
7Tt
f, TRIJEZ

ACUERDO PLENARIO
PROCEDIMIENTO ESPECIAL SANCIONADOR

EXPEDIENTE: TRIJEZ-PES-061 /2021

DENUNCIANTE: MORENA

DENUNCIADO: ALAN MANUEL MURILLO MURILLO

MAGISTRADA PONENTE: TERESA RODRÍGUEZ
TORRES

Guadalupe, Zacatecas, diecinueve de julio de dos mil veintiuno

Acuerdo plenario por el que este Tribunal de Justicia Electoral del Estado de

Zacatecasl, determina: 1) la indebida integración del expediente identificado

con la clave PES/IEEZUCEl16012021 y, 2) remite a la Unidad de lo Contencioso

Electoral de la Secretaría Ejecut¡va del lnstituto Electoral del Estado de

Zacatecas2 el exped¡ente al rubro indicado, a efecto de que realice diligencias de

conformidad con el presente acuerdo.

ANTENCEDENTES

1. lnterposíción de la queja. El veintiséis de mayo de dos mil veintiuno3, el

Partido Político Morena, a través de su representante legal ante el Consejo

Municipal en Sombrerete, Zacalecas interpuso queja en contra de Alan Manuel

Murillo Murillo, entonces candidato a la Presidencia Municipal de ese municipio,

postulado por el Partido Revolucionario lnstitucional, por el presunto uso del

Auditorio de ese municipio, que se supone está inhabilitado por Ia contingencia

sanitar¡a, hecho que a su parecer deriva en inequidad en la contienda.

1 En adelante el Tribunal u órgano jur¡sd¡ccional.
2 En adelante autoridad ¡nstructora o Unidad de lo Contencioso.
3 En adelante, todas las fechas corresponden al año dos m¡l ve¡nt¡uno, salvo señalamiento
expreso.

2. Radicación, reserva de admisión y emplazamiento e ¡nvest¡gación. La

autoridad instructora admitió a trámite el procedimiento especial sancionador,

radicó el expediente con el número PES/IEEZUCE116012021 y ordenó realizar

diligencias de investigación prelim¡nar para su debida integración, reservando

acordar el emplazamiento hasta que se contara con los elementos de la
investigación.


3. Admisión y emplazamiento. Desahogadas las dil¡gencias de investigación

que la autoridad instructora consideró pertinentes, el veintiuno de junio admitió a

trámite la queja, y ordenó emplazar al demandado Alan Manuel Murillo Murillo y

al quejoso, a la audiencia de pruebas y alegatos que tuvo verificativo el

veintinueve siguiente, en la que se hizo constar que no acudió ninguna de las

partes.

4. Recepción del expediente y turno. En su oportunidad, la autoridad

instructora remitió el expediente a este órgano .jurisdiccional, y el diecinueve de

julio la Magistrada Presidenta acordó integrar el expediente TRIJEZ-PES-

06112021 y turnarlo a la ponencia de la Magistrada Teresa Rodríguez Torres para

elaborar el proyecto de resolución correspondiente.

PRIMERO. Actuación colegiada. La materia sobre la que versa este acuerdo

debe emitirse por el Tribunal en forma colegiada.

Lo anterior, conforme al criterio emitido por la Sala Superior del Tribunal Electoral

del Poder Judicial de la Federación en la tesis de jurisprudencia 11l99 de rubro:

"MEDIOS DE IMPUGNACIÓN. LAS RESOLUCIONES O ACTUACIONES QUE

IMPLIQUEN UNA MODIFICACIÓN EN LA SUSTANCIACIÓN DEL PROCEDIMIENTO

ORDINARIO, SON COMPETENCIA DE LA SALA SUPERIOR Y NO DEL MAGISTRADO

INSTRUCTOR"4.

Ello, porque la determinación que se asume no es de mero trámite pues lo que

se analiza es la remisión del expediente a la autoridad instructora para que realice

diferentes diligencias para su debida integración.

SEGUNDO. Marco normativo aplicable. Los articulos 422 y 425, numeral 2,

fracción ll de la Ley Electoral del Estado de Zacatecas, establecen que, una vez

agotada la instrucción en el procedimiento especial sancionador, el expediente

deberá remitirse al Tribunal para su resolución, quien deberá radicarlo y verificar

el cumplimiento de los requisitos previstos en la ley.

. Tesis consultable en la pág¡na electrónica del Tribunal Electoral del Poder Jud¡c¡al de la
Federac¡ón: https://www.te.oob.mx/

l

CONSIDERANDOS


7Tt
{-

TRIJEZ

Asim¡smo, el últ¡mo precepto legal en cita señal
ju risdiccionar advierta om isiones o deficiencias 

"r," 
i"ü::,:lff ñ:.:i:il:en su tramitación, así como en ras regras estabrecidas en ra rey, podrá ordenar ala autoridad instructora oué reati.a n,,ái,^6 .^¡:,:__

determnando ras que.ff:",1::: ;11 :l::H: H},:T'.il:::;
cuales deberá desahogar en la forma más expedita.

