
21

Comentarios
a las Sentencias

del Tribunal
Electoral

Vertiente Salas
Regionales

S
E

R
IE

*	 Profesor-investigador de tiempo completo, Titular
“C”, en el Departamento de Sociología de la
uam-Iztapalapa.

	 Al Dr. Luis Eduardo Medina mi agradecimiento y
reconocimiento por su capacidad pedagógica en el
tratamiento de temas que el día de hoy requieren
tanto de la perspectiva del derecho como de la
ciencia política.

TOPE DE GASTOS
DE CAMPAÑA.
 Argumentos

y razonamientos sobre
la declaración de nulidad

de la elección
de jefe delegacional

de Cuajimalpa

Manuel Larrosa Haro*

EXPEDIENTES
SDF-JRC-65/2009,
SDF-JRC-66/2009

y SDF-JDC-299/2009
acumulados

SUMARIO: I. Introducción; II. El punto
de partida; III. Antecedentes y resumen
del caso; IV. La resolución del Consejo
General del iedf sobre el rebase de tope
de gastos de campaña en Cuajimalpa;
V. Estudio del caso Cuajimalpa por
la Sala Regional Distrito Federal del
tepjf; VI. Metodología de estudio
de la Sala Regional Distrito Federal;
VII. Conclusiones, VIII. Fuentes
consultadas.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

22

Comentarios

a las Sentencias

del Tribunal

Electoral I. Introducción

Debido a que el objetivo y el espíritu de la serie Comentarios a
las Sentencias del Tribunal Electoral, vertiente Salas Regiona-
les, es que estos trabajos de revisión crítica y especializada de
las sentencias emitidas por el tepjf sean leídos por un lector
con perfil que va desde el especialista en cuestiones electora-
les hasta un público interesado, el punto de partida para revisar
y explicar los argumentos y razonamientos que condujeron al
Tribunal Electoral a resolver el caso de la elección constitucional
de 2009 de la jefatura delegacional en Cuajimalpa de Morelos
(DF) como proceso apegado a derecho, parte de consideracio-
nes de orden general que van siendo profundizas mediante un
método de exposición y explicación un tanto distinto al de la ex-
posición de la sentencia del Tribunal federal, de tal forma que
el lector conozca la esencia del resultado sin tener que revisar el
texto completo de la misma.

El caso tiene su origen en la decisión del órgano electoral ad-
ministrativo que declaró la anulación de la elección. Esto condu-
jo a la inconformidad del pan y su candidato, y a la del prd, en
un primer momento en el ámbito del tedf y posteriormente al del
tepjf en su Sala Regional Distrito Federal.

El trabajo parte de la revisión exhaustiva de la sentencia del
tepjf (SDF-JRC-0065/2009) y hace un análisis informado, siste-
mático y desapasionado, que al final de su tratamiento resulta en
un documento asequible, tanto para el ciudadano no especializa-
do en la materia administrativa y jurisdiccional electoral como pa-
ra el comunicador y el funcionario especialista en la materia.

Por tanto, se trata de un esfuerzo por sintetizar y simplificar un
asunto complejo de competencia de un tribunal especializado, que
resulta difícil de comprender para un público nada familiarizado
con el modelo analítico de la materia electoral de las sentencias.
Modelo en el que la metodología utilizada no está explícitamente
planteada al lector, sino implícitamente contenida en el tratamien-
to y desahogo del caso, a través de un lenguaje especializado y
un discurso lógico-analítico ajeno a un público mayoritario.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

23

Vertiente

Salas

Regionales
De aquí la necesidad de presentar los casos como comenta-

rios a las sentencias, con una voz distinta a la del Tribunal.
Un segundo propósito igualmente importante es el compro-

miso de lograr una publicación de alto nivel y poner en contac-
to con el tema de la justicia electoral a un público amplio que, de
otra forma, sería poco probable que pudiera hacer una revisión
de asuntos jurisdiccionales en materia electoral, tema del que só-
lo conoce datos y resultados generales en los noticieros de tele-
visión, la radio o la prensa, en comentarios de pocos y fugaces
minutos o de notas periodísticas de muy poca extensión.

Por lo anterior, estos trabajos de divulgación son muy importan-
tes, ya que su origen está en la tarea fundamental del tepjf: impar-
tir justicia electoral a través de sus sentencias, y comunicarlas al
menos en dos niveles: el especializado y formal, y el otro, sintético
y libre en su construcción respecto a la metodología jurisdiccional
correspondiente a la naturaleza del Tribunal Electoral.

La sentencia de un Tribunal Electoral es, en ocasiones, el epí-
logo de un proceso comicial, cuando éste fue impugnado a tra-
vés de alguno de los recursos con que las leyes electorales en el
ámbito federal y local permiten a los ciudadanos y a los actores
políticos interponer y procesar impugnaciones por diversos mo-
tivos; en este sentido, las sentencias de los tribunales son el úl-
timo elemento que conforma, al final de un proceso electoral, el
resultado definitivo de éste (cuando fue impugnado).

Por ello, el eje rector de los análisis de la serie Comentarios
a las Sentencias del Tribunal Electoral en todos los casos es: la
sentencia central a analizar en su contenido y resolución.

En este trabajo en particular, la sentencia es “vista no sólo co-
mo una decisión judicial, sino como la forma en la que los tribu-
nales de justicia expresan su voz” (Nava 2010).

Finalmente, un objetivo específico del texto es exponer en la
forma más sencilla posible por qué el iedf decidió en su acuer-
do de 2009 (ACU-941-09) la anulación de la elección para jefe
delegacional en Cuajimalpa de Morelos; cómo el tedf respaldó
y coincidió en su resolución con la decisión del iedf y, por últi-
mo, por qué la Sala Regional Distrito Federal del tepjf discrepó

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

24

Comentarios

a las Sentencias

del Tribunal

Electoral tanto del iedf como del tedf y ordenó revocar el acuerdo del
órgano administrativo local y la resolución del Órgano Jurisdic-
cional local, para confirmar el resultado original del XXI Consejo
Distrital sobre el triunfo del pan y su candidato a jefe delegacio-
nal en Cuajimalpa en las elecciones constitucionales de 2009.

Se dice fácil, sin embargo, el lector debe saber que la senten-
cia del tepjf tiene 833 fojas, que han sido resumidas en su par-
te medular en este comentario.

II. El punto de partida

El 5 de julio de 2009 hubo elecciones locales en el Distrito
Federal. Estos procesos fueron concurrentes con los comicios
federales intermedios para elegir diputados a la Cámara de
Diputados.

Para el análisis, de inicio hay que considerar dos factores res-
pecto a las anulaciones de comicios en el Distrito Federal:

1.	 Las causales de nulidad por rebase de gastos de campa-
ña no son comunes en la legislación electoral mexicana
en el ámbito subnacional.1 (Aún más, en el ámbito federal
no están previstas en la legislación electoral).2

2.	 Las sanciones que contemplaba la ley electoral local en
2009 se aplicaban tanto a partidos como a candidatos,
siendo la consecuencia más importante la anulación de
la elección y el impedimento para participar en la elección
extraordinaria inmediata.

1	 La ley electoral que reguló los comicios locales de 2009 en el Distrito Federal fue
el Código Electoral del Distrito Federal publicado el 10 de enero de 2008 en la
Gaceta Oficial del Distrito Federal. Véase Medina (2008).

2	 En 2009 la Constitución general de la República, el Código Federal de Instituciones
y Procedimientos Electorales y la Ley General del Sistema de Medios de
Impugnación en Materia Electoral no contemplaban esta posibilidad. Véase
Larrosa y Santiago (2011).

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

25

Vertiente

Salas

Regionales
El entonces artículo 88 del cedf contemplaba como causa de

nulidad de una elección cuando:

inciso f), el partido político o coalición, sin importar el número
de votos obtenido sobrepase el tope de gastos de campaña
en la respectiva elección y tal determinación se realice por
la autoridad electoral, mediante el procedimiento de revisión
preventivo de gastos sujetos a topes, en términos de
lo previsto en el Código Electoral del Distrito Federal. Que en
dicho supuesto, el candidato y partido político responsables
no podrán participar en la elección extraordinaria respectiva,
así como que sólo podrá ser declarada nula la elección cuando
las causas que se invoquen hayan sido plenamente acreditadas
y sean determinantes para el resultado de la elección (vigente
hasta diciembre de 2010).3

Así, el supuesto del que partía la legislación electoral del Dis-
trito Federal en 2009 fue que el valor principal a tutelar en el pro-
ceso electoral era la equidad, con lo cual se “sacrificaban” otros
valores como la competencia o la preferencia electoral; se tra-
taba de una visión en la que se prefería limitar que liberar, a fin
de obtener condiciones de competencia simétricas; lo cual en
aquel momento conducía necesariamente a una doble regula-
ción: se sancionaba al infractor, pero también se impedía la doble
participación de quien fue sancionado: el partido y el candidato
(Larrosa y Hernández 2011).

III. Antecedentes y resumen del caso

En las elecciones de 2009 estuvieron en juego las 16 demarca-
ciones delegacionales, 40 distritos de mayoría relativa y 26 de
representación proporcional.

