

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN

TRIBUNAL PLENO

SESIÓN PÚBLICA DEL PLENO DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, CELEBRADA EL MARTES 23 DE AGOSTO DE 2016

ASISTENCIA:

PRESIDENTE: SEÑOR MINISTRO:

LUIS MARÍA AGUILAR MORALES

SEÑORES MINISTROS:

**ALFREDO GUTIÉRREZ ORTIZ MENA
JOSÉ RAMÓN COSSÍO DÍAZ
MARGARITA BEATRIZ LUNA RAMOS
JOSÉ FERNANDO FRANCO GONZÁLEZ SALAS
ARTURO ZALDÍVAR LELO DE LARREA
JORGE MARIO PARDO REBOLLEDO
NORMA LUCÍA PIÑA HERNÁNDEZ
EDUARDO MEDINA MORA I.
JAVIER LAYNEZ POTISEK
ALBERTO PÉREZ DAYÁN**

(SE INICIÓ LA SESIÓN A LAS 10:35 HORAS)

SEÑOR MINISTRO PRESIDENTE: Se abre esta sesión pública en la cual se continuará con las comparecencias, así como con la votación prevista en el punto Quinto del Acuerdo número 6/2016, del Tribunal Pleno de la Suprema Corte de Justicia de la Nación, por el que se determina el procedimiento para integrar las ternas que serán propuestas a la Cámara de Senadores del Congreso de la Unión para la designación de siete magistrados de la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación, que ocuparán el cargo a partir del cuatro de noviembre de dos mil dieciséis.

Dé cuenta señor secretario.

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente. A continuación, corresponde comparecer al aspirante número 31, RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO.

SEÑOR MINISTRO PRESIDENTE: Puede comenzar señor licenciado.

SEÑOR LICENCIADO RÍOS CAMARENA RODRÍGUEZ: Señor Ministro Presidente, distinguidas y distinguidos Ministros. Las instituciones vinculadas al ejercicio de la justicia electoral en México han experimentado reformas estructurales tendientes a garantizar un elemento esencial: la certeza.

En el ámbito jurisdiccional, la transición de una etapa de autocalificación a la concepción de un tribunal garante de los derechos político-electorales refleja el compromiso y esfuerzo de los poderes de la Unión y de su ámbito de competencia.

Actualmente, el Tribunal cumple con esa máxima aspiración: brindar plena certeza de que las resoluciones de las controversias que someten a su consideración tiendan a la protección irrestricta de los derechos de los ciudadanos por encima de cualquier interés particular o de grupo.

No obstante, considero que la sencillez y claridad de las normas, así como la coherencia y congruencia en la actuación de las autoridades electorales, son elementos fundamentales en el fortalecimiento de su integridad, por lo cual, la temática de mi ensayo hace referencia a estos elementos.

Hoy, la relación entre marcos normativos, autoridades electorales, autoridades administrativas, autoridades jurisdiccionales, se desarrolla en un complejo proceso de lucha por el poder político pero, además, en un entramado institucional que incorpora al orden nacional.

En este sentido, el criterio sostenido por este Pleno al resolver la acción de inconstitucionalidad 123/2015 y sus acumuladas, promovidas en contra de leyes electorales del Estado de Quintana Roo, fue claro, entre otros aspectos, al limitar el conocimiento de las infracciones relativas al acceso a la radio y la televisión, ya que se trata de una facultad exclusiva de la autoridad nacional; instancia que cuenta con los órganos colegiados competentes para atenderlas, pero también, con los recursos materiales y humanos que le permiten cumplir con su mandato constitucional.

Ahora bien, al resolver la Sala Superior el recurso de apelación SUP-RAP-118/2016 y sus acumulados, vinculado a la decisión de las autoridades nacionales de remover parcialmente a los consejeros del órgano electoral del Estado de Chiapas, dicha instancia estableció un criterio de interpretación jurídica que, en lo sucesivo, debe considerar el INE al resolver casos que impliquen violación a principios de legalidad. En ambos supuestos, es evidente que los órganos jurisdiccionales dejaron clara la supremacía de un sistema electoral nacional, con lo cual coincido plenamente, al ser esta –en mi opinión– la esencia de la reforma del año dos mil catorce.

Ahora bien, derivado de ello, considero esencial que los magistrados conozcan y ponderen los retos que enfrenta la autoridad administrativa cuando se ven obligadas a aplicar una serie de normas jurídicas que no sólo pueden ser imprecisas,

sino —incluso— contravenir principios de carácter constitucional. De esta manera, estimo que el juzgador contribuye a la consolidación de nuestra democracia, en la medida que toma en cuenta la implicación de sus resoluciones respecto de los retos que, en la arena de la contienda por el poder político, enfrentan las autoridades.

Garantizar que el marco jurídico electoral sea acorde a nuestra Constitución y emitir criterios de interpretación jurídica que refuercen la certeza, son los aportes que —en mi opinión— los mexicanos estamos esperando de nuestro sistema electoral. Muchísimas gracias, señoras Ministras, señores Ministros.

SEÑOR MINISTRO PRESIDENTE: Gracias señor licenciado. Tiene la palabra la Ministra Luna, por favor.

SEÑORA MINISTRA LUNA RAMOS: Gracias señor Ministro Presidente. Señor licenciado, lo felicito por estar en esta etapa de la selección; y la pregunta que me corresponde formularle es la siguiente.

En la página 10 de su ensayo, dice que otra asignatura, que le parece se encuentra pendiente, debe enfocarse al ámbito de los recursos financieros, humanos y materiales con los que operan los organismos públicos locales electorales, ya que se encuentran sujetos a los presupuestos de egresos de cada entidad federativa, con lo que pueden comprometerse. ¿Podría darnos alguna explicación de cuál es su postura al respecto?, y ¿por qué considera que es una asignatura pendiente?

SEÑOR LICENCIADO RÍOS CAMARENA RODRÍGUEZ: Con mucho gusto señora Ministra Luna. Hice esa aseveración en la parte final de mi ensayo, en razón de que, si bien es cierto que el

sistema nacional electoral que hoy nos rige ha tenido muchos aportes en muchas materias del ámbito electoral, como se expone a lo largo del ensayo, resulta importante tener en cuenta que cuando los institutos electorales locales se ven en la necesidad de desarrollar sus funciones a nivel local, no obstante que están regidos por leyes de carácter nacional, la operación de los mismos está vinculada a un presupuesto estatal; quiero decir que, desafortunadamente, el tema del dinero sigue teniendo una influencia —creo— en diversas opiniones, diversos criterios que estos órganos electorales pudieran tener en el desarrollo de los procesos electorales, e incluso, fuera de estos. Esa es mi opinión.

SEÑORA MINISTRA LUNA RAMOS: Muchísimas gracias señor licenciado, lo felicito. Y, por mi parte, es todo. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Muchas gracias señora Ministra. Puede retirarse licenciado, muchas gracias.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 32, RODRÍGUEZ MONDRAGÓN REYES.

SEÑOR MINISTRO PRESIDENTE: Por favor, comience.

SEÑOR LICENCIADO RODRÍGUEZ MONDRAGÓN: Gracias. Señor Ministro Presidente, señoras Ministras y señores Ministros de la Suprema Corte de Justicia de la Nación, les agradezco por esta oportunidad y distinción. Comienzo por la conclusión del ensayo que presenté a su consideración.

México es una democracia viva, México es una democracia inacabada, y sólo será una democracia plena cuando sea una realidad la igualdad política entre hombres y mujeres. Mi tesis central es la siguiente.

La reforma electoral de dos mil catorce creó un momento constitucional para edificar la igualdad sustancial en el acceso a los cargos de representación popular. En el ensayo expuse varias sentencias que muestran la diversidad de criterio sobre paridad horizontal, así como una necesidad fundamental: el diálogo judicial, y es fundamental porque la pluralidad de criterios debe resolverse con la deliberación y el liderazgo de este Tribunal Constitucional.

La complejidad de sentencias –en este tema– se puede explicar en tres perspectivas: la primera, legislar la paridad de género es facultad de los Congresos estatales y no incurre una omisión cuando no se regula la paridad horizontal; la segunda, implementar la paridad horizontal es facultad de los Congresos estatales, pero también de la autoridad electoral administrativa, y debe hacerse a través de reglas predeterminadas, sin afectar la certeza ni la seguridad jurídica del proceso comicial; la tercera, cumplir la paridad horizontal es una obligación de los partidos políticos, sin importar lo avanzado de la contienda electoral, si así los sabían. Estos criterios reflejan las reglas para optimizar el principio de paridad; sin embargo, la fortaleza de las Cortes Constitucionales está en la previsibilidad de sus decisiones.

Señoras Ministras, señores Ministros, como ustedes, quiero ver un México en el que las mujeres y los hombres participen con igualdad en las decisiones públicas; en la política, como en muchos otros ámbitos, las mujeres tienen que recorrer un camino más difícil y más largo. La Suprema Corte, con su ejemplo de

coherencia y prudencia lleva, el liderazgo en la ruta por la igualdad política, nada me honraría más que seguir ese liderazgo como magistrado de la Sala Superior.

Las puertas de la justicia, la libertad y la igualdad electoral deben estar abiertas de par en par, sin categorías, sin condicionamientos ni privilegios; estas convicciones han guiado mi trabajo en la Sala Regional Monterrey, donde he participado en la conformación de un tribunal abierto, en donde dictamos sentencias ciudadanas, consistentes con la igualdad de género y la autodeterminación de los partidos políticos; junto con mis colegas magistradas y magistrados he trabajado en resoluciones con coherencia, certeza y transparencia.

Ministro Presidente, Ministras y Ministros, conozco la relevancia y seriedad del Poder Judicial, desde mi participación en la academia hasta el noble ejercicio de impartir justicia electoral. Soy consciente de lo que significa integrar un órgano terminal como la Sala Superior; considero que la Sala Superior es terminal porque ahí finalizan las controversias político-electorales, pero también debe ser terminal por ser la cúspide de un ejercicio personal y profesional.

El Poder Judicial es orgánico y colegiado, por eso, por su independencia y su quehacer colectivo es sabio y prudente. Desde este Poder se administra justicia imparcial, se interpretan las leyes, se garantiza a todas y a todos que el edificio del estado democrático del derecho nos protege y cobija sin distinción.

Finalizo con una sincera reflexión: he encontrado en la justicia electoral mi compromiso y destino para cultivar –día con día– la democracia igualitaria que todas y todos valoramos como un espacio de libertad, confianza y progreso, por eso aspiro a ser

magistrado de la Sala Superior y, desde ahí, trabajar con este Tribunal Constitucional, por el beneficio de México. Muchas gracias por su atención.

SEÑOR MINISTRO PRESIDENTE: Gracias señor licenciado. Señor Ministro Laynez, por favor.

SEÑOR MINISTRO LAYNEZ POTISEK: Gracias señor Ministro Presidente. Voy a dejar de lado la pregunta que había preparado, primero, porque ha sido un tema recurrente la paridad horizontal en elecciones municipales –si usted estaba o no de acuerdo, además, ha sido muy claro, tanto en el ensayo como en su exposición–; prefería –licenciado Rodríguez Mondragón– que pudiera darnos unos ejemplos. Usted dice que corresponde al Poder Judicial llevar a cabo acciones positivas en favor de la mujer, o sea, en favor de lograr la paridad en materia electoral, que hayan sido tomadas en la Sala Regional Monterrey, o sea, acciones que usted llama “acciones positivas”. ¿Podría adentrarse en ese punto y darme algunos ejemplos concretos, en qué han consistido?

SEÑOR LICENCIADO RODRÍGUEZ MONDRAGÓN: Claro que sí, Ministro Laynez.

En primer lugar, quiero decir que la instauración de acciones positivas afirmativas es una facultad del Poder Legislativo, así lo encontramos en distintas legislaciones estatales, como Chihuahua, la misma Ciudad de México, Coahuila, la de Oaxaca –que después tuvo aquí una resolución– y, además, en estas legislaciones se expresa –de manera muy directa– la paridad horizontal; sin embargo, no en todas es así.

En la Sala Regional Monterrey hemos tenido que interpretar la ley, pero siempre a partir del texto del legislador o de las decisiones que los institutos electorales estatales han reglamentado para hacer vigente la paridad horizontal y la vertical, y todas aquellas reglas que tienen que ver con la igualdad en las condiciones de acceso a los cargos de elección popular.

Ahora, reconozco que, en principio, el Poder Judicial no es el órgano que debe instaurar esas acciones positivas. Nuestra tarea es de optimizar, nuestra tarea es de garantizar los mínimos, como lo hacemos en todos los derechos humanos; sin embargo, también hay un compromiso de hacer eficaz o efectivas las reglas que están insertadas en el andamiaje electoral.

Es así a lo que me refiero, y en la Sala Monterrey lo hemos hecho en distintas decisiones; por ejemplo, –en relación con el proceso electoral de Nuevo León del año pasado– se interpuso un juicio político–electoral para determinar si había o no paridad horizontal, por un grupo de ciudadanas. Reconocimos, en primer lugar, la legitimación de las mujeres para presentar juicios que puedan beneficiar al colectivo que ha sufrido una discriminación histórica.

En segundo lugar, reconocimos que, si bien la paridad horizontal podría desprenderse e interpretarse del mismo texto legal en Nuevo León, no era exigible en ese proceso electoral porque no fueron establecidas las reglas en el acuerdo de la autoridad electoral que fijaba los parámetros para la postulación de candidaturas respecto de los ayuntamientos, y así se resolvió, no se hizo exigible esa paridad horizontal por una cuestión de certeza de seguridad jurídica; sin embargo, hay otros ejemplos en donde se ha determinado.

Cuando revisamos los acuerdos que fijan las reglas de postulación, —fue el caso del Instituto Electoral del Estado de Querétaro— y ahí se estableció que, derivado de cómo estaba confeccionada la legislación local, era exigible la paridad horizontal, la postulación de candidaturas en una proporción de 50% mujeres, en otra proporción de 50% hombres, y esto se pudo resolver casi al inicio de las campañas electorales. Y, así, hay varios ejemplos en otras materias, no necesariamente las reglas de paridad horizontal. La Sala Regional Monterrey, en general, se ha ocupado de construir una doctrina jurisprudencial que interpreta las acciones afirmativas como aquellas acciones positivas que fueron insertadas por el Constituyente y por los legisladores para favorecer los espacios y las oportunidades de las mujeres en la postulación a los órganos de elección popular. Espero con eso haber respondido, señor Ministro.

SEÑOR MINISTRO LAYNEZ POTISEK: Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Muchas gracias licenciado, puede retirarse.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer a la aspirante número 33, SAM CARBAJAL ALMA PATRICIA.

SEÑOR MINISTRO PRESIDENTE: Puede comenzar, por favor.

SEÑORA LICENCIADA SAM CARBAJAL: Con su venia, señor Ministro Presidente, señoras Ministras, señores Ministros de la Suprema Corte de Justicia de la Nación. Es un gran honor para mí comparecer ante el Pleno del más Alto Tribunal de la Nación, por ello, respetuosamente expreso mi agradecimiento.

La participación de las mujeres en la vida democrática del país es un tema que se ha abordado mucho y que, sin lugar a duda, sigue siendo tema de análisis; por ello, uno de los criterios que abordé en mi ensayo y que —respetuosamente— vengo a exponer, se refiere al principio de paridad de género en la integración de las listas de candidatos a diputados o regidores de representación proporcional por mujeres, principio contemplado en los artículos 41 y 1º de nuestra Carta Magna, en las normas de carácter internacional sobre derechos humanos y en la obligación de los partidos de alternar las candidaturas en razón de género.

