
RECURSOS DE REVISIÓN DEL
PROCEDIMIENTO ESPECIAL
SANCIONADOR

EXPEDIENTES: SUP-REP-84/2015, SUP-
REP-86/2015 Y SUP-REP-91/2015
ACUMULADOS

RECURRENTES: PARTIDO POLÍTICO
MORENA Y PARTIDO VERDE
ECOLOGISTA DE MÉXICO

AUTORIDAD RESPONSABLE:
COMISIÓN DE QUEJAS Y DENUNCIAS
DEL INSTITUTO NACIONAL ELECTORAL

MAGISTRADA PONENTE: MARÍA DEL
CARMEN ALANIS FIGUEROA

SECRETARIOS: ENRIQUE FIGUEROA
ÁVILA, MAURICIO HUESCA RODRÍGUEZ
Y ANDRÉS CARLOS VÁZQUEZ MURILLO

México, Distrito Federal, a nueve de marzo de dos mil quince.

SENTENCIA

Que resuelve el acuerdo ACQyD-INE-37/2015 de veintisiete de febrero y el

Incidente de Aclaración del citado acuerdo de primero de marzo, ambos de

dos mil quince, emitidos por la Comisión de Quejas y Denuncias del Instituto

Nacional Electoral1, en la que se confirman los actos impugnados con base

en los antecedentes y consideraciones siguientes:

I. ANTECEDENTES

1. Denuncia. El dieciséis de febrero de dos mil quince, el partido recurrente

presentó queja ante la Secretaría Ejecutiva del INE, a través de la cual

denunció hechos que en su concepto son violatorios de la normativa

electoral. Dicha queja fue registrada con la clave

UT/SCG/PE/MORENA/CG/39/PEF/83/2015.2

1 De ahora en adelante referido como INE
2 Hechos denunciados: La difusión del programa de vales de medicinas en los portales de internet del IMSS e ISSSTE, así
como la propaganda del PVEM relativa a “vales de medicina” y “campaña de lentes graduados gratis”.

SUP-REP-84/2015
y acumulados

2

2. Solicitud de medidas cautelares. En el propio escrito de queja, el

Partido Morena solicitó, entre otras cosas, que el Consejo General del INE

emitiera medidas cautelares para que cesaran los hechos denunciados.

3. Escritos de ampliación de queja. El diecinueve y el veintiuno de

febrero, Horacio Duarte Olivares, en representación del partido político

Morena, presentó ante la Secretaría Ejecutiva del INE, escritos de

ampliación de queja al escrito inicial de queja en contra del Partido Verde

Ecologista de México3, así como solicitud de medidas cautelares

adicionales al Consejo General del citado instituto administrativo electoral

por infracciones a la normativa electoral.

4. Resolución impugnada. El veintisiete de febrero de dos mil quince, la

Comisión de Quejas y Denuncias del INE, mediante el Acuerdo ACQyD-

INE-37/2015, resolvió respecto de la solicitud de adoptar las medidas

cautelares a que hubiere lugar, formulada por el Partido Político MORENA,

dentro del Procedimiento Especial Sancionador

UT/SCG/PE/MORENA/CG/39/PEF/83/2015, en los términos siguientes:

“…

ACUERDO

PRIMERO. Se declara improcedente la adopción de medidas cautelares solicitadas por el
representante del partido político MORENA, RESPECTO DEL PROMOCIONAL ALUSIVO AL
GOBIERNO FEDERAL, TRANSMITIDO EN EL PROGRAMA DE RADIO DENOMINADO “NOTICIAS
MVS, PRIMERA EDICIÓN CON CARMEN ARISTEGUI”, EN LA ESTACIÓN 102.5 FM, en términos de
los argumentos vertidos en el considerando CUARTO.

SEGUNDO. Se declara improcedente la adopción de medidas cautelares solicitadas por el
representante del partido político MORENA, RESPECTO DE LA DFUSIÓN DEL PROGRAM DE
VALES DE MEDICINAS EN LOS PORTALES DE INTERNET DEL INSTITUTO MEXICANO DEL
SEGURO SOCIAL (IMSS) Y DEL INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE LOS
TRABAJADORES DEL ESTADO (ISSSTE), en términos de los argumentos vertidos en el considerando
CUARTO.

TERCERO. Se declara procedente la adopción de medida cautelar solicitada por el representante del
partido político MORENA, respecto de la DIFUSIÓN DE PROPAGANDA POR MEDIO DE
ESPECTACULARES Y DEMÁS PROPAGANDA FIJA Y COLOCADA EN MEDIOS MÓVILES, QUE
CONTENGA EL LOGOTIPO DEL PARTIDO VERDE ECOLOGISTA DE MÉXICO, LA LEYENDA
VERDE SÍ CUMPLE VALES DE MEDICINA, PROPUESTAS CUMPLIDAS O PROPUESTA
CUMPLIDA VALE DE MEDICINA, así como en las que reproduzca o difunda propaganda que contenga
las mencionadas frases, tales como vallas, autobuses de transporte público, parabuses, sistema de
transporte colectivo metro, y en la plataforma electrónica denominada youtube perteneciente a dicho
instituto político en que se aloje propaganda de la misma naturaleza, en términos de los argumentos
vertidos en el considerando CUARTO.

3 En adelante PVEM.

SUP-REP-84/2015
y acumulados

3

CUARTO. Se declara procedente la adopción de medida cautelar solicitada por el representante del
partido político MORENA, respecto de la CAMPAÑA DENOMINADA "LENTES CON GRADUACIÓN
GRATUITOS POR EL PARTIDO VERDE", en términos de los argumentos vertidos en el considerando
CUARTO.

QUINTO. Se declara procedente la adopción de medida cautelar solicitada por el representante del
partido político MORENA, respecto del promocional denominado CARLOS PUENTE VERSIÓN RADIO
IDENTIFICADO CON LA CLAVE RA00267-15, en términos de los argumentos vertidos en el
considerando CUARTO.

SEXTO. Se declara improcedente la adopción de medida cautelar solicitada por el representante del
partido político MORENA, respecto del promocional VERSIÓN RADIO DE LA SENADORA NINFA
SALINAS SADA, en términos de los argumentos vertidos en el considerando CUARTO.

SÉPTIMO. Se declara improcedente la adopción de medida cautelar solicitada por el representante del
partido político MORENA, respecto del promocional difundido en el portal de youtube
identificado con el link https://www.youtube.com/watch?v=sSRIIcYEcYEoiA.

OCTAVO. Se ordena al Partido Verde Ecologista de México para que, en el término de seis horas
contadas a partir de la notificación de esta determinación, sustituya ante la Dirección de Prerrogativas y
Partidos Políticos del Instituto Nacional Electoral el material pautado por dicho partido político, intitulado
Carlos Puente Versión Radio con el folio RA00267-15, para tal efecto la citada Dirección Ejecutiva
deberá comunicarle de inmediato el contenido del presente acuerdo.

NOVENO. Se instruye a la Dirección Ejecutiva de Prerrogativas y Partidos Políticos de este Instituto,
realice las acciones necesarias, a efecto de que informe que se debe suspender la difusión del
promocional materia de la presente cautelar, y evitar la retransmisión de los mismo, así como retirar del
portal de internet de este Instituto Nacional Electoral la información relativa al spot Carlos Puente
Versión Radio con el folio RA00267-15, de manera inmediata.

DÉCIMO. Se instruye a la Dirección Ejecutiva de Prerrogativas y Partidos Políticos de este Instituto,
realice las acciones necesarias tendentes a notificar el contenido del presente acuerdo a las
concesionarias de radio que se encuentren en el supuesto del punto anterior.

DÉCIMO PRIMERO. Se instruye a la Dirección Ejecutiva, a efecto de que a partir de la aprobación del
presente acuerdo y hasta que se transcurran setenta y dos horas sin que se detecte la difusión del
material, intitulado Carlos Puente Versión Radio con el folio RA00267-15, informe cada cuarenta y ocho
horas tanto a la Unidad Técnica de lo Contencioso Electoral de la Secretaria Ejecutiva y a los
integrantes de esta Comisión, de las detecciones que realice a través del Sistema Integral de
Verificación y Monitoreo, del promocional que fue materia del presente Acuerdo, con el propósito de,
entre otras cuestiones, verifique el cumplimiento de las medidas cautelares ordenadas.

DÉCIMO SEGUNDO. Hágase del conocimiento el contenido del presente acuerdo a la Cámara de la
Industria de la Radio y la Televisión para que, en el ámbito de sus atribuciones, coadyuve al
cumplimiento de las medidas cautelares dictadas por este órgano colegiado, a efecto de que se deje de
difundir el material denunciado, de forma inmediata.

DÉCIMO TERCERO. Se ordena al Partido Verde Ecologista de México, para que, de manera inmediata,
en un plazo que no podrá exceder de setenta y dos horas, contadas a partir de la notificación de esta
resolución, realice las gestiones y actos necesarios, suficientes e idóneos para retirar la PROPAGANDA
FIJADA EN ESPECTACULARES Y DEMÁS PROPAGANDA FIJA Y COLOCADA EN MEDIOS
MÓVILES, QUE CONTENGA EL LOGOTIPO DEL PARTIDO VERDE ECOLOGISTA DE MÉXICO, LA
LEYENDA VERDE SÍ CUMPLE VALES DE MEDICINA, PROPUESTAS CUMPLIDAS O PROPUESTA
CUMPLIDA VALE DE MEDICINA, así como en todos aquellos medios comisivos, tales como los
alojados en la página de dicho instituto político en la plataforma denominada youtube, así como en las
que reproduzca o difunda la propaganda que contenga las mencionadas frases, tales como vallas,
autobuses de transporte público, parabuses, sistema de transporte colectivo metro.