3	 El artículo 88 del cedf.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

26

Comentarios

a las Sentencias

del Tribunal

Electoral De acuerdo con los resultados electorales preliminares —es
decir, los que da a conocer el órgano administrativo, en este caso
el iedf—, obtuvieron el triunfo el prd en 13 demarcaciones de-
legacionales y el pan en las tres restantes, una de estas tres fue
Cuajimalpa de Morelos (Larrosa y Hernández 2011).

Las impugnaciones se concentraron en cinco de las 16 de-
marcaciones del DF: Coyoacán, Cuajimalpa, Cuauhtémoc, Mi-
guel Hidalgo y Milpa Alta (Medina 2008).

El iedf determinó que hubo rebase de gastos en los topes de
campaña en dos de las demarcaciones: Cuajimalpa y Miguel Hi-
dalgo. Mientras que en las tres restantes determinó que no se
había presentado el rebase de los topes de gastos de campaña
previstos en la ley.

IV. La resolución del Consejo General
del IEDF sobre el rebase del tope de gastos

de campaña en Cuajimalpa

La decisión del Consejo General (máximo órgano de dirección
política del iedf) en 2009 fue respaldar por mayoría de votos de
los consejeros electorales, el dictamen de la Unidad Técnica Es-
pecializada de Fiscalización del iedf,4 en el que se determinó
que el pan y su candidato habían rebasado el tope de gastos de
campaña previsto por la ley para la elección de jefe delegacio-
nal en Cuajimalpa.

El acuerdo del Consejo General sobre el rebase de tope de
gastos de campaña del pan y su candidato implicaba proceder
de acuerdo al cedf y a la Ley Procesal Electoral para el Distrito

4	 Al respecto, es importante señalar que la utef del iedf fue resultado de los
cambios a la legislación electoral del DF que tuvieron lugar posteriormente a las
elecciones locales constitucionales de 2006. Elecciones en las que los temas de la
fiscalización, campañas y medios de comunicación fueron los más controvertidos
por su relevancia y, por tanto, centro de la reforma electoral de 2008. Véase
Becerra (2010).

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

27

Vertiente

Salas

Regionales
Federal,5 a tres actos: 1. La anulación de la elección; 2. Aplicar
la respectiva sanción, y 3. Convocar a elecciones extraordinarias
en la demarcación.6

Insisto en que esta decisión del iedf se basó en un elemento
central: el dictamen técnico elaborado por la utef.

La utef del iedf es una oficina que operó por primera vez en
el proceso electoral de 2009. Tuvo entre sus finalidades inda-
gar las demandas de los partidos políticos y candidatos sobre
irregularidades y proponer eventuales sanciones por medio de
dictámenes: documentos técnicos que pueden ser avalados o
rechazados por el iedf.

Así, en el caso Cuajimalpa, los integrantes del Consejo Gene-
ral votaron por mayoría a favor del dictamen de la utef.7

Este es el núcleo analítico en la sentencia de la Sala Regional
Distrito Federal del tepjf en el caso Cuajimalpa, ya que consti-
tuye tanto el punto de partida como de llegada, al final de la ar-
gumentación de la Sala.

Como veremos, la sentencia de la Sala Regional del Tribunal
federal consideró que el dictamen técnico elaborado por la utef
y avalado por el iedf, y posteriormente por la mayoría de los ma-
gistrados del Tribunal Electoral del DF, estuvo incorrectamente
elaborado, sobre todo en la parte de la valoración de prue-
bas. Por tanto, ante la mirada de los magistrados de la Sala Dis-
trito Federal, el dictamen resultó defectuoso en diversos aspectos
formales y de contenido, lo cual no debía conducir a la aplicación
de lo previsto en el artículo 88 del cedf.

Al respecto se debe señalar que el diseño institucional del iedf,
resultado de la reforma electoral de 2008, mostró en el proceso

5	 La Ley Procesal Electoral para el Distrito Federal fue publicada en la Gaceta Oficial
del Distrito Federal el 21 de diciembre de 2007. Véase Medina (2008).

6	 Código Electoral del Distrito Federal, artículos 242 a 270, y de la Ley de Medios
de Impugnación del Distrito Federal, Libro Primero.

7	 Sobre la votación en el Consejo General, es conveniente recordar que dos de los
cuatro consejeros que votaron a favor externaron dudas sobre el dictamen, pero
terminaron dando su voto con reservas. Y las reservas se debieron justamente a
la solidez de los elementos integrantes del dictamen de la utef.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

28

Comentarios

a las Sentencias

del Tribunal

Electoral de elaboración y aprobación del dictamen de la utef los límites
y deficiencias de la reforma en el diseño de la propia unidad téc-
nica, en cuanto a sus relaciones con la Comisión de Fiscalización
del propio Consejo General del iedf. En todo caso, había una zo-
na en que el conflicto político podía producirse a partir de criterios
políticos en la comisión y de criterios técnicos en la unidad.

Es relevante señalar, sin ir más a fondo, que los tiempos y los
instrumentos para revisar, investigar y proponer los casos de dic-
támenes técnicos ante el Consejo General, con los que la legis-
lación dotó a la utef para desempeñar su trabajo y cumplir con
sus objetivos institucionales en ese momento, fueron (y son) li-
mitados (Larrosa y Santiago 2011b).

Además, hay que considerar que en procesos electorales
constitucionales se revisan varios casos en paralelo y que las re-
soluciones del Consejo General son recurribles ante el Órgano
Jurisdiccional local (tedf). Situación que sucedió en 2009 con el
caso de Cuajimalpa.

La UTEF del IEDF en el Código Electoral
del Distrito Federal

Enseguida se verán algunos artículos del cedf (2008) que resul-
tan fundamentales para entender algunos aspectos sobre el nú-
cleo temático de la resolución y la sentencia jurisdiccionales del
tedf y del tepjf, respectivamente, en el caso Cuajimalpa.

Artículo 118. Las unidades técnicas del Instituto Electoral del
Distrito Federal serán las siguientes:
(…)

VI. Unidad Técnica Especializada de Fiscalización
Las atribuciones de los órganos técnicos serán determinadas
en el Reglamento Interior del Instituto Electoral del Distrito
Federal, así como las relaciones, actividades de colaboración
y apoyo que deban brindar. En dicho Reglamento Interior se
determinarán las áreas o unidades administrativas que se les

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

29

Vertiente

Salas

Regionales
adscriban para el cumplimiento de su función con excepción
de la Unidad Técnica Especializada de Fiscalización.

Artículo 119. La Unidad Técnica de Fiscalización, tiene las
atribuciones siguientes:

I.	 Elaborar y proponer a la Comisión de Fiscalización el
proyecto de programa de fiscalización, durante el mes
de agosto del año anterior al que deban aplicarse.

II.	 Ser responsable de la operación del programa de
fiscalización y presentar al Secretario Ejecutivo un
informe mensual sobre su seguimiento y evaluación.

III.	 Supervisar que los recursos del financiamiento que
ejerzan las Asociaciones Políticas, se apliquen estricta
e invariablemente para las actividades señaladas en
este Código;

IV.	 Solicitar a las Asociaciones Políticas, en forma
motivada y fundada, los documentos e informes
detallados de sus ingresos y egresos;

V.	 Dictaminar los informes que las Asociaciones
Políticas presenten sobre el origen y destino de sus
recursos anuales y en los procesos de selección
interna de candidato y de campaña de los Partidos
Políticos y someterlos a la consideración de la
Secretaría Ejecutiva, para que, en su caso, elabore
la resolución de aplicación de sanciones y los eleve
a la consideración del Consejo General;

VI.	 Realizar las auditorias a las finanzas de las Asociaciones
Políticas, en los términos de los acuerdos del Consejo
General;

VII.	 Realizar las visitas de verificación a las Asociaciones
Políticas con el fin de corroborar el cumplimiento de sus
obligaciones y la veracidad de sus informes;

VIII.	 Someter a la consideración de la Secretaría Ejecutiva
los anteproyectos de dictámenes formulados respecto
de las auditorias y verificaciones practicadas, para
que el Secretario someta los proyectos de dictamen y
en su caso de resolución de aplicación de sanciones

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

30

Comentarios

a las Sentencias

del Tribunal

Electoral a la consideración del Consejo. En los términos que
indica este ordenamiento.

IX.	 	Informar a la Comisión de Fiscalización de las
presuntas irregularidades en que hubiesen incurrido
las Asociaciones Políticas derivadas del manejo de sus
recursos así como, por el incumplimiento a su obligación
de informar sobre la aplicación de los mismos, a efecto de
iniciar el procedimiento sobre faltas y sanciones;

X.	 …
XI.	 …
XII.	 …
XIII.	 …
XIV.	 	Solicitar a las autoridades de los tres ámbitos de

gobierno, las instituciones financieras y todas las
personas físicas y morales, la información que se
encuentren en su poder y que sean necesarias para
comprobar el cumplimiento y la veracidad de los
informes que presenten las Asociaciones Políticas; y §

Las demás que le confiera este Código.