La paridad es un producto de la reforma de diez de febrero de dos mil catorce; sin embargo, recordemos que en mil novecientos setenta y cuatro se reforma el artículo 4º constitucional, reconociendo la igualdad del hombre y la mujer; por ello, del contenido de la acción de inconstitucionalidad 35/2014, sobre la obligatoriedad de imponer al género femenino en las candidaturas a diputados y regidores por representación proporcional, se desprende mi reflexión que se dio a los hechos en las pasadas elecciones de junio de dos mil quince.

Algunos institutos electorales, antes del registro de las candidaturas, emitieron reglas sobre paridad, como fue el caso del Instituto Electoral de Morelos, donde la totalidad de candidatos a postular, la mitad debería ser para hombres y la mitad para mujeres, pero otros Estados no lo hicieron, por lo que los partidos postularon candidatos e iniciaron campañas; al ser impugnadas esas candidaturas en razón de no cumplir la paridad, el proceso electoral se encontraba muy avanzado, es decir, que el asunto se encontraba en litigio, y en lo que el tribunal decidía,

los candidatos dan inicio a sus campañas electorales, incluso las terminan.

Cuando se da a conocer la sentencia de la Sala Superior, en razón de impulsar al género femenino, resulta que se ordena a los partidos subir a mujeres como candidatas, siendo que ellas no son las que participan en las campañas, incluso no aparecen en las boletas electorales; sin embargo, ganan la elección.

En este sentido, para no violar el principio de autodeterminación de los partidos políticos, considero que las decisiones deberían de ser antes del registro de candidaturas, para dar tiempo suficiente a los partidos de buscar entre sus militantes a mujeres con los mejores perfiles.

Señoras Ministras, señores Ministros, como se puede apreciar, el problema sobre paridad de género es complejo, no simplemente aritmético, el votante puede ser selectivo, y muestra de ello son los resultados en las pasadas elecciones de junio de dos mil quince, en donde se dio el voto diferenciado; sin embargo, todos los esfuerzos abonan en la búsqueda de una fórmula que garantice la paridad de género, porque el votante es impredecible y volátil.

Respetuosamente, considero que la paridad de género debe obtenerse, no concederse. El verdadero entendimiento de las acciones afirmativas debería ser: poner a disposición –en la ley– incentivos que permitan alcanzar la paridad conforme las circunstancias de cada caso y demarcación territorial, por lo que su implementación creo que debería revisarse.

Para finalizar: las acciones afirmativas debieron de ser así, obligatorias, con el objetivo de que la mujer tenga mecanismos a

su alcance para ganar mayores espacios en la vida política del país, pero en algún momento deberán matizarse, y ese será uno de los mayores retos que tendrán que enfrentar los tribunales del país, la planificación judicial para matizar y que no sea contraproducente la acción afirmativa en términos del desarrollo democrático y profesional, por lo que matizar gradualmente la acción afirmativa sería trascendente para evitar el riesgo de vernos disminuidas ante la sociedad por obtener espacios en forma concedida. Es cuanto.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Gutiérrez, por favor.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Gracias señor Ministro Presidente. Nuevamente, felicitarla por haber llegado a esta etapa del proceso. Su ensayo aborda dos temas; efectivamente, la paridad de género y el otro tema que no abordó en este momento, que es el que me gustaría que pudiéramos explorar un poco, que son las candidaturas independientes.

Mi duda es la siguiente: en su opinión ¿existe una libertad configurativa en materia de candidaturas independientes, o hay ciertos requisitos, –y me refiero, específicamente, a los requisitos de elegibilidad– que condicionan el derecho a ser votado, de tal manera que no deberían de ser de libre configuración, sino deberían de tener un escrutinio más estricto? ¿Qué opina usted de esto?

SEÑORA LICENCIADA SAM CARBAJAL: Muchas gracias señor Ministro Gutiérrez Ortiz Mena. Efectivamente, en la ley aparecen los requisitos para ser candidatos independientes, derivado de la reforma al artículo 35, fracción II. Me parece que hay un escrutinio respecto a las candidaturas independientes, se

me hace que tienen demasiados requisitos para ser candidatos independientes.

Abordé en mi ensayo la parte de que se me hace un exceso que se les pida a los candidatos independientes que integren una asociación civil. ¿Por qué se me hace un exceso? Si el espíritu del legislador es permitir que el ciudadano pueda acceder a un cargo de elección popular a través de una candidatura independiente, si el espíritu del legislador era mantener ese acceso, debieron haber sido unos requisitos mucho más accesibles; si el espíritu fuera lo contrario, entonces creo que sería más factible conformar un partido político, que es en términos de lo que la segunda parte de mi ensayo es lo que aborda.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Muchas gracias. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Gracias licenciada, puede retirarse.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 34, SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO.

SEÑOR MINISTRO PRESIDENTE: Por favor, comience.

SEÑOR LICENCIADO SÁNCHEZ CORDERO GROSSMANN: Gracias, con su venia. Honorable Tribunal Pleno de la Suprema Corte de Justicia de la Nación, agradezco la oportunidad de comparecer ante el Máximo Tribunal de mi país.

La gran apuesta de toda una generación fue crear el andamiaje institucional que diera pie al surgimiento de la democracia electoral en México. Durante años, décadas, en realidad, se fueron creando y ajustando instituciones que dotaran de certeza y credibilidad a los procesos electorales en México. La premisa fundamental del punto de arranque fue clara. La democracia es un juego político que funciona sobre un conjunto de reglas que deben de ser claras, abiertas, precisas y conocidas; esas reglas, las interpretan y las garantizan los órganos jurisdiccionales especializados en la materia.

Es por ello que el desempeño de sus funciones debe garantizar e ir encaminado a beneficiar la estabilidad política del país, sus decisiones deben estar soportadas por una argumentación jurídica sólida pero, sobre todo, deben tomar en cuenta las lecciones del pasado, el contexto en el que se desenvuelve la controversia que tienen que resolver, la propia lógica de las transformaciones normativas que dieron lugar a los cambios políticos en México pero, sobre todo, que se guíen a través de una teoría constitucional que funja como brújula y como dique auto restrictivo de sus propias actuaciones. En ese contexto se inserta la tesis fundamental de mi ensayo, que consiste en que la efectividad de los derechos no se logra de una vez y para siempre, sino que requiere de la confluencia de distintos actores.

Esta Honorable Suprema Corte como Tribunal Máximo e intérprete último de la Constitución, los Poderes Legislativo y Ejecutivo, la ciudadanía, los partidos políticos, entre otros, pero también depende de un proceso dialéctico entre los aspectos abstractos del ejercicio del derecho político de que se trate y los condicionamientos históricos de la sociedad actual.

Un buen ejemplo de esta problemática, se suscita en la interpretación de las normas jurídicas que integran las candidaturas independientes y la paridad de género en México; por cuanto hace a las candidaturas independientes, su introducción obedece a dos factores fundamentales. 1. El replanteamiento de la estructura y funcionamiento de los partidos políticos; 2, y la falta de consideración social de la clase política, cuestión que no es exclusiva del ámbito nacional.

Veamos a nuestros vecinos del norte, cuyos partidos se tambalean por cuestiones –podría decirse– de una personificación del poder. Por consiguiente, el problema deriva en que a las candidaturas independientes no únicamente se les debe dar forma, sino se debe de hacer posible su contenido haciéndolas compatibles con los distintos datos de la legislación electoral. Que, como bien nos recordada el Ministro Franco el día de ayer, previo a la reforma de dos mil doce, la legislación electoral apostó por los partidos políticos como agregadores funcionales de los intereses y de las pasiones, y de las ideologías que cruzan al país. Desde mi perspectiva, no es una decisión equivocada, en tanto se constituyó un sistema de partido sólido, expresivo y plural que sustituyó al sistema de partido hegemónico.

Es por ello que, –desde mi perspectiva– el escrutinio jurisdiccional de ese tipo de candidaturas debe partir del principio de una auténtica contribución a la vida democrática del país, y debe de discriminarse las voluntades relevantes que reflejen un interés legítimo de aquellas que encuentren en el capricho y ambición personal su única fuente. Ello, porque debe enfatizarse que la actividad política se desenvuelva institucionalmente frente al peligro se retroceder a situaciones de oportunismo y caudillismo.

Ante ello, debo enfatizar que los partidos políticos históricamente han fungido como diques que contienen los efectos perniciosos desde nuestro pasado caudillista, particularmente, después de la ley electoral del cuarenta y seis y, posteriormente, después de la reforma del setenta y siete, se constituyen como las estructuras fundamentales de la democracia, ya que constituyen las correas de transmisión entre la sociedad y los gobernantes.

Pero esto me lleva al otro tema de mi ensayo, la Sala Superior en una resolución –que me parece sumamente importante– también constituyó a los partidos políticos como un espacio para la materialización de los derechos políticos de las mujeres.

Ello, porque se estableció que la observancia del principio de paridad de género en la integración de los órganos de dirección partidista.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Pardo, por favor.

SEÑOR MINISTRO PARDO REBOLLEDO: Muchas gracias señor Ministro Presidente. Muy buenos días a todos y a todas.

Nuevamente, mi felicitación, en concreto a don Jorge Emilio Sánchez Cordero, y quisiera que pudiera abundarnos un poco en relación con uno de los temas de su ensayo, que es el que se refiere a las candidaturas independientes.

Usted analiza algunas resoluciones en las que se han estudiado algunos de los requisitos que se han establecido para acceder a este tipo de candidaturas; usted se refiere —de manera concreta— al requisito de haberse separado durante un tiempo

específico de un cargo de dirección partidista, pero entiendo que su opinión —si no interpreto mal su propuesta— es en el sentido de que, incluso militantes de los propios partidos, es decir, no sólo dirigentes, sino militantes también debieran separarse con un margen de tiempo suficiente, —digamos— para desvincular esa persona del partido político; e insisto, —no sé si lo interpreto bien— legitimarlo para aspirar a una candidatura independiente.

Quisiera que nos pudiera abundar un poco más sobre este punto; y uno más que ese, no lo refiere de manera expresa, pero creo que tiene mucha relación, y es el requisito del porcentaje de manifestaciones de apoyo que requiere un ciudadano para poder acceder a una candidatura independiente. Aquí hemos analizado varias legislaciones estatales con distintos porcentajes, pero mi pregunta sobre este punto también va sobre el aspecto de, entre un porcentaje más alto se exija llegará este candidato independiente con mayor fuerza para contender contra los candidatos partidistas, en fin ¿cuál es su visión sobre estos dos aspectos? Muchas gracias.

SEÑOR LICENCIADO SÁNCHEZ CORDERO GROSSMANN:
Muchas gracias a usted Ministro. Comienzo con la segunda parte de su pregunta.

Un mayor porcentaje requerido, como de las firmas para poder ser registrado como candidato independiente, me parece que, desde luego, es un elemento a considerar respecto de la representatividad del individuo en una comunidad determinada.

Ahora, obviamente, y esto es algo que sus señorías han establecido, es que hay una libertad configurativa por parte de las entidades federativas para establecer ciertos requisitos ¿por qué? porque son las propias entidades federativas las que tienen

un contacto directo con la construcción de la democracia al interior de cada uno de sus comunidades, esto es, bajar el nivel de la conversación a los espacios donde es requerido.

Mi punto aquí es, no veo con malos ojos el hecho de que se establezcan requisitos del 2%, 3% de la lista nominal de electores para ser registrado como candidato independiente; ello, de nuevo –repito– es una cuestión de representatividad, pero –sobre todo– es una cuestión que la propia exposición de motivos de la reforma de dos mil doce, y también –en parte– la de dos mil catorce, establecen el carácter principal de los partidos políticos dentro del sistema democrático mexicano, y creo que en ese sentido tenemos que ser —desde la jurisdicción— muy cuidadosos en torno a ampliar —sin más— los derechos para ser registrado como candidato independiente, con base en el 1º constitucional que es muy seductor pero que, al fin y al cabo, en materia electoral, creo que el 41 nos debe de regir; esto es, no podemos leer el 1º constitucional, sin antes haber tenido el tamiz del 41; y el 41 nos dice específicamente que para el sistema electoral mexicano los partidos políticos son fundamentales para el desarrollo de la democracia en México.

Ahora, el carácter de militante, –que era su primera cuestión– me asusta el hecho de que un dirigente partidista no tenga que separarse del cargo, por lo menos antes del inicio del proceso electoral, porque —para mí— de nuevo, el 41 constitucional es fundamental, recuerdo muchas comparecencias ante este Honorable Tribunal Pleno de anteriores integraciones de la Sala Superior.

El Ministro Franco, –por ejemplo– me recuerda mucho una anotación, una pregunta que hacía recurrentemente, era la diferencia entre el concepto de definitividad del 41 y el concepto

de definitividad del 99, que no tiene nada que ver en sí, pero que son fundamentales para la democracia mexicana. Entonces, en ese sentido, creo que el 41 nos abre la puerta y nos dice: hay ciertas categorías de ciudadanos dentro de los partidos políticos, los dirigentes, obviamente, tienen una mayor subordinación respecto de las estructuras partidarias, pero los militantes también, tienen una mayor subordinación que un ciudadano de a pie, es por eso que es fundamental que los propios militantes y los dirigentes se separen de los cargos y de su calidad de militantes antes de postularse como candidatos independientes, antes del inicio del proceso electoral, para dar certeza, porque justamente uno de los puntos principales que menciono en mi ensayo es la certeza y credibilidad que se han dado gracias al andamiaje constitucional.

Y termino con esta idea, señor Ministro, el derecho electoral se compone de normas técnico-jurídicas que comprenden dos áreas del conocimiento en las cuales estratégicamente me he enfocado: el derecho y las ciencias políticas; creo que la confluencia de las dos hacen más eficiente la función jurisdiccional electoral, ¿por qué? Porque como en ninguna otra materia se tiene que tener una mayor conciencia de los efectos de las resoluciones dentro del propio andamiaje constitucional, que le dan soporte a la justicia electoral, es por ello que, creo –y si me permite por eso, en lo que resta– que es fundamental el criterio de la paridad de género de la Sala Superior, porque a diferencia de los demás criterios que se han estado comentado ante este Honorable Pleno, ese criterio tienen que ver con el elemento cualitativo de la paridad de género, no es el elemento cuantitativo, desde luego que hemos tenido un gran avance en términos cuantitativos en los órganos de representación popular en cuanto a las mujeres se trata, pero y qué pasa con el elemento cualitativo, creo que la justicia electoral tiene que ser

sumamente precisa y aventar dardos muy precisos y encontrar espacios idóneos para que se den estas manifestaciones de los derechos. Muchas gracias.

SEÑOR MINISTRO PARDO REBOLLEDO: Muchas gracias. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Muchas gracias al licenciado, puede retirarse.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 35, SÁNCHEZ MORALES JORGE.

SEÑOR MINISTRO PRESIDENTE: Puede comenzar su exposición, por favor.

SEÑOR LICENCIADO SÁNCHEZ MORALES: Gracias. Con su autorización, señor Ministro Presidente, señoras y señores Ministros. Agradezco, en primer término, a cada uno de ustedes el voto de confianza otorgado a mi persona y, con ello, tener el privilegio de estar en el Pleno de la Suprema Corte de Justicia de la Nación.

El ensayo que pongo a su consideración comprende el análisis de criterios sustentados por este Pleno y por la Sala Superior del Tribunal Electoral.

