
RECURSO DE REVISIÓN DEL
PROCEDIMIENTO ESPECIAL
SANCIONADOR

EXPEDIENTE: SUP-REP-
115/2018

RECURRENTES: PARTIDO
POLÍTICO MORENA Y OTRA

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

MAGISTRADO PONENTE:
REYES RODRÍGUEZ
MONDRAGÓN

SECRETARIADO: ALFONSO
DIONISIO VELÁZQUEZ SILVA,
YDALIA PÉREZ FERNÁNDEZ
CEJA Y JULIO CÉSAR CRUZ
RICÁRDEZ

COLABORÓ: CLAUDIA
BEATRIZ KING AZCONA

Ciudad de México, a uno de mayo de dos mil dieciocho

Sentencia que confirma el acuerdo ACQyD-INE68/2018 de

veintiséis de abril de dos mil dieciocho por el que la Comisión

de Quejas y Denuncias del Instituto Nacional Electoral declaró

procedente la adopción de medidas cautelares respecto de

diversos promocionales pautados para la elección federal, en

los cuales aparecen candidatos a cargos de elección a nivel

local (Gubernaturas).

CONTENIDO

GLOSARIO ... 2

1. ANTECEDENTES ... 2

2. COMPETENCIA .. 3

3. PROCEDENCIA .. 4

4. ESTUDIO DE FONDO ... 6

5. RESOLUTIVO ... 22

SUP-REP-115/2018

2

GLOSARIO

Constitución General: Constitución Política de los Estados
Unidos Mexicanos

INE: Instituto Nacional Electoral

Ley de Medios: Ley General del Sistema de Medios
de Impugnación en Materia Electoral

MORENA: Partido Movimiento de Regeneración
Nacional

PAN:

PES:

Partido Acción Nacional

Partido Encuentro Social

1. ANTECEDENTES

1.1. Presentación de la queja. El veinticinco de abril de dos

mil dieciocho, el PAN presentó una queja en el INE en contra

del PES, en la que denunció la indebida difusión de diversos

promocionales pautados para la elección federal, porque en

ellos aparecen candidatos a gubernaturas del ámbito local.

De acuerdo con el PAN, los promocionales generan una

sobreexposición de los candidatos a diversas gubernaturas por

parte de la coalición “Juntos Haremos Historia”, por lo que

solicitó a la Comisión que dictara medidas cautelares

consistentes en ordenar la suspensión de los promocionales.

1.2. Registro de la denuncia. El mismo veinticinco de abril, la

autoridad responsable tuvo por recibida la denuncia a la cual le

correspondió la clave de expediente

UT/SCG/PE/PAN/CG/177/PEF/234/2018.

1.3. Procedencia de las medidas cautelares. El veintiséis de

abril de este año, la Comisión responsable determinó la

procedencia de las medidas cautelares solicitadas por el partido

denunciante.

SUP-REP-115/2018

3

1.4. Recurso de revisión del procedimiento sancionador. El

veintiocho de abril, Horacio Duarte Olivares, en representación

del partido político MORENA y de la coalición “Juntos Haremos

Historia” promovió el recurso de revisión del procedimiento

especial sancionador citado al rubro ante el INE, en contra del

acuerdo descrito en el numeral inmediato anterior.

1.5. Trámite. El veintinueve de abril, la Magistrada Presidenta

de esta Sala Superior ordenó integrar el expediente citado al

rubro y lo turnó a la ponencia del magistrado Reyes Rodríguez

Mondragón.

El día treinta de abril se acordó la radicación, admisión y cierre

de instrucción del recurso que se resuelve.

2. COMPETENCIA

Esta Sala Superior es competente para tramitar y resolver este

recurso debido a que se interpone en contra de un acuerdo de

la Comisión de Quejas y Denuncias del INE por el que se dictan

medidas cautelares consistentes en suspender la difusión en

radio y televisión de diversos promocionales pautados por el

PES.

Lo anterior con fundamento en los artículos 41, Base III,

Apartado D y 99, fracción IX, de la Constitución General; 186,

fracción III, inciso h), y 189, fracción XIX, de la Ley Orgánica del

Poder Judicial de la Federación; y 3, párrafo 2, inciso f), 4,

párrafo 1, y 109, párrafos 1, inciso b), y 2, de la Ley de Medios.

SUP-REP-115/2018

4

3. PROCEDENCIA

El presente medio de impugnación satisface todos los requisitos

de procedencia exigidos por la Ley de Medios, de acuerdo con

las razones que se exponen a continuación:

a) Forma. En presente juicio cumple los requisitos de forma

contemplados en el artículo 9, párrafo 1, de la Ley de Medios,

en atención a que: i) fue presentado por escrito en la Oficialía

de Partes del INE; ii) se identifica al recurrente, iii) se precisa la

determinación reclamada; y iv) se exponen los hechos que

motivan el recurso y los argumentos en contra de las

consideraciones que motivan el acuerdo.

b) Oportunidad. El medio de impugnación fue presentado

dentro del plazo de cuarenta y ocho horas previsto en el artículo

109, párrafo tercero, de la Ley de Medios.