DÉCIMO CUARTO. Se declara improcedente la adopción de medida cautelar solicitada por el
representante del partido político MORENA, respecto de la campaña denominada Lentes con
Graduación Gratuitos por el Partido Verde.

DÉCIMO QUINTO. Se ordena al Partido Verde Ecologista de México, para que se abstenga de contratar
o solicitar la difusión de propaganda con elementos similares a los que son materia de la presente
determinación.”

SUP-REP-84/2015
y acumulados

4

5. SUP-REP-84/2015 y SUP-REP-86/2015. En su oportunidad, Morena y el

PVEM presentaron recursos de revisión del procedimiento Especial

sancionador, en contra del Acuerdo ACQyD-INE-37/2015 en los que se

quejaban, respectivamente, de que no se hubiera bajado la totalidad de la

propaganda solicitada en las medidas cautelares, así como, la procedencia

de la misma respecto a la propaganda de vales de medicina del PVEM.

6. Solicitud de incidente de aclaración. Por otra parte, ante la

incongruencia entre los puntos de Acuerdo CUARTO y DÉCIMO CUARTO,

del Acuerdo ACQyD-INE-37/2015, el veintiocho de febrero de dos mil

quince, el partido político MORENA, presentó solicitud de Incidente de

Aclaración de Acuerdo, a efecto de que la Comisión de Quejas y

Denuncias aclarara el sentido de la resolución, en específico sobre la

incongruencia señalada.

7. Resolución sobre el incidente del Aclaración del Acuerdo ACQyD-

INE-37/2015. El primero de marzo de dos mil quince, la Comisión de Quejas

y Denuncias, emitió resolución sobre la solicitud de Incidente de Aclaración

de Acuerdo ACQyD-INE-37/2015, en el sentido de declarar procedente el

incidente solicitado y hacer un agregado al contenido del punto DÉCIMO

CUARTO y suprimió el punto CUARTO del Acuerdo referido.

8. SUP-REP-91/2015. Inconforme con lo determinado en el Incidente de

Aclaración del Acuerdo ACQyD-INE-37/2015, el partido MORENA presentó

recurso de revisión del procedimiento especial sancionador, registrado bajo

la clave del expediente SUP-REP-91/2015.

9. Emisión del Acuerdo ACQyD-INE-49/2015. El siete de marzo de dos mil

quince, la Comisión de Quejas Y Denuncias emitió el Acuerdo ACQyD-INE-

49/2015 por el cual determinó emitir medidas cautelares respecto de la

campaña denominada lentes con graduación gratuitos por el Partido Verde.

SUP-REP-84/2015
y acumulados

5

10. Recepción y turno. Los recursos de revisión fueron recibidos en esta

Sala Superior y, por acuerdo del Magistrado Presidente de este Tribunal,

fueron turnados a la ponencia de la Magistrada María del Carmen Alanis

Figueroa a fin de que lo sustanciara y elaborara el proyecto de resolución

correspondiente.

11. Sustanciación. En su oportunidad, la Magistrada instructora dictó

sendos acuerdos por medio de los cuales dejó en estado de resolución, los

recursos de revisión del procedimiento especial sancionador previamente

apuntados.

II. CONSIDERACIONES

PRIMERO. Competencia.

Esta Sala Superior es competente para conocer y resolver los presentes

asuntos, con fundamento en lo dispuesto en los artículos 41, párrafo

segundo, base VI, 99, párrafo cuarto, fracción III, de la Constitución Política

de los Estados Unidos Mexicanos; 186, fracción III, inciso h), y 189, fracción

XIX, de la Ley Orgánica del Poder Judicial de la Federación; así como 3,

párrafo 2, inciso f), 4, párrafo 1, y 109, párrafo 2, de la Ley General del

Sistema de Medios de Impugnación en Materia Electoral, por tratarse de

recursos de revisión del procedimiento especial sancionador, en los que se

impugnan dos acuerdos emitidos por la Comisión de Quejas y Denuncias

del INE, en los que se resolvió sobre diversas medidas cautelares

solicitadas por Morena dentro de un procedimiento especial sancionador.

Lo anterior resulta acorde con lo dispuesto en el punto cuarto del Acuerdo

General de la Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación 4/2014, de veintinueve de septiembre de dos mil catorce, por el

que se aprueban las reglas aplicables a los procedimientos especiales

sancionadores competencia de la Sala Regional Especializada y sus

SUP-REP-84/2015
y acumulados

6

impugnaciones, publicado en el Diario Oficial de la Federación el veintidós

de octubre del dos mil catorce en donde se establece que la Sala Superior

conocerá de los recursos de revisión interpuestos contra el desechamiento

de la queja o denuncia de un procedimiento especial sancionador, así como

de cualquier otra determinación, como es la relativa a las medidas

cautelares, tal como ocurre en el presente caso.

SEGUNDO. Acumulación.

De la lectura integral de las demandas, se advierte que los recurrentes

impugnan el Acuerdo ACQyD-INE-37/2015 y su incidente de aclaración,

asimismo, señalan como autoridad responsable a la Comisión de Quejas y

Denuncias del Instituto Nacional Electoral.

En ese sentido, al existir identidad en el acto impugnado y la autoridad

señalada como responsable, así como en las pretensiones de los

recurrentes, se surte la conexidad de la causa; de ahí que con fundamento

en los artículos 199, fracción XI, de la Ley Orgánica del Poder Judicial de la

Federación; 31, de la Ley General del Sistema de Medios de Impugnación

en Materia Electoral; y, 86, del Reglamento Interno del Tribunal Electoral del

Poder Judicial de la Federación, se decreta la acumulación de los

expedientes SUP-REP-86/2015 y SUP-REP-91/2015 al diverso SUP-REP-

84/2015, por ser éste el primero que se recibió en la Oficialía de Partes de

esta Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación.

En consecuencia, se deberá glosar copia certificada de los puntos

resolutivos de la presente ejecutoria a los autos de los expedientes

acumulados.

SUP-REP-84/2015
y acumulados

7

TERCERO. Sobreseimiento del SUP-REP-91/2015.

 Procede decretar el sobreseimiento en el recurso de revisión del

procedimiento especial sancionador SUP-REP-91/2015, toda vez que el

medio de impugnación ha quedado sin materia, con motivo de la emisión de

las medidas cautelares emitidas por la responsable el siete de marzo

pasado. Lo anterior, con fundamento en el artículo 11, párrafo 1, inciso b),

de la Ley General del Sistema de Medios de Impugnación en Materia

Electoral.

En efecto, conforme al criterio reiterado de esta Sala Superior, el supuesto

de improcedencia establecido en el precepto legal referido consiste en que

el juicio quede sin materia, pues éste es elemento determinante y definitorio

para que se actualice la improcedencia del juicio.4

En el caso, la pretensión del partido actor consiste en la emisión de medidas

cautelares para suspender el programa denominada lentes con graduación

gratuitos por el Partido Verde, que originalmente habían sido negadas por la

responsable, mediante acuerdo ACQyD-INE-37/2015.

Sin embargo, tales medidas cautelares fueron obsequiadas por la propia

responsable mediante acuerdo ACQyD-INE-49/2015, emitido el pasado

siete de marzo, por lo que la pretensión del actor ha quedado colmada, lo

cual deja al juicio sin materia de impugnación.

Por tanto, lo procedente es sobreseer en el en el recurso de revisión del

procedimiento especial sancionador SUP-REP-91/2015.

CUARTO. Procedencia. Se tienen por satisfechos los requisitos de

procedencia previstos en los artículos 7, párrafo 1, 9, párrafo 1, 13, párrafo

4 Criterio contenido en la jurisprudencia 34/2002, de rubro: IMPROCEDENCIA. EL MERO HECHO DE QUEDAR SIN
MATERIA EL PROCEDIMIENTO ACTUALIZA LA CAUSAL RESPECTIVA. Justicia Electoral. Revista del Tribunal
Electoral del Poder Judicial de la Federación, Suplemento 6, Año 2003, pp. 37 y 38.

SUP-REP-84/2015
y acumulados

8

1, 45, 109 y 110, párrafo 1, de la Ley General del Sistema de Medios de

Impugnación en Materia Electoral, en los términos siguientes:

3.1. Forma. Los escritos de demanda se presentaron por escrito ante la

autoridad responsable, en la que se hace constar los nombres y firmas

autógrafas del recurrente; se identifican los actos impugnados y la autoridad

responsable; se mencionan los hechos en que se basa la impugnación; los

agravios que causa el acto impugnado; los preceptos presuntamente

violados y se ofrecen pruebas.

3.2. Oportunidad. Los recursos fueron promovidos de manera oportuna,

toda vez que el acuerdo impugnado les fue notificado a los recurrentes el

veintiocho de febrero de dos mil quince, en tanto que los recursos de

revisión (SUP-REP-84/2015 y SUP-REP-86/2015) se interpusieron el

primero de marzo de dos mil quince.

3.3. Legitimación y personería. Los requisitos señalados están

satisfechos, toda vez que Horacio Duarte Olivares y Fernando Garibay

Palomino demuestran ser el representante propietario de MORENA y

representante suplente del Partido Verde Ecologista de México, ambos ante

el Consejo General del Instituto Nacional Electoral.