El primero se relaciona con la participación de los partidos políticos bajo la figura de coaliciones. A partir de la reforma constitucional de dos mil catorce, la Ley General de Partidos Políticos es el ordenamiento que desarrolla la regulación de las coaliciones, dado que el Poder Revisor de la Constitución dejó al

ámbito del Congreso de la Unión dicha facultad; no obstante, diversas Legislaturas de los Estados se inclinaron por establecer ciertas reglas sobre dicha figura jurídica; esta situación generó que se promovieran diversas acciones de inconstitucionalidad, en las cuales se declaró la invalidez de estas disposiciones por considerar que los Congresos locales carecen de competencia para hacerlo.

Muestra de ello es que el pasado jueves se discutió, en este Pleno, sobre la regulación de coaliciones del Código Electoral del Estado de México; sin embargo, la regulación de las coaliciones ha sido materia de análisis en el fondo por parte de este Pleno y de la Sala Superior del Tribunal Electoral. Por ejemplo, ambos tribunales analizaron la restricción que tiene un partido político de nuevo registro que participa por primera ocasión en una elección local, para competir en forma coaligada, y fueron coincidentes al interpretar que esa restricción debe entenderse referida a su primera participación en un proceso electoral, ya sea federal o local, por lo que, si un partido político nacional ya compitió en un proceso electoral federal, tiene derecho a participar bajo la modalidad de coalición con los comicios locales.

En mi opinión, con este criterio, los dos tribunales constitucionales potenciaron el derecho que tienen los partidos políticos a participar en los comicios locales de forma coaligada.

El segundo tema está vinculado con las candidaturas independientes. En el análisis de los asuntos, la Suprema Corte y la Sala Superior sostienen, como premisa fundamental, que si bien existe libertad configurativa de los Congresos locales para regular las candidaturas independientes, dicha libertad debe ejercerse dentro de los parámetros de razonabilidad y proporcionalidad.

Al analizar el requisito consistente en no ser dirigente, militante o afiliado de algún partido político, a menos que se separe del partido doce meses antes, ambos tribunales consideraron que es excesivo y desproporcionado porque exige el mismo lapso de separación a los dirigentes y a los militantes, sin tomar en cuenta que estos últimos tienen condiciones diferentes a los primeros, ya que ellos no cuentan con el apoyo que tiene un dirigente por un liderazgo dentro de un partido.

Al pronunciarse respecto a la obligación de tomar en cuenta el padrón electoral para verificar el cumplimiento del porcentaje de apoyo ciudadano para ser candidato independiente, este Pleno consideró que el requisito representa una carga adicional para el candidato independiente, que limita su derecho a ser votado, porque le exige cumplir con un porcentaje mayor de apoyos, al tomar como base un documento que por su naturaleza contiene un número mayor de ciudadanos que el listado nominal de electores.

En conclusión, los criterios comentados demuestran la posición garantista que ambos órganos constitucionales han adoptado en la interpretación de las reglas establecidas para el ejercicio de los derechos político-electorales, al considerar que no deben constituir obstáculo que impidan o limiten el ejercicio de sus derechos, con lo cual se ha dado cabal cumplimiento al artículo 1º de la Constitución General de la República.

Señores Ministros, durante el desempeño de los cargos que me han sido conferidos como Consejero local del IFE, Presidente del Instituto Electoral de Puebla, secretario de estudio y cuenta, y ahora Magistrado del Tribunal Electoral de Puebla, siempre me

he conducido con apego a los valores y principios del estado constitucional y democrático.

Estoy convencido de que la democracia se consolida con instituciones abiertas, que proporcionen a la ciudadanía herramientas para conocer, opinar, valorar, retroalimentar la labor institucional.

Honorables integrantes del Pleno, participo en este proceso de selección de magistrados de Sala Superior porque estoy convencido de que la labor del juez repercute en la estabilidad y paz social; por ello, considero que el juez constitucional debe garantizar la certeza y seguridad jurídica para dar vigencia a este estado constitucional y democrático. Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Muchas gracias señor licenciado. Tiene la palabra el señor Ministro Pérez Dayán.

SEÑOR MINISTRO PÉREZ DAYÁN: Gracias señor Ministro Presidente. Señor magistrado, en su ensayo se discurre sobre dos temas fundamentales: el derecho electoral, uno de ellos – como ya usted lo reseñó– dedicado a las coaliciones, muy en lo particular en aquella restricción impuesta desde el texto constitucional para efecto de que los partidos políticos que, por primera vez contienden, encuentren una restricción en tanto no puedan figurar integrantes de una coalición; esto nos lleva necesariamente a una conclusión en cuanto a la finalidad del Constituyente de conocer la verdadera fuerza y representación que tiene un partido al enfrentar un procedimiento de forma individual; cuando lo hace coaligado pudiera mezclarse con los antecedentes de otros y no darnos un reflejo exacto de su impacto popular. En ello, comparte usted las conclusiones de

ambos tribunales y, sobre de esa base, entiende que es una medida correcta.

El segundo tema, –como bien también lo expresó– reflexiona sobre las candidaturas independientes, entre otras tantas conclusiones hay una que llama poderosamente mi atención, y es que se califica como una medida restrictiva que, en determinados casos, se exija a los militantes una cantidad menor de tiempo de separación frente a los dirigentes. Esto apunta hacia un rompimiento del principio de igualdad, que considera usted inadmisibles o poco justificados.

Desde luego, mi interés es conocer su opinión sobre este específico punto, bajo una premisa: el rompimiento al principio de igualdad, esto es, la diferencia de trato para ser constitucionalmente admisible debe encontrar una justificación razonable.

La comparación sobre elementos objetivos equivalentes nos puede llevar a un resultado y, a partir de él, considerar si esta diferenciación encuentra o no una justificación; en lo particular, encuentro una importante razón para diferenciar entre lo que es un militante y un dirigente: el compromiso frente al partido o sus postulados, principios y funcionamiento es distinto; sin embargo, me es interesante lo que usted reflexiona en torno a ello. Me gustaría que abundara sobre esta particular diferencia, en tanto estima injustificada esta distinción y los busca equivalentes. Gracias.

SEÑOR LICENCIADO SÁNCHEZ MORALES: Gracias señor Ministro. Comentarle al Pleno, efectivamente, no podemos considerar que sean iguales tanto un simpatizante y un dirigente de un partido porque tienen funciones distintas. Al final de

cuentas, el simpatizante tiene una libertad de asociación y, por consiguiente es parte de sus garantías poder ser parte —en su momento— como simpatizante de un partido político.

La función del dirigente de un partido es distinta; al final de cuentas, él tiene un apoyo de un liderazgo dentro de un partido y tiene funciones también de administración; y cuenta con un apoyo.

El simple hecho de ponerle más restricciones a un simpatizante o a un militante, creo que tenemos que entrar a un test de razonabilidad y proporcionalidad para efectos de ver qué es lo que en su momento se debe aplicar. En mi muy particular punto de vista, creo que la participación —en su momento— de esta figura de los candidatos independientes trae consigo que se privilegie el derecho a ser votado y, por consiguiente, se debe permitir —como lo establece la norma— otras formas de participación que, al final de cuentas, después del año de dos mil trece, cuando analizamos la Encuesta Nacional sobre Cultura Política y Prácticas Ciudadanas, nos encontramos que más del 50% de los ciudadanos en México no están convencidos con el tema de la democracia como una forma correcta en cuestión de gobierno.

Esta situación trae consigo —y es inspiracional a esta reforma de dos mil catorce— que nos lleva, precisamente, al tipo de candidaturas independientes y que, si bien es cierto, no son nuevas, —porque si nos vamos a la época tanto de la Independencia y de la Revolución, las mismas las contemplaban— es a partir del año de mil novecientos cuarenta y seis cuando la ley electoral establece una forma de que sea a través de los partidos políticos como se debe acceder al poder.

No obstante, esta reforma de dos mil catorce permite estas candidaturas independientes, pero siempre buscando que sean bajo unos parámetros —en cuestión de los requisitos como usted lo contempla— que maximicen el derecho para ser votado.

En cuestión de la pregunta que usted me hace, en concreto, considero que no están en condiciones de igualdad por lo que representan dentro de un partido político.

Por supuesto, un dirigente tiene un apoyo, tiene un liderazgo dentro de un partido, que eso puede generar una confusión en la sociedad: si esta persona de un día para otro renuncia a ese liderazgo y se va a una candidatura independiente, a un simpatizante o militante que, en su momento, no tiene esa dirigencia ni esa fuerza que puede tomarse en forma de ventaja y que puede generar una inequidad en la contienda.

En mi particular punto de vista, —y lo manejo en mi ensayo— creo que las manifestaciones vertidas tanto por la Sala Superior como por este Pleno, son —en su momento— para maximizar ese derecho de participar y potencia el derecho a ser votado.

SEÑOR MINISTRO PÉREZ DAYÁN: Persiste mi duda: hemos coincidido en que son diferentes los papeles que juegan los militantes y los dirigentes; entonces, ¿por qué la conclusión de que deben regir los mismos plazos de separación?

SEÑOR LICENCIADO SÁNCHEZ MORALES: No, lo que estoy manifestando —y de hecho es parte de mi planteamiento— es la situación de que se han establecido doce meses para un dirigente, en su momento —por ejemplo— en el Estado de Puebla, y para un simpatizante militante se establece que puede ser un día antes, son plazos distintos; creo que ahí son

situaciones diferentes y no son las mismas condiciones al respecto.

SEÑOR MINISTRO PÉREZ DAYÁN: Gracias señor Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Gracia señor licenciado, puede retirarse.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 36, SORIANO CIENFUEGOS CARLOS ALBERTO.

SEÑOR MINISTRO PRESIDENTE: Puede comenzar su exposición, por favor.

SEÑOR LICENCIADO SORIANO CIENFUEGOS: Señor Presidente, señoras y señores Ministros. Mis primeras palabras son también de gratitud –como lo han expresado los compañeros que me han precedido en el uso de la palabra–, pues ciertamente es un alto honor comparecer ante el Pleno de esta Corte de Justicia, Supremo Tribunal de la Nación.

De esta forma, agradecido y honrado, comparezco ante ustedes para presentar mi candidatura a la integración de la Sala Superior del Tribunal Electoral. Aspiración legitimada por mi trayectoria profesional, largamente desarrollada en el seno del propio Poder Judicial de la Federación, ocupando diversos cargos en el máximo órgano judicial electoral, y a la que ha acompañado mi actividad académica como miembro del Sistema Nacional de Investigadores.

Esta trayectoria profesional y esta actividad académica me han colocado al frente de la investigación y de los profesores, a cuyo

cargo se encuentra la capacitación impartida por el propio tribunal para la carrera judicial, y la destinada a los organismos e institutos electorales, así como a los diversos actores políticos, por lo que he tenido ocasión de precisar los contenidos de la reforma de dos mil catorce, entre cuyos temas he elegido el de la libertad de expresión.

Se trata del cariz de la libertad de expresión, concerniente a la contienda político-electoral, en concreto, a la restricción que antes del decreto de reformas consistía en prohibir la denigración de las instituciones y de los partidos políticos.

En este contexto, la Suprema Corte ha considerado, en las acciones de inconstitucionalidad 35/2014, 38/2014 y acumuladas –como ha sido dicho en otras comparecencias–, pero a las que se pueden sumar la 90/2014, y otras del mismo año dos mil catorce y varias más de dos mil quince, integrando un nutrido grupo, que las restricciones en la materia de libertad de expresión referidas a la denigración de instituciones y partidos políticos no encuentra apoyo en el parámetro de regularidad normativa.

Colocados en este contexto, la reforma político-electoral permitió que la Sala Superior del Tribunal abandonara el criterio hasta entonces sustentado, en relación a la validez de las restricciones en materia del discurso denigratorio. Esto se puede ver –por ejemplo– en las opiniones vertidas en las acciones de inconstitucionalidad aludidas, y que pueden citarse, por ejemplo, la 35/2014, pero el tribunal cambió su criterio y se ajustó a lo indicado por esta Suprema Corte.

Ciertamente, el corpus normativo de la libertad de expresión referida al ámbito político-electoral tiende a su maximización; incluso, de las expresiones críticas, pues las restricciones en la

materia deben reducirse al mínimo, considerándose admisibles la protección de la integridad de niños y adolescentes y la tutela de los derechos de terceros, la reputación, la vida privada, el orden, la seguridad, la moral pública, y también las prohibiciones que van para desincentivar el discurso de violencia, odio o discriminación.

Desde mi punto de vista, la eliminación a la que se alude responde a las exigencias del régimen democrático, pues esta forma de convivencia ciudadana presupone el diálogo, en tanto que la formación de la voluntad soberana parte de la discusión pública.

Bajo este prisma, considero que la materia electoral –como toda rama especializada– exige la complementariedad entre la experiencia proveniente de la práctica y la reflexión que forman el estudio y la atención largamente meditada en un diálogo continuo entre el legislador y los jueces electorales, que no es otro que el de la ley y el derecho o, en términos más amplios, entre la política –como disciplina arquitectónica– y el derecho vigente – como instrumento normativo– en el que constan los pactos de la República. Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señora Ministra Piña, por favor.

SEÑORA MINISTRA PIÑA HERNÁNDEZ: Gracias señor Ministro Presidente. Buenos días a todos. Lo felicito por su ensayo, me pareció muy interesante. Nada más le voy a hacer una pregunta. No hay una respuesta correcta, lo que quiero saber es su opinión como juzgador.

Es cierto lo que nos comentaba, que el artículo 41, base III, apartado C, de la Constitución, a partir de la reforma de dos mil catorce, suprimió lo relativo a expresiones que denigren a las instituciones y a los propios partidos. No obstante, sigue existiendo una restricción al derecho del ejercicio de la libertad de expresión, que consiste en que la propaganda política o electoral que difundan los partidos y candidatos deberá abstenerse de expresiones que calumnien a las personas, sigue existiendo esa restricción.

Mi pregunta es la siguiente: tanto las instituciones como los partidos están conformados por personas, ¿hasta dónde se puede establecer que una propaganda electoral violente este precepto constitucional, si se refiere a personas que integran el partido o la institución, o es necesario que se refieran a un nombre y apellido de una persona?. ¿Me explico?

SEÑOR LICENCIADO SORIANO CIENFUEGOS: Sí señora Ministra.

SEÑORA MINISTRA PIÑA HERNÁNDEZ: Puede hablarse de las personas en general, y eso puede ser una calumnia y, por lo tanto, una restricción; en el caso de que existiera una calumnia, no siempre va a ser calumnia, porque la calumnia implica un hecho falso, y aquí podría ser un hecho verdadero, no necesariamente es una calumnia. Pero –suponiendo– para la calificación si hay calumnia, no hay calumnia de restricción.

En esa propaganda tiene que aludirse a una persona con nombre y apellido para que se dé, efectivamente, la restricción o aludirse a personas, no al partido político, sino a las personas que pueden llegar a integrar el partido político. ¿Cuál es su opinión?

SEÑOR LICENCIADO SORIANO CIENFUEGOS: Muchas gracias señora Ministra, agradezco mucho la oportunidad que me dan para responder a este cuestionamiento. En efecto, la reforma de febrero de dos mil catorce suprime a nivel constitucional la denigración de las instituciones y de los partidos políticos, pero conserva en su texto la prohibición del discurso calumnioso en contra de las personas.

Desde mi punto de vista, la razón que encuentra el Constituyente para hacer esta reforma obedece al interés público y el interés privado. Me parece –señora Ministra– que la razón se hace descansar justamente en que la denigración a las instituciones y a los partidos políticos no se presenta como una restricción razonable en el sistema democrático, en tanto que los partidos y las instituciones políticas son entidades de interés público, y las personas, por el contrario, somos personas a las que nos atañe el derecho privado.