El acuerdo impugnado fue notificado a través de los estrados de

la Comisión de Quejas y Denuncias a las diecisiete horas con

diez minutos del día veintiséis de abril del presente año. El

plazo para interponer el recurso es de cuarenta y ocho horas, y

transcurrió desde las diecisiete horas con once minutos del

veintiséis de abril, hasta las diecisiete horas con diez minutos

del veintiocho de abril siguiente.

Se considera satisfecho este requisito porque el escrito del

recurso fue presentado a las dieciséis horas con un minuto del

veintiocho de abril.

c) Legitimación y personería. El partido político MORENA y la

coalición “Juntos Haremos Historia” están legitimados para

promover el recurso, por conducto de su representante ante el

Consejo General del INE, de conformidad con lo dispuesto en

los artículos 45, numeral 1, inciso a) y 110 de la Ley de Medios,

SUP-REP-115/2018

5

debido a que se trata de un partido político nacional y de una

coalición integrada por partidos políticos nacionales que

participan en un proceso electoral federal. Horacio Duarte

Olivares, por su parte, tiene reconocida su personería ante el

Consejo General del INE según se desprende del informe

circunstanciado.

d) Interés jurídico. El partido político MORENA y la coalición

“Juntos Haremos Historia” tienen interés jurídico, porque la

queja de origen fue presentada en relación con un promociona

en radio y televisión de su campaña electoral en el ámbito

federal. Además, los candidatos a las gubernaturas de

Morelos, Chiapas y Veracruz denunciados por el PAN, son

postulados por los mismos institutos políticos en sendas

coaliciones locales. Por lo que cuentan con interés jurídico para

promover el recurso.

e) Definitividad. Se cumple con este requisito porque el

recurso de revisión del procedimiento especial sancionador es

el medio de impugnación idóneo para controvertir las medidas

cautelares que emite el INE sobre los promocionales que se

transmiten a través de radio y televisión y no existe otro recurso

que cumpla esa finalidad y que deba ser agotado previamente.

f) La materia de la controversia se mantiene vigente

La vigencia de la pauta de los promocionales que son materia

de la medida cautelar que se revisa en esta instancia iniciaría el

veintinueve de abril y concluiría el dos de mayo de este año,

excepto el promocional RA1581-18, cuya vigencia iniciaría el 30

de abril y concluiría el mismo dos de mayo1.

1 Según consta en el acuerdo ACQyD-INE-68/2018; este hecho no está
controvertido.

SUP-REP-115/2018

6

En consecuencia, atendiendo a la fecha en la que se resuelve

el presente recurso, existe viabilidad para que, en caso de ser

fundados los agravios, se transmitan los promocionales.

4. ESTUDIO DE FONDO

4.1. Planteamiento del problema. Este asunto deriva de una

queja presentada por el representante propietario del PAN ante

el Consejo General del INE en contra del Partido Encuentro

Social, por un presunto uso indebido de la pauta.

El motivo de la denuncia fue la difusión de diversos

promocionales pautados a nivel federal donde aparece el

candidato a la Presidencia de la República por la coalición

“Juntos Haremos Historia” y algunos candidatos de esa

coalición a diversas gubernaturas:

 Folio
Nombre del

spot

Medio de

transmisión

1. RV01059-18
MORELOS

BLANCO
Televisión

2. RA01579-18
MORELOS

BLANCO
Radio

3. RV01061-18
AMLO

PUEBLA
Televisión

4. RA01581-18
AMLO

PUEBLA
Radio

5. RV01062-18
AMLO

CHIAPAS
Televisión

6. RA01582-18
AMLO

CHIAPAS
Radio

7. RV01063-18
AMLO

VERACRUZ
Televisión

8. RA01583-18
AMLO

VERACRUZ
Radio

Desde el punto de vista del PAN, la aparición de los candidatos

a gubernaturas locales en la pauta federal genera una

SUP-REP-115/2018

7

sobreexposición que les otorga una ventaja inequitativa

respecto de los demás contendientes para el mismo cargo. Por

ello, el PAN solicitó que se adoptaran medidas cautelares para

el efecto de suspender la difusión de los promocionales.

La Comisión de Quejas y Denuncias, al pronunciarse sobre la

medida cautelar solicitada, razonó lo siguiente:

1. Respecto de los promocionales identificados con los folios

señalados en el cuadro anterior, la Comisión responsable

declaró procedentes las medidas cautelares, solicitadas

por el PAN.

2. La Comisión responsable estableció como premisa de su

decisión, que durante los procesos electorales

concurrentes no se pueden difundir promocionales con

contenido relacionado con un proceso electoral distinto al

que le corresponde la pauta asignada, ya que se debe

salvaguardar el principio de equidad entre los

contendientes de la elección que corresponda, evitando

que un precandidato, candidato, partido político o

coalición aproveche indebidamente el tiempo en radio y

televisión del Estado a través de una sobreexposición2.