3.4. Interés jurídico. Se colma el requisito en tanto que la responsable

resolvió sobre las medidas cautelares que solicitó el Morena, lo cual éste

califica como contrario a derecho y, determinó procedentes respecto de la

propaganda de “vales de medicina”, lo cual afirma el PVEM es contrario a

Derecho. De ahí que se desprenda dicho interés.

3.5. Definitividad. Esta Sala Superior advierte que no existe algún otro

medio de impugnación que deba agotarse por el recurrente antes de acudir

a esta instancia federal, con lo cual debe tenerse satisfecho el requisito de

procedencia bajo análisis.

SUP-REP-84/2015
y acumulados

9

QUINTO. Recurso de revisión SUP-REP-84/2015 (partido MORENA)

Temas de agravio. La metodología de análisis de los agravios se agrupará

en los siguientes temas:

I. Propaganda gubernamental de vales de medicina del IMSS e ISSSTE

difundida en portales institucionales.5

II. Propaganda del PVEM en Youtube.6

III. Omisión de valorar pruebas.7

IV. Solicitud de adopción de medidas cautelares por el CG del INE.8

V. Incongruencia de la resolución.9

Precisado lo anterior, esta Sala Superior arriba a las consideraciones

siguientes:

I. Propaganda gubernamental de vales de medicina del IMSS e

ISSSTE difundida en portales institucionales.

Con relación al presente tema, Morena se agravia de que la Comisión de

Quejas responsable indebidamente determinó improcedentes las medidas

cautelares respecto de la difusión del programa de vales de medicina en los

portales de internet del Instituto Mexicano del Seguro Social e Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado10. Al

respecto sostiene que se debieron adoptar las medidas cautelares por las

siguientes razones:

a. Identidad de elementos. La Comisión de Quejas responsable realizó

una indebida valoración de las actas circunstanciadas en las que se

visitaron los portales de Internet del IMSS e ISSSTE, en tanto que, el

contenido de la propaganda gubernamental de vales de medicina es

5 Página 6 de la demanda de REP.
6 Página 83 de la demanda de REP.
7 Página 110 de la demanda de REP.
8 Idem
9 Página 115 de la demanda de REP.
10 En adelante IMSS e ISSSTE

SUP-REP-84/2015
y acumulados

10

idéntica a la difundida por el PVEM, atento a que en ambas

propagandas11 se advierten elementos similares como: (i) la entrega

de vales de medicina, (ii) que la entrega comenzará el quince de

marzo y (iii) que la entrega se realizará en el Distrito Federal pero que

en verano de dos mil quince el programa estará en las principales

ciudades del país.

b. Aunado a lo anterior, sostiene que la responsable no tomó en cuenta

que el IMSS e ISSSTE están construyendo Centros de Canje para

operar el programa de vale de medicinas, a fin de coincidir

deliberadamente con la propaganda del PVEM.

c. Beneficia e induce el voto a favor del PVEM. Con tales

coincidencias, el PVEM se beneficia de los programas sociales para

inducir o condicionar el voto a su favor y en detrimento de otros

partidos políticos, en violación al principio de imparcialidad equidad en

la contienda, así como en contra de los artículos 10, 11, 12 y 28 de la

Ley General de Desarrollo Social, que prevé que la propaganda

tendrá fines informativos ajena a cualquier partido político.

d. Violación a la imparcialidad. Se viola el acuerdo INE/CG66/2015

relativo a las normas reglamentarias sobre la imparcialidad en el uso

de recursos públicos a que se refiere el artículo 449, párrafo 1, inciso

c) de la LGIPE12, en relación con el artículo 134, párrafo séptimo de la

Constitución.13

En esencia, Morena hace depender su planteamiento en cuando a 3 ejes

principales: identidad de elementos en la propaganda gubernamental con la

política-electoral del PVEM, un presunto beneficio e inducción al voto en

favor del PVEM y violación al principio de imparcialidad en el uso de

recursos públicos.

11 La propaganda política electoral del PVEM y la propaganda gubernamental del sector salud son idénticas.
12 En adelante LGIPE
13 Este agravio lo hace depender de que no es posible ofrecer programas sociales a cambio de votos o apoyo al PVEM y de
que no es posible que el PVEM se beneficie de un programa social.

SUP-REP-84/2015
y acumulados

11

Como cuestión preliminar es importante tener en cuenta el marco normativo

de la propaganda gubernamental.

 No podrá difundirse propaganda gubernamental durante el periodo de

campañas y hasta el día en que se celebre la jornada comicial del

Proceso Electoral Federal.14

 Las únicas excepciones serán las campañas de información de las

autoridades electorales, las relativas a servicios educativos y de salud

o las necesarias para la protección civil en casos de emergencia.

 Los supuestos de excepción, a que se refieren el párrafo anterior,

deberán colmar los principios de equidad e imparcialidad, dado que

de ninguna manera pueden considerarse como exentos de cumplir

con la normativa constitucional y legal en la materia.15

 En cuanto a la información contenida en los portales institucionales,

esta Sala Superior ha sostenido que son violatorias del principio de

imparcialidad en el uso de recursos públicos, las declaraciones que

los funcionarios hacen en conferencias de prensa, en las que se

realizan expresiones a favor o en contra de precandidatos y que se

pongan a disposición para consulta pública en los portales de

institucionales de Internet.16

 Asimismo, se ha sostenido que si bien es ordinario que las áreas de

comunicación social de las dependencias de gobierno difundan

comunicados, ruedas de prensa, entre otra información importante

difundir a la ciudadanía los servicios que ofrece la dependencia

pública, tal naturaleza informativa se desnaturaliza, si las

declaraciones emitidas en las ruedas de prensa insertadas en el

portal oficial, se editara de manera fragmentada o manipulada, de

14 Artículos 41, párrafo segundo, Base III, apartado C de la Constitución y artículo 449 de la LGIPE.
15 Jurisprudencia 18/2011. PROPAGANDA GUBERNAMENTAL. LOS SUPUESTOS DE EXCEPCIÓN A QUE SE
REFIERE EL ARTÍCULO 41, BASE III, APARTADO C, DE LA CONSTITUCIÓN FEDERAL, DEBEN CUMPLIR CON LOS
PRINCIPIOS DE EQUIDAD E IMPARCIALIDAD. Consultable en la Gaceta de Jurisprudencia y Tesis en materia electoral,
Tribunal Electoral del Poder Judicial de la Federación, Año 4, Número 9, 2011, páginas 35 y 36.
16 En el recurso de apelación SUP-RAP-169/2012 esta Sala Superior tuvo por acreditado que, durante una emisión noticiosa
el Secretario del Trabajo federal, realizó un comentario que estuvo disponible en la página web de la Secretaría del Trabajo
y Previsión Social, situación que no podía considerarse como de carácter informativo. Consultar en www.te.gob.mx

SUP-REP-84/2015
y acumulados

12

forma tal, que evidenciara o destacara, en forma indebida, las

aspiraciones a un cargo de elección popular del titular de la

dependencia de que se trate.17

Señalado lo anterior, también para poder articular debidamente el modelo

constitucional de difusión de propaganda gubernamental, es necesario tener

en cuenta el derecho a la información que tienen los ciudadanos, para lo

cual, es necesario tener presentes las siguientes premisas:

 El derecho a la información será garantizado por el Estado. Toda

persona tiene derecho al libre acceso a información plural y

oportuna.18

 El ejercicio del derecho de acceso a la información, en lo que

interesa, se rige por los siguientes principios y bases constitucionales:

o Toda la información en posesión de cualquier autoridad es

pública y sólo podrá ser reservada temporalmente por razones

de interés público y seguridad nacional.

o En la interpretación de este derecho deberá prevalecer el

principio de máxima publicidad.

o Se establecerán mecanismos de acceso a la información.

Con base en las consideraciones antes referidas, esta Sala Superior

advierte que conforme al diseño constitucional, es Derecho de los

ciudadanos a estar informados y obligación del Estado a mantener

permanentemente informada a la población sobre la actividad

gubernamental.

Tratándose de la política nacional de desarrollo social, los entes públicos

deben propiciar las condiciones que aseguren el disfrute de los derechos

17 En el recurso de apelación SUP-RAP-587/2011 esta Sala Superior sostuvo que el comunicado de prensa subido al portal
de internet de la Secretario del Trabajo federal, que se insertó íntegramente -como parte de la labor de información que
tienen a su cargo los responsables de las áreas de comunicación social- la rueda de prensa en la que se informó a los
medios de comunicación sobre los resultados de una reunión internacional en la que México participó a partir de su
experiencia en materia económica, no constituyen promoción personalizada. Consultar en www.te.gob.mx
18 Artículo 6 de la Constitución.

SUP-REP-84/2015
y acumulados

13

sociales, individuales o colectivos, garantizando el acceso a los programas

de desarrollo social y la igualdad de oportunidades, así como la superación

de la discriminación y la exclusión social.19

En ese contexto, los beneficiarios de los programas de desarrollo social

tienen, entre otros derechos, el relativo a acceder a la información necesaria

de dichos programas, sus reglas de operación, recursos y cobertura.20

Conforme con lo anterior, la publicidad y la información relativa a los

programas de desarrollo social deberán identificarse con el Escudo Nacional

en los términos que establece la ley correspondiente e incluir la siguiente

leyenda: “Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos al desarrollo social”.21

Con base en el modelo de comunicación de la propaganda gubernamental,

la Constitución establece que ésta sólo debe suspenderse a partir del

momento en que inician las campañas electorales y hasta que se celebre la

jornada electoral.

El anterior argumento sería suficiente para determinar que la propaganda

del IMSS e ISSSTE, relativa a la entrega de vales de medicina es legal, en

tanto que se está llevando durante el periodo permitido.