Este aspecto legal destaca para efectos del estudio de la in-
dagatoria del caso Cuajimalpa, en la que el procedimiento regu-
lado en el artículo 61 del cedf (vigente hasta diciembre de 2010),
mediante el cual

Un Partido Político o Coalición, aportando elementos de
prueba, podrá solicitar a la Unidad Técnica Especializada
de Fiscalización se investiguen los actos relativos a las
campañas, así como el origen, monto y erogación de los recursos
utilizados, que lleven a cabo los Partidos Políticos, Coaliciones
o candidatos, conforme al procedimiento siguiente:

I.		 La solicitud de investigación deberá presentarse dentro
de los tres días siguientes a la conclusión del periodo
de campañas;

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

31

Vertiente

Salas

Regionales
II.		 El Partido Político o Coalición deberá ofrecer con su

escrito los medios de prueba idóneos y suficientes
para presumir la existencia de los hechos que
solicita sean investigados, conforme a las reglas
generales siguientes:

a)	 El Instituto Electoral del Distrito Federal podrá
decretar, en todo tiempo, sea cual fuere la
naturaleza de la solicitud, repetición o ampliación
de cualquier diligencia probatoria, siempre que
se estime necesaria y sea conducente para el
conocimiento de la verdad sobre la investigación;

b)	 El Partido Político o Coalición solicitante debe
probar los hechos constitutivos de su solicitud
y el Partido Político o Coalición objeto de la
investigación, los de sus aclaraciones;

c)	 Ni la prueba, en general, ni los medios de prueba
establecidos por el presente ordenamiento, son
renunciables;

d)	 Sólo los hechos estarán sujetos a prueba;
e)	 El Instituto Electoral del Distrito Federal debe recibir

las pruebas que le presenten las partes, siempre
que estén reconocidas por la ley. Los autos en que
se admita alguna prueba no son recurribles; los que
la desechen son apelables en ambos efectos;

f)	 Los hechos notorios pueden ser invocados por
el Instituto, aunque no hayan sido alegados ni
probados por las partes;

g)	 Este Código reconoce como medios de prueba:

1.- La confesión;
2.- Los documentos públicos;
3.- Los documentos privados;
4.- Los dictámenes periciales;
5.- El reconocimiento o inspección que realice la

Unidad Técnica Especializada de Fiscalización;

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

32

Comentarios

a las Sentencias

del Tribunal

Electoral 6.- Los testigos;
7.- Las fotografías, escritos y notas taquigráficas, y,

en general, todos aquellos elementos aportados
por los descubrimientos de la ciencia; y

8.- Las presunciones.

h)	 Salvo disposición contraria de la ley, lo dispuesto en
este artículo es aplicable a toda clase de solicitudes
de investigación por parte de los Partidos Políticos
o Coaliciones.

III.		 La Unidad Técnica Especializada de Fiscalización
del Consejo General del Instituto Electoral del
Distrito Federal a partir de la fecha de recepción
del escrito tendrá cinco días para admitir o desechar
la solicitud;

IV.		 Una vez admitida la solicitud de investigación, la Unidad
Técnica Especializada de Fiscalización por conducto
del Secretario Ejecutivo emplazará al Partido Político
o Coalición presuntamente responsable, para que en
el plazo de cinco días ofrezca pruebas y manifieste lo
que a su derecho convenga;

V.		 Recibido el escrito de comparecencia del Partido Político
o Coalición se concederá un plazo de cinco días para
que las partes procedan al desahogo de las pruebas,
mismas que serán admitidas y valoradas en los términos
previstos en la Ley Procesal de la Materia;

VI.		 La Comisión de Fiscalización substanciará el
procedimiento previsto en este artículo, con el auxilio
del Secretario Ejecutivo, del área técnico-contable de
la Unidad Técnica Especializada de Fiscalización y
técnico-jurídico de la Unidad de Asuntos Jurídicos,
y tendrá en todo momento la facultad de requerir a los
órganos responsables de la obtención y administración
de los recursos de cada Partido Político, los elementos
necesarios para integrar debidamente el expediente;

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

33

Vertiente

Salas

Regionales
VII.	 Si durante la instrucción del procedimiento se advierte

la existencia de errores u omisiones técnicas, la Unidad
Técnica Especializada de Fiscalización notificará al
Partido Político o Coalición que hubiere incurrido en
ellos, para que en un plazo de cinco días contados a
partir de dicha notificación, presente las aclaraciones
o rectificaciones que estime pertinentes;

VIII.	 Al vencimiento de los plazos señalados en las
fracciones anteriores, la Unidad Técnica Especializada
de Fiscalización dispondrá de un plazo de diez días
hábiles para elaborar un dictamen que deberá presentar
ante el Consejo General para su aprobación. Dicho
dictamen deberá contener el examen y valoración de las
constancias que obran en el expediente y, en su caso,
las consideraciones que fundamentan la gravedad de
la infracción y la sanción propuesta; y

IX.		 En caso de haberse acreditado que un Partido Político o
Coalición excedió los topes de gastos de campaña y una
vez agotadas las instancias jurisdiccionales, el Consejo
General por el conducto del Secretario Ejecutivo dará
vista a la Procuraduría General de Justicia del Distrito
Federal, para que en el ámbito de sus atribuciones
determine lo procedente.

Antes de la toma de protesta del cargo del candidato que
resulte ganador el Consejo General determinará las sanciones
en caso de que sea procedente, en los términos previstos en
este Código.§

Este procedimiento representa una hipótesis legal de carác-
ter excepcional, que implica el despliegue de una actividad inda-
gatoria a cargo de la utef, cuyo punto culminante es la emisión

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

34

Comentarios

a las Sentencias

del Tribunal

Electoral de un dictamen, en que habrá de declararse si, en la especie, se
acredita o no un rebase a los topes de gastos de campaña fija-
dos por el iedf y previstos en la ley electoral.

El acuerdo de rebase de topes de gastos
de campaña del IEDF (ACU-941-09)

El 18 de agosto de 2009, la utef emitió el dictamen relativo a la
solicitud de investigación hecha por el prd, en el cual tuvo por
acreditado el rebase de tope de gastos de campaña del candida-
to del pan, Carlos Orvañanos Rea, fijado por el Consejo General
del iedf, por una diferencia de $242,346.26 (doscientos cuaren-
ta y dos mil trescientos cuarenta y seis pesos 26/100 M. N.), que
fue aprobado por el Consejo General del iedf, mediante el acuer-
do ACU-941-09.

La razón del procedimiento era corroborar si se actualizaba el
incumplimiento o infracción de una norma de orden público que,
en consecuencia, afectara el interés general por la trascenden-
cia de sus efectos. En este caso, las consecuencias del rebase
de topes de gastos de campaña significarían el rompimiento de
la equidad entre los competidores por la jefatura delegacional
de Cuajimalpa.

Lo anterior es así, ya que este tipo de investigación involucra,
esencialmente, dos principios rectores de la materia electoral: el
de legalidad y el de equidad.

La decisión del TEDF sobre el rebase de tope
de gastos de campaña en Cuajimalpa

A su vez, el Órgano Jurisdiccional local (tedf) declaró la nulidad
de la elección en aquella delegación, fundamentalmente por las
mismas razones que el órgano administrativo (iedf) ya había re-
suelto en el seno del Consejo General, es decir, tomando como
base de su decisión el dictamen técnico de la novel Unidad Téc-
nica Especializada de Fiscalización del iedf.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

35

Vertiente

Salas

Regionales
El dictamen se sostuvo como válido y constituyó el elemento

central de su resolución para declarar la nulidad de la elección
en la demarcación. Por tanto, había que convocar a comicios ex-
traordinarios, debido a que se actualizaba la circunstancia pre-
vista en el artículo 88 inciso f de la Ley Procesal Electoral para el
Distrito Federal y del artículo 61 del cedf.

En cuanto a la votación en el tedf para declarar la nulidad de
la elección en Cuajimalpa, el resultado fue por mayoría de vo-
tos: tres de los cinco magistrados a favor y dos en contra, con
voto particular.8

Los dos magistrados locales que no votaron a favor de la anu-
lación de la elección (y, por tanto, de la convocatoria a procesos
extraordinarios) argumentaron que no debían haberse anulado los
comicios debido a que no se acreditaba determinantemente el reba-
se del tope de gastos de campaña en la valoración de pruebas.9

Así, la mayoría de votos de los magistrados señaló que en las
relatadas circunstancias de la sentencia local había elementos
suficientes para proceder a declarar la nulidad de elección de je-
fe delegacional en Cuajimalpa.

En consecuencia, al encontrarse colmados los extremos de
la causal de nulidad de elección prevista en el artículo 88,
inciso f) de la Ley Procesal Electoral para el Distrito Federal,
con fundamento en los artículos 182, fracción I, inciso a) del
Código Electoral para el Distrito Federal y 85, 86 inciso e) y 91
de la Ley Procesal Electoral para el Distrito Federal ha lugar
a decretar la nulidad de la elección de jefe delegacional en
Cuajimalpa de Morelos, la declaración de validez y la entrega
de la constancia de mayoría efectuadas por el XXI Consejo
Distrital del Instituto Electoral del Distrito Federal.

8	 El magistrado Armando I. Maitret Hernández emitió voto particular discrepante con
relación al fallo aprobado por la mayoría de los magistrados en el expediente
identificado con la clave TEDF-JEL-067/2009 y acumulados TEDF-JEL-073/2009,
TEDF-JEL-104/2009 y TEDF-JEL-107/2009.