La responsable también consideró que cuenta con

facultades para pronunciarse sobre la adopción de las

medidas cautelares, aun cuando la denuncia se presente

antes de que inicie la difusión de los promocionales

denunciados, de conformidad con lo establecido en la

tesis LXXI/2015, emitida por esta Sala Superior, de rubro:

“MEDIDAS CAUTELARES. LA AUTORIDAD DEBE

2 Conforme a la jurisprudencia 33/2016 que lleva por rubro: “RADIO Y
TELEVISIÓN. LOS TIEMPOS DE LOS PARTIDOS POLÍTICOS DEBEN
DESTINARSE EXCLUSIVAMENTE A LAS ELECCIONES A QUE
FUERON ASIGNADOS”. Disponible para consulta en la Gaceta de
Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del Poder
Judicial de la Federación, Año 9, Número 19, 2016, páginas 37 y 38.

SUP-REP-115/2018

8

PRONUNCIARSE SOBRE SU ADOPCIÓN RESPECTO

DE PROMOCIONALES PAUTADOS AUN CUANDO LA

DENUNCIA SE PRESENTE ANTES DE SU DIFUSIÓN.”3

Así como, de conformidad con lo resuelto por esta Sala

Superior en los asuntos SUP-REP-70-2016, SUP-REP-

4/2017 y SUP-REP-52-2018.

La autoridad responsable también tuvo en cuenta lo

resuelto por esta Sala Superior en los asuntos SUP-REP-

92/2018 y SUP-REP-98/2018, en los cuales se sostuvo

que para que la autoridad pueda determinar si se ha

cometido una infracción contra el modelo de

comunicación política, se deben considerar los siguientes

elementos: a) que se trate de un candidato a un cargo de

elección popular local; b) que la difusión del contenido

esté relacionado con una elección distinta y c) que el

pautado sea distinto a la elección a la que compite el

candidato denunciado.

En el caso, la Comisión responsable tuvo por acreditado

que en los promocionales pautados para las campañas

federales que fueron objeto de la denuncia aparecieron,

respectivamente, el nombre, la imagen y la voz de

Cuauhtémoc Blanco Bravo, que es candidato a la

gubernatura del estado de Morelos, Miguel Barbosa

Huerta, candidato a la gubernatura del estado de

Puebla, Rutilio Escandón Cadenas, candidato a la

gubernatura del estado de Chiapas y Cuitláhuac

García Jiménez, candidato a la gubernatura del estado

3 Tesis LXXI/2015 que lleva por rubro “MEDIDAS CAUTELARES. LA
AUTORIDAD DEBE PRONUNCIARSE SOBRE SU ADOPCIÓN
RESPECTO DE PROMOCIONALES PAUTADOS AUN CUANDO LA
DENUNCIA SE PRESENTE ANTES DE SU DIFUSIÓN”. Disponible para
consulta en la Gaceta de Jurisprudencia y Tesis en materia electoral, del
Tribunal Electoral del Poder Judicial de la Federación, Año 8, Número 17,
2015, páginas 97 y 98.

de V

como

promo

Imagen re

 RA015

Veracruz

o resul

ocionale

epresentat

579-18 (Ve

z. La r

tado d

es:

MAT

tiva RV010

ersión Rad

9

respons

del aná

TERIAL DE

059-18 (Te

dio)

sable a

álisis d

ENUNCIAD

elevisión)

S

rribó a

del co

DO

Au
RV01

Voz
López
amigo
vamos
dice e
o com
por p
Para
haya
haya
Morelo
Gober
Blanco

Voz C
Juntos
Vamos
insegu
corrup

Voz
López
Harem

Voz C
Con m

Voz e
Encue

Voz 1
Morelo
como
por go
en b
¿Para
haya j
haya
tranqu
con n
Cuauh

Voz 2
gobern
con la
corrup

Voz 1
Histori

Voz 2
peje

Voz e

SUP-RE

esa co

ontenido

udio del m
059-18 (Te

Andrés
z Obrador
os de
s a ganar

en el futbol
mo se dice
paliza. ¿P

que hay
trabajo, h

tranquil
os, con
rnador: Cu
o.

Cuahtémo
s vamos a
s a acab
uridad y
pción.

Andrés
z Obrado
mos Histori

Cuahtémo
mi amigo el

en off: Vo
entro Socia

: Amigas,
os, vamos
se dice e

oliza o com
beisbol po
a qué? P
justicia, ha

paz,
uilidad en
nuestro Go
htémoc Bla

2: Juntos
nar. Vamo
 insegurida

pción.

1: Juntos
ria.