Sin embargo, dado que Morena controvierte identidad de elementos entre la

propaganda gubernamental y la difundida por el PVEM con el propósito de

posicionar, favorecer e inducir el voto en favor del referido instituto político,

en violación al principio de imparcialidad en el uso de recursos públicos, es

necesario analizar si le asiste la razón.

El agravio es infundado.

19 Artículo 11 de la Ley General de Desarrollo Social.
20 Artículo 10 de la Ley General de Desarrollo Social.
21 Artículo 28 de la Ley General de Desarrollo Social.

SUP-REP-84/2015
y acumulados

14

Esta Sala Superior considera que lo infundado de los planteamientos

formulados por Morena obedecen a que la sola identidad de los elementos

relativos a la entrega de vales de medicina en el distrito federal a partir del

quince de marzo, de suyo, no configura un elemento del que se concluya

contundentemente que la propaganda busca posicionar al referido instituto

político, que busque beneficiarlo o que induzca a votar en favor de aquél.

Ello porque, de la revisión al acta circunstanciada levantada por la Oficialía

Electoral, respecto de las portales institucionales del IMSS e ISSSTE, se

advierte que existe un comunicado conjunto que dice lo siguiente:

“Programa de vales de medicamentos para derechohabientes del
IMSSS e ISSSTE

No. 012 /2015

 Comunicado Conjunto

En cumplimiento al Plan Nacional de Desarrollo 2013-2018, el Instituto
Mexicano del Seguro Social (IMSS) y el Instituto de Seguridad y Servicios
Sociales de los Trabajadores del Estado (ISSSTE) pondrán en marcha a
partir del 15 de marzo en el Distrito Federal, un programa de vales de
medicamentos para sus derechohabientes conforme a lo siguiente:

 En el caso del IMSS:

Cuando un medicamento no esté disponible en la farmacia de la Unidad de
Medicina Familiar que le corresponde al derechohabiente, su receta será
activada como vale autorizado que podrá canjear, el mismo día, por sus
medicinas en cualquiera de las 60 farmacias de las Unidades de Medicina
Familiar en el Distrito Federal o en el Centro de Canje de Medicamentos
que el IMSS habilitó especialmente para este programa.

 En el caso del ISSSTE:

Cuando un medicamento del cuadro básico no esté disponible en una
farmacia del ISSSTE, se entregará al derechohabiente un vale por la
medicina que no pudo recibir. El vale podrá hacerse efectivo el mismo día
en uno de los centros de canje del propio instituto, los cuales funcionarán
los siete días de la semana.

Este programa se irá implementando gradualmente en las principales
ciudades del país en el transcurso del año.

SUP-REP-84/2015
y acumulados

15

Con este programa, el gobierno federal a través del IMSS e ISSSTE
refrendan su compromiso para garantizar un acceso efectivo a
medicamentos de calidad para sus derechohabientes.”

El contenido del comunicado conjunto permite advertir que se trató de una

campaña de difusión de un programa social que, conforme con el Plan

Nacional de Desarrollo22 se tiene que poner en marcha a partir del quince

de marzo en el Distrito Federal.

Si bien existe identidad entre las propaganda del IMSS e ISSSTE y la

difundida por el PVEM en cuanto al programa social (vale de medicinas para

derechohabientes del IMSS e ISSSTE) e inicio del programa (quince de marzo en el Distrito

Federal) tales elementos no generan, en apariencia de buen derecho23,

convicción de que el programa social favoreciera, beneficiara o solicitara el

voto a favor del PVEM, como lo sostiene Morena.

Ello porque, la sola referencia del nombre del programa y la fecha de

entrada en vigor en el Distrito Federal, no es suficiente para suspender la

propaganda gubernamental, pues se generaría una desinformación mayor

en cuanto a los beneficios, los titulares que pueden exigir el derecho y la

forma de ejecución del programa, lo cual podría ser usado negativamente

en detrimento de los derechohabientes.

Por el contrario, dado el PVEM está haciendo suyo un programa social del

Gobierno Federal implementado a través del IMSS e ISSSTE es que la

autoridad responsable determinó la suspensión de todo tipo de propaganda

política-electoral con esas características.

22 Conforme con el artículo 21 de la Ley de Planeación, el Plan Nacional de Desarrollo precisará los objetivos nacionales,
estrategia y prioridades del desarrollo integral y sustentable del país, contendrá previsiones sobre los recursos que serán
asignados a tales fines; determinará los instrumentos y responsables de su ejecución, establecerá los lineamientos de
política de carácter global, sectorial y regional; sus previsiones se referirán al conjunto de la actividad económica, social y
cultural, tomando siempre en cuenta las variables ambientales que se relacionen a éstas y regirá el contenido de los
programas que se generen en el sistema nacional de planeación democrática.
23 Sobre el fumus boni iuris o apariencia del buen derecho, debe precisarse que éste apunta a una credibilidad objetiva y
seria sobre la juridicidad del derecho que se pide proteger, a fin de descartar que se trate de una pretensión
manifiestamente infundada, temeraria o cuestionable.

SUP-REP-84/2015
y acumulados

16

Sin embargo, por lo que hace a la propaganda gubernamental, no hay razón

aparente que pudiera generar dudas sobre si se está difundiendo con

propósitos de beneficiar al PVEM.

Por el contrario, esta Sala Superior, considera que el comunicado conjunto

difundido en los portales institucionales del IMSS e ISSSTE es necesario

para que los derechohabientes de las dependencias de salud antes

referidas conozcan y tengan acceso al beneficio del programa.

Pues a partir de la difusión del referido comunicado, se difunde a los

beneficiarios sobre: (i) la existencia del programa, (ii) la fecha de entrada en

vigor, (iii) el diseño, (iv) el modo de ejecución y (v) los requisitos para

acceder al mismo.

En ese estado de cosas, en apariencia del buen Derecho, resulta más

benéfico que la propaganda gubernamental informe certeramente sobre los

beneficios, la forma de acceder al programa, las fechas y lugares en que se

entregará el beneficio.

Lo contrario, generaría una desinformación a los derechohabientes que

podría generar un uso negativo y pernicioso en detrimento de los beneficios

del programa y de los derechohabientes. De ahí que resulte infundado el

agravio formulado por Morena.

Por lo que se refiere a la presunta violación al principio de imparcialidad en

el uso de los recursos públicos, el agravio deviene en inoperante, en tanto

que éste lo hace depender de que en los comunicados conjuntos del IMSS

e ISSSTE difundidos en los portales de internet de las señaladas

dependencias del salud, se está usando el programa de vales de medicina

en beneficio del PVEM, lo cual, ha quedado evidenciado que no es así.

Consecuentemente, se estima que fue correcto que la Comisión de Quejas

y Denuncias responsable declarara improcedentes las medidas cautelares

SUP-REP-84/2015
y acumulados

17

respecto de la propaganda gubernamental del IMSS e ISSSTE relacionada

con vales de medicina en el portal de internet de las referidas

dependencias.

II. Propaganda del PVEM en Youtube.

Respecto al tema señalado, Morena alega que la Comisión de Quejas violó

el principio de exhaustividad al pronunciarse sobre la improcedencia de la

medida cautelar solicitada, respecto de la difusión de la propaganda del

PVEM difundida en el portal de Youtube, relacionada con la campaña de

vales de medicina.

Sustenta que la Comisión responsable debió pronunciarse sobre la

campaña en el referido portal, con sustento en lo siguiente: (i) en varios

países se ha garantizado el acceso a internet como Derecho Constitucional,

(ii) internet constituye un medio de comunicación masivo, (iii) el portal de

Youtube es administrado por el PVEM y (iv) la Comisión responsable

pervierte la participación activa del usuario en internet.

El agravio es inoperante.

La calificación del agravio deriva de que el actor no controvierte las

consideraciones torales, mediante los cuales, la autoridad responsable

determinó la improcedencia de las medidas cautelares.

Sobre el particular, la inoperancia de los agravios se presenta ante la

actualización de algún impedimento técnico que imposibilite el examen del

planteamiento efectuado que puede derivar de: a) la falta de afectación

directa al promovente de la parte considerativa que controvierte; b) de la

omisión de la expresión de agravios referidos a la cuestión debatida; c) de

su incorrecta formulación.

SUP-REP-84/2015
y acumulados

18

Sobre éste último punto, el incumplimiento del requisito se puede dar en los

siguientes casos: (i) al no controvertir de manera suficiente y eficaz las

consideraciones que rigen la sentencia y (ii) al introducir pruebas o

argumentos novedosos a la litis.24

En el caso particular, la Comisión de Quejas y Denuncias determinó la

improcedencia de las medidas cautelares respecto de los anuncios de la

propaganda del PVEM difundida en el portal de Youtube por las siguientes

razones25:

a. Universalidad de internet.

1. Internet, al ser una red universal, no se puede tener por cierta la

existencia de un banco de datos central que albergue todo el

contenido que puede obtenerse a través de Internet.

2. Dada la forma en que opera, existe dificultad para que los usuarios

del mismo sean susceptibles de identificación, así como controlar

la forma en que lo usan.

b. Falta de regulación de Internet.

3. A partir de lo anterior, la característica de universalidad que posee

Internet, dificulta una regulación y control específico del contenido

de los materiales que quedan a disposición de los usuarios de

dicho medio de comunicación.

4. Por ello, las disposiciones legales vigentes, no regulan la difusión

de propaganda política o electoral a través de Internet.