9	 Al respecto véase sentencia del tedf.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

36

Comentarios

a las Sentencias

del Tribunal

Electoral Asimismo, en observancia a lo dispuesto en los artículos
42, fracción XXVIII, y 107, párrafos segundo y tercero
del Estatuto de Gobierno del Distrito Federal; así como 218 del
Código de la materia, hágase del conocimiento del Jefe de
Gobierno y de la Asamblea Legislativa del Distrito Federal la
presente resolución, a efecto de que el órgano legislativo
local proceda a designar a propuesta que realice el Jefe de
Gobierno, al Jefe Delegacional provisional en Cuajimalpa
de Morelos, que estará en funciones hasta en tanto se
verifica la elección extraordinaria respectiva.
De igual manera, con fundamento en el citado artículo 218
del Código de la materia, comuníquese la presente resolución
al Instituto Electoral del Distrito Federal, a efecto de que
en ejercicio de sus atribuciones emita la convocatoria a la
elección extraordinaria correspondiente, en los términos de
ley, haciendo de su conocimiento que de conformidad con lo
prescrito por el artículo 88 inciso f) de la Ley Procesal aplicable,
en dichos comicios extraordinarios no podrán participar
el Partido Acción Nacional y el candidato postulado por
éste, ciudadano Carlos Orvañanos Rea.§

En este resumen del caso tenemos los primeros elementos
fundamentales para revisar el análisis en que se basó y se elabo-
ró la sentencia de la Sala Regional Distrito Federal del tepjf.

V. Estudio del caso Cuajimalpa
por la Sala Regional Distrito Federal del TEPJF

El resultado electoral de esta demarcación le fue favorable al can-
didato del pan con una diferencia de más de cinco mil votos. El
segundo lugar fue para el prd y los partidos que postularon can-
didato común (Partido del Trabajo y Convergencia). Los resulta-
dos electorales se encuentran en el siguiente cuadro.

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

37

Vertiente

Salas

Regionales
Cuadro 5

Resultados electorales por partido político en números absolutos
de la elección para jefe delegacional en Cuajimalpa en 2009

PARTIDO POLÍTICO
Y CANDIDATO

VOTACIÓN

CON
NÚMERO

CON
LETRA

PARTIDO ACCIÓN
NACIONAL

26,266 Veintiséis mil doscientos
sesenta y seis

PARTIDO
REVOLUCIONARIO

INSTITUCIONAL
7,195 Siete mil ciento noventa

y cinco

PARTIDO DE LA
REVOLUCIÓN

DEMOCRÁTICA
18,478 Dieciocho mil cuatrocientos

setenta y ocho

PARTIDO DEL TRABAJO

1,504 Un mil quinientos cuatro

PARTIDO VERDE
ECOLOGISTA
DE MÉXICO

1,939 Un mil novecientos treinta
y nueve

PARTIDO
CONVERGENCIA

442 Cuatrocientos cuarenta
y dos

PARTIDO NUEVA
ALIANZA

2,153 Dos mil ciento cincuenta
y tres

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

38

Comentarios

a las Sentencias

del Tribunal

Electoral

PARTIDO POLÍTICO
Y CANDIDATO

VOTACIÓN

CON
NÚMERO

CON
LETRA

PARTIDO
SOCIALDEMÓCRATA

591 Quinientos noventa
y uno

CANDIDATURA COMÚN 1,213 Un mil doscientos trece

VOTOS TOTALES PARA
CANDIDATO COMÚN 21,637 Veintiún mil seiscientos treinta

y siete

VOTOS NULOS 3,815 Tres mil ochocientos quince

VOTACIÓN TOTAL 63,596 Sesenta y tres mil quinientos
noventa y seis

Fuente: Cómputo Distrital XXI (cabecera de delegación) en sesión celebrada el 9 de
julio del 2009.10

De acuerdo con los resultados anteriores, la autoridad distrital
declaró la validez de la elección y expidió la constancia de ma-
yoría respectiva al candidato a jefe delegacional postulado por el
pan, Carlos Orvañanos Rea.

El prd impugnó la decisión del Consejo Distrital argumentan-
do el rebase de tope de gastos de campaña del pan y también el
cambio de ubicación de casillas el día de la jornada electoral.

Tanto el Consejo General del iedf como el tedf estimaron
que efectivamente el partido ganador y su candidato habían re-
basado el tope de gastos de campaña, vulnerando los principios
de legalidad, equidad, y transparencia, “…pues dado el excesivo
gasto en propaganda en que incurrió el Partido Acción Nacional,
evidentemente se rompió el equilibrio que permite al electorado
escoger con absoluta libertad entre opciones…”

10	 Este resultado electoral se vio ligeramente modificado posteriormente por la
anulación de ocho casillas en la resolución del tedf. La sentencia de la sdf del
tepjf no hizo ninguna otra modificación al cómputo y los resultados electorales
distritales determinados por el tedf.

Continuación.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

39

Vertiente

Salas

Regionales
Inconformes con la decisión del tedf, tanto el candidato del

pan como el candidato común de varios partidos y el prd, im-
pugnaron la sentencia del tedf, por lo que acudieron a la Sala
Regional Distrito Federal.

La Sala recibió las inconformidades, las acumuló y resolvió
en una sola sentencia identificada por el expediente SDF-JRC-
65/2009, lo cual quiere decir, Sala Distrito Federal-Juicio de Re-
visión Constitucional-Núm. 65 del año 2009.

Dado que no se trata del elemento central en el análisis
de la sentencia de la SDF del tepjf, ésta consideró que el
agravio era infundado, ya que el argumento principal referido
a los cambios de domicilio no era procedente, en virtud de
que los movimientos de esas casillas estuvieron justificados.
El razonamiento fue el siguiente:
En esos términos resultan inoperantes los agravios en
estudio ya que no basta con que el enjuiciante hubiese
señalado que la responsable no sumó los votos de los
partidos que postularon una candidatura común, entre los que
se encuentra el accionante, para determinar el primero
y segundo lugar en las casillas señaladas; ni tampoco es
suficiente que señalara que la responsable omitió el aspecto
cualitativo de la determinancia, ello es así, porque el recurrente
debió señalar concretamente en qué casillas la autoridad
responsable fue omisa, concatenando las razones de su dicho
con las probanzas allegadas, lo que tampoco sucedió en el
caso concreto; asimismo, es evidente que también soslayó
puntualizar el supuesto desaseo generalizado que aconteció
en cada una de las casillas controvertidas (SDF-JRC-65/2009:
807-8), ver también (SDF-JRC-65/2009: 827-40).
Con base en los anteriores resultados, se concluye que
la anulación de la votación recibida en las ocho casillas
mencionadas no es determinante para el resultado final
de la elección, ya que de conformidad con lo previsto en
el artículo 88, inciso a) y párrafo último de la Ley Procesal
Electoral para el Distrito Federal, será causa de nulidad de

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

40

Comentarios

a las Sentencias

del Tribunal

Electoral una elección cuando alguna o algunas de las causales de
nulidad previstas en el artículo 87, se hayan acreditado en por
lo menos el 20% (veinte por ciento) de las casillas en el
ámbito correspondiente a la elección de que se trate y esto
sea determinante en el resultado de la votación. Es decir,
se tienen que acreditar ambos elementos para que se actualice
la nulidad de una elección (SDF-JRC-65/2009: 153).
En el caso concreto, las ocho casillas anuladas, tan sólo
representan el 2.28% (dos punto veintiocho por ciento) del total
de 350 (trescientas cincuenta) casillas instaladas en el Distrito
Electoral local XXI, lo cual es insuficiente para decretar la nulidad
solicitada, pues las causales de nulidad de la votación que se
acreditaron no llega al 20% (veinte por ciento) de las casillas
instaladas para la elección correspondiente.
De tal manera que al no acreditarse el primero de los
elementos, resultó innecesario emitir algún pronunciamiento
sobre el resto.
En consecuencia, al no acreditarse esta causal de nulidad de
elección, se continúa con el análisis de los demás agravios
de la presente resolución.§

Análisis de la sentencia de la SDF del TEPJF

El 4 de julio de 2009, el prd, por conducto de su representan-
te propietario ante el XXI Consejo Distrital, presentó ante el iedf
solicitud de investigación de rebase de tope de gastos de cam-
paña, erogados por el pan y su candidato a jefe delegacional en
Cuajimalpa de Morelos.

Dicha solicitud fue admitida y sustanciada por la utef y la
Comisión de Fiscalización (ambas del iedf), en el expediente
IEDF-CF-INV/011/2009.

Posteriormente el 13 de julio, Mariano Alberto Granados Gar-
cía, ostentándose como representante propietario del prd an-

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

41

Vertiente

Salas

Regionales
te el XXI Consejo Distrital del iedf, presentó demanda de juicio
electoral, la cual fue radicada por el Tribunal Electoral del Distrito
Federal con la clave de expediente TEDF-JEL-067/2009.

En la misma fecha se presentó otra demanda, suscrita por
Adrián Rubalcava Suárez y Mariano Alberto Granados García,11
ostentándose como candidato a jefe delegacional de Cuajimalpa
y representante propietario, respectivamente, ambos del prd. Es-
te escrito fue radicado por el citado Tribunal local en el expediente
TEDF-JEL-073/2009. Durante la sustanciación compareció como
tercero interesado el pan.