Respecto de la pregunta concreta, señora Ministra, me parecería que, efectivamente, en el sentido en el que está diseñada la reforma, las expresiones que vayan dirigidas a la persona moral, –por así decirlo, a la entidad de interés público que es el partido, la institución–, deberán permitirse.

Esto, me parece que es congruente con lo que se ha resuelto en las acciones de inconstitucionalidad, en las que se ha hecho patente que la supresión de la denigración para las instituciones y los partidos no implica que la libertad de expresión no tenga límites, sino que estos límites no pueden ejercerse de manera previa, puesto que se constituiría en una forma de censura y, por el contrario, tienen que analizarse *a posteriori*, es decir, caso por caso, y juzgar las responsabilidades civiles, penales o administrativas que deriven del caso.

En este sentido, considero que, si en la propaganda que difunden los partidos se encuentran expresiones que denigran genéricamente al partido político, deben permitirse en el contexto del debate político, puesto que la reducción de estas restricciones obedece justamente a tolerar —incluso, como se señala también en las acciones de inconstitucionalidad— el discurso contrario y crítico; no se trata la democracia de encontrarse de acuerdo en todas las posiciones, sino justamente también en diferir y disentir de la opinión. Por eso es que, si la propaganda está dirigida específicamente a una persona con nombre y apellido, me parecería que se encuentra cubierta en la norma constitucional y debería considerarse como un acto que se encuentra prohibido a nivel constitucional.

Esta cuestión, sin embargo, también exige la precisión de que, si se hace referencia al cúmulo de todas las personas que integran el partido político o la institución, pues me parece que también, por mayoría de razón, quedaría comprendida en esta prohibición; me parece que, solamente en el caso en el que se haga referencia a la institución en su configuración global o genérica, se encontraría libre la manifestación de las ideas de no ser objeto de censura previa. Ese sería mi parecer, señora Ministra.

SEÑORA MINISTRA PIÑA HERNÁNDEZ: Muchas gracias. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señora Ministra. Gracias señor licenciado, puede retirarse.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer a la aspirante número 37, SOTO FREGOSO MÓNICA ARALÍ.

SEÑOR MINISTRO PRESIDENTE: Cuando lo considere, puede iniciar.

SEÑORA LICENCIADA SOTO FREGOSO: Señor Ministro Presidente, señoras y señores Ministros, comparecer ante el Tribunal Pleno es un alto honor que ustedes y la República me conceden, ser escuchada por una institución que cuenta con el más alto reconocimiento constitucional es una elevada responsabilidad que asumo a plenitud y con el mayor patriotismo.

En mi ensayo, seleccioné dos casos que considero de suma relevancia, pues este Ato Tribunal y la Sala Superior dimensionan la función de la justicia en la consolidación de la democracia y el estado de derecho, estableciendo la igualdad como elemento fundamental para el equilibrio de la sociedad.

He sido testigo de la evolución, del respeto y la protección de los derechos fundamentales, del cambio de paradigma por el que nos ha guiado este Alto Tribunal; lo he evidenciado al formar parte de las instituciones electorales a lo largo de veintidós años ininterrumpidos.

Cuando inicié mi camino en la función electoral, la igualdad sustantiva no era una prioridad, ni la paridad no se estaba dada como principio constitucional; nos encontrábamos ante un incipiente sistema de cuotas que tímidamente recomendaba a los partidos la participación política equilibrada.

Posteriormente, en mi paso por un órgano jurisdiccional electoral de primera instancia, conocí y asumí el nuevo paradigma de derechos humanos, que transformó el sistema de justicia y mi esencia como juzgadora.

A casi una década de desempeñarme como magistrada electoral, hoy, en una Sala Regional del Tribunal Electoral del Poder Judicial de la Federación, he refrendado mi convicción de maximizar los derechos humanos de todos y todas, teniendo el reto de armonizar los principios democráticos. Así, he procurado hacerlo desde entonces.

El primer caso, atiende a la acción de inconstitucionalidad 35/2014 y acumuladas, relativas a la legislación electoral chiapaneca; a saber, el partido accionante controvertió dos artículos del código electoral local por considerar que se discriminaba por cuestión de género a los hombres, al establecerse que en las listas de diputaciones por representación proporcional y en las regidurías, los números noes corresponden a mujeres. Este Máximo Tribunal declaró infundados los motivos de inconstitucionalidad y estimó que la finalidad de la norma no sólo es constitucionalmente válida, sino exigida y acorde a los principios de un estado democrático de derecho. Destaco el impacto favorable, real e inmediato que generó este fallo en una sociedad histórica y estructuralmente desigual.

Considero que uno de los puntos más relevantes es la validación constitucional de un trato desigual entre iguales, porque lo justifica la realidad que lastima a Chiapas, Cherán, Chenalhó, Oxchuc, que lastima a nuestra patria.

El segundo caso da cuenta de la reivindicación de la dignidad de las personas, la inclusión y la participación igualitaria al interior de nuestros pueblos originarios. La Sala Superior, en el recurso de reconsideración 16/2014, declaró la nulidad del proceso electoral de San Bartolo Coyotepec, Oaxaca, por haber impedido que las

mujeres participaran en el proceso electivo para sus autoridades municipales y ordenó emitir una nueva convocatoria.

De esta manera, se estableció una nueva forma de interpretar el derecho de autonomía y autodeterminación de nuestros pueblos originarios, se otorgó un predominio de los derechos humanos sobre los sistemas normativos que no son acordes al artículo 2º de nuestra Constitución pero, además, se vinculó al instituto local para que estableciera un diálogo abierto, plural e incluyente con la comunidad, generando, no sólo un efecto restitutorio, sino reeducador y orientador de la cultura de la igualdad.

Ambos casos reivindican una deuda histórica y evidencian la trascendencia de la función jurisdiccional como garantía para la igualdad. Por eso –hoy– sostengo que México cuenta con instituciones de justicia que son sustento y guía de la democracia que nos merecemos: justa, igualitaria, incluyente y respetuosa de las diferencias. Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias. Tiene la palabra el señor Ministro Cossío, por favor.

SEÑOR MINISTRO COSSÍO DÍAZ: Muchas gracias señor Ministro Presidente. Señora magistrada, de la acción de inconstitucionalidad 35/2014 no le voy a preguntar, varios de ustedes se han expresado sobre esta acción; de hecho, el señor licenciado Soriano Cienfuegos acaba de hacerlo en su comparecencia.

Me interesó mucho el recurso de reconsideración 16/2014, en la parte final de su exposición, por lo que usted nos señala aquí, efectivamente, el tribunal ordenó que se realizaran campañas de concientización orientadas a ampliar la participación política de

las mujeres, es decir, no sé —y esta es una parte de la pregunta— si el tribunal emitió una sentencia, si bien con efectos parciales de carácter estructural, o si bien, emitió una sentencia de carácter exhortativo o vinculante para las propias autoridades, en el sentido de preparar a las mujeres —que como usted muy bien lo dice en su ensayo y ahora en su exposición— han estado en una situación de franca desigualdad.

Me gustó mucho la forma de abordarlo, efectivamente, el artículo 2º, fracción III del apartado A, dice que en los procesos electorales hombres y mujeres deberán tener una situación igualitaria, pero dados los muy lamentables niveles que existen de preparación en derechos políticos y, en general, para las mujeres en algunas de las comunidades indígenas del país, esta forma de abordar el problema por el órgano electoral me parece interesante, es decir, primero eduquen, primero enseñen, primero capaciten para generar toda una dinámica social que se pueda manifestar y que sea, efectivamente, un factor de cambio.

La sentencia del tribunal es exhortativa, tiene algún efecto vinculante, ¿qué pasaría si la autoridad electoral no lleva a cabo estas acciones? Me gustaría que, sobre eso —en los cinco minutos que tiene usted para responder— pudiera abordar alguno de estos aspectos, y me parecen —de verdad— sumamente importantes. Muchísimas gracias.

SEÑORA LICENCIADA SOTO FREGOSO: Gracias a usted. Señor Ministro Presidente con su permiso. Muchísimas gracias. Y bien, el tema que usted me ha hecho favor de poner para la respuesta en la pregunta, me parece sumamente importante y le agradezco que me permita, en este sentido, abordar el tema.

En esta sentencia, la Sala Superior no sólo emitió un efecto vinculante en cuanto a los aspectos procedimentales, sino que garantizó el ejercicio pleno de la igualdad entre hombres y mujeres al interior de nuestros pueblos y comunidades indígenas, haciendo patente y vivo el artículo 2º de la Constitución.

Si bien sabemos y queremos tener un México diverso, un México plural, un México que quiere, respeta y desea, –por supuesto– que nuestros pueblos y comunidades y las culturas ancestrales se reivindiquen y cada vez más se vivencien, también es muy importante que estas culturas y que los integrantes de estas comunidades puedan modificar –cuando así lo justifique o así lo mandaten– el derecho a la igualdad, pues algunos usos y costumbres, algunas situaciones o aspectos de sus sistemas normativos que no garanticen el trato digno de unas y de otros el trato igualitario en todos los aspectos y, en el caso que nos ocupa, en el aspecto de la participación política.

La Sala Superior emitió una sentencia vinculante, y también en este aspecto en cuanto ordenó al órgano local hacer, no solamente entablar un diálogo abierto, sino generar una campaña para difundir, divulgar y sensibilizar a la comunidad que iba a tomar en cuenta y que iba a tomar las decisiones de lo relevante que era una decisión de esta naturaleza; me parece muy importante esta sentencia porque creo que se dio un paso más allá.

Los impartidores de justicia estamos obligados no sólo a resolver los casos que se nos ponen a nuestra consideración, sino creo que –sustancialmente– a disolver las situaciones problemáticas o las situaciones de injusticia que se estén advirtiendo en ese caso que tenemos puesto a nuestra consideración jurídica.

Entonces, aquí –la Sala Superior– me parece destacable este aspecto de ir más allá y generar –también con la sentencia, con este ordenamiento– una campaña de sensibilización, tratar de no imponer a golpe de sentencia el ordenamiento, sino yo lo cambiaría a razón de la sentencia. Creo que estamos en la obligación de que nuestras sentencias, además de hacerlas –por supuesto– con apego a los principios generales del derecho, con apego a los derechos fundamentales, hacerlas de una sensibilidad tal que no se tome como un golpe de una sentencia que hay que obedecer y que lastima los derechos, a lo mejor de alguien a quien se ha limitado o que no salió beneficiado, sino que se logre sensibilizar, a través de nuestra argumentación, la bondad que nos da la sentencia al generar una situación y un estatus igualitario, que es la mayor aspiración que debemos tener como mexicanos y como humanos.

SEÑOR MINISTRO COSSÍO DÍAZ: Le agradezco mucho la respuesta. Muchas gracias señor Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Muchas gracias magistrada, puede retirarse.

SEÑORA LICENCIADA SOTO FREGOSO: Gracias a usted. Con su permiso.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 38, TERRAZAS SALGADO RODOLFO.

SEÑOR MINISTRO PRESIDENTE: Puede comenzar, por favor.

SEÑOR LICENCIADO TERRAZAS SALGADO: Con su venia, señor Presidente. Señoras y señores Ministros, comienzo con la

efemérides del día. Hace veinte años –un veintitrés de agosto– entró en vigor el decreto de reformas, por virtud del cual se instituye al Tribunal Electoral del Poder Judicial de la Federación y se crea el Sistema de Medios de Impugnación en Materia Electoral, así como la acción de inconstitucionalidad se apertura para efectos de poder impugnar leyes en este ámbito.

Hoy, –precisamente hace veinte años– nace a la vida jurídica un sistema integral de justicia electoral que –a razón de quien habla– ha cumplido a cabalidad sus fines, propósitos y objetivos, como pretendo demostrarlo en el ensayo que presento a su muy digna consideración.

La reforma reciente de dos mil catorce introdujo, como una gran novedad, el hecho de establecer una homologación de la normativa jurídica para todas las elecciones de la República, toda vez que establece por primera vez que habría una ley general para regular aspectos torales, tanto de la vida de los partidos políticos como de las instituciones y de los procedimientos en la materia electoral.

Es así que, a virtud del conocimiento y resolución de varios casos a través de diversas acciones de inconstitucionalidad, esta Suprema Corte de Justicia ha asumido la interpretación directa del artículo 116 de la Constitución, para establecer que, tanto las normas constitucionales de la Constitución General como las disposiciones de la ley general en la materia, son parámetros de control de constitucionalidad y de regularidad para todas las elecciones de la República.

En el ensayo, destaco la acción de inconstitucionalidad 53/2015 y acumuladas, del caso Oaxaca donde, a virtud del análisis que hace la Suprema Corte de Justicia, determina la invalidez general

del ordenamiento electoral expedido por el Congreso del Estado, por diversas violaciones procedimentales, y es así que, a la hora de determinar los efectos de su sentencia, y a fin de darle validez y vigencia a este nuevo sistema de control donde el parámetro de regularidad es la mencionada ley general, determinó que, si bien establecía la reviviscencia, es decir, la pervivencia jurídica del ordenamiento electoral que había sido derogado a virtud de la sentencia, eso no era óbice para que las autoridades que tuvieran a su cargo aplicar este marco jurídico tuvieran que atender, en orden jerárquico, a las normas de la Constitución General, a las normas de la ley general en la materia, así como también a las disposiciones de la propia disposición, cuya supervivencia se declaraba.

El Tribunal Electoral del Poder Judicial de la Federación invocó en varias sentencias este criterio relevante de la Suprema Corte de Justicia, y tuvo que resolver problemáticas muy peculiares, como –por ejemplo– que algunas figuras jurídicas derivadas de la reforma electoral reciente, candidaturas independientes o la llamada oficialía electoral, tuvieron que ser normadas directamente por la autoridad administrativa y estas regulaciones fueron impugnadas ante la Sala Superior.

El Tribunal, invocando estos criterios de la Suprema Corte sustentó, a su vez, otros criterios importantes, donde acepta la facultad de la autoridad administrativa para regular en forma directa y normar esta materia, pese a que es la ley electoral aplicable al caso, es decir, la ley electoral local no contuviera disposición jurídica alguna relacionada con estos tópicos.

Me parece que —a veinte años— este sistema de concurrencia de la Suprema Corte y del Tribunal Electoral del Poder Judicial de la Federación ha traído muy buenos frutos, como se expone, como

se expresa en el ensayo a su digna consideración. Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Medina Mora, por favor.

SEÑOR MINISTRO MEDINA MORA I.: Muchas gracias señor Ministro Presidente. Don Rodolfo, le felicito por llegar a esta etapa, —como lo he hecho con sus compañeros aspirantes a esta elección— me parece que usted nos ha traído a la memoria este vigésimo aniversario que se cumple —casualmente— el día de hoy, de este sistema de concurrencia entre el Tribunal Electoral del Poder Judicial de la Federación y la Suprema Corte de Justicia de la Nación.

Usted tiene veintinueve años de experiencia en materia electoral, —ciertamente muy amplia— también como magistrado numerario del Tribunal Electoral del entonces Distrito Federal; y su ensayo me parece —particularmente— estimulante, precisamente porque —como usted lo señala— la declaratoria invalidatoria de la Suprema Corte de Justicia en la acción de inconstitucionalidad 53/2015 expulsó de la existencia jurídica —por violaciones graves al procedimiento de formación de leyes— toda la legislación nueva del Estado de Oaxaca, y le dio reviviscencia a la norma previa.

Y, sobre esta base, usted sostiene que las leyes generales, junto con los parámetros directamente referidos a la Constitución, son los parámetros de control de constitucionalidad y regularidad, tema que ha sido ciertamente abordado por este Tribunal Pleno con diferentes criterios.