2: Con mi

en off: Vo

P-115/20

onclusió

o de l

material
elevisión)

Manue
r: Amigas,

Morelos,
r como se
l por goliza
en beisbo

Para qué?
ya justicia,
haya paz,
lidad en

nuestro
uauhtémoc

c Blanco
a gobernar
bar con la

con la

Manue
or: Juntos
ia.

c Blanco
l peje

ota partido
al

amigos de
s a ganar

en el futbo
mo se dice
or paliza
Para que

aya trabajo,
haya

 Morelos,
obernador
anco.

vamos a
os a acabar
ad y con la

Haremos

i amigo e

ota partido

018

ón,

los

l
,
,
e
a
ol
?
,
,

n
o
c

:
r.
a
a

l
s

:

o

e
r

ol
e
.
e
,

a
,

r:

a
r
a

s

l

o

 RA0

Imagen re

01581-18 (

epresenta
(Tel

(Versió Ra

ativa Pueb
levisión)

adio)

10

la RV010661-18

SU

Encuent

Aud

Voz A
López O
amigos
tengo ad
No les v
cumplir
comprom
vamos
corrupció
bienesta
tranquilid
recomien
Barbosa
candidat

Voz Mig
Puebla
corrupció
desigual
la injusti
Ley. Ser

Voz A
López
Haremos

Voz en o
Barbosa
Partido E

Voz 1: A
Puebla,
admiraci
les voy
cumplir
comprom
vamos
corrupció
bienesta
tranquilid
recomien
Barbosa
candidat

Voz 2
combatir
corrupció
desigual
la injusti
Ley. Ser

Voz 1:
Historia.

Voz e
Barbosa
Partido E

UP-REP-

tro Social

io del mat

Andrés
Obrador:

de Pueb
dmiración,
voy a falla

todos
misos. A
a acabar

ión, para q
ar, pa
dad.
ndo a

a,
to a Gober

guel Barb
combatire

ión.
ldad, la p
icia. Se ap
rá diferente

Andrés
Obrador:
s Historia.

off: Migue
a Goberand
Encuentro

Amigas, am
les

ión, respe
y a fallar,

todos
misos. A
a acabar

ión, para q
ar, pa
dad.
ndo a

a,
to a Gober

2: En
remos
ión.
ldad, la p
icia. Se ap
rá diferente

Juntos H

en off:
a Gob
Encuentro

-115/201

terial

Manuel
Amigas,
bla, les
respeto.

ar, voy a
mis

Además,
r con la
que haya
az y

Les
Miguel

nuestro
rnador.

bosa: En
emos la

La
pobreza,
plicará la
e.

Manuel
Juntos

l
dor.
Social

migos de
tengo

eto. No
, voy a

mis
Además,
r con la
que haya
az y

Les
Miguel

nuestro
rnador.

Puebla
la

La
pobreza,
plicará la
e.

Haremos

Miguel
berandor.

Social

8

RV

RA

RA

V01062-18

A01582-18

A01063-18

8 (Versión

8 (versión

8 (versión

televisión

radio)

televisión

11

n)

n)

1

S

Audio

Voz
López
amigo
soy d
la
Chiap
estado
pobre.
pronto
social.
nuestr
Gober

Voz
confia
un go
vamos
engañ
pueblo

Voz
López
Harem

Voz e
Rutilio

Voz 1
Chiap
ustede
proble
Sé qu
con p
pronto
haber
Apoye
candid

Voz
confia
un go
vamos
engañ
pueblo

Voz 1
Histori

Voz
Rutilio

Audio

SUP-RE

o del mate

Andrés
z Obrador
os de Ch
de ustedes

problemát
as. Sé q
o rico co
. Pero pr
o, va a hab
. Apoyen
ro cand
rnador.

Rutilio:
nza, vamo

obierno ho
s a men
ñar, ni a
o.

Andrés
z Obrado
mos Histori

n off: Vota
o para Gob

: Amigas,
as, yo
es, con
emática de
ue es un e
pueblo po
o, muy pro

justicia
en a Rutil
dato a Gob

2:
nza, vamo

obierno ho
s a men
ñar, ni a
o.

1: Juntos
ria.

en off:
o para Gob

o del mate

P-115/20

rial

Manue
r: Amigas,
hiapas, yo
s, conozco
tica de

que es un
on pueblo
ronto, muy
ber justicia

a Rutilio
didato a

Tengamos
os a hacer
onesto, no
ntir, ni a

robar a

Manue
or: Juntos
ia.

a por
bernador

amigos de
soy de

nozco la
e Chiapas
estado rico
obre. Pero
onto, va a
a social
lio nuestro
bernador.

Tengamos
os a hacer
onesto, no
ntir, ni a

robar a

Haremos

Vota por
bernador

rial

018

l
,

o
o
e
n
o
y
a
o
a

s
r
o
a
l

l
s

e
e
a
.
o
o
a
l.
o

s
r
o
a
l

s

r

RA0

A par

medid

01583-18 (v

rtir de lo

das cau

versión te

o obser

utelares

elevisión)

rvado, l

s solicita

12

la autor

adas, c

ridad re

consiste

SU

Voz A
López O
amigos,
veracruz
presiden
ser cho
más imp
a fallar.
apoyen
nuestro
Goberna

Voz Cu
a hace
acabar c
la in
Veracruz
y hone
tranquiliz
estado.