5. Internet, como red informática global que sirve para la transmisión

y divulgación de diversos tipos de información, carece de

regulación específica o de algún mecanismo de control que

permita restringir la difusión de propaganda para una porción

24 Criterio aplicable mutatis mutandi por el sostenido por la Segunda Sala de la Suprema Corte de Justicia de la Nación en la
tesis de jurisprudencia 188/2009, de rubro: AGRAVIOS INOPERANTES EN LA REVISIÓN. SON AQUELLOS EN LOS
QUE SE PRODUCE UN IMPEDIMENTO TÉCNICO QUE IMPOSIBILITA EL EXAMEN DEL PLANTEAMIENTO QUE
CONTIENEN.
25 Las razones por las que se declararon improcedentes las medidas cautelares se encuentran a partir de la página 52 del
acto impugnado.

SUP-REP-84/2015
y acumulados

19

territorial determinada, o bien, identificar los casos en que aquella

se difunde extraterritorialmente.

c. Acto volitivo de quien desee recibir la información.

6. Si bien se acreditó que en los links aparecen la propaganda

denunciada, lo cierto es que al tratarse de un medio de

comunicación pasivo, implica que su consulta se realice

únicamente a través de un acto de voluntad de quien desee

conocerlos.

7. La Sala Superior ha sostenido que Internet es un medio de

comunicación pasivo, por tanto la difusión no es indiscriminada,

sólo se tiene acceso a la información cuando existe una intención

clara de acceder. Es decir, internet no permite accesos

espontáneos, sino que requiere cuando menos: (i) un equipo de

cómputo, (ii) una conexión a internet y (iii) un interés personal de

obtener determinada información.

Para controvertir las consideraciones anteriores, Morena sólo expuso que

en varios países se ha garantizado el acceso a Internet como Derecho

Constitucional, que Internet constituye un medio de comunicación masivo,

que el portal de Youtube es administrado por el PVEM y que la Comisión

responsable pervierte la participación activa del usuario en internet.

La inoperancia del agravio deriva de que Morena no controvirtió las

consideraciones de la responsable por las que determinó improcedentes las

medidas cautelares. Particularmente la relativa a la característica de

universalidad que posee Internet, dificulta una regulación y control

específico del contenido y que, por tal razón, las disposiciones legales

vigentes, no regulan la difusión de propaganda política o electoral a través

de Internet.

Consecuentemente, si Morena nada dijo para controvertir tales

consideraciones, esta Sala Superior no podría revocar la determinación

SUP-REP-84/2015
y acumulados

20

combatida, en tanto que no se podría sustituir en el recurrente para agregar

planteamientos que no fueron formulados.

III. Omisión de valorar pruebas.

Sobre este punto, Morena hace depender la violación de omisión de

analizar pruebas a partir de dos planteamientos:

a. Aduce que la Comisión de Quejas responsable no se pronunció sobre

las medidas cautelares respecto de las pruebas aportadas en la

ampliación de la queja.26

b. Sostiene que la Oficialía Electoral fue omisa al no cumplir con las

diligencias solicitadas.

Los agravios devienen en infundados.

a. Respecto al calendario 2015 y publicación en TV y Novelas.

Sobre el particular, el agravio resulta infundado porque, de la lectura de los

escritos de denuncia y de ampliación presentados por Morena el dieciséis y

veintiuno de febrero pasado, no se advierte que el recurrente hubiera

solicitado la adopción de medidas cautelares respecto de la presunta

propaganda colocada en un ejemplar de la revista TV y Novelas, menos aún

sobre el calendario 2015.

Incluso, en ninguna parte de la denuncia o ampliación, se advierte mención

alguna tendente a controvertir el contenido de los mismos o a denunciar la

presunta difusión, contenido propagandístico, o ilegalidad de éstos.

En ese estado de cosas, dado que el actor no formuló planteamiento o

solicitud alguna tendente a evidenciar una ilegal difusión o promoción a

través del Calendario 2015 o de una presunta publicación de la revista TV y

26 Las pruebas a que se refiere son las descritas en el numeral 1 de la ampliación de queja presentada el 21 de febrero de
2015, consistentes en la propaganda difundida por el PVEM en la “Revista TV y Novelas” en el estado de Nuevo León y el
“Calendario 2015” presuntamente repartido en el estado de Puebla.

SUP-REP-84/2015
y acumulados

21

Novelas, resulta incuestionable que la autoridad responsable no estaba

obligada a pronunciarse sobre algo que no se planteó.

No pasa inadvertido que el actor señale en el presente recurso que ofreció

las señaladas pruebas en la denuncia, pus tal alegación en nada cambia el

sentido del agravio, puesto que no se advierte que hubiera formulado

planteamiento alguno para sustentar el ofrecimiento de las pruebas.

Al respecto, es necesario destacar que el artículo 471, párrafo 3 de la

LGIPE establece que la denuncia deberá reunir, entre otros, los siguientes

requisitos: a) Nombre del denunciante; b) Narración expresa y clara de los

hechos en que se basa la denuncia; c) Ofrecer y exhibir las pruebas con

que se cuente; o en su caso, mencionar las que habrán de requerirse, por

no tener posibilidad de recabarlas, y d) En su caso, las medidas cautelares

que se soliciten.

Lo anterior son requisitos indispensables para poder iniciar una

investigación, incluso, el referido precepto prevé el desechamiento de la

denuncia cuando no se reúnan los requisitos antes indicados.

Consecuentemente, si en el presente caso, Morena no señaló el objeto,

solicitud o propósito de haber aportado las pruebas consistentes en

Calendario 2015 y propaganda en la revista TV y Novelas, resulta evidente

que la autoridad responsable no podía pronunciarse sobre medida cautelar

alguna.

b. Respecto a la omisión atribuible a la Oficialía Electoral.

Con relación al planteamiento señalado, el agravio también deviene en

infundado.

SUP-REP-84/2015
y acumulados

22

Ello porque la Comisión de Quejas responsable tenía que resolver sobre las

medidas cautelares de manera inmediata y con los elementos que tuviera

hasta ese momento, sin que fuera posible retrasar el dictado de las mismas.

Por tanto, si hasta ese momento, la referida Oficialía Electoral de la

Secretaría Ejecutiva, no había concluido con su investigación y, por esa

razón, no se tomaron en cuenta las diligencias pendientes de desahogar, tal

situación en modo alguno se puede tomar como una omisión del señalado

órgano de la Secretaría Ejecutiva y, menos aún, configurar una violación

procesal, de la entidad suficiente como para revocar el acuerdo

controvertido.

Además, se debe tener en cuenta que premura para resolver las medidas

cautelares sin esperar a que la Oficialía Electoral concluyera con su

investigación, obedeció a una sentencia definitiva y firme de esta Sala

Superior.

En efecto, con motivo del recurso de revisión SUP-REP-70/2015 interpuesto

por Morena, esta Sala Superior revocó el acuerdo

UT/SCG/PE/MORENA/CG/39/PEF/83/2015, mediante el cual, la UTCE de la

Secretaria Ejecutiva se había reservado el pronunciamiento de las medidas

cautelares para el momento en que la Oficialía Electoral de la Secretaría

Ejecutiva del INE terminara de documentar la evidencia solicitada por

Morena.

Consecuentemente, se ordenó a la señalada Unidad Técnica que

propusiera a la Comisión de Quejas y Denuncias lo conducente sobre la

solicitud de medidas cautelares, con los elementos que obraran en el

expediente y aquellas actuaciones que se hubieran realizado.

En ese sentido, queda evidenciado que fue por mandato de esta Sala

Superior que se dictaran las medidas cautelares con los elementos que se

encontraran en el expediente, lo cual implicaba que, si quedaban

SUP-REP-84/2015
y acumulados

23

pendientes por realizar diligencias de investigación a cargo de la Oficialía

Electoral, tales diligencias deberían ser aportadas a la investigación para

que en su oportunidad se remitieran a la Sala Regional Especializada, para

que esta resolviera el fondo de la denuncia.

En ese estado de cosas, la razón de resolver las medidas cautelares de

manera inmediata con las pruebas recabadas hasta ese momento, se

justificó a partir de la naturaleza, expedita, sumaria, provisional, transitoria y

temporal de las mismas.27 Por tanto, ante el peligro en la demora y el riesgo

de la irreparabilidad en los hechos denunciados, era necesario que esta

Sala Superior revocara la determinación dela UTCE, mediante la cual, se

reservó el dictado de las medidas cautelares.

Todo lo anterior, evidencia que no le asiste la razón al actor cuando

sostiene que la Oficialía Electoral hubiera omitido realizar las

investigaciones solicitadas, en tanto que tales diligencias siguen su curso

normal y serán tomadas en consideración al momento de dictar la

resolución del procedimiento especial sancionador.

Consecuentemente, la Comisión de quejas y Denuncias adoptó las medidas

cautelares con las diligencias que ya habían sido desahogadas hasta ese

momento por la Oficialía Electoral28. De ahí que el agravio resulte

infundado, pues el actor parte de la idea incorrecta de que la señalada

Oficialía Electoral omitió realizar la investigación solicitada en la denuncia.

IV. Solicitud de adopción de medidas cautelares por el CG del

INE.

27 Las medidas cautelares tienen como objeto, lograr la cesación de los actos o hechos constitutivos de la posible infracción,
con la finalidad de evitar que se generen daños irreparables, la afectación de los principios rectores de la materia electoral o
la vulneración de los bienes jurídicos tutelados por la Constitución o la legislación electoral aplicable.
28 En la página 11 del acuerdo impugnado se advierte que la Oficialía Electoral de la Secretaría Ejecutiva del INE realizó 2
diligencias que fueron tomadas en cuenta en el acuerdo de medidas cautelares: La primera al portal de internet de las
dependencias del sector salud: IMSS e ISSSTE y la segunda al portal de Youtube en donde aparecía la propaganda del
PVEM.