Pero me gustaría preguntarle, ¿usted considera posible y válido que la autoridad electoral local pueda reglamentar directamente

figuras previstas a nivel constitucional y de las leyes generales, cuando estamos —obviamente, como usted lo señaló— en una situación de vacíos normativos por la circunstancia de aplicar una legislación no actualizada, que se debió aplicar por reviviscencia?

Es obvio que tenía que resolver la situación concreta, pero esto no necesariamente le dota a la autoridad local de esta facultad para reglamentar directamente, que le fue reconocida por la Sala Superior. En esa lógica, ¿cuál sería —a su juicio— el parámetro de constitucionalidad para analizar este tipo de reglamentación que pudiera ser un organismo electoral local, más allá de la circunstancia extraordinaria que se enfrentó, en este caso concreto? Gracias y felicidades.

SEÑOR LICENCIADO TERRAZAS SALGADO: Muchas gracias señor Ministro por su muy interesante pregunta. En realidad, estos casos que conoció la Sala Superior fueron casos muy complejos, habida cuenta de que, efectivamente, en estas dos situaciones, tanto de candidaturas independientes como de la autoridad que debía dar fe pública de los actos y resoluciones en la materia electoral —que era un viejo reclamo de los partidos y de los ciudadanos el hecho de que era muy difícil probar determinadas irregularidades ante la dificultad que implica darle plena certificación y validez a las actuaciones y a los hechos que se dan durante el desarrollo del proceso y durante la jornada— acudió a la sentencia, precisamente porque la sentencia de la Suprema Corte nos obliga a hacer una interpretación armonizada, y la expresión que usa la sentencia es adminiculada de todos esos ordenamientos jurídicos, a fin de que, en la medida de lo posible y sin rebasar los límites de una reglamentación administrativa, se cumplan los fines y objetivos trazados tanto por la Norma Constitucional General como por las leyes en la materia.

Consecuentemente, al hacerse el análisis riguroso de la legalidad de estas actuaciones, las sentencias fueron confirmatorias de los actos impugnados porque esta actividad reglamentaria necesaria, de lo contrario, no se podía haber llevado a cabo ni el proceso de candidaturas independientes ni tampoco esta labor fundamental de darle vida a la oficialía electoral que da fe pública de estos actos.

Entonces, atendió un criterio de funcionalidad de todo el sistema constitucional electoral, a fin de darle curso a figuras tan importantes, en salvaguarda de los derechos fundamentales de los ciudadanos de Oaxaca; una sociedad, un Estado tan entrañable, reclamaba pureza y una regularidad muy pormenorizada en su desarrollo del proceso electoral.

La Suprema Corte de Justicia, en la etapa que le tocó atender, hizo un pulcro análisis de toda la problemática y dio las bases necesarias de interpretación para que, durante el desarrollo del proceso, las autoridades aplicadoras pudieran acudir a estas bases y pudiera llevarse a cabo la renovación libre, auténtica y periódica de las autoridades que tenían que ser electas en el Estado de Oaxaca. Realmente, recordemos que había sido una actuación muy irresponsable de las autoridades constituidas al expedir una ley con graves violaciones de procedimiento, y eso fue documentado y estudiado por esta Suprema Corte; luego el encausamiento de la regularidad jurídica, –para mí– encuentra una gran trascendencia porque, sin apartarse de los criterios de este Alto Tribunal, la Sala Superior cumple con su misión de garantizar el debido ejercicio de los derechos político-electorales.

SEÑOR MINISTRO MEDINA MORA I.: Le agradezco, le felicito y le deseo suerte.

SEÑOR LICENCIADO TERRAZAS SALGADO: Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro.
Gracias señor magistrado.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 39, VALDOVINOS MERCADO OMERO.

SEÑOR MINISTRO PRESIDENTE: Comience su exposición, por favor.

SEÑOR LICENCIADO VALDOVINOS MERCADO: Gracias. Agradezco la oportunidad que me brindan de comparecer ante ustedes señoras y señores Ministros, a exponer el ensayo que previamente presenté, intitulado “Pueblos Indígenas, maximización de sus derechos a la autodeterminación, autonomía y autogobierno, facultades de los organismos electorales en esta materia”. Documento en el que plasmé algunas reflexiones sobre las sentencias emitidas por este Tribunal Pleno y la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación, al resolver la acción de inconstitucionalidad 83/2015 y sus acumuladas, promovida por varios partidos políticos locales del Estado de Oaxaca, quienes reclamaron la invalidez de la Ley de Sistemas Electorales Indígenas para esa entidad, aprobada el veintiuno de agosto de dos mil quince.

Este Pleno —entre otras cuestiones— sostuvo que con la emisión de la norma general impugnada, se contravenían los derechos humanos de las comunidades indígenas, contenidos en el artículo 2º constitucional, y en diversos ordenamientos

internacionales; ello, porque en el título segundo de la ley impugnada denominada “del Consejo Estatal de Sistemas Normativos Electorales Indígenas”, específicamente, en el capítulo primero llamado “Integración”, se establecía la facultad de la junta de coordinación política del Congreso del Estado de Oaxaca para conformar el citado Consejo, lo que contravenía sus usos y costumbres, en concreto, la forma de organización política para elegir a sus representantes; determinó que dicha ley regulaba aspectos que atañen directamente a los derechos político-electorales de los pueblos indígenas, dado que insistía en poner al citado Consejo como un órgano interno de asesoría especializada, participación, consulta y vigilancia del Instituto Electoral, respecto de los proceso de elección en municipios y comunidades que se rigen bajo el régimen de Sistemas Normativos Indígenas. Concluyó que la ley impugnada era susceptible de afectarles, razón por la cual declaró la invalidez de la misma y determinó que el Congreso del Estado de Oaxaca tenía la obligación de consultarles directamente, previo a la emisión de la legislación en comento.

Por su parte, la Sala Superior, al resolver el juicio para la protección de los derechos políticos electorales 1865/2015, se pronunció sobre la acción declarativa de la certeza de derechos, promovida por diversos miembros de la comunidad indígena de San Francisco Pichátaro, perteneciente al Municipio de Tingambato, Michoacán.

Los actores solicitaron que en sede judicial se les reconocieran los derechos colectivos a la autodeterminación, autonomía y autogobierno, relacionados con la participación política efectiva, consistente en que el ayuntamiento responsable les permitiera ejercer de manera directa los recursos económicos que legalmente les corresponden.

La Sala, haciendo una interpretación de los artículos 2º y 115, fracción IV, constitucional, y diversos ordenamientos internacionales, reconoció la facultad de la mencionada comunidad de participar efectivamente en los procesos de toma de decisiones que les permitiera determinar libremente su condición política, así como su desarrollo económico, social y cultural. Objetivos que dijo: sólo se pueden materializar a través de la consulta previa e informada, por conducto de sus autoridades tradicionales, relacionada con la administración directa de los recursos económicos que les corresponde y la consecuente transferencia de responsabilidades.

Desde mi punto de vista, la acción de inconstitucional resuelta por el Pleno de este Alto Tribunal, con base en el principio de progresividad, maximizó la protección de los derechos humanos de los pueblos indígenas establecidos constitucional y convencionalmente cuando alguna medida legislativa o acto de autoridad sea susceptible de afectarles, misma tónica que ha seguido la Sala Superior al resolver el juicio ciudadano en comento. Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Zaldívar por favor.

SEÑOR MINISTRO ZALDÍVAR LELO DE LARREA: Gracias señor Ministro Presidente. Señor magistrado, lo felicito por llegar a esta etapa, y también por su ensayo que me parece muy interesante y sugerente. Voy a hacerle sólo una pregunta. En la página 5 de su ensayo, a propósito del caso Oaxaca, usted desarrolla el tema de la consulta indígena, del cual ya se ha ocupado en varias ocasiones esta Suprema Corte, y tengo solamente un pregunta. ¿Cómo relacionamos, vinculamos, o

cómo podemos interpretar esta consulta indígena en materia electoral, –como es el caso– cuando tenemos un artículo 35, fracción VIII, numeral 3, de la Constitución, que establece que en materia electoral no será objeto de consulta?

¿Hay alguna contradicción entre estos preceptos, la Suprema Corte los pasó por alto por algún error?, o ¿cómo podemos armonizar estos dos preceptos que parecerían –de una lectura simplemente gramatical y superficial– que pudieran estar en aparente contradicción? Gracias.

SEÑOR LICENCIADO VALDOVINOS MERCADO: Gracias. Me parece que no habría alguna contradicción porque la acción de inconstitucionalidad, que acabo de comentar, prácticamente su estudio se plasmó o fue el punto total el artículo 2º constitucional, que es el que prevé todo lo referente a la integración de las comunidades indígenas; entonces, ese fue el punto de partida de donde derivó el estudio y de otras normas internacionales. Entonces, creo que no habría esa contraposición, –desde mi punto de vista– porque el artículo 2º constitucional, me parece que es muy claro.

SEÑOR MINISTRO ZALDÍVAR LELO DE LARREA: Sí, el estudio lo hizo la Corte con el artículo 2º, eso no hay duda, pero tenemos el 35, a la mejor estábamos distraídos y se nos pasó.

Me gustaría saber, ¿usted cree que esta consulta popular del artículo 35 —que se prohíbe en materia electoral— puede incidir o no?, ya sabemos que el artículo 2º habla muy claro de las comunidades indígenas, el 35 también es muy claro de prohibir la consulta popular en materia electoral ¿no será más bien que se trata de dos tipos de consultas distintas?

SEÑOR LICENCIADO VALDOVINO MERCADO: Sí, son diferentes porque el 35 habla de una consulta popular y aquí, en el artículo 2º, –insisto– se refiere a las comunidades indígenas, y como en el caso fueron comunidades indígenas las que estaban vinculadas, en ambos procedimientos, por eso este Máximo Tribunal del país no hizo alusión al artículo 35, sino solamente al artículo 2º, precisamente por tratarse de una comunidad de origen.

SEÑOR MINISTRO ZALDÍVAR LELO DE LARREA: Gracias magistrado. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Gracias magistrado.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 40, VARGAS VALDEZ JOSÉ LUIS.

SEÑOR MINISTRO PRESIDENTE: Dé comienzo a su exposición, por favor.

SEÑOR LICENCIADO VARGAS VALDEZ: Honorable Pleno de la Suprema Corte de Justicia de la Nación, es para mí un altísimo honor poder comparecer ante este Máximo Tribunal del país, agradezco mucho la confianza para poder haber llegado hasta esta etapa en uno de los procesos constitucionales más relevantes para el Estado Mexicano.

El ensayo que someto a su consideración versa sobre el sistema de nulidades en materia electoral, previsto en los artículos 41 y 116 constitucionales, mismos que fijan el criterio del Constituyente para anular las elecciones.

La tesis de la que parto consiste en sostener que, en materia de nulidad, sí existe un único sistema, mismo que debe encontrar unidad, plenitud y coherencia; por lo mismo, las normas locales que componen el sistema no pueden quedar desvinculadas del propio sistema y de sus parámetros, y las irregularidades que lo conforman tienen que ser de carácter grave, doloso, plenamente acreditados y encontrarse expresamente establecidos en la ley.

Asimismo, se debe cumplir con un criterio de determinancia en su doble vertiente: el cuantitativo y el cualitativo; esto último se refiere a cuando las conductas que provocan la nulidad son de la entidad suficiente para afectar los principios constitucionales tutelados.

La primera de las ejecutorias que analizo, versa sobre la acción de inconstitucionalidad 76/2014, en la cual este Alto Tribunal declara constitucional una norma de carácter local en materia de nulidades.

Por la vía interpretativa se hace valer una visión integradora, sistemática y funcional, en torno a un mismo sistema de nulidades en busca de la regularidad constitucional.

Esta conclusión, me sirve para contraponerla con el juicio de revisión constitucional 678/2015, mediante el cual la Sala Superior declaró la nulidad de la elección constitucional de Colima.

Siendo absolutamente respetuoso con el criterio mayoritario de la Sala Superior, pero no compartiéndolo, analizo los elementos objetivos ahí plasmados, que hicieron la aplicación de una norma de carácter local que causa nulidad la intervención del

gobernador o de sus subordinados en la elección; en especial, estudia la valoración probatoria que ahí se hace, y me encuentro con que la prueba superveniente que actualiza la nulidad no cumple con los parámetros constitucionales exigidos.

En particular, considero que, toda vez que nunca existió el nexo causal entre la conducta que materializa los hechos y la prueba presentada, –a mi modo de ver– la sentencia no satisface los criterios exigidos, toda vez que nunca se logra acreditar la determinancia cualitativa, pues nunca se logró probar el grado de afectación en la elección.

En consecuencia, lo que propongo es que, en materia de nulidades, los jueces y tribunales tienen que maximizar el principio de la conservación de los actos válidamente emitidos, y establecer con mucho mayor rigor los parámetros de constitucionalidad, en particular, a través del test de razonabilidad.

Señoras y señores Ministros, la nulidad electoral constituye la máxima de las sanciones en la materia, pues se trata del conjunto de actos jurídicos que lo llevan a la nada legal, por lo mismo, se trata –a mi modo de ver– de una medida de carácter reparador y excepcional que tiene sentido cuando se afecta la libertad y autenticidad del sufragio y, sobre todo, cuando es material y objetivamente acreditada; por lo mismo, me parece que tiene que ser en ese grado de ponderación y de cuidado.

Concluyo con una reflexión académica: El jurista Alexander Bickel estableció el concepto del poder contramayoritario de los jueces, refiriéndose a cuando los tribunales constitucionales, en el ejercicio de su función, ejercen o suplantán la voluntad popular

representada o conferida al legislador a través del sistema democrático.

En materia electoral, me parece que los jueces y tribunales electorales tienen el deber de cuidar que el poder contramayoritario no se acabe afectando cuando la voluntad popular es válidamente demostrada y dada en las urnas. Muchas gracias señores Ministros y estoy a sus órdenes.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Franco, por favor.

SEÑOR MINISTRO FRANCO GONZÁLEZ SALAS: Gracias señor Ministro Presidente. Don José Luis, felicidades por estar aquí, al igual que a todos los demás que han participado, como lo he reiterado.

Usted se refirió o tomó como tema el de las nulidades, que es particularmente importante por muchas razones, entre otras, por lo que representa eventualmente en las elecciones, y utilizó dos ejemplos: uno que ha dado cuenta del Tribunal Electoral, y otro de una acción de inconstitucionalidad de la Suprema Corte, en donde nos pronunciamos sobre un tema concreto, en la legislación de Chiapas, en donde este Pleno tuvo que analizar un artículo que fue omiso en relación a una reforma posterior de la Constitución, y este es el tema que me interesa porque creo que en la materia electoral este problema es sustantivo, dada la complejidad que le hemos dado al marco constitucional y legal.

Hoy tenemos facultades exclusivas, facultades concurrentes y facultades coincidentes, como es el tema de las nulidades y, consecuentemente, el tema de la interpretación, –al que usted se

refiere específicamente en esta parte de su trabajo– me parece muy importante.

Usted refiere –y refiere bien– que el Pleno, de manera dividida, no en cuanto a la interpretación para salvar la norma, sino en cuanto al tipo de interpretación se dividió, y una mayoría consideró que tenía que ser una interpretación conforme, y otra, una interpretación sistemática. Entiendo que usted se decanta – como lo comenta en su trabajo– porque –en realidad– debería ser una interpretación sistemática.