Veamos ahora, de manera sintética, el camino que siguió el
razonamiento y los elementos centrales de análisis de los magis-
trados del la Sala Regional en los pasos siguientes:

La Remisión a la Sala Regional

Mediante oficios de 10 de septiembre, el secretario general de la
Sala Regional DF de tepjf, con fundamento en lo establecido en
el artículo 18 de la lgsmime, remitió las demandas de referencia
junto con sus anexos, los respectivos informes circunstanciados
y demás documentación relativa a su tramitación.

Recepción y trámite

Esa misma fecha, el magistrado presidente del Órgano Juris-
diccional, Eduardo Arana Miraval, ordenó la integración de los
expedientes SDF-JRC-65/2009, SDF-JRC-66/2009 y SDF-JDC-
299/2009, con las demandas promovidas por el pan, el prd y
Adrián Rubalcava Suárez, respectivamente…

Jurisdicción y competencia

El tepjf ejerció jurisdicción y la Sala Regional correspondiente a la
IV Circunscripción Plurinominal Electoral Federal, en virtud de que

11	 El 18 de julio de 2009, las personas mencionadas presentaron un escrito de
ampliación de demanda. Véase el expediente del tedf.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

42

Comentarios

a las Sentencias

del Tribunal

Electoral se trataba de juicios de revisión constitucional electoral con relación
a una elección de jefe delegacional en el Distrito Federal, entidad
que se encuentra dentro de esta circunscripción plurinominal.

Acumulación

Del examen de los escritos de demanda de los juicios de revisión
constitucional electoral, así como del juicio para la protección de
los derechos político-electorales del ciudadano, la Sala Regional
advirtió conexidad en la causa, en virtud de que en todos se im-
pugna la sentencia de 4 de septiembre, dictada por el Pleno del
tedf, lo que permitirá que sean resueltos de manera conjunta pa-
ra evitar el pronunciamiento de sentencias contradictorias.

Legitimación

Los juicios de revisión constitucional electoral fueron promovidos
por parte legítima, pues conforme al artículo 88, párrafo 1 de la
lgsmime, sólo pueden ser instaurados por los partidos políticos.
En el caso, los que promovieron fueron precisamente el pan y el
prd, por conducto de sus respectivos representantes.

Definitividad y firmeza

Respecto de los requisitos contemplados en los incisos a y f,
del numeral 86 de la Ley de Medios, se encontraron satisfe-
chos, puesto que en contra de la resolución dictada en los jui-
cios electorales acumulados, no está previsto algún otro medio
de impugnación en la legislación electoral del Distrito Federal,
ni existe disposición o principio jurídico de donde se despren-
da la facultad de alguna autoridad de esa entidad para revisar
y, en su caso, revocar, modificar o anular oficiosamente el ac-
to impugnado.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

43

Vertiente

Salas

Regionales
Violación a preceptos constitucionales

Respecto a este requisito exigido en el propio artículo 86, párra-
fo 1, inciso b de la ley mencionada, se tiene que los actores ma-
nifestaron expresamente en sus escritos de demanda que con la
sentencia impugnada se violaban en su perjuicio los artículos 14,
16, 17, 59, 51 y 116 de la Constitución Política de los Estados
Unidos Mexicanos (cpeum), razón por la cual se debía tener
por satisfecho el requisito de procedibilidad en estudio.

Una vez fundamentados estos aspectos de procedencia, el
tepjf, por conducto de su Sala Regional, procedió a revisar pun-
tualmente cada uno de los agravios y a realizar los estudios de
los partidos relativos a los expedientes TEDF-JEL-104/2009 y
TEDF-JEL-107/2009.

VI. Metodología de estudio
de la Sala Regional Distrito Federal

La sentencia de la sdf:

Toma en consideración que en la sentencia reclamada el
Tribunal Electoral del Distrito Federal declaró la nulidad de
la elección de Jefe Delegacional en Cuajimalpa de Morelos,
Distrito Federal, en la cual el Partido Acción Nacional y su
candidato obtuvieron el triunfo, el estudio de los agravios se
efectuará en primer término respecto a los planteados por
dicho instituto político en el juicio de revisión constitucional
electoral SDF-JRC-65/2009, quien tiene interés en la
revocación de dicho fallo, puesto que de ser así será
necesario el análisis de los agravios de los otros dos
medios de impugnación y, en caso contrario sería innecesario
su estudio ya que su pretensión que consiste en la nulidad de
la elección subsistiría.§

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

44

Comentarios

a las Sentencias

del Tribunal

Electoral Veamos los puntos más relevantes para nuestro objetivo,
comenzando por las peticiones del pan en el juicio electoral
TEDF-JEL-104/2009. Para su mejor comprensión se han resaltado
aquellos aspectos relevantes para el análisis de la impugnación.

Estudio del agravio primero.

El partido político actor manifiesta que el procedimiento
de investigación de la Unidad Técnica Especializada de
Fiscalización, desatendió los presupuestos procesales
señalados por la fracción II del artículo 61 del Código Electoral
del Distrito Federal, conforme a la cual “El Partido Político
o Coalición deberá ofrecer con su escrito los medios de
prueba idóneos y suficientes para presumir la existencia
de los hechos que solicita sean investigados”.
De lo anterior tenemos que:
La determinancia debe ser indubitable.
Su configuración exige el escrutinio más riguroso.
Para anular una elección no basta exceder el tope
de gastos de campaña, sino que, además, es necesario
que tal vulneración al principio de equidad sea
determinante para el resultado de la elección.
Debe salvaguardarse la validez de la elección en aquellos
casos en que aún habiéndose acreditado el exceso al tope
de gastos, éste no hubiere sido el elemento determinante del
triunfo obtenido.
Para la nulidad de la elección no basta la simple vulneración
a los topes de campaña, ni la presunción de violentación al
principio de equidad.
El carácter determinante de la violación supone necesariamente
la concurrencia de dos elementos: Un factor cualitativo y
un factor cuantitativo.
El aspecto cualitativo atiende a la naturaleza, los caracteres,
rasgos o propiedades peculiares que reviste la violación
o irregularidad, lo cual conduce a calificarla como grave,
una violación sustancial, en la medida en que involucra la
conculcación de determinados principios o la vulneración de

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

45

Vertiente

Salas

Regionales
ciertos valores fundamentales constitucionalmente previstos
e indispensables para estimar que se está en presencia de
una elección libre y auténtica de carácter democrático.
El aspecto cuantitativo atiende a una cierta magnitud medible,
como puede ser tanto el cúmulo de irregularidades graves
o violaciones sustanciales, así como el número cierto o
calculable racionalmente de los votos emitidos en forma
irregular en la elección respectiva con motivo de tal violación
sustancial (ya sea mediante prueba directa o indirecta, como
la indiciaria), a fin de establecer si esa irregularidad grave
o violación sustancial definió el resultado de la votación o de
la elección, teniendo como referencia la diferencia entre el
primero y el segundo lugar en la misma, de manera que,
si la conclusión es afirmativa, se encuentra acreditado el
carácter determinante para el resultado de la votación o
de la elección.
Para que la violación reclamada sea determinante para
el desarrollo del proceso electoral se requiere, que
la infracción tenga la posibilidad racional de causar
o producir una alteración sustancial o decisiva en el
desarrollo del proceso electoral.
…
La nulidad es un caso excepcional, una medida extrema.
Debe estar acreditada una actitud dolosa de manipular con exceso
de recursos la voluntad del electorado para que se acredite la
contravención a los principios de legalidad y equidad.
Dicho lo anterior, enseguida acreditaré por qué el tribunal
responsable pasó por alto tales parámetros judiciales, que
marcan cómo ha de valorarse la determinancia para efectos
de la nulidad de una elección:
En primer término, a pesar de que la jurisprudencia —en la
lógica de la tutela de los actos válidamente celebrados y del
garantismo protector del voto—, plantea que la determinancia
ha de ser establecida mediante la concurrencia de los

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

46

Comentarios

a las Sentencias

del Tribunal

Electoral factores cuantitativo y cualitativo, el tribunal responsable
se abocó a hacer sólo una aproximación cuantitativa
de la afectación que produjo el supuesto rebase al tope de
gasto de campaña.