SUP-REP-84/2015
y acumulados

24

Respecto a este punto, Morena alega que la autoridad responsable omitió

atender la solicitud formulada en su escrito de denuncia, relativa a que las

medidas cautelares fueran decretadas por el Consejo General del Instituto

Nacional Electoral, en virtud de la importancia del asunto, la existencia de

violaciones acreditadas respecto a la afiliación corporativa, la contumacia en

el gasto y rebase del financiamiento privado sobre el público, la posible

violación al principio de equidad y neutralidad, todo ello atribuido al PVEM.

El agravio es infundado.

Contrario a lo sostenido por el recurrente, la Comisión de Quejas

responsable sí se pronunció sobre la solicitud de Morena respecto de que

las medidas cautelares fueran adoptadas por el Consejo General en lugar

de la Comisión responsable.

No obstante lo anterior, con base en las consideraciones que se listarán a

continuación, se determinó que las medidas cautelares fueran adoptadas

por la Comisión de quejas y Denuncias:

 El diecisiete de febrero pasado, la UTCE se reservó para acordar lo

conducente sobre las medidas cautelares solicitadas por Morena,

hasta en tanto contara con la información indispensable para

pronunciarse al respecto, al estimar que tales medidas cautelares

versan sobre hechos pendientes de verificar por la Oficialía Electoral

y la Dirección Ejecutiva de Prerrogativas y Partidos Políticos.

 Como consecuencia de dicha reserva, esta Sala Superior resolvió en

el recurso de revisión SUP-REP-70/2015 revocar la reserva sobre el

pronunciamiento de las medidas cautelares solicitadas por Morena29

29 Esta Sala Superior revocó para el efecto de que, de inmediato, la UTCE, con los elementos que obraran en el expediente
y aquellas actuaciones que se hubieran realizado o debieran practicarse en atención a lo solicitado por Morena, valorara los
elementos conducentes y, en su caso, propusiera a la Comisión de Quejas y Denuncias lo conducente sobre la solicitud de
adopción de las medidas cautelares, haciéndole también de su conocimiento la petición del denunciante de que sea el CG
del INE el que determine lo procedente respecto de las referidas medidas cautelares.

SUP-REP-84/2015
y acumulados

25

para que se pronunciara de inmediato y elevara la petición de Morena

sobre la adopción de las medidas cautelares por el Consejo General.

 Con base en lo anterior, la presidenta de la Comisión de Quejas

solicitó al titular de la UTCE que elevara la petición de Morena al

Secretario Ejecutivo.30

 En respuesta, el Secretario Ejecutivo determinó improcedente subir

las medidas cautelares al Consejo General en virtud de que implicaría

demorar más la determinación en detrimento del quejoso.31

Lo anterior hace manifiesto que opuestamente a lo sostenido por Morena, la

presidenta de la autoridad responsable sí elevó la petición del recurrente, a

fin de que se determinara si procedía que las medidas cautelares las

adoptara el Consejo General.

Sin embargo, dada la demora que podría implicar lo anterior, se determinó

que las medidas cautelares fueran adoptadas por la Comisión de Quejas y

Denuncias.

En ese sentido, no le asiste la razón al actor cuando sostiene que la

autoridad responsable omitió atender la solicitud formulada en su escrito de

denuncia, relativa a que las medidas cautelares fueran decretadas por el

Consejo General del Instituto Nacional Electoral.

No pasa inadvertido que el recurrente solamente controvierte la omisión de

pronunciarse, sin que formule planteamientos en contra de las

consideraciones por las que se negó que la medida cautelar fuera adoptada

por el Consejo General. En ese estado de cosas, el agravio formulado por el

actor es incorrecto y, por tanto, insuficiente para revocar la resolución

impugnada.

30 Mediante oficio CE/BECG/03/2015 de veintisiete de febrero de dos mil quince, la Consejera Presidenta de la Comisión
responsable solicitó al Titular de la UTCE que informara al Secretario Ejecutivo la petición de Morena a efecto de que
determinara lo conducente.
31 Por oficio INE-SE/0232/2015 de la misma fecha, el Secretario Ejecutivo, informó que correspondía a la Comisión de
Quejas y Denuncias la adopción de las medidas cautelares, en virtud de que de llevar la decisión al Consejo General
implicaría demorar más la determinación en detrimento del quejoso.

SUP-REP-84/2015
y acumulados

26

V. Incongruencia de la resolución.

Finalmente, Morena aduce que existe incongruencia en la resolución

impugnada, en tanto que, en el punto de acuerdo CUARTO decretó la

procedencia de las medidas cautelares sobre la campaña “Lentes con

graduación gratuitos por el PVEM”, mientras que, en el punto de acuerdo

DÉCIMO CUARTO decretó la improcedencia de las medidas cautelares

sobre la misma campaña.

El agravio es inoperante.

La calificación del agravio obedece a que si bien la Comisión de Quejas

responsable determinó de manera diferente, en dos puntos de acuerdo

distintos, la misma solicitud de adopción de medidas cautelares32 sobre la

campaña “Lentes con graduación gratuitos por el PVEM”; tal situación no

genera agravio al actor, en tanto que, la incongruencia alegada fue

superada con motivo del dictado de un acuerdo posterior, en el que se

aclaró qué punto de acuerdo debe prevalecer.

Para sustentar la anterior premisa es importante tener en cuenta las

siguientes consideraciones:

 La congruencia externa, como principio rector de toda sentencia,

consiste en la plena coincidencia que debe existir entre lo resuelto, en

un juicio o recurso, con la litis planteada por las partes, sin omitir o

introducir aspectos ajenos a la controversia.

32 En el acuerdo ACQyD-INE-37/2015 de 27 de febrero de 2015, la Comisión de Quejas y Denuncias determinó dos
situaciones diferentes respecto de una misma solicitud de medidas cautelares. Al respecto el punto de acuerdo CUARTO
dice: Se declara procedente la adopción de medida cautelar solicitada por el representante del partido político Morena,
respecto de la CAMPAÑA DENOMINADA “LENTES CON GRADUACIÓN GRATUITOS POR EL PARTIDO VERDE”, en
términos de los argumentos vertidos en el considerando CUARTO. Por otro lado, en el punto de acuerdo DÉCIMO CUARTO
dice: Se declara improcedente la adopción de medida cautelar solicitada por el representante del partido político Morena,
respecto de la CAMPAÑA DENOMINADA “LENTES CON GRADUACIÓN GRATUITOS POR EL PARTIDO VERDE”.

SUP-REP-84/2015
y acumulados

27

 La congruencia interna exige que en la sentencia no se contengan

consideraciones contrarias entre sí o con los puntos resolutivos.33

 En el caso particular, la Comisión de Quejas, al resolver la solicitud de

medidas cautelares ACQyD-INE-37/2015, de entre otras cuestiones,

sobre la campaña de “Lentes con graduación gratuitos por el PVEM”

determinó en el punto de acuerdo CUARTO la procedencia de las

medidas cautelares, mientras que, en el diverso punto de acuerdo

DÉCIMO CUARTO determinó la improcedencia de las mismas.34

 Luego, con motivo de la solicitud formulada por Morena, el pasado

primero de marzo la Comisión de Quejas y Denuncias emitió incidente

de aclaración del acuerdo antes referido a fin de eliminar el punto de

acuerdo CUARTO dejar subsistente y válido el acuerdo DÉCIMO

CUARTO.

 Con base en lo anterior, de determinó que el punto de acuerdo que

debe prevalecer es el que declara improcedente las medidas

cautelares en atención a las consideraciones del considerando

CUARTO.

De lo anterior se advierte la inoperancia del agravio formulado por Morena,

en tanto que, si bien es correcta su manifestación en cuanto a que existía

una incongruencia entre los puntos de acuerdo antes referidos, tal situación

no es suficiente para revocar el acuerdo combatido, en tanto que, la propia

autoridad responsable emitió un segundo acuerdo aclaratorio en el que

determinó que punto de acuerdo debería prevalecer.

33 Jurisprudencia 28/2009. “CONGRUENCIA EXTERNA E INTERNA. SE DEBE CUMPLIR EN TODA SENTENCIA”,
consultable en la Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del Poder Judicial de la
Federación, Año 3, Número 5, 2010, páginas 23 y 24
34 Este incidente de aclaración de acuerdo obra en autos del expediente del recurso de revisión del PES identificado con la
clave SUP-REP-91/2015, en el que Morena impugna el señalado incidente.

SUP-REP-84/2015
y acumulados

28

SEXTO. Recurso de revisión SUP-REP-86/2015 (Partido Verde

Ecologista de México)

En el recurso de revisión del procedimiento especial sancionador 86 del año

en curso, el Partido Verde Ecologista de México controvierte,

esencialmente, del Acuerdo de la Comisión de Quejas y Denuncias la

determinación de declarar procedentes, en contra de ese instituto político, la

solicitud de medidas cautelares, debido a los agravios que se hacen valer

sobre los temas siguientes:

1) Considera que el estudio realizado por la responsable sobre la

apariencia del buen derecho es incorrecto, porque su examen

conforme a la Ley debió llevarla a la conclusión de que se trata de

propaganda política-electoral amparada por la Constitución y la ley de

la materia.