Quisiera preguntarle –porque no me queda claro exactamente por qué usted se decanta por ese sentido de la interpretación sistemática– ¿cuál sería su opinión –y que me dé el marco de referencia– para que fuera una interpretación conforme o una interpretación sistemática?, es decir, ¿cuáles serían las características de cada una de éstas y, en su caso, cuál es la diferencia medular que existe y por qué usted se decanta por la sistemática? Muchas gracias por su respuesta.

SEÑOR LICENCIADO VARGAS VALDEZ: Agradezco mucho su pregunta Ministro Fernando Franco González. Desde mi óptica, lo que observo es que, si bien –insisto– el resultado al que llega este Máximo Tribunal es el acertado en torno a que, precisamente, lo que se hace es encontrar una unidad y una coherencia en la norma local y, sobre todo, por ese desfase que existió en los tiempos en que se aprobó la reforma constitucional de febrero de dos mil catorce; posteriormente se hace ese añadido a la Constitución –si mal no recuerdo en junio o julio– y en el ínterin se dan las reformas en materia local, es decir, los Constituyentes locales hacen sus propias reformas y existe una diferencia en torno al concepto “adquirir o comprar tiempos en radio y televisión” como causal de nulidad, es decir, la

Constitución local de Chiapas omite el término “adquirir”, y entonces el impugnante establece que existe ahí una inconstitucionalidad, toda vez que, es un concepto más amplio que estrictamente “comprar”. Me parece que, lo que hace la Suprema Corte es aplicar el criterio de interpretación conforme, en el sentido estricto, que es buscar una interpretación conforme con el texto constitucional, es decir, si el texto constitucional prevé adquirir y comprar, entonces, por consecuencia, lo que dice este Máximo Tribunal, pues siendo parte de un mismo todo que es la Constitución General de la República, entonces debe estar comprendido y no hace falta declarar la inconstitucionalidad de la norma local.

Por su parte, los dos señores Ministros —que uno es usted y el otro es el señor Ministro Cossío Díaz— que hacen esa precisión en torno a que, en realidad, se trata una interpretación sistemática, toda vez que como expuse antes, lo que se trata es de un mismo sistema que como dije se tiene que encontrar coherencia, plenitud y orden, y tratándose de nulidades de una materia tan compleja, me parece que los parámetros derivan —como ya dije— del artículo 41, base VI, del 116, base IV, inciso m), y por supuesto de la Ley General del Sistema de Medios de Impugnación, en particular, del artículo 73 bis, que es donde establece cuáles son esos parámetros de nulidad, al cual se refiere.

Me parece que ambas interpretaciones llegan a un mismo resultado; en mi calidad de analista, me decanto más por la interpretación sistemática ¿por qué? Porque —insisto— me parece, incluso, el propio sistema jerárquico de normas es el que da la solución a ese dilema o esa posible omisión que —desde mi punto de vista— no ha lugar a poder pensarse que haya una inconstitucionalidad en la norma.

SEÑOR MINISTRO FRANCO GONZÁLEZ SALAS: Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Gracias señor licenciado.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 41, ZARAZÚA MARTÍNEZ ÁNGEL.

SEÑOR MINISTRO PRESIDENTE: Dé comienzo a su exposición, por favor.

SEÑOR LICENCIADO ZARAZÚA MARTÍNEZ: Señor Ministro Presidente, señoras y señores Ministros, es un honor y un privilegio comparecer a este Tribunal Pleno. El ensayo consta de dos partes. En la primera, me refiero a la acción de inconstitucionalidad 35/2014 y acumuladas. En este asunto se argumentó que la fracción XXIII del artículo 69 de la ley electoral del Estado de Chiapas resultaba violatoria de diversos preceptos constitucionales, entre ellos, el artículo 41, base III, apartado C, de la Constitución General de la República.

Al resolver esta Suprema Corte, declaró que era inconstitucional la prohibición de propaganda de partidos y candidatos que denigrara a instituciones y partidos políticos, en virtud de que no se encuentra dentro del catálogo de limitaciones al ejercicio del derecho de libertad de expresión, consagrado en el artículo 6º.

También la Corte resolvió que el legislador local no tomó en consideración que, en el ámbito político, al interpretar el ejercicio de la libertad de expresión se debe hacer siempre considerando

la mayor protección para este derecho; de igual manera que, en un contexto político electoral, el umbral de tolerancia debe necesariamente ensancharse.

De ahí, concluye que la única limitante a la propaganda que provenga de candidatos y partidos, la única limitante que en realidad existe es aquella que tiene que ver con la calumnia a las personas.

Lo relevante de esta resolución, me parece que es: fomenta el debate público, da mayor oportunidad para los partidos de difundir ideas, programas y fortalece a una sociedad que la hace más democrática, más vigorosa al ser ciudadanos mejor informados; de suerte tal, que al ponderar las ofertas que le presentan candidatos y partidos, cuente con los elementos necesarios para optar por aquello que –a su juicio– fortalezca mejor el régimen democrático y le ofrezca mejores oportunidades al propio ciudadano de participación política.

En el segundo apartado del ensayo, me refiero a tres recursos de revisión de procedimientos especiales sancionadores, relativos a asuntos que tuvieron que ver con ejecutivos locales, derivados de gacetillas que aparecieron en periódicos de circulación nacional. Se presentó la denuncia debido a que se consideró que podía configurar propaganda personalizada en términos del artículo 134, párrafo octavo, de la propia Constitución.

La Sala Regional Especializada consideró que la infracción no se actualizaba, la Sala Superior revocó esta resolución y ordenó reponer el procedimiento, entre otros efectos, para agotar el principio de exhaustividad.

Este asunto resulta relevante porque de ahí deriva un criterio jurisprudencial: la jurisprudencia 12/2015 de la Sala Superior, donde para determinar la competencia —porque señala que el artículo 134 no es exclusivamente de materia electoral, sino tiene que ver con diversas autoridades— señala: para determinar esa competencia y precisar si la propaganda personalizada queda dentro del ámbito electoral, se debe hacer a la luz de tres elementos: un elemento personal, un elemento temporal y un elemento objetivo o material. Es cuanto, muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Por favor, señora Ministra Luna.

SEÑORA MINISTRA LUNA RAMOS: Gracias señor Ministro Presidente. Doctor Zarazúa, lo felicito por estar en esta etapa del proceso de selección, como hoy es a la última persona que me corresponde preguntarle, hago extensiva esta felicitación a todos y cada uno de los participantes en esta etapa. Mi sincera felicitación y mis mejores augurios.

Tomo esta pregunta para decirle: en la segunda parte —y casi en la final de su intervención— usted menciona que hay una jurisprudencia de la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación que está aportando tres elementos para determinar cuándo se está ante una propaganda personalizada de un servidor público. Nos podría decir, en estos cinco minutos que le quedan ¿a qué se refiere cada uno de los elementos que mencionó? Y ¿cuál es la importancia de esta jurisprudencia a la que refirió en esta segunda parte de su ensayo? Si es tan amable.

SEÑOR LICENCIADO ZARAZÚA MARTÍNEZ: Con mucho gusto. Me da la oportunidad de retomar la idea final de la

exposición respecto de los tres elementos. El elemento personal tiene que ver con la aparición de signos, símbolos que, evidentemente, tienen como elemento central al propio servidor público. El elemento objetivo o material se refiere al contenido mismo de la propaganda y al fin que busca en cuanto al propio contenido.

El elemento que me parece relevante es el elemento temporal, hablé de la definición de competencia; el elemento temporal tiene que ver con la observación en el medio que se está empleando para la difusión de la propaganda, si esa difusión se da —por ejemplo— dentro del plazo del proceso electoral.

Si se da dentro del proceso electoral, evidentemente existe un indicio de que está dirigida esa propaganda personalizada, pero —más aún— si dentro del proceso electoral se da dentro del período de campañas, se acreditaría aún más; sin embargo, tampoco esto sería único y determinante.

Puede darse esa propaganda personalizada, aun fuera de los procesos electorales, si está inmediato, si está pronta su realización y atendiendo a los otros dos elementos también puede determinarse si se trata o no de propaganda personalizada.

Ahora bien, el modelo de comunicación política actualmente vigente, en realidad se diseñó en la reforma constitucional 2007-2008 ¿cómo se vincula con la de 2014? A través del artículo tercero transitorio del decreto de reforma constitucional de 2014, que ordena al Legislativo que provea lo necesario para efectos del párrafo octavo del artículo 134. A la fecha, esto no ha sucedido; es decir, no se ha reglamentado ese párrafo. En ese sentido, la Sala Superior, al conocer de estos asuntos y para

determinar si es o no competencia en materia electoral, decidió razonar sobre el establecimiento de estos tres elementos.

Entonces, me parece –y con toda intención elegí este tema donde figura un criterio de jurisprudencia para llamar la atención sobre una gama muy voluminosa de criterios establecidos en materia electoral por la Sala Superior– en este momento de renovación de la propia Sala —y hay que decirlo– varios de esos criterios y varias resoluciones han generado un fuerte debate; ese debate habría que aprovecharlo y el momento coyuntural de la renovación para que estos criterios se conviertan en instrumentos que sirvan al operador de la norma, y que a todos los involucrados en el proceso electoral les dé certeza jurídica, incluyendo a la autoridad administrativa electoral, esa me parece que es la utilidad, la trascendencia de ésta y de muchas otras jurisprudencias emitidas por la Sala Superior.

SEÑORA MINISTRA LUNA RAMOS: Muchísimas gracias doctor, por mi parte es suficiente. Gracias señor Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señora Ministra, gracias señor licenciado.

SECRETARIO GENERAL DE ACUERDOS: Corresponde comparecer al aspirante número 42, ZAVALA ARREDONDO MARCO ANTONIO.

SEÑOR MINISTRO PRESIDENTE: Adelante, por favor.

SEÑOR LICENCIADO ZAVALA ARREDONDO: Muchas gracias. Muy buenas tardes señor Ministro Presidente, señoras y señores Ministros, agradezco nuevamente la oportunidad que me dan de comparecer ante este Honorable Pleno de la Suprema Corte de

Justicia de la Nación, y aprovecho también –en este papel que le toca a uno al ser el último en comparecer– para agradecer la paciencia de escucharnos a los cuarenta y dos aspirantes a ocupar una magistratura de la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación.

En este sentido, no quisiera abrumar con retomar o resumir el ensayo que han tenido la oportunidad de revisar. Quiero, por el contrario, como temáticas primordiales de lo que en él subyacen, son las razones que me llevaron: uno, a adoptar esa temática y que tienen que ver, fundamentalmente, porque muestran –creo de manera cercana– cuál es el estado de la cuestión en este segmento del ordenamiento que es el derecho electoral y, precisamente, a la luz de esto, cuáles son los retos inmediatos que se le presentan al Poder Judicial de la Federación, en específico, por conducto del Tribunal Electoral.

En efecto, tomé la decisión de escribir sobre los procedimientos especiales sancionadores en el ámbito de las entidades federativas porque creo que, en este marco del federalismo electoral, –resultante de la reforma constitucional de febrero de dos mil catorce– muestra que estamos en un entramado normativo sumamente denso y complejo, en donde hemos transitado de una especie de federalismo dual, que tradicionalmente habíamos tenido, en donde las funciones de legislación, de aplicación y de resolución de las disputas estaban muy bien definidas en el ámbito de la Federación y de los Estados, y de forma tal que no había una interacción o incidencia de una respecto de la otra, y hemos transitado, primero, por medio de la reforma en noviembre de dos mil siete, que centralizó en el entonces Instituto Federal Electoral la administración de los tiempos de radio y televisión, para irnos al extremo opuesto con esta reforma de febrero de dos mil catorce, en donde –me

parece— asemejarse más a una idea de federalismo cooperativo, en donde la celebración —cuando menos de los comicios locales— requiere la activa colaboración de las instancias federales y locales en un entramado —insisto— sumamente complicado, porque como —creo— se demuestra en el ensayo en donde —aparentemente— un caso es sencillo, que es definir si existen o no bases constitucionales a partir de las cuales las entidades debieran regular los procedimientos especiales sancionadores, se presenta un debate que lleva a contrastar la solución adoptada por el Pleno de esta Suprema Corte de Justicia que no fue de manera unánime, como lo resolvió un caso similar la Sala Superior, en donde llega a la misma conclusión, pero a partir de definir un parámetro de regulación distinto o ampliado y, finalmente, cómo esa conclusión podía ser discutible o mejorable y, a final de todo, incluso, discutible en términos sencillos de qué tipo de federalismo queremos.

Esto pone —insisto— de frente a las elecciones que están el año que entra pero, sobre todo, en el dos mil dieciocho, en donde habrá, además de las elecciones federales, elecciones en —prácticamente— la totalidad del país —salvo Baja California y Nayarit— habrá elecciones locales en todo, y esto pondrá en un estado de suerte esta dinámica local, y dimensiona de manera importante cuál será la labor de los tribunales electorales para darle racionalidad y estabilidad a este entramado normativo. Esto sería cuanto, muchas gracias. Me pongo a sus órdenes señor Ministro.

SEÑOR MINISTRO PRESIDENTE: Por favor señor Ministro Laynez, tiene la palabra.

SEÑOR MINISTRO LAYNEZ POTISEK: Gracias señor Ministro Presidente. Como usted bien lo dijo, el tema es muy complejo e, incluso, preocupante.

En la parte de su ensayo, donde usted se hace la pregunta, tenemos un modelo constitucional armónico, y cito textualmente en la página 8: “La mayoría de las legislaciones –estoy hablando de las entidades federativas– adopten sustancialmente un modelo parecido al de la Constitución y la ley general, o sea, donde los procedimientos ordinarios sancionadores son instruidos y resueltos por la autoridad administrativa, en tanto que, los procedimientos especiales son instruidos por el OPLE y resueltos por el Tribunal Electoral.

Un segundo grupo de Estados compartieron un modelo identificado con el existente en el ordenamiento federal, previamente a la reforma de febrero de dos mil catorce, esto es, en el cual tanto los ordinarios sancionadores como los que usted denomina PES, son tramitados y resueltos por instancia administrativa. Dos Estados, por el contrario, han optado por encomendar al Tribunal Electoral la resolución de todos los procedimientos sancionadores ordinarios.

Finalmente, hay una entidad federativa que únicamente aprobó un procedimiento sancionatorio, a semejanza de lo que acontecía en el COFIPE antes del noventa. Mi pregunta es muy sencilla, siendo tan complejo el tema, ¿cuál es su opinión? Si es que existe un ideal, ¿cuál sería el modelo a seguir? ¿O seguimos respetando esa libertad configurativa, o debería seguir siendo un modelo, –no sé si llamarle concurrente o coincidente–¿, en fin, ¿cuál es su opinión, cuál sería el modelo a seguir? Gracias.

SEÑOR LICENCIADO ZAVALA ARREDONDO: Muchas gracias señor Ministro. Nada más una puntualización. Una actualización, por fin legisló el Estado de Coahuila, se expidió a principios de este mes una renovación de su legislación electoral; entonces, ese cuarto grupo ya no subsiste más, y se incorpora al primero de los enunciados en el ensayo, o en esta revisión del estado de cosas en las entidades federativas.

Como ya se decía, no hay una respuesta correcta, o sea, son decisiones de opción legislativa; pero lo que creo importante es cómo distinguir dos cuestiones. Las definiciones de tipo orgánico que, finalmente, fueron las que se sometieron a consideración del Pleno de la Suprema Corte de Justicia y de la Sala Superior, –digo– son relevantes, no me parecen tanto, es más bien, como de procedimiento, es una cuestión de unificar qué puede ser materia del procedimiento especial sancionador y qué debe ser materia del procedimiento ordinario.