Voz A
López
Haremos

Voz en
Goberna
Encuent

Voz 1:
paisanos
próximo
México
jarocho.
importan
fallar. S
apoyen
nuestro
Goberna

Voz 2:
equipo p
corrupció
insegurid
Con
honestid
tranquiliz
estado.

Voz 1:
Historia.

Voz en
Goberna
Encuent

esponsa

entes en

UP-REP-

Andrés
Obrador:

p
zanos, el
nte de Méx
oco-jarocho
portante, n
Sólo les p

a Cu
candid

ador.

uitláhuac:
er equipo
con la corr
nseguridad
z. Con ca

estidad va
zar nuest

Andrés
Obrador:
s Historia.

n off: Cu
ador.
tro Social.

Amigas,
s veracruz

preside
va a ser

Y lo
nte, no le
Sólo les p

a Cu
candid

ador.

Vamos
para acaba
ión y
dad en V

capacida
dad vam
zar nuest

Juntos H

n off: Cu
ador.
tro Social.

able dec

n suspe

-115/201

Manuel
Amigas,

paisanos
próximo

xico va a
o. Y lo

no les va
pido que
uitláhuac

dato a

Vamos
o para
rupción y
d en
apacidad
amos a
tro bello

Manuel
Juntos

uitláhuac
Partido

amigos,
zanos, el
nte de
r choco-
o más
es va a
pido que
uitláhuac

dato a

a hacer
ar con la
y la
Veracruz.
ad y
mos a
tro bello

Haremos

uitláhuac
Partido

cretó la

ender l

8

s

a

SUP-REP-115/2018

13

transmisión por cualquier medio de los promocionales aquí

identificados, porque a su juicio, mediante el uso indebido de

una pauta federal se hizo promoción a los candidatos a las

gubernaturas de Morelos, Puebla, Chiapas y Veracruz.

4.2. Síntesis de agravios

El recurrente expone dos agravios para controvertir las medidas

cautelares.

a) Censura previa

Que la censura de los promocionales, que aún no se difunden,

afecta el ejercicio de la libertad de expresión de su candidato

presidencial, violentando lo dispuesto por el artículo 6º

constitucional y el 13 de la Convención Americana sobre

Derechos Humanos, porque conforme a la jurisprudencia de la

Corte Interamericana de Derechos Humanos, únicamente

puede ser restringido ese derecho cuando se trate de

protección de la moral, la infancia y la adolescencia.

El derecho a la libertad de expresión se vulnera en su doble

dimensión, individual y colectiva, ésta última, al violentarse el

derecho de los partidos al acceso permanente a los medios de

comunicación social con entera libertad.

b) La violación al principio de autodeterminación de los

partidos y sus coaliciones

El recurrente considera que es derecho de los partidos políticos

decidir con autonomía la asignación de los mensajes, por cada

tipo de campaña federal a que tengan derecho, salvo cuando

deban asignarse al menos el 30% de los mensajes a las

campañas de los candidatos del poder legislativo federal y, en

el caso particular, se le asignó a Andrés Manuel López Obrador,

con base en la cláusula décima del convenio de coalición

SUP-REP-115/2018

14

registrado ante el Consejo General del INE; asimismo, en cada

promocional aparecería el candidato a la Presidencia de la

República en pleno uso de la pauta federal, pues de las

imágenes y texto de los promocionales se aprecia que aparece

su imagen, su voz y su nombre, por lo cual la pauta fue utilizada

debidamente para la promoción del candidato Andrés Manuel

López Obrador.

Con base en lo anterior, a decir del recurrente, el PES tiene

derecho a promover al candidato presidencial de la coalición

“Juntos Haremos Historia” como parte de su estrategia de

campaña electoral de modo que, con base en su

autodeterminación, ese partido potencie las expectativas de

triunfo de su candidato a la Presidencia de la República.

Por los argumentos expuestos, el recurrente solicita que se

revoque el acuerdo impugnado, toda vez que estima que es

ilegal, por incurrir en censura previa y con ello, vulnerar su

derecho a la libertad de expresión, porque la limita

injustificadamente.

4.3. Consideraciones de esta Sala Superior

4.3.1. Violación al derecho de autodeterminación

En lo que respecta al agravio por el que el inconforme estima

que se actualiza la violación al principio de autodeterminación

de los partidos y coaliciones, se considera que no le asiste la

razón, porque en el caso concreto existen elementos que,

valorados en un análisis preliminar y en apariencia de buen

derecho, justifican la adopción de las medidas cautelares

adoptadas por la autoridad responsable. Tales elementos son la

aparición del nombre, imagen y voz de los candidatos de la

coalición “Juntos Haremos Historia” a las gubernaturas de los

SUP-REP-115/2018

15

estados de Morelos, Puebla, Veracruz y Chiapas en

promocionales destinados a la pauta federal.