2) Expresa que el acuerdo reclamado viola el principio del non bis in

ídem porque al examinar los requisitos que den cumplir las medidas

cautelares, invocó como precedentes las resoluciones dictadas en los

expedientes SUP-REP-21/2015 y SRE-PSC-5/2014 sin explicar por

qué tales casos servían para soportar su conclusión, por lo cual

considera el recurrente, se le está juzgando 2 veces sobre los mismos

hechos.

Por cuestión de método, los agravios se examinarán en el orden

previamente señalado.

1) Estudio incorrecto de la apariencia del buen derecho.

i) Resumen del agravio

El recurrente afirma, en esencia, que se violan en su perjuicio los artículos

1, 14, 16, 41 y 133 de la Constitución General de la República, así como el

principio de legalidad electoral, porque la propaganda respecto de la cual se

SUP-REP-84/2015
y acumulados

29

dictaron las medidas cautelares, debe considerarse permitida, al quedar

comprendida dentro del concepto de propaganda política, que es acorde

con las actividades que desarrollan los partidos políticos permanentemente.

De acuerdo con lo anterior, señala que la propaganda denunciada reúne las

condiciones para ser clasificada como propaganda política permitida por la

normatividad electoral, porque es realizada con el objeto de manifestar la

afinidad de ese partido político con algunas actividades vinculadas al

bienestar social desarrolladas por el gobierno federal, y que, en su

concepto, constituyen acciones responsables relacionadas con la salud,

adoptadas por propuestas de ese instituto político, las cuales coinciden con

su ideología, programas y acciones, con el fin de influir en los ciudadanos

para que adopten determinadas conductas sobre temas de interés social ,

así como que no se encuentra necesariamente vinculadas a una contienda

electoral, ya que no presiona, coacciona o condiciona a los electores a

emitir su sufragio a favor de dicho partido, toda vez que no lo amenaza,

física, social o económicamente, ni lo condiciona a la prestación de un

servicio público o beneficio social a cambio de su voto.

Señala que en el caso concreto, no es dable aplicar por analogía o mayoría

de razón disposición alguna respecto para regular la actividad de difundir el

mensaje político, ya que éste es acorde con los fines constitucionales de los

partidos políticos, por lo cual no se debe restringir la capacidad de

contrastar frente a los ciudadanos sus ideas, programas y principios, por

medio de convencer a la ciudadanía de un mejor programa de gobierno, a

través de su apoyo o crítica, lo cual, afirma el recurrente, es inherente a

toda democracia.

Particularmente, expresa que das las particularidades de los programas de

desarrollo social, los mismos no se trastocan por la propaganda que

realizan los partidos políticos, porque ello no condiciona la ejecución de

aquellos ni los partidos pueden disponer o asignar los beneficios que se

SUP-REP-84/2015
y acumulados

30

otorgan con su aplicación, por lo que su sola referencia en la propaganda de

los partidos no entraña la violación denunciada.

En ese orden, explica que la autoridad responsable al verificar el

cumplimiento de la apariencia del buen derecho en el caso concreto, en su

evaluación preliminar debió percatarse que se trata de propaganda

difundida que forma parte de las actividades permanentes de ese partido

político, conforme a la normatividad electoral, cuyo concepto anota, ha sido

definido por esta Sala Superior.

ii) Estudio del agravio

En concepto de esta Sala Superior, el agravio resulta infundado.

La revisión del acuerdo reclamado permite advertir, que la Comisión de

Quejas y Denuncias al examinar el requisito de la apariencia del buen

derecho analizó la difusión de la propaganda siguiente:

 Espectaculares y demás propaganda fija y colocada en medios

móviles que contiene las leyendas “Propuesta cumplida”, “Verde sí

cumple” y “Propuestas cumplidas”, todas relacionadas con el tema de

vales de medicinas y las frases IMSS e ISSSTE, dicha autoridad

relacionó con el diverso promocional de radio intitulado “Carlos

Puente versión radio” con folio RA00267-15, de lo cual concluyó que

su contenido es idéntico y guardan gran similitud (Apartado B del

Considerando Cuarto del Acuerdo reclamado); y,

 Promocionales en radio y televisión alusivos a los senadores Carlos

Puente y Ninfa Salinas relacionados con la campaña denominada

“Vales de medicinas” en donde la autoridad precisó que sólo se

pronunciaría respecto al promocional RA00267-15 intitulado “Carlos

Puente Versión Radio” (Apartado D del Considerando Cuarto del

Acuerdo reclamado).

SUP-REP-84/2015
y acumulados

31

Dicha autoridad estimó, en ambos casos y en resumen para evitare

repeticiones innecesarias, que esa situación evidencia, en principio, la

continuación de una sistematicidad o estrategia indebida, que puede

quebrantar el principio de equidad e igualdad, rectores de la materia

electoral, sobre todo si se toma en consideración que se está en la etapa de

intercampañas del actual proceso electoral federal. Lo anterior, porque

señaló que dicha propaganda tiene como finalidad dar a conocer a la

ciudadanía propuestas de ese partido que han sido cumplidas en relación

con la entrega de vales de medicina. Por lo que al tomar en cuenta todos

esos elementos en su conjunto y no como hechos aislados y en atención

a que la difusión de la propaganda denunciada se difunde de forma

reiterada y sistemática, entonces se puede advertir la presunta intención

de posicionar a ese instituto político con fines electorales. En consecuencia,

dicha autoridad responsable concluyó la posibilidad de una estrategia de

comunicación política y una campaña de promoción electoral permanente

ilegal en favor de ese instituto político.

Incluso, cabe destacar con relación al promocional de radio RA00267-15 la

Comisión de Quejas responsable tomó en cuenta que dicho promocional es

la versión del promocional televisivo intitulado Carlos Puente Vocero 2

identificado con el folio RV00160-15, sobre el cual se ordenó el

otorgamiento de la medida cautelar, así como apuntó que su contenido al

ser similar a los examinados por las salas de este Tribunal Electoral en las

sentencias dictadas en los expedientes SRE-PSC.14/2015 y SUP-REP-

19/2015, se reitera o replica la propaganda relacionada con los vales de

medicina.

Por tanto, esta Sala Superior considera que resulta evidente que los

agravios planteados por el Partido Verde Ecologista de México resultan

inoperantes, ya que los agravios formulados no controvierten las

SUP-REP-84/2015
y acumulados

32

consideraciones que la Comisión de Quejas expresó el verificar el

cumplimiento del requisito de la apariencia del buen derecho.

En efecto, la autoridad responsable consideró que ese elemento se cumple

en el caso particular, en síntesis, atendiendo a que en su concepto, se

advierten conductas sistemáticas y reiteradas que evidencian una estrategia

de comunicación política específicamente diseñada para eludir los valores

protegidos por la normativa electoral, cuyo efecto podría ser contrario al

principio de equidad en el proceso electoral federal en curso.

En cambio, como ya se sintetizó con anterioridad, los agravios formulados

por el Partido Verde Ecologista de México se refieren a que la propaganda

respecto a la cual se dictaron las medidas cautelares que combate está

permitida por la Ley, porque debe considerarse como propaganda política

que es propia de las actividades permanentes que desarrollan los partidos

políticos de acuerdo con sus fines constitucionales.

Por tanto, resulta evidente que tales motivos de inconformidad no se hacen

cargo de confrontar las consideraciones que la responsable formuló para

tener por acreditado el requisito de la apariencia del buen derecho,

especialmente, en lo relativo a evidenciar su indebida o falta de

razonabilidad en cuanto la afirmación de la posible existencia de una

estrategia de comunicación política, compuesta por propaganda que se

difunde de forma reiterada y sistemática, cuyo resultado es el

posicionamiento de ese instituto político ante el electorado, de un modo que

incumple los valores protegidos por la normativa electoral.

Además, esta Sala Superior considera que los agravios expresados por el

partido recurrente, en el sentido de afirmar que la propaganda denunciada

debe ser examinada en el contexto de la propaganda política que está

constitucionalmente permitida, pasa por alto, precisamente, el elemento

central en que la autoridad responsable justificó su determinación, en la

SUP-REP-84/2015
y acumulados

33

posible presencia de una propaganda que no puede ser examinada en

forma separada, sino en el contexto de una cadena de eventos cuyo

resultado podría ser contrario a Derecho.

Más aún, se considera por esta Sala Superior que el agravio formulado por

el partido recurrente relativo a determinar que la propaganda denunciada

queda amparada bajo la figura de propaganda política sería, en su caso,

materia de la resolución definitiva del procedimiento especial sancionador,

ya que un pronunciamiento de tal naturaleza con motivo del examen de la

solicitud de medidas cautelares, excedería el ámbito de decisión que es

propio del estudio que corresponde a la apariencia del buen derecho.

Consecuentemente, los agravios planteados devienen inoperantes.

2) Violación del principio non bis in idem.

i) Resumen del agravio

En otro orden, el Partido Verde Ecologista de México afirma medularmente

que, se violan en su perjuicio los artículos 1, 14. 16, 41 y 133 de la

Constitución Federal, porque: (i) transgrede el principio non bis in ídem

porque al examinar los requisitos que deben cumplir las medidas cautelares,

invocó como precedentes las resoluciones dictadas en los expedientes

SUP-REP-21/2015 y SRE-PSC-5/2014, ya que afirma que en concepto de

la responsable, si en tales expedientes quedó acreditada la violación

correspondiente, entonces considera lógico que en el presente caso

también se violentaron; y, (ii) lo anterior transgrede el principio de

presunción de inocencia porque no se le juzga con base en los nuevos

hechos denunciados y que son propios del presente caso, toda vez que se

apoya en las resoluciones emitidas en los citados expedientes.