El tribunal responsable simple y sencillamente centró
su atención en hipótesis, inferencias y suposiciones
relacionadas con el costo del voto, pero no hizo una sola
consideración exhaustiva acerca de la naturaleza de la
irregularidad, los caracteres, rasgos o propiedades peculiares
que reviste ésta. Tampoco hizo pronunciamiento alguno que
acreditara claramente su gravedad. Lejos de ello, el tribunal
responsable se limitó a hacer una serie de afirmaciones
dogmáticas relacionadas con la supuesta afectación
de principios, que en mucho distan de acreditar
razonadamente la gravedad de la falta.
Así, el tribunal responsable abordó arbitrariamente el factor
cuantitativo que marca el criterio judicial, pero dejó de lado
el criterio cualitativo que habría de concurrir con el primero.
El responsable, entonces, no valoró adecuadamente el
supuesto rebase al tope de gastos de campaña, porque
omitió hacerlo por la vía cualitativa y, así, omitió calificar
la gravedad de la falta en función de su naturaleza y en
base a argumentos concretos.
En segundo lugar, el tribunal responsable, al ocuparse del
factor cuantitativo de la falta, también se alejó de la exigencia
judicial federal al emplear meras hipótesis y conjeturas para
arribar a una supuesta diferencia numérica en votos. Se alejó
en términos absolutos del rigor a que estaba obligado.
En efecto, el criterio judicial reiterado anota que el aspecto
cuantitativo se refiere a una magnitud medible o calculable
racionalmente de los votos emitidos en forma irregular, a
fin de establecer si la irregularidad definió el resultado de
la elección, teniendo como referencia la diferencia entre el
primero y el segundo lugar.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

47

Vertiente

Salas

Regionales
Aquí vale decir, entonces, que la actuación de la autoridad para
realizar un cálculo no puede ser caprichosa ni injustificada.
Tiene que ser razonable, pero además, debe tener una
justificación o razón de ser. No obstante, nada de eso tiene
el pretendido cálculo que realizó el Tribunal Electoral del
Distrito Federal.
Por un lado, el tribunal responsable es omiso en términos
absolutos respecto de la motivación que lo condujo a emplear
un criterio para cuantificar el valor del voto y no otro. No refiere
la experiencia, precedente alguno, método científico o
criterio matemático que sirva de apoyo para elegir un
método y no otro. Es, entonces, caprichoso e injustificado
el criterio empleado por el responsable para determinar el
costo de un voto.
Así, el Tribunal Electoral del Distrito Federal arribó al costo del
voto mediante una operación simplista: dividir el gasto entre
el número de votos obtenidos.
¿Por qué no considero otro método? ¿Por qué no tomó en
cuenta otros factores? ¿Es acaso esta la única o la mejor
manera para determinar el costo del voto?
Sencillamente, en la sentencia no hay una motivación que
explique por qué se eligió el método empleado. Más aun,
suponiendo sin conceder que el mejor método hubiera sido el
de cuantificar el costo del voto para conocer la determinancia,
entonces habría que cuestionar por qué se tomaron en cuenta
sólo los dos factores que utilizó el responsable…
De nuevo la falta de exhaustividad y de rigor metodológico.
De nuevo, más hipótesis que pruebas.§

Hasta aquí la postura del pan, recogida en el estudio de la
sentencia del tepjf. Pasemos ahora a revisar la postura y argu-
mentación del prd en los juicios de revisión constitucional elec-
toral SDF-JRC-66/2009, promovido por el prd, y juicio para la
protección de los derechos político-electorales del ciudadano
SDF-JDC-299/2009, promovido por Adrián Rubalcava Suárez.

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

48

Comentarios

a las Sentencias

del Tribunal

Electoral Se trata fundamentalmente de las pruebas supervenientes en
el juicio electoral y de su solicitud de inaplicación de precepto le-
gal al caso concreto.

En los agravios quinto y sexto del expediente SDF-JRC-66/2009
y agravios primero y cuarto del expediente SDF-JDC-299/2009,
los accionantes aducen que el Tribunal responsable no admitió
las pruebas supervenientes presentadas en el expediente
TEDF-JEL-073/2009, exponiendo que no fueron presentadas
dentro de los cuatro días posteriores al en que se tuvo
conocimiento de ellas, conforme a los artículos 15 y 16 de la
Ley Procesal Electoral para el Distrito Federal; sin embargo,
la norma que las rige es el artículo 35 párrafo cuarto del mismo
ordenamiento, conforme al cual, las pruebas supervenientes
pueden ser presentadas válidamente hasta antes del cierre de
la instrucción.
Por tanto, aducen que si las pruebas fueron recibidas el
veinte de agosto de este año y presentadas el veintiocho
siguiente, razonando los motivos que sustentan la calidad de
supervenientes por su relación y su trascendencia con la litis,
no debió negarse su admisión porque la instrucción fue cerrada
hasta el tres de septiembre de dos mil nueve. En consecuencia,
esta Sala Regional debe admitirlas en plenitud de
jurisdicción y valorarlas conforme a Derecho.§

Las referidas pruebas supervenientes son las siguientes:

a)	 Prueba técnica: dos videograbaciones contenidas en un
disco compacto de fragmentos del programa de televisión
denominado “Matutino Express”, transmitido de las seis ho-
ras con 30 minutos a las ocho horas por el canal 4 de te-
levisión abierta en el Distrito Federal.

b)	 Prueba documental pública: oficio SECG-IEDF/3467/2009
de 20 de agosto, signado por el secretario ejecutivo del
iedf, por el cual proporciona los videos y grabaciones des-
critas antes.

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

49

Vertiente

Salas

Regionales
c)	 Prueba documental privada: copia simple del oficio

DEPPP/STCRT/8776/2009 de 19 de agosto, signado por
el director ejecutivo de Prerrogativas y Partidos Políticos
del iedf, por el cual remite al secretario ejecutivo de dicho
instituto copia de los materiales de audio y video referidos
en el inciso a.

d)	 Prueba documental pública: copia certificada de la de-
claración rendida el 10 de agosto por Luis Manuel García
Olazagarre en la indagatoria FCJ/CUJ-1/T1/00641/09-
07, seguida en su contra por los delitos de privación
de la libertad personal, lesiones dolosas, robo y daño
a la propiedad.

Por otra parte, los promoventes solicitaron la inaplicación
del artículo 35 último párrafo de la Ley Procesal Electoral para
el Distrito Federal y que se revocara la parte relativa del acto
impugnado, en la cual se desecharon ilegalmente las pruebas
supervenientes que ofrecieron, ya que dicho ordenamiento li-
mita la admisión de pruebas supervenientes posterior al cierre
de la instrucción, lo que es contrario a lo previsto por los ar-
tículos 14, 16 y 17 de la cpeum, que establecen los derechos
de defensa y audiencia. Ello porque tal disposición es contra-
ria a dichos derechos al impedir el acceso de los ciudadanos
al derecho a una administración de justicia pronta, completa y
expedita. Por tanto, es una limitación desproporcionada e irra-
cional al derecho de defensa, aun cuando las pruebas son co-
nocidas posteriormente a dicho cierre.

Los motivos de disenso expresados por los promoventes se
estiman en parte infundados e inoperantes en otra, por las razo-
nes siguientes:

Contrariamente a lo que aseveran los accionantes de que eran
admisibles los medios de prueba ya relatados, porque algunas
surgieron antes de que feneciera el plazo para solicitar la inves-
tigación de haber excedido los límites a los gastos de campaña
—pero que no pudieron ofrecer o aportar por existir obstáculos
que no estaban a su alcance superar, como es el hecho de no te-

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

50

Comentarios

a las Sentencias

del Tribunal

Electoral nerlas el día de la interposición de las demandas, en el caso de
la prueba técnica y en el resto de las pruebas—, éstas surgieron
con posterioridad al vencimiento del plazo para interponerlas.

Lo infundado de este motivo de inconformidad proviene del
hecho de que, contra lo aseverado por los disconformes, la au-
toridad responsable señaló que los promoventes estaban incor-
porando hechos nuevos a la litis en razón de que en la demanda
originaria no hicieron referencia alguna a los programas televisi-
vos que agregaron en la prueba técnica, puntualizando que en el
caso concreto se trataba de una ampliación de demanda12 y, co-
mo consecuencia de ello, los escritos de ampliación debían pre-
sentarse dentro de un plazo igual al previsto para el escrito inicial,
el mismo criterio que rige a los escritos de ofrecimiento de prue-
bas, los cuales deben presentarse dentro del plazo equivalente al
que se tiene para la presentación del escrito inicial de demanda,
siempre que se realice hasta antes del cierre de instrucción.

Regresemos ahora a la cuestión central de la sentencia: el
rebase del tope de gastos de campaña.

Existen dos procedimientos jurisdiccionales de investigación
en materia electoral: el ordinario y el especial. Los procedimientos
indicados comparten la naturaleza fiscalizadora, pero sus diferen-
cias son sustancialmente evidentes y contrastantes, como son:

El indicado procedimiento de investigación de gastos de cam-
paña, dadas sus características, tiene una naturaleza dual:

a)	 La etapa inicial, al presentarse la solicitud de investigación,
se rige por el principio dispositivo, porque sobre el partido po-
lítico solicitante recae la carga de la prueba suficiente e idó-
nea para generar presunción sobre los hechos que afirma.

b)	 La etapa de instrucción (obviamente, en el caso de admi-
sión de la solicitud) se inclina hacia el principio inquisiti-
vo, debido a la atribución de la autoridad investigadora de
realizar diligencias para conocer los hechos denunciados
en la solicitud.