Ha sido un criterio reiterado de esta Sala Superior que la

adopción de medidas cautelares debe estar justificada a partir

de que, en un análisis preliminar, un promocional pudiera

resultar contrario a la normativa electoral o representar un

riesgo probable de afectación grave a los derechos del

denunciante o a los principios que rigen la materia electoral4.

En una primera aproximación se podría pensar, como lo afirma

el recurrente, que el objeto de los promocionales bajo estudio

es -en principio- promocionar la candidatura de Andrés Manuel

López Obrador a la Presidencia de la República, pues en ellos

aparece la imagen y la voz o la voz del mencionado candidato y

es él quien habla durante la mayor parte del mensaje. Sin

embargo, no existe un llamado expreso al voto a favor del

candidato Andrés Manuel López Obrador ni se le identifica

como candidato a la Presidencia de la República. Por el

contrario, en el mensaje se menciona a los candidatos a las

gubernaturas de los estados mencionados y aparece la imagen

de ellos, además de que, en algún momento, también hablan y

se dirigen, aunque brevemente, a la ciudadanía.

Es cierto que desde el análisis de la centralidad del sujeto es

claro que en los promocionales efectivamente se observa que la

persona que habla predominantemente es el candidato a la

Presidencia de la República, pero también se observa que

aparecen los candidatos a gubernaturas de los estados

mencionados y se identifican claramente sus nombres y

4 Jurisprudencia 14/2015. MEDIDAS CAUTELARES. SU TUTELA
PREVENTIVA. Disponible para consulta en la Gaceta de Jurisprudencia y
Tesis en materia electoral, Tribunal Electoral del Poder Judicial de la
Federación, Año 8, Número 17, 2015, páginas 28, 29 y 30.

SUP-REP-115/2018

16

candidaturas tanto en las imágenes como en los textos de cada

promocional.

En ese sentido, esta Sala Superior de manera preliminar,

considera que la manera en la que se pretende utilizar la pauta

federal puede contrariar el modelo de comunicación político-

electoral en nuestro sistema, ya que podría actualizarse con ello

la infracción que consiste en usar los tiempos de la pauta

asignada para una elección federal, para promover

candidaturas relacionadas con un proceso electoral local.

En el caso, bajo la apariencia del buen derecho, es suficiente

acreditar que los promocionales podrían vulnerar las normas

que rigen el modelo de comunicación política, porque la

propaganda electoral debe circunscribirse al ámbito de difusión

que corresponda al tipo de elección para el que fueron

asignados los tiempos5.

Desde una perspectiva preliminar, los elementos que se deben

acreditar para estimar que puede haber una probable infracción

a la normativa electoral, son los siguientes6:

i. Presencia de candidatos a un cargo de elección

popular local. Está acreditado que los ciudadanos

Cuauhtémoc Blanco Bravo, Miguel Barbosa Huerta,

Rutilio Escandón Cadenas y Cuitláhuac García

Jiménez son candidatos a las gubernaturas de

Morelos, Puebla, Chiapas y Veracruz, respectivamente,

y aparecen en los promocionales pautados para

campañas federales.

5 En términos similares fue resuelto el expediente SUP-REP-5/2018.
6 Conforme a la jurisprudencia 33/2016 que lleva por rubro: “RADIO Y
TELEVISIÓN. LOS TIEMPOS DE LOS PARTIDOS POLÍTICOS DEBEN
DESTINARSE EXCLUSIVAMENTE A LAS ELECCIONES A QUE
FUERON ASIGNADOS”. Disponible para consulta en la Gaceta de
Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del Poder
Judicial de la Federación, Año 9, Número 19, 2016, páginas 37 y 38.

SUP-REP-115/2018

17

ii. Difusión de contenido relacionado con una

elección distinta. Es suficiente que aparezca el

nombre, la voz y la imagen de esos candidatos a

cargos del ámbito local, tal como acontece en el caso

concreto, en una pauta federal en la que únicamente

se debe promocionar la imagen, voz y nombre del

candidato al cargo federal.

iii. Pautado distinto a la elección a la que compite el

candidato denunciado. Está acreditado que los

promocionales bajo análisis fueron pautados para la

elección federal, mientras que los candidatos que se

promocionan compiten para cargos de elección local.

De los anteriores elementos, se puede advertir, en un estudio

en apariencia del buen derecho, que en la pauta federal existe

un posicionamiento visual de la imagen y el nombre de

cuatro candidatos a gobiernos locales, en el contexto del

proceso electoral federal para la Presidencia de la República, lo

que indica cautelarmente, una promoción de su imagen que se

podría traducir en el uso indebido de la pauta federal.