Los agravios planteados resultan infundados

SUP-REP-84/2015
y acumulados

34

El principio non bis in ídem constituye una garantía de seguridad jurídica

que se encuentra previsto en el artículo 23 de la Constitución General de la

República, que consiste en que nadie puede ser juzgado dos veces por el

mismo delito, ya sea que en el juicio se le absuelva o se le condene. Ese

derecho igualmente se encuentra previsto en el artículo 8, numeral 4 de la

Convención Americana Sobre Derechos Humanos, cuando prevé que el

inculpado absuelto por una sentencia firme no puede ser sometido a nuevo

juicio, por los mismos hechos. Asimismo, el artículo 14, numeral 7, del Pacto

Internacional de Derechos Civiles y Políticos establece que nadie podrá ser

juzgado no sancionado por un delito por el cual haya sido ya condenado o

absuelto por una sentencia firme de acuerdo con la ley y el procedimiento

penal de cada país.

Cabe subrayar que, si bien dicho principio corresponde originalmente al

Derecho Penal, por su importancia, ha sido igualmente considerado por el

Derecho Sancionador Electoral al formar parte del ius puniendi del Estado,

por lo que constituye un límite al ejercicio de su potestad sancionadora. En

ese orden, dicho principio garantiza la restricción de un doble juzgamiento o

investigación por los mismos hechos.

Ahora bien, es sumamente importante distinguir que las medidas cautelares,

constituyen instrumentos que puede decretar la autoridad competente, a

solicitud de parte interesada o de oficio, para conservar la materia del litigio,

así como para evitar un grave e irreparable daño a las partes en conflicto o

a la sociedad, con motivo de la sustanciación de un procedimiento en el

que, precisamente, se juzga sobre la licitud de los hechos controvertidos.

Por tanto, se tratan de resoluciones que se caracterizan, generalmente, por

ser accesorias y sumarias. Accesorias, en tanto la determinación no

constituye un fin en sí mismo; y, sumarias, debido a que se tramitan en

plazos breves. Su finalidad es prever la dilación en el dictado de la

resolución definitiva así como evitar que el perjuicio se vuelva irreparable,

SUP-REP-84/2015
y acumulados

35

asegurando la eficacia de la resolución que se dicte. Por consecuencia, las

medidas cautelares están dirigidas a garantizar la existencia y el

restablecimiento del derecho que se considera afectado, cuyo titular estima

que puede sufrir algún menoscabo. Bajo esa lógica, las medidas cautelares

a la vez que constituyen un instrumento de la resolución en la que se

juzgará en definitiva sobre la licitud de los hechos controvertidos, también

sirven para tutelar el interés público, porque buscan restablecer el

ordenamiento jurídico conculcado, desapareciendo, provisionalmente, una

situación que, en principio, se califica como ilícita.

Sobre este punto, ha explicado el Alto Tribunal que las medidas cautelares

no constituyen actos privativos, por lo cual incluso, no rige la garantía de

previa audiencia ya que sus efectos provisionales quedan sujetos,

indefectiblemente, al resultado del procedimiento administrativo o

jurisdiccional en el que se dicten, donde el sujeto afectado es parte y podrá

aportar los elementos probatorios que considere convenientes.35

En consecuencia, debe subrayarse que, en la materias electoral, el

legislador también previó la posibilidad de que se decreten medidas

cautelares con efectos únicamente provisionales, transitorios o temporales,

con el objeto de lograr la cesación de los actos o hechos constitutivos de la

posible infracción. Ello con la finalidad, como ya se apuntó con anterioridad,

de evitar la producción de daños irreparables, la afectación de los principios

rectores de la materia electoral o la vulneración de los bienes jurídicos

tutelados por la Constitución Política de los Estados Unidos Mexicanos o la

35 Jurisprudencia P./J. 21/98 de rubro “MEDIDAS CAUTELARES. NO CONSTITUYEN ACTOS
PRIVATIVOS, POR LO QUE PARA SU IMPOSICIÓN NO RIGE LA GARANTÍA DE PREVIA
AUDIENCIA”. Disponible en
http://sjf.scjn.pjf.gob.mx/sjfsist/Paginas/DetalleGeneralV2.aspx?Epoca=1e3e10000000000&Apendi
ce=1000000000000&Expresion=MEDIDAS%2520CAUTELARES.%2520NO%2520CONSTITUYEN
%2520ACTOS%2520PRIVATIVOS%2C%2520POR%2520LO%2520QUE%2520PARA%2520SU%
2520IMPOSICI%25C3%2593N%2520NO%2520RIGE%2520LA%2520GARANT%25C3%258DA%
2520DE%2520PREVIA%2520AUDIENCIA&Dominio=Rubro,Texto&TA_TJ=2&Orden=1&Clase=Det
alleTesisBL&NumTE=5&Epp=20&Desde=-100&Hasta=-
100&Index=0&InstanciasSeleccionadas=6,1,2,50,7&ID=196727&Hit=5&IDs=2002829,170217,1774
18,191132,196727&tipoTesis=&Semanario=0&tabla= Consultada el 7 de marzo de 2015.

SUP-REP-84/2015
y acumulados

36

legislación electoral aplicable. En consecuencia, las medidas cautelares

tienen como efecto restablecer el ordenamiento jurídico presuntamente

conculcado, desapareciendo provisionalmente una situación que se reputa

antijurídica.

Ahora bien, para que en el dictado de las medidas cautelares se cumpla el

principio de legalidad, la fundamentación y motivación deberá ocuparse

cuando menos, de los aspectos siguientes:

a) La probable violación a un derecho, del cual se pide la tutela en el

proceso, y,

b) El temor fundado de que, mientras llega la tutela jurídica efectiva,

desaparezcan las circunstancias de hecho necesarias para alcanzar

una decisión sobre el derecho o bien jurídico cuya restitución se

reclama (periculum in mora).

Así las cosas, la medida cautelar adquiere entonces justificación si hay un

derecho que requiere protección provisional y urgente, a raíz de una

afectación producida –que se busca evitar sea mayor- o de inminente

producción, mientras se sigue el procedimiento o proceso en el cual se

discute la pretensión de fondo de quien dice sufrir el daño o la amenaza de

su actualización.

Por todo lo anterior, esta Sala Superior considera que atendiendo a la

naturaleza de las medidas cautelares, es inconcuso entonces que no se

viola en perjuicio del partido recurrente el principio non bis in ídem, debido a

que la medida cautelar, como se ha explicado, sólo cumple un objetivo

preventivo y no propiamente de juzgamiento sobre los hechos en examen.

Así, es posible concluir que la invocación de hechos que previamente ya

fueron juzgados, para efecto de resolver sobre una solicitud de medidas

cautelares, no conlleva el doble juzgamiento aducido, toda vez que las

determinaciones adoptadas por la autoridad en materia de medidas

SUP-REP-84/2015
y acumulados

37

cautelares, no pueden ser asimiladas a las resoluciones que fueron emitidas

en los expedientes SUP-REP-21/2015 y SRE-PSC-5/2014, al tratarse de

procedimientos sustancialmente diversos.

Con base en lo previamente explicado, igualmente se concluye que

tampoco le asiste la razón al recurrente, cuando afirma que el acuerdo

reclamado viola en su perjuicio el principio de presunción de inocencia,

porque como ya se explicó con anterioridad, la determinación de medidas

cautelares no atribuye al sujeto denunciado, responsabilidad alguna, porque

estas últimas, sólo tienen como propósito fundamental evitar, provisional y

transitoriamente, la posible producción de daños irreparables por la

afectación de los principios rectores de la materia electoral o la vulneración

de los bienes jurídicos tutelados por la Constitución Política de los Estados

Unidos Mexicanos, en tanto se resuelve el procedimiento en el que se

juzgará precisamente sobre la licitud de los hechos denunciados.

En consecuencia, resultan infundados los agravios en estudio.

Por todo lo anterior, los agravios expresados por el actor resultan

infundados.

III. RESOLUTIVOS

PRIEMRO. Se acumulan los recursos de revisión del procedimiento especial

sancionador SUP-REP-86/2015 y SUP-REP-91/2015 al diverso SUP-REP-

84/2015, en consecuencia, se ordena glosar copia certificada de los puntos

resolutivos de la sentencia a los autos de los recursos acumulados.

SEGUNDO. Se sobresee en el recurso de revisión del procedimiento

especial sancionador SUP-REP-91/2015.

TERCERO. Se confirma el acuerdo ACQyD-INE-37/2015 emitido por la

Comisión de Quejas y Denuncias del INE.

SUP-REP-84/2015
y acumulados

38

NOTIFÍQUESE como corresponda.

Devuélvanse los documentos que correspondan y, en su oportunidad,

archívese el expediente como asunto total y definitivamente concluido.

Así, por unanimidad de votos, lo resolvieron los Magistrados que integran

la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación,

ante la Subsecretaria General de Acuerdos en Funciones quien autoriza y

da fe.

MAGISTRADO PRESIDENTE

JOSÉ ALEJANDRO LUNA RAMOS

MAGISTRADA

MARÍA DEL CARMEN ALANIS
FIGUEROA

MAGISTRADO

CONSTANCIO CARRASCO DAZA

MAGISTRADO

FLAVIO GALVÁN RIVERA

MAGISTRADO

MANUEL GONZÁLEZ OROPEZA

MAGISTRADO

SALVADOR OLIMPO NAVA
GOMAR

MAGISTRADO

PEDRO ESTEBAN PENAGOS
LÓPEZ

SUBSECRETARIA GENERAL DE ACUERDOS

EN FUNCIONES

MARÍA CECILIA SÁNCHEZ BARREIRO