12	 Véase Sentencia del tedf supra.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

51

Vertiente

Salas

Regionales
Una vez que esta Sala Regional ha determinado la naturaleza
del procedimiento especial de investigación respecto del rebase
de tope de gastos de campaña contenido en el artículo 61 del
Código Electoral del Distrito Federal, es procedente el análisis
de los agravios reseñados al inicio de este considerando,
teniendo como premisa fundamental las consideraciones
que se obtienen en el desarrollo del estudio para arribar a tal
determinación. (SDF-JRC-66/2009)

Modificación al dictamen del TEDF por la SDF

En los motivos de queja identificados como noveno en el
expediente SDF-JRC-66/2009 y quinto en el expediente
SDF-JDC-299/2009, se señala que la autoridad responsable in-
debidamente consideró parcialmente fundados dos agravios ex-
puestos por el pan, cuando en realidad son infundados.

a)	 En una parte, la responsable (tedf) determinó que el dic-
tamen de la utef del iedf, adoleció de indebida motiva-
ción, porque la descripción de los documentos citados en
los 31 conceptos de gastos y las razones que la autoridad
administrativa para determinar que los “testigos de propa-
ganda” beneficiaron a diversas candidaturas, son insufi-
cientes para determinar prorratear el gasto entre todas las
candidaturas beneficiadas; sin embargo, contrario a ello,
lo cierto es que la autoridad administrativa citó para cada
concepto de gasto centralizado el precepto en que fundó
su determinación del prorrateo en partes iguales de las
facturas correspondientes, y expresó las circunstancias
particulares suficientes de cada bien o servicio pagado.

b)	 En otro agravio, la responsable determinó la conculcación
a la garantía de audiencia del pan, ya que la utef, median-
te oficios IEDF/UTEF/1315/2009, IEDF/UTEF/1358/2009
y IEDF/UTEF/1384/2009, requirió diversa documenta-
ción al pan y le comunicó errores y observaciones, pero

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

52

Comentarios

a las Sentencias

del Tribunal

Electoral no le dio vista de toda la documentación con la cual de-
terminó el exceso de gastos de campaña, siendo que lo
correcto era darle vista en términos del artículo 61 frac-
ción VII del Código Electoral del Distrito Federal, confor-
me al cual, si durante la instrucción del procedimiento
se advierte la existencia de errores u omisiones, la uni-
dad técnica notificará al partido político para que en un
plazo de cinco días, contados a partir de dicha notifica-
ción, presente las aclaraciones o rectificaciones que es-
time pertinentes. Sin embargo, esas consideraciones no
son correctas, porque dicha garantía fue satisfecha du-
rante la sustanciación del procedimiento de investiga-
ción, desde que el partido fue notificado del inicio del
procedimiento y compareció al mismo, con la posibilidad
fáctica y jurídica de acceder al expediente y, además,
mediante la notificación de los oficios indicados.

Por tanto, manifiestan que la sentencia impugnada debe ser
modificada en la parte aludida, para declarar infundados los agra-
vios esgrimidos por el pan y, por ende, tener por legalmente acre-
ditados los gastos considerados originalmente en el dictamen de
gastos de campaña.

Estos motivos de disenso se estiman infundados porque,
contra lo señalado por los recurrentes, la motivación es una obli-
gación a cargo de las autoridades y un derecho de la titularidad
de cualquier gobernado a fin de garantizarle que todo acto sus-
ceptible de producir molestias —con más razón si produce priva-
ciones o afectaciones definitivas— cumpla con los estándares de
legalidad en los aspectos formal y material.

Así, la motivación consiste en dar a conocer y comunicar, ade-
cuadamente al justiciable, con todo detalle y de manera comple-
ta, la esencia de todas las circunstancias, razones, motivos, fines
y condiciones que determinaron su decisión para justificar así su
actuación. Ello implica, necesariamente, informar de la argumen-
tación seguida por la autoridad para alcanzar la determinación o
decisión asumida en la resolución o proveído que se emita.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

53

Vertiente

Salas

Regionales
El propósito es que las razones relevantes sean evidentes pa-

ra el destinatario, de manera que le sea factible comprender có-
mo se formó la voluntad de la autoridad y hacer posible, en su
caso, la defensa jurisdiccional de su interés. Por ello el objetivo
del artículo 16 constitucional tiene la clara y precisa intención de
que el justiciable conozca el porqué y para qué de la actuación
de la autoridad.

Aunado a lo anterior y, como se dejó entrever, de no acatarse
también la garantía de audiencia se vulneraría de igual manera
el principio de contradicción procesal implícito dentro de la ga-
rantía constitucional del debido proceso. Es por ello que a cada
una de las partes se le debe brindar la oportunidad razonable
de tomar posición, de pronunciarse, de contradecir las afirma-
ciones, pretensiones o pruebas presentadas por la otra parte, y
de ofrecer las que asisten a su derecho, pues son las partes las
que tienen la facultad de ejercer una rigurosa fiscalización entre
los elementos de juicio aportados por la parte contraria, la cual
puede ser desarrollada a lo largo de todo el procedimiento pro-
batorio. Se afirma lo anterior toda vez que el principio de contra-
dicción tiene como propósito potenciar el derecho de las partes
a gozar de igualdad durante el proceso para lograr la efectivi-
dad de su participación y culminar así con una determinación
ajustada al principio de certeza.

Por lo anterior, contrariamente a lo que aducen los recurren-
tes, la Sala Regional coincide con la responsable en el senti-
do de que la unidad fiscalizadora tenía la obligación de describir
pormenorizadamente cada uno de los testigos de propaganda,
especificando los elementos mínimos necesarios que permitan
comprender con claridad cuál o cuáles campañas o candidatos
se vieron beneficiados con la misma, pues de no ser, consecuen-
temente, al justiciable se le estaría vedando conocer con todo
detalle y de manera completa la esencia de todas las circunstan-
cias, razones, motivos, fines y condiciones que determinaron la
decisión de la responsable para justificar así su actuación.

Engarzado a lo anterior, y contra lo señalado por los ac-
cionantes, la garantía de audiencia implica: a) Un hecho,

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

54

Comentarios

a las Sentencias

del Tribunal

Electoral acto u omisión del que derive la posibilidad o probabilidad
de afectación a algún derecho de un gobernado por par-
te de una autoridad. b) El conocimiento fehaciente del go-
bernado de tal situación, ya sea por disposición legal, por
acto específico (notificación) o por cualquier otro medio su-
ficiente y oportuno. c) El derecho del gobernado de fijar
su posición sobre los hechos y el derecho de que se trate.
d) La posibilidad de que dicha persona aporte los medios de
prueba conducentes en beneficio de sus intereses.

Por tanto, si la Unidad Fiscalizadora se allegó de medios de
convicción de manera unilateral sin otorgar el derecho
de contradicción al Partido Acción Nacional a fin de que
manifestara lo que a su derecho conviniera, ello viene en
detrimento de su garantía de audiencia, pues contrario a
lo que aducen los promoventes, resulta insuficiente que
el expediente hubiese estado a disposición de las partes
para su consulta (fojas 829-830).§

En ese sentido, si la utef notificó los oficios IEDF/
UTEF/1315/2009, IEDF/UTEF/1358/2009, IEDF/UTEF/1384/2009,
de 16, 27 y 31 de julio de 2009 al pan, requiriéndole diversa docu-
mentación y comunicándole de diversos errores en la investiga-
ción, pero omitió darle vista con la totalidad de la documentación
descrita, ello viene en menoscabo de su garantía de audiencia.
De ahí lo infundado del agravio de los enjuiciantes.

Toda vez que los conceptos de queja expuestos por el prd y
su candidato, Adrián Rubalcava Suárez, no fueron aptos para mo-
dificar el cómputo de la elección ni la validez de la misma, pro-
cede su confirmación.

La decisión final de la Sala Regional y su resolución

Por lo tanto, la Sala Regional resolvió por unanimidad de
votos de sus integrantes lo siguiente:

§	 Énfasis añadido.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

55

Vertiente

Salas

Regionales
PRIMERO…
SEGUNDO…
TERCERO. Se revoca el acuerdo ACU-941-09 del Consejo
General del Instituto Electoral del Distrito Federal mediante
el cual aprobó el dictamen emitido por la Unidad Técnica
Especializada de Fiscalización del propio Instituto,
conforme a lo establecido en la parte considerativa de
esta ejecutoria.

VII. Conclusiones

Como vimos durante el análisis, el caso de la sentencia del tepjf
sobre la elección para jefe delegacional en Cuajimalpa tuvo como
origen una decisión que se generó en el seno de la utef del iedf
y que fue respaldada por la mayoría de los miembros del Conse-
jo General. Posteriormente fue impugnada por el pan ante el Ór-
gano Jurisdiccional local (tedf), y de ahí pasó a la Sala Regional
Distrito Federal para ser resuelta en forma definitiva por unanimi-
dad de los votos de los magistrados de la sdf del tepjf.

Al respecto, es importante hacer una reflexión sobre la natu-
raleza y el diseño de la utef. Sin duda, la creación de esta uni-
dad fue una novedad importante de la reforma político-electoral
del DF en 2008; fue el resultado de la inconformidad de los par-
tidos políticos por la forma como se llevó a cabo la fiscalización
en el pasado inmediato. Pero el objetivo de crear una unidad
con autonomía técnica se logró parcialmente, debido a que las
atribuciones de coordinación y supervisión de sus actividades
son confusas en el cedf (vigente hasta diciembre del 2010). Lo
anterior se debe, entre otras razones, a que sus decisiones se
someten indirectamente a la Comisión de Fiscalización del Con-
sejo General (art. 103. VI. VII) y, de forma directa a la Secretaría
Ejecutiva (art. 119. VIII), haciendo confusa la relación entre los
diversos órganos del iedf.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

56

Comentarios

a las Sentencias

del Tribunal

Electoral No se puede asegurar que el resultado de la sentencia del
tepjf con relación a las deficiencias procesales y la falta de cali-
dad en la elaboración del dictamen técnico presentado por la utef
al Consejo General del iedf en el caso Cuajimalpa (y otros) se
encuentren en los señalamientos sobre las atribuciones y compe-
tencias de la utef en la ley electoral; sin embargo, es un elemen-
to que abona a la idea de que la utef se inauguró en el proceso
electoral del 2009 con una condición que estuvo a prueba en su
diseño estructural, como límites de tiempo y circunstancia esta-
blecidos en el cedf, que no fueron los mejores para la realiza-
ción de sus objetivos institucionales.