No es obstáculo a la anterior conclusión, que en el caso, se

trate de elecciones concurrentes, porque se insiste, los partidos

políticos deben usar los tiempos asignados para cada elección

en particular; de ese modo en las pautas federales no se

encuentra legalmente autorizado transmitir promocionales

relacionados con los procesos comiciales locales; ya que de lo

contrario, podría llegar a existir un mayor posicionamiento de

los candidatos a cargos de elección popular del ámbito local al

usar también la pauta federal, en detrimento de sus

competidores y del equilibrio que debe prevalecer en las

contiendas electorales.

SUP-REP-115/2018

18

4.3.2. Censura previa

Por cuanto hace a los planteamientos sobre una supuesta

censura previa por parte de la responsable, esta Sala Superior

considera necesario precisar algunos elementos de

ponderación y argumentación que deben considerarse para el

dictado de medidas cautelares respecto de promocionales en

radio y televisión que si bien no han sido trasmitidos ya han sido

publicitados y son de conocimiento público.

Al resolver el expediente SUP-REP-70/2016 esta Sala Superior

sostuvo que las medidas cautelares tienen como propósito

tutelar el interés público, porque buscan restablecer el orden

jurídico conculcado, mediante la suspensión provisional de la

conducta que se califica como ilícita, a partir de una apreciación

preliminar; asimismo, se ha reconocido una dimensión

preventiva de tales medidas, sin que ello suponga que puedan

decretarse respecto de hechos futuros de realización incierta,

como también lo decidió este órgano jurisdiccional al resolver el

expediente SUP-REP-192/2016, pues, en principio, sólo al

momento de la divulgación de la información es que se podrían

afectar derechos de terceros.

En este sentido, en la jurisprudencia 14/2015 con rubro

MEDIDAS CAUTELARES. SU TUTELA PREVENTIVA, se

dispone que forman parte de los mecanismos de tutela

preventiva como elementos del derecho a una tutela judicial

efectiva y acordes con el deber general de prevenir violaciones

a los derechos humanos, atendiendo a lo previsto en los

artículos 1º, 16 y 17 de la Constitución General.

Asimismo, se afirma que “la tutela preventiva se concibe como

una protección contra el peligro de que una conducta ilícita o

probablemente ilícita continúe o se repita y con ello se lesione

SUP-REP-115/2018

19

el interés general, considerando que existen valores, principios

y derechos que requieren de una protección específica,

oportuna, real, adecuada y efectiva, por lo que para garantizar

su más amplia protección las autoridades deben adoptar

medidas que cesen las actividades que causan el daño, y que

prevengan o eviten el comportamiento lesivo.”

De esta forma, con la adopción de medidas cautelares no sólo

se preserva el objeto de un litigio, sino que también se previene

la afectación injustificada de bienes jurídicos y derechos, o su

agravamiento, por la conducta que se estima, en un análisis

preliminar, que puede resultar contraria a los principios

constitucionales y convencionales vinculados a los derechos y

libertades públicas, permitiendo así también las condiciones

para una reparación integral.

Así, si en general para el dictado de las medidas cautelares se

deben atender los elementos de la posible afectación a un

derecho o principio y el temor fundado de que se agrave la

situación denunciada de no adoptarse tales medidas, cuando se

solicitan respecto de promocionales de partidos políticos que no

han sido trasmitidos pero sí publicados, la carga argumentativa

de la autoridad es mayor, pues debe justificar que en el caso, la

necesidad de la medida rebasa el interés general del electorado

y de la ciudadanía de conocer el contenido de los

promocionales de los partidos políticos.

La medida cautelar adquiere justificación si hay un derecho o

principio fundamental que requiere protección provisional y

urgente, a raíz de una afectación producida -que se busca no

sea mayor- o de inminente producción, mientras se sigue el

procedimiento en el cual se discute la pretensión de fondo de

quien dice sufrir el daño o la amenaza de su actualización.

SUP-REP-115/2018

20

En este sentido, la determinación de adoptar o no medidas

cautelares en el marco de un procedimiento sancionador

responde a parámetros de ponderación diferentes a aquéllos

vinculados con el fondo del procedimiento, pues en éstos se

analiza no sólo la existencia de la conducta o su verosimilitud,

sino también la plena acreditación de la infracción, la

responsabilidad de los sujetos denunciados y la sanción

correspondiente (SUP-REP-200/2016).

En cambio, el análisis de ponderación para determinar la

adopción o no de una medida cautelar debe considerar de

manera preliminar el grado de afectación que dicha medida

puede tener sobre el derecho a la información del electorado y

en la libertad de expresión del denunciado, como una limitación

del debate público, considerando también la brevedad de los

plazos en los procedimientos especiales sancionadores.

En este sentido, las medidas cautelares no podrían

considerarse una forma de censura previa, si la propaganda ha

sido divulgada de forma preliminar, siempre que se analice de

manera específica los efectos de la medida frente a los

derechos y principios en juego considerando que, si el riesgo

no es grave e inminente, la medida no debe decretarse.