Creo que ahí tenemos todavía una agenda pendiente por la construcción. ¿Por qué? Si nos vamos a los antecedentes ¿cómo surge? Por la vía jurisprudencial en abril del año dos mil seis, lo que hoy conocemos como procedimiento especial sancionador nace con un propósito muy específico, que es cumplir –si me permiten la expresión– con esa labor de “bacheo” de los comicios; de tal suerte que se pueda llegar al final de la elección, y se hayan podido identificar, detener y corregir aquellas violaciones al ordenamiento constitucional y legal que tienen una particular incidencia en el curso de las elecciones y de sus resultados.

Ese sería el eje fundamental que debiera delimitar el objeto del procedimiento especial sancionador, dejando fuera todos aquellos otros aspectos o cuestiones que no cumplieran con esto;

porque, –incluso– de la opción legislativa, creo que hay un eje vertebrador conjunto que sería el principio de igualdad. El procedimiento especial sancionador conlleva, si no un debilitamiento, sí un adelgazamiento de las garantías del debido proceso porque tenemos plazos mucho más cortos, y ese adelgazamiento de las garantías judiciales, o sea, solamente cabe aceptarlo cuando exista esa concurrencia de razones que permite su apartamiento del marco general.

Creo que esto es lo primordial, incluso, la interpretación de las disposiciones relacionadas con el procedimiento especial sancionador deberían entender a esta finalidad específica; que si lo hace el tribunal o lo hace la autoridad administrativa, puede ser todavía formar parte de esa opción legislativa porque, incluso, si en los Estados se opta por ese papel que lo haga el tribunal electoral local, nos va a llevar a esta situación particular, que es que ya no haya una posibilidad de revisión judicial de las decisiones que se tomen en estos procedimientos de imposición de sanciones y, entonces, tendría que accionarse ordinariamente en todos los casos la jurisdicción federal a cargo de las Salas del Tribunal Electoral. Son todavía algunas ideas deshilvanadas, espero haber contribuido en algo. Muchas gracias.

SEÑOR MINISTRO LAYNEZ POTISEK: Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Muchas gracias señor Ministro. Señoras y señores Ministros, el Acuerdo que tomamos, el 6/2016 que rige este procedimiento, señala en su punto Tres que decretaríamos un receso en este momento. Les pido si se ratifica este acuerdo en cuanto a tomar un receso. ¿Estarían ustedes de acuerdo en que se haga entonces el receso?
(VOTACIÓN FAVORABLE).

De esta manera, también les pregunto ¿en el receso nos vamos del Pleno o les pedimos a los comparecientes que salgan un momento para que podamos consultar nuestras propias notas?, porque hemos estado haciendo las notas respecto de cada uno de los comparecientes, y podemos hacer la evaluación propia de cada uno de los señores Ministros. Pondría a su consideración que pudiéramos quedarnos aquí, donde tenemos todo el material, y les pediríamos, con toda corrección y respeto, que desalojaran la Sala. Vamos a un receso.

(SE DECRETÓ UN RECESO A LAS 12:40 HORAS)

(SE REANUDÓ LA SESIÓN A LAS 13:05 HORAS)

SEÑOR MINISTRO PRESIDENTE: Se reanuda la sesión. Señor secretario, sírvase entregar a los señores Ministros los tarjetones amarillos, previamente sellados por la Secretaría de la Presidencia, con el objeto de que, en ellos, cada uno de los señores Ministros indique el nombre de los veintiún candidatos que, conforme al criterio que se formaron derivado de las comparecencias y respuestas, cuenten con mayores aptitudes y el perfil adecuado para desempeñar el cargo de magistrado de la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación; distribúyalos, por favor.

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: ¿Terminaron, señores Ministros? Recoja entonces, por favor, señor secretario.

Señora Ministra ¿necesita más tiempo?

SEÑORA MINISTRA LUNA RAMOS: No.

SEÑOR MINISTRO PRESIDENTE: Recoja las tarjetas amarillas, por favor, señor secretario.

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Suplico a los señores Ministros Alfredo Gutiérrez Ortiz Mena y Alberto Pérez Dayán, Presidentes, respectivamente, de la Primera y de la Segunda Salas, hagan el favor de funcionar como escrutadores de esta votación.

Señores Ministros escrutadores, les recuerdo que la regla 3.6 del Acuerdo General establece que, en lo conducente, uno de los Ministros escrutadores leerá el número y el nombre del candidato; el otro Ministro volverá a leerlo y, una vez que haya quedado registrado en el sistema el cómputo, así se indicará.

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 1.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 1.

1. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 1.

1. ARENAS BÁTIZ CARLOS EMILIO

2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

3. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

3. FUENTES BARRERA FELIPE ALFREDO
4. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

4. GARCÍA HUANTE BERENICE
5. HERNÁNDEZ CRUZ ARMANDO

SEÑOR MINISTRO PÉREZ DAYÁN:

5. HERNÁNDEZ CRUZ ARMANDO
6. HERNÁNDEZ FONSECA JULIO HUMBERTO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

6. HERNÁNDEZ FONSECA JULIO HUMBERTO
7. INFANTE GONZALES INDALFER

SEÑOR MINISTRO PÉREZ DAYÁN:

7. INFANTE GONZALES INDALFER
8. MEZA PÉREZ JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

8. MEZA PÉREZ JORGE
9. MORENO TRUJILLO RODRIGO

SEÑOR MINISTRO PÉREZ DAYÁN:

9. MORENO TRUJILLO RODRIGO
10. OJEDA BOHÓRQUEZ RICARDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

10. OJEDA BOHÓRQUEZ RICARDO
11. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO PÉREZ DAYÁN:

- 11. ORTIZ RASCÓN SILVIA GABRIELA
- 12. OJEDA VELÁZQUEZ JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 12. OJEDA VELÁZQUEZ JORGE
- 13. PARRA PARRA MARÍA DEL PILAR

SEÑOR MINISTRO PÉREZ DAYÁN:

- 13. PARRA PARRA MARÍA DEL PILAR
- 14. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 14. RODRÍGUEZ MONDRAGÓN REYES
- 15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO
- 16. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 16. SÁNCHEZ MORALES JORGE
- 17. VALDOVINOS MERCADO OMERO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 17. VALDOVINOS MERCADO OMERO
- 18. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 18. VARGAS VALDEZ JOSÉ LUIS
- 19. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO PÉREZ DAYÁN:

19. TERRAZAS SALGADO RODOLFO

20. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

20. ZARAZÚA MARTÍNEZ ÁNGEL

21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO PÉREZ DAYÁN:

21. ZAVALA ARREDONDO MARCO ANTONIO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 2.

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 2.

1. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número

2.

1. ARENAS BÁTIZ CARLOS EMILIO

2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO PÉREZ DAYÁN:

2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

3. CAMERO OCAMPO JORGE ARTURO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

3. CAMERO OCAMPO JORGE ARTURO

4. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

4. FUENTES BARRERA FELIPE ALFREDO

5. INFANTE GONZALES INDALFER

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

5. INFANTE GONZALES INDALFER

6. MEZA PÉREZ JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

6. MEZA PÉREZ JORGE

7. MORENO TRUJILLO RODRIGO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

7. MORENO TRUJILLO RODRIGO

8. OJEDA BOHÓRQUEZ RICARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

8. OJEDA BOHÓRQUEZ RICARDO

9. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

9. ORTIZ RASCÓN SILVIA GABRIELA

10. PARRA PARRA MARÍA DEL PILAR

SEÑOR MINISTRO PÉREZ DAYÁN:

10. PARRA PARRA MARÍA DEL PILAR

11. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

11. RODRÍGUEZ MONDRAGÓN REYES

12. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

12. SÁNCHEZ MORALES JORGE

13. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

13. VARGAS VALDEZ JOSÉ LUIS

14. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO PÉREZ DAYÁN:

14. ZARAZÚA MARTÍNEZ ÁNGEL

15. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

15. ZAVALA ARREDONDO MARCO ANTONIO

16. EDÉN WYNTER GARCÍA JORGE ENRIQUE

SEÑOR MINISTRO PÉREZ DAYÁN:

16. EDÉN WYNTER GARCÍA JORGE ENRIQUE

17. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

17. GARCÍA HUANTE BERENICE

18. GUERRERO OLVERA SERGIO ARTURO

SEÑOR MINISTRO PÉREZ DAYÁN:

18. GUERRERO OLVERA SERGIO ARTURO

19. HERNÁNDEZ FONSECA JULIO HUMBERTO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

19. HERNÁNDEZ FONSECA JULIO HUMBERTO

20. MAITRET HERNÁNDEZ ARMANDO ISMAEL

SEÑOR MINISTRO PÉREZ DAYÁN:

20. MAITRET HERNÁNDEZ ARMANDO ISMAEL

21. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

21. OTÁLORA MALASSIS JANINE MADELINE

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 3.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 3.

1. AGUAYO SILVA JAVIER

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 3.

1. AGUAYO SILVA JAVIER

2. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

2. ARENAS BÁTIZ CARLOS EMILIO

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO PÉREZ DAYÁN:

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

4. CURIEL LÓPEZ CLAUDIA MAVEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

4. CURIEL LÓPEZ CLAUDIA MAVEL

5. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO PÉREZ DAYÁN:

5. DE LA MATA PIZAÑA FELIPE

6. DÍAZ ORTIZ ÁNGEL RAFAEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

6. DÍAZ ORTIZ ÁNGEL RAFAEL

7. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

7. FUENTES BARRERA FELIPE ALFREDO

8. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

8. GARCÍA HUANTE BERENICE
9. HUMPHREY JORDÁN CARLA ASTRID

SEÑOR MINISTRO PÉREZ DAYÁN:

9. HUMPHREY JORDÁN CARLA ASTRID
10. INFANTE GONZALES INDALFER

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

10. INFANTE GONZALES INDALFER
11. JIMÉNEZ CASTILLO ELVA REGINA

SEÑOR MINISTRO PÉREZ DAYÁN:

11. JIMÉNEZ CASTILLO ELVA REGINA
12. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

12. ORTIZ RASCÓN SILVIA GABRIELA
13. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO PÉREZ DAYÁN:

13. OTÁLORA MALASSIS JANINE MADELINE
14. REYES CONTRERAS EUGENIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

14. REYES CONTRERAS EUGENIO
15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO
16. RODRÍGUEZ MONDRAGÓN REYES.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

16. RODRIGUEZ MONDRAGÓN REYES
17. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN:

17. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO
18. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

18. SÁNCHEZ MORALES JORGE
19. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO PÉREZ DAYÁN:

19. SOTO FREGOSO MÓNICA ARALÍ
20. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

20. TERRAZAS SALGADO RODOLFO
21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO PÉREZ DAYÁN:

21. ZAVALA ARREDONDO MARCO ANTONIO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 4.

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 4.

1. AGUILAR SÁNCHEZ JOSÉ ANTONIO ABEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 4.

1. AGUILAR SÁNCHEZ JOSÉ ANTONIO ABEL
2. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN:

2. ARENAS BÁTIZ CARLOS EMILIO
3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO
4. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO PÉREZ DAYÁN:

4. DE LA MATA PIZAÑA FELIPE
5. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

5. FUENTES BARRERA FELIPE ALFREDO
6. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO PÉREZ DAYÁN:

6. GARCÍA HUANTE BERENICE
7. HERNÁNDEZ FONSECA JULIO HUMBERTO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

7. HERNÁNDEZ FONSECA JULIO HUMBERTO
8. INFANTE GONZALES INDALFER

SEÑOR MINISTRO PÉREZ DAYÁN:

8. INFANTE GONZALES INDALFER
9. MAITRET HERNÁNDEZ ARMANDO ISMAEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

9. MAITRET HERNÁNDEZ ARMANDO ISMAEL
10. MEZA PÉREZ JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

10. MEZA PÉREZ JORGE

11. MORENO TRUJILLO RODRIGO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

11. MORENO TRUJILLO RODRIGO

12. OJEDA BOHÓRQUEZ RICARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

12. OJEDA BOHÓRQUEZ RICARDO

13. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

13. ORTIZ RASCÓN SILVIA GABRIELA

14. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO PÉREZ DAYÁN:

14. OTÁLORA MALASSIS JANINE MADELINE

15. PARRA PARRA MARÍA DEL PILAR

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

15. PARRA PARRA MARÍA DEL PILAR

16. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO PÉREZ DAYÁN:

16. RODRÍGUEZ MONDRAGÓN REYES

17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

17. SÁNCHEZ MORALES JORGE

18. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO PÉREZ DAYÁN:

18. VARGAS VALDEZ JOSÉ LUIS

19. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

19. ZARAZÚA MARTÍNEZ ÁNGEL

20. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO PÉREZ DAYÁN:

20. ZAVALA ARREDONDO MARCO ANTONIO

21. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

21. SOTO FREGOSO MÓNICA ARALÍ

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 5.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 5.

1. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 5.

1. ARENAS BÁTIZ CARLOS EMILIO

2. CAMERO OCAMPO JORGE ARTURO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

2. CAMERO OCAMPO JORGE ARTURO

3. CURIEL LÓPEZ CLAUDIA MAVEL

SEÑOR MINISTRO PÉREZ DAYÁN:

3. CURIEL LÓPEZ CLAUDIA MAVEL

4. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

4. DE LA MATA PIZAÑA FELIPE

5. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

5. FUENTES BARRERA FELIPE ALFREDO

6. INFANTE GONZALES INDALFER

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

6. INFANTE GONZALES INDALFER

7. MAITRET HERNÁNDEZ ARMANDO ISMAEL

SEÑOR MINISTRO PÉREZ DAYÁN:

7. MAITRET HERNÁNDEZ ARMANDO ISMAEL

8. MEZA PÉREZ JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

8. MEZA PÉREZ JORGE

9. OJEDA BOHÓRQUEZ RICARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

9. OJEDA BOHÓRQUEZ RICARDO

10. OJEDA VELÁZQUEZ JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

10. OJEDA VELÁZQUEZ JORGE

11. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO PÉREZ DAYÁN:

11. ORTIZ RASCÓN SILVIA GABRIELA

12. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

12. OTÁLORA MALASSIS JANINE MADELINE

13. PARRA PARRA MARÍA DEL PILAR

SEÑOR MINISTRO PÉREZ DAYÁN:

13. PARRA PARRA MARÍA DEL PILAR

14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

15. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO PÉREZ DAYÁN:

15. RODRÍGUEZ MONDRAGÓN REYES

16. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

16. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

17. SÁNCHEZ MORALES JORGE

18. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

18. SOTO FREGOSO MÓNICA ARALÍ

19. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO PÉREZ DAYÁN:

19. TERRAZAS SALGADO RODOLFO

20. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

20. VARGAS VALDEZ JOSÉ LUIS

21. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO PÉREZ DAYÁN:

21. ZARAZÚA MARTÍNEZ ÁNGEL

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 6.

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 6.

1. AGUAYO SILVA JAVIER

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 6.