Lo cierto es que, al final del camino, el trabajo de la utef
expresado en el multicitado dictamen técnico se convirtió en el
elemento central de la sentencia SDF-JRC-0065-2009, de la que
resultó la no modificación de la decisión original del XXI Conse-
jo Distrital de otorgarle constancia de mayoría al candidato ga-
nador del pan en Cuajimalpa.

 ¿Cuánto contribuyeron las características estructurales de
la nueva utef a la elaboración de un documento deficiente pro-
cesalmente ante el tepjf? No lo sé. Lo que sí se sabe es que la
elaboración del dictamen técnico no cumplió con todos los ele-
mentos que debía contener para soportar la prueba del análisis
en todos sus componentes.

Si bien el objetivo del trabajo de la Sala Regional DF, en 2009,
en Cuajimalpa, no fue ni debía ser el de analizar la actividad de
la utef en términos institucionales, sí lo fue el dictamen técnico
que sobre el rebase del tope de gastos de campaña elaboró a
solicitud del prd.

En esta medida, es importante una última reflexión sobre la cir-
cunstancia en que operó la unidad técnica por primera vez en ese
año. El titular de ésta fue designado por el Consejo General por
una mayoría de dos tercios, de una terna propuesta por el con-
tador mayor de Hacienda de la Asamblea Legislativa del Distrito
Federal (art. 120). Esta disposición violentó la autonomía cons-
titucionalmente otorgada al iedf. Adicionalmente, contraviene la

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

57

Vertiente

Salas

Regionales
lógica administrativa, pues la Contaduría es un órgano técnico de
la Asamblea Legislativa, y como tal no debería intervenir en las
decisiones de un organismo autónomo como el iedf.13

Es importante señalar que la autoridad electoral puede reali-
zar de manera exhaustiva la investigación que estime pertinen-
te, pero siempre dentro de los hechos concretos formulados en
la denuncia, pues no puede, con el pretexto de integrar el
expediente, introducir hechos no denunciados, pues hacerlo
implicaría violar el principio de imparcialidad en la investigación,
que tiene su origen y razón de ser en una pretensión de nulidad
de la elección, en la que quien afirma está obligado a probar.14

Como vimos durante la exposición, las decisiones del iedf
y del tedf fueron erróneas porque su fundamentación se des-
prendió de un dictamen en el que no se realizó correctamente
la valoración de pruebas para determinar el rebase del tope de
gastos de campaña en la elección del jefe delegacional en Cuaji-
malpa, según lo determinó el tepjf, de acuerdo con los criterios
y argumentos que la sdf del Tribunal federal desarrolló exhaus-
tivamente en la sentencia SDF-JRC-0065-2009.

Asimismo, la garantía del debido proceso legal implica la obli-
gación para cualquier autoridad de que todos los procesos juris-
diccionales se tramiten conforme a las disposiciones procesales
exactamente aplicables al caso concreto, pues de no proceder
en estos términos se transgrede dicha garantía.

Finalmente, en los procesos seguidos con motivo de los jui-
cios electorales TEDF-JEL-104/2009 y TEDF-JEL-107/2009,
es decir, aquellos promovidos por el pan y el prd contra el dictamen
de la utef y del acuerdo del Consejo General del iedf (que fue-
ron acumulados con los juicios electorales TEDF-JEL-067/2009 y
TEDF-JEL-073/2009), el pan tampoco tuvo oportunidad de cono-
cer de manera previa la sentencia, las imputaciones y los plan-
teamientos específicos, completos y concretos respecto de la
pretensión de anular la elección.

13	 Para algunos, es evidente que esta facultad del contador mayor de Hacienda de
la aldf debía ser derogada del cedf.

14	 Véase Sentencia del tedf supra.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

58

Comentarios

a las Sentencias

del Tribunal

Electoral VIII. Fuentes consultadas

Acuerdo IEDF. ACU-941-09. ACUERDO DEL CONSEJO
GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO
FEDERAL, POR EL QUE SE APRUEBA EL DICTAMEN
FORMULADO POR LA UNIDAD TÉCNICA ESPECIALIZADA
DE FISCALIZACIÓN, VINCULADO A LA SOLICITUD DE
INVESTIGACIÓN DE LOS GASTOS DE CAMPAÑA DEL
CANDIDATO DEL PARTIDO ACCIÓN NACIONAL EN LA
ELECCIÓN DE JEFE DELEGACIONAL EN CUAJIMALPA
DE MORELOS, QUE MOTIVO LA INTEGRACIÓN DEL
EXPEDIENTE IEDF-CF-INV/011/2009. Disponible en:
http://www.iedf.org.mx/taip/cg/acu/2009/ACU-941-09.pdf
(consultado el 7 de abril de 2011).

Becerra, Pablo Javier. 2010. La reforma electoral de 2007-2008.
En Manuel Larrosa y Javier Santiago, coords. Elecciones
y partidos políticos en México 2008, México: uam.

Código Electoral del Distrito Federal. 2008. Publicado en la Gaceta
Oficial del Distrito Federal, del 10 de enero del 2008.

iedf. 2006. Código Electoral del Distrito Federal. México: iedf.
---. 2008. Estatuto de Gobierno del Distrito Federal. México:

iedf.
Larrosa, Manuel. 2006. Elecciones, ciudadanía e instituciones

electorales en el Distrito Federal (1988-2006). En
Elecciones y ciudadanía en el Distrito Federal (Colección
Sinergia núm. 6): 215-44. México: iedf.

--- y Javier Santiago. 2011a. Elecciones y partidos políticos en
México 2009. México: uam-I.

---. 2011b. El nuevo Código Electoral del Distrito Federal de
2008. En Polis, nueva época, Revista del Departamento
de Sociología de la uam-I, vol. 6, núm.1 (primer semestre
2011).

--- y Cecilia Hernández. 2011. Las elecciones locales en
el Distrito Federal de 2009. En Manuel Larrosa et al.,

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

59

Vertiente

Salas

Regionales
coord. Elecciones y partidos políticos en México 2009.
México: uam-I.

Medina, Luis. 2008. La justicia electoral en el Distrito Federal
después de las reformas de 2007 y 2008. En Manuel
Larrosa, coord. La reforma electoral federal y su impacto
en el Distrito Federal (2007-2008). (Colección Sinergia
núm. 8). México: iedf.

Nava G. Salvador. 2010. “La sentencia como palabra e instrumento
de la comunicación”. Justicia Electoral, No. 5, 4ª época,
vol.1. pp. 311-332

Sentencia TEDF-JEL-067/2009. Actor: Partido de la Revolución
Democrática y Partido Acción Nacional. Autoridades
responsables: Consejo Distrital XXI, Consejo General,
Comisión de Fiscalización y Unidad Técnica Especializadas
de Fiscalizacion. Todas del Instituto Electoral del Distrito
Federal. Disponible en: http://www.tedf.org.mx/sentencias/
index.php/sentencias/2009/jel/tedf-jel-067-2009acum-17
(consultada el 7 de abril de 2011).

--- SDF-JRC-65/2009, SDF-JRC-66/2009 y SDF-JDC-299/2009
acumulados. Actores: Partido Acción Nacional y otros.
Autoridad responsable: Pleno del Tribunal Electoral del
Distrito Federal. Disponible en: http://200.23.107.66/siscon/
gateway.dll?f=templates&fn=default.htm. (Consultada el
viernes 19 de agosto de 2011).

--- TEDF-JEL-067/2009, TEDF-JEL-073/2009, TEDF-JEL-
104/2009 y TEDF-JEL-107/2009. Actores: Partido de
la Revolución Democrática y Partido Acción Nacional.
Autoridades responsables: Consejo Distrital XXI,
Consejo General, Comisión de Fiscalización y Unidad
Técnica Especializada de Fiscalización, todas del
Instituto Electoral del Distrito Federal. Disponible en:
http://www.tedf.org.mx/sentencias/index.php/sentencias/
resoluciones-del-tepjf (consultada el 19 de agosto
de 2011).

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

60

Comentarios

a las Sentencias

del Tribunal

Electoral tedf. 2008. Constitución Política de los Estados Unidos
Mexicanos. México: tedf.

tedf. 2008. Ley de Medios de Impugnación del Distrito Federal,
México. Libro Primero.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx
https://biblio.juridicas.unam.mx/bjv

Libro completo en:
https://goo.gl/RvxKwB

DR © 2013. Tribunal Electoral del Poder Judicial de la Federación
https://www.te.gob.mx/