Por ello, es infundada la argumentación del recurrente, porque

aun cuando el mensaje de apoyo no estuviera dirigido para los

candidatos de la elección local, de los elementos visuales y

auditivos de los promocionales se observa con claridad que

pueden configurar un posicionamiento de su imagen en la pauta

federal.

Por esta razón se advierte, en un estudio preliminar, una

probabilidad suficiente de una sobreexposición en favor de los

candidatos a las gubernaturas en los estados de Veracruz,

SUP-REP-115/2018

21

Chiapas, Morelos y Puebla, lo que podría poner en riesgo la

equidad en la contienda y, en consecuencia, actualizar una

violación a la normativa aplicable.

Por lo tanto, a juicio de esta Sala Superior, los promocionales

denunciados podrían constituir una infracción al uso del tiempo

del Estado en radio y televisión asignado a los partidos políticos

para promocionar al candidato a la Presidencia de la República,

porque podría existir un posicionamiento inequitativo de

los candidatos a las gubernaturas respecto del resto de los

contendientes a las gubernaturas. Por lo tanto, se podría

generar un riesgo de afectación al principio de equidad que

debe prevalecer en las contiendas electorales y, en

consecuencia, se justifica el dictado de medidas cautelares.

En este contexto, tampoco se transgreden el artículo 13 de la

Convención Americana sobre Derechos Humanos, ni la

jurisprudencia derivada de este instrumento regional, debido a

que la propia Corte Interamericana de Derechos Humanos,

sostiene que, tratándose de la materia electoral, los Estados

pueden organizar sus sistemas electorales y establecer un

complejo número de condiciones y formalidades para garantizar

los derechos político- electorales de los ciudadanos7.

En este sentido, no se actualiza la violación que aduce el

recurrente, debido a que el establecimiento de reglas en pro de

la equidad en la contienda electoral no podría considerarse un

acto de censura previa, toda vez que parte de un principio

reconocido en la Constitución General en aras de una

distribución predeterminada para los ámbitos federal y local de

7 Corte IDH. Caso Castañeda Gutman Vs. Estados Unidos Mexicanos.
Excepciones Preliminares, Fondo, Reparaciones y Costas. Sentencia de 6
de agosto de 2008. Serie C No. 184, Párrafo 157.

SUP-REP-115/2018

22

los usos de tiempos en radio y televisión durante la contienda

electoral8.

Además, el hecho de que los promocionales se encuentren

publicados en el portal de internet del INE ello implica el que

también se encuentren a disposición de cualquier persona, es

decir, ya tienen difusión.

Por ello, esta Sala Superior no advierte algún rasgo de censura

previa que deba analizarse o revisarse con la intención de evitar

alguna posible inequidad en la contienda.

En conclusión, al resultar infundados los agravios del actor,

subsisten las razones que llevaron a la autoridad responsable a

tomar la decisión de dictar las medidas cautelares tendentes al

retiro y sustitución de los promocionales en las pautas federales

y en ese sentido, lo procedente es confirmar el acuerdo

impugnado.

5. RESOLUTIVO

ÚNICO. Se confirma el acuerdo impugnado.

NOTIFÍQUESE como en derecho corresponda.

En su oportunidad, archívese el presente expediente como

asunto concluido, y en su caso, hágase la devolución de la

documentación exhibida por la responsable.

Así lo resolvieron, por unanimidad de votos, la Magistrada y los

Magistrados que integran la Sala Superior del Tribunal Electoral

del Poder Judicial de la Federación, con la ausencia de la

8 Sirve de apoyo y sólo como criterio orientador la jurisprudencia P./J.
112/2011 (9a.), publicada Semanario Judicial de la Federación y su
Gaceta, Libro IV, Enero de 2012, Tomo 1, Página: 425, “PARTIDOS
POLÍTICOS. SUS DERECHOS CONSTITUCIONALES RELACIONADOS
CON EL ACCESO A LOS MEDIOS DE COMUNICACIÓN SOCIAL.”

SUP-REP-115/2018

23

Magistrada Mónica Aralí Soto Fregoso, ante la Secretaria

General de Acuerdos quien da fe.

MAGISTRADA PRESIDENTA

JANINE M. OTÁLORA MALASSIS

MAGISTRADO

 MAGISTRADO

FELIPE DE LA MATA
PIZAÑA

 FELIPE ALFREDO
FUENTES BARRERA

MAGISTRADO

 MAGISTRADO

INDALFER INFANTE
GONZALES

 REYES RODRÍGUEZ
MONDRAGÓN

MAGISTRADO

JOSÉ LUIS VARGAS VALDEZ

SECRETARIA GENERAL DE ACUERDOS

SUP-REP-115/2018

24

MARÍA CECILIA SÁNCHEZ BARREIRO