Lo cuar' es acorde a ro sostenido por ra suprema corte de Justicia de la Naciónal resorver ra Acción de rnconstitucionaridad 22t2014y sus acumuradass, en ersentido de que "[. . . ] ra facurtad conferida a ra sara Regionar Especiarizada derTribunar Erectoral der poder Judiciar de ra Federación, para verificar que en raintegración der expediente no existan omisiones, deficiencias o vioraciones a ras
reglas del procedimiento, lejos de provocar retrasos injustificados en ra sorución
del asunto, evitan posteriores impugnaciones por infracciones ar debido proceso
legal, con ra consecuente necesidad de reponer ras actuaciones incorrectas y ra
pérdida de tiempo que ello implica,'.

De esta manera, se garantiza er referido principio consagrado en er artícuro 17 de
la constitución Porítica de ros Estados unidos Mexicanos, porque se asegura que
en los procedim¡entos especiales sancionadores consten todos los elementos
necesarios para emitir la determinación que en derecho corresponda.

TERCERO. Análisis de la integración del expediente

Según las constancias, el denunciado Alan Manuel Murillo Murillo, no fue

debidamente emplazado al procedimiento, pues no fue realizado personalmente.

Al respecto, el debido proceso radica en el deber estatal de garantizar que las

partes dentro de un procedimiento judicial tengan el derecho a ser oídos -
derecho de audiencia-, de manera que puedan formular sus pretensiones y hacer

valer sus derechos, así como ofrecer los elementos probatorios que estimen

pertinentes, en condiciones de igualdad procesal, y que éstos sean analizados

5 Consuitable en la página electrón¡ca
¡ndeoetdientes/sites/defau lUfiles/Al%2022-20 1 4.pdt

httos://www.te. oob. mx/candidaturas-

1) lndebida integración

a. Reposición del emplazamiento al denunciado Alan Manuel Murillo Murillo

l


de forma completa y exhaustiva' a efecto de que se resuelva la contienda ludicial

conforme a lo que se haya alegado y probado en el juicio'

En ese orden, las garantías der debido proceso que resurtan apficabres en

cualquier procedimiento de naturaleza iurisdiccional son las que se identifican

como ras formaridades esenciales der procedimiento., una de las formalidades

esenciales del procedimiento es el emplazamiento' el cual consiste en el acto

procesal destinado a hacer saber al demandado la existencia de un iuicio que se

ha interpuesto en su contra y la posibilidad legal que tiene de defensa' mediante

el cual queda establecida la relación ¡uridica procesal entre las partes'

El emplazamiento, ha sido considerado como una de las etapas más importantes

del proceso' pues su falta de verificación o su realización en forma contraria a las

disposiciones aplicables, constituye la violación procesal de mayor magnitud y de

carácter más grave, atendiendo a que origina la omisión de las demás

formalidades esenciales del iuicio, al afectar la oportunidad de una defensa

adecuada, ya que impide al demandado oponer las excepciones respectivas'

alegar y ofrecer Pruebas.

Enesesentido,elarticulo4lS,numeral6,delaLeyElectoraldelEstado'señala
que al admitir una denuncia, se emplazará a las partes denunciante y

denunciado, para que comparezcan a una audiencia de pruebas y alegatos'

debiendo hacer del conocimiento al denunciado de la infracción que se le imputa

y correrle traslado con la denuncia y anexos.

Sin embargo, como se ha hecho referencia, el emplazamiento al denunciado no

fue realizado de manera personal, pues en el acta respectiva quedó asentado

que después de que el servidor público se constituyó en el domicilio del indicado,

realizó la diligencia de emplazamiento con quien dijo ser la esposa del

denunciado.

Entonces, al no haberse realizado el emplazamiento de manera personal al

denunciado, es que debe reponerse y para ello, la autoridad instructora deberá

realizarlo corroborando su nombre completo y correcto.

6 Conforme al artÍculo 14. de la Constituc¡ón Polit¡ca de los Estados Un¡dos Mexicanos. son: El
emplazam¡ento o la notif¡cación del in¡cio del proced¡miento; la oportunidad de ofrecer y
desahogar las pruebas; la oportun¡dad de alegar; y el dictado de una resoluc¡ón que dir¡ma las
cuestiones debatidas.

]


RI]Ez

k:'::vas dirisencias

]" ffi ;;'ffilffi ffi i:::: ,l:"L;:rr.:n,. n,. a n,e e,

erere, Zacatecrr, ,o.,r,rr.1 
canl'dato 

" ;';;* 
'' en contra de Aran

unto uso del Auditorío ," 
"r 

ror", partido Revoruencia 
Municipar de

t ngenc a san tar a, ;; ;:::,::'ii:Ji ;#ffiiilii:
oso, para acreditar su dicho, adjuntó a su escrito tres ímágenes
cas relativas a la celebración del evento denunciado.

bargo, Ia autoridad adminískativa