1. AGUAYO SILVA JAVIER

2. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN:

2. ARENAS BÁTIZ CARLOS EMILIO

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

4. CURIEL LÓPEZ CLAUDIA MAVEL

SEÑOR MINISTRO PÉREZ DAYÁN:

4. CURIEL LÓPEZ CLAUDIA MAVEL

5. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

5. DE LA MATA PIZAÑA FELIPE

6. DÍAZ ORTIZ ÁNGEL RAFAEL

SEÑOR MINISTRO PÉREZ DAYÁN:

6. DÍAZ ORTIZ ÁNGEL RAFAEL

7. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

7. FUENTES BARRERA FELIPE ALFREDO
8. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO PÉREZ DAYÁN:

8. GARCÍA HUANTE BERENICE
9. HUMPHREY JORDÁN CARLA ASTRID

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

9. HUMPHREY JORDÁN CARLA ASTRID
10. INFANTE GONZALES INDALFER

SEÑOR MINISTRO PÉREZ DAYÁN:

10. INFANTE GONZALES INDALFER
11. JIMÉNEZ CASTILLO ELVA REGINA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

11. JIMÉNEZ CASTILLO ELVA REGINA
12. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO PÉREZ DAYÁN:

12. ORTIZ RASCÓN SILVIA GABRIELA
13. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

13. OTÁLORA MALASSIS JANINE MADELINE
14. REYES CONTRERAS EUGENIO

SEÑOR MINISTRO PÉREZ DAYÁN:

14. REYES CONTRERAS EUGENIO
15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

16. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN:

16. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

17. SÁNCHEZ MORALES JORGE

18. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO PÉREZ DAYÁN:

18. SOTO FREGOSO MÓNICA ARALÍ

19. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

19. TERRAZAS SALGADO RODOLFO

20. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO PÉREZ DAYÁN:

20. ZARAZÚA MARTÍNEZ ÁNGEL

21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

21. ZAVALA ARREDONDO MARCO ANTONIO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 7.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 7.

1. AGUAYO SILVA JAVIER

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 7.

1. AGUAYO SILVA JAVIER
2. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

2. ARENAS BÁTIZ CARLOS EMILIO
3. CURIEL LÓPEZ CLAUDIA MAVEL

SEÑOR MINISTRO PÉREZ DAYÁN:

3. CURIEL LÓPEZ CLAUDIA MAVEL
4. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

4. DE LA MATA PIZAÑA FELIPE
5. DÍAZ ORTIZ ÁNGEL RAFAEL

SEÑOR MINISTRO PÉREZ DAYÁN:

5. DÍAZ ORTIZ ÁNGEL RAFAEL
6. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

6. FUENTES BARRERA FELIPE ALFREDO
7. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO PÉREZ DAYÁN:

7. GARCÍA HUANTE BERENICE
8. HUMPHREY JORDÁN CARLA ASTRID

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

8. HUMPHREY JORDÁN CARLA ASTRID
9. INFANTE GONZALES INDALFER

SEÑOR MINISTRO PÉREZ DAYÁN:

9. INFANTE GONZALES INDALFER

10. JIMÉNEZ CASTILLO ELVA REGINA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

10. JIMÉNEZ CASTILLO ELVA REGINA

11. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO PÉREZ DAYÁN:

11. ORTIZ RASCÓN SILVIA GABRIELA

12. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

12. OTÁLORA MALASSIS JANINE MADELINE

13. REYES CONTRERAS EUGENIO

SEÑOR MINISTRO PÉREZ DAYÁN:

13. REYES CONTRERAS EUGENIO

14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

15. SAM CARBAJAL ALMA PATRICIA

SEÑOR MINISTRO PÉREZ DAYÁN:

15. SAM CARBAJAL ALMA PATRICIA

16. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

16. SÁNCHEZ CORDERO GROSSMANN JORGE EMILIO

17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

17. SÁNCHEZ MORALES JORGE

18. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

18. SOTO FREGOSO MÓNICA ARALÍ
19. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO PÉREZ DAYÁN:

19. TERRAZAS SALGADO RODOLFO
20. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

20. ZAVALA ARREDONDO MARCO ANTONIO
21. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO PÉREZ DAYÁN:

21. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 8.

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 8.

1. AGUILAR SÁNCHEZ JOSÉ ANTONIO ABEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número

8.

1. AGUILAR SÁNCHEZ JOSÉ ANTONIO ABEL
2. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN:

2. ARENAS BÁTIZ CARLOS EMILIO
3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO
4. CAMERO OCAMPO JORGE ARTURO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 4. CAMERO OCAMPO JORGE ARTURO
- 5. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 5. DE LA MATA PIZAÑA FELIPE
- 6. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 6. FUENTES BARRERA FELIPE ALFREDO
- 7. HERNÁNDEZ FONSECA JULIO HUMBERTO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 7. HERNÁNDEZ FONSECA JULIO HUMBERTO
- 8. INFANTE GONZALES INDALFER

SEÑOR MINISTRO PÉREZ DAYÁN:

- 8. INFANTE GONZALES INDALFER
- 9. MAITRET HERNÁNDEZ ARMANDO ISMAEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 9. MAITRET HERNÁNDEZ ARMANDO ISMAEL
- 10. MEZA PÉREZ JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

- 10. MEZA PÉREZ JORGE
- 11. MORENO TRUJILLO RODRIGO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 11. MORENO TRUJILLO RODRIGO
- 12. OJEDA BOHÓRQUEZ RICARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 12. OJEDA BOHÓRQUEZ RICARDO
- 13. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 13. ORTIZ RASCÓN SILVIA GABRIELA
- 14. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO PÉREZ DAYÁN:

- 14. OTÁLORA MALASSIS JANINE MADELINE
- 15. PARRA PARRA MARÍA DEL PILAR

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 15. PARRA PARRA MARÍA DEL PILAR
- 16. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO PÉREZ DAYÁN:

- 16. RODRÍGUEZ MONDRAGÓN REYES
- 17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 17. SÁNCHEZ MORALES JORGE
- 18. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO PÉREZ DAYÁN:

- 18. SOTO FREGOSO MÓNICA ARALÍ
- 19. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 19. VARGAS VALDEZ JOSÉ LUIS
- 20. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO PÉREZ DAYÁN:

20. ZARAZÚA MARTÍNEZ ÁNGEL

21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

21. ZAVALA ARREDONDO MARCO ANTONIO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 9.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número 9.

1. AGUAYO SILVA JAVIER

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 9.

1. AGUAYO SILVA JAVIER

2. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

2. ARENAS BÁTIZ CARLOS EMILIO

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO PÉREZ DAYÁN:

3. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

4. CURIEL LÓPEZ CLAUDIA MAVEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

4. CURIEL LÓPEZ CLAUDIA MAVEL

5. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO PÉREZ DAYÁN:

5. DE LA MATA PIZAÑA FELIPE

6. DÍAZ ORTIZ ÁNGEL RAFAEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

6. DÍAZ ORTIZ ÁNGEL RAFAEL
7. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

7. FUENTES BARRERA FELIPE ALFREDO
8. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

8. GARCÍA HUANTE BERENICE
9. HUMPHREY JORDÁN CARLA ASTRID

SEÑOR MINISTRO PÉREZ DAYÁN:

9. HUMPHREY JORDÁN CARLA ASTRID
10. INFANTE GONZALES INDALFER

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

10. INFANTE GONZALES INDALFER
11. JIMÉNEZ CASTILLO ELVA REGINA

SEÑOR MINISTRO PÉREZ DAYÁN:

11. JIMÉNEZ CASTILLO ELVA REGINA
12. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

12. ORTIZ RASCÓN SILVIA GABRIELA
13. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO PÉREZ DAYÁN:

13. OTÁLORA MALASSIS JANINE MADELINE
14. REYES CONTRERAS EUGENIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

14. REYES CONTRERAS EUGENIO

15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

16. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

16. RODRÍGUEZ MONDRAGÓN REYES

17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

17. SÁNCHEZ MORALES JORGE

18. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

18. SOTO FREGOSO MÓNICA ARALÍ

19. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO PÉREZ DAYÁN:

19. TERRAZAS SALGADO RODOLFO

20. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

20. ZARAZÚA MARTÍNEZ ÁNGEL

21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO PÉREZ DAYÁN:

21. ZAVALA ARREDONDO MARCO ANTONIO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 10.

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 10.

1. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número
10.

1. ARENAS BÁTIZ CARLOS EMILIO
2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO PÉREZ DAYÁN:

2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO
3. CAMERO OCAMPO JORGE ARTURO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

3. CAMERO OCAMPO JORGE ARTURO
4. DE LA MATA PIZAÑA FELIPE

SEÑOR MINISTRO PÉREZ DAYÁN:

4. DE LA MATA PIZAÑA FELIPE
5. EDÉN WYNTER GARCÍA JORGE ENRIQUE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

5. EDÉN WYNTER GARCÍA JORGE ENRIQUE
6. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO PÉREZ DAYÁN:

6. FUENTES BARRERA FELIPE ALFREDO
7. INFANTE GONZALES INDALFER

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

7. INFANTE GONZALES INDALFER
8. MEZA PÉREZ JORGE

SEÑOR MINISTRO PÉREZ DAYÁN:

8. MEZA PÉREZ JORGE
9. MORENO TRUJILLO RODRIGO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 9. MORENO TRUJILLO RODRIGO
- 10. OJEDA BOHÓRQUEZ RICARDO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 10. OJEDA BOHÓRQUEZ RICARDO
- 11. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 11. ORTIZ RASCÓN SILVIA GABRIELA
- 12. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO PÉREZ DAYÁN:

- 12. OTÁLORA MALASSIS JANINE MADELINE
- 13. PARRA PARRA MARÍA DEL PILAR

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 13. PARRA PARRA MARÍA DEL PILAR
- 14. REYES CONTRERAS EUGENIO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 14. REYES CONTRERAS EUGENIO
- 15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 15. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO
- 16. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO PÉREZ DAYÁN:

- 16. RODRÍGUEZ MONDRAGÓN REYES
- 17. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

17. SÁNCHEZ MORALES JORGE
18. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO PÉREZ DAYÁN:

18. SOTO FREGOSO MÓNICA ARALÍ
19. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

19. VARGAS VALDEZ JOSÉ LUIS
20. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO PÉREZ DAYÁN:

20. ZARAZÚA MARTÍNEZ ÁNGEL
21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

21. ZAVALA ARREDONDO MARCO ANTONIO

SECRETARIO GENERAL DE ACUERDOS: Tarjetón número 11.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: Tarjetón número

11.

1. ARENAS BÁTIZ CARLOS EMILIO

SEÑOR MINISTRO PÉREZ DAYÁN: Tarjetón número 11.

1. ARENAS BÁTIZ CARLOS EMILIO
2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

2. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO
3. CURIEL LÓPEZ CLAUDIA MAVEL

SEÑOR MINISTRO PÉREZ DAYÁN:

3. CURIEL LÓPEZ CLAUDIA MAVEL
4. DE LA MATA PIZANA FELIPE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

4. DE LA MATA PIZANA FELIPE
5. DÍAZ ORTIZ ÁNGEL RAFAEL

SEÑOR MINISTRO PÉREZ DAYÁN:

5. DÍAZ ORTIZ ÁNGEL RAFAEL
6. FUENTES BARRERA FELIPE ALFREDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

6. FUENTES BARRERA FELIPE ALFREDO
7. GARCÍA HUANTE BERENICE

SEÑOR MINISTRO PÉREZ DAYÁN:

7. GARCÍA HUANTE BERENICE
8. HUMPHREY JORDÁN CARLA ASTRID

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

8. HUMPHREY JORDÁN CARLA ASTRID
9. INFANTE GONZALES INDALFER

SEÑOR MINISTRO PÉREZ DAYÁN:

9. INFANTE GONZALES INDALFER
10. JIMÉNEZ CASTILLO ELVA REGINA

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

10. JIMÉNEZ CASTILLO ELVA REGINA
11. ORTIZ RASCÓN SILVIA GABRIELA

SEÑOR MINISTRO PÉREZ DAYÁN:

- 11. ORTIZ RASCÓN SILVIA GABRIELA
- 12. OTÁLORA MALASSIS JANINE MADELINE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 12. OTÁLORA MALASSIS JANINE MADELINE
- 13. REYES CONTRERAS EUGENIO

SEÑOR MINISTRO PÉREZ DAYÁN:

- 13. REYES CONTRERAS EUGENIO
- 14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO
- 15. RODRÍGUEZ MONDRAGÓN REYES

SEÑOR MINISTRO PÉREZ DAYÁN:

- 15. RODRÍGUEZ MONDRAGÓN REYES
- 16. SÁNCHEZ MORALES JORGE

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 16. SÁNCHEZ MORALES JORGE
- 17. SOTO FREGOSO MÓNICA ARALÍ

SEÑOR MINISTRO PÉREZ DAYÁN:

- 17. SOTO FREGOSO MÓNICA ARALÍ
- 18. TERRAZAS SALGADO RODOLFO

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

- 18. TERRAZAS SALGADO RODOLFO
- 19. VARGAS VALDEZ JOSÉ LUIS

SEÑOR MINISTRO PÉREZ DAYÁN:

- 19. VARGAS VALDEZ JOSÉ LUIS

20. ZARAZÚA MARTÍNEZ ÁNGEL

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA:

20. ZARAZÚA MARTÍNEZ ÁNGEL

21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO PÉREZ DAYÁN:

21. ZAVALA ARREDONDO MARCO ANTONIO

SEÑOR MINISTRO PRESIDENTE: Pueden pasar los señores Ministros escrutadores a su lugar.

SECRETARIO GENERAL DE ACUERDOS: Señor Ministro Presidente, tenemos los resultados computados.

SEÑOR MINISTRO PRESIDENTE: Por favor, denos los resultados.

SECRETARIO GENERAL DE ACUERDOS: Si me permite, voy a dar lectura atendiendo al número de votos obtenido y en orden alfabético.

1. ARENAS BÁTIZ CARLOS EMILIO, once votos.
2. FUENTES BARRERA FELIPE ALFREDO, once votos.
3. INFANTE GONZALES INDALFER, once votos.
4. ORTIZ RASCÓN SILVIA GABRIELA, once votos.
5. SÁNCHEZ MORALES JORGE, once votos.
6. CABEZA DE VACA HERNÁNDEZ DANIEL FRANCISCO, diez votos.
7. OTÁLORA MALASSIS JANINE MADELINE, diez votos.
8. ZAVALA ARREDONDO MARCO ANTONIO, diez votos.
9. DE LA MATA PIZAÑA FELIPE, nueve votos.
10. RODRÍGUEZ MONDRAGÓN REYES, nueve votos.

11. SOTO FREGOSO MÓNICA ARALÍ, nueve votos.
12. ZARAZÚA MARTÍNEZ ÁNGEL, nueve votos.
13. GARCÍA HUANTE BERENICE, ocho votos.
14. RÍOS CAMARENA RODRÍGUEZ ALFREDO EDUARDO, ocho votos.
15. TERRAZAS SALGADO RODOLFO, siete votos.
16. VARGAS VALDEZ JOSÉ LUIS, siete votos.
17. CURIEL LÓPEZ CLAUDIA MAVEL, seis votos.
18. MEZA PÉREZ JORGE, seis votos.
19. OJEDA BOHÓRQUEZ RICARDO, seis votos.
20. PARRA PARRA MARÍA DEL PILAR, seis votos.
21. REYES CONTRERAS EUGENIO, seis votos.

Los siguientes, son a partir del número 22, con una votación inferior a seis.

SEÑOR MINISTRO PRESIDENTE: Luego, queda conformada la lista de las 21 personas que conformarán las ternas que serán enviadas al Senado de la República para la designación de quienes ocupen el cargo de magistrado de la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación. Será el próximo lunes veintinueve cuando este Tribunal Pleno apruebe la conformación de las ternas correspondientes.

Habiéndose resuelto este asunto para el cual fue convocado este Tribunal Pleno, voy a levantar la sesión, no sin antes convocarlos a la sesión ordinaria que tendrá lugar el próximo jueves a las once de la mañana, en este recinto. Se levanta la sesión.

(SE LEVANTÓ LA SESIÓN A LAS 14:05 HORAS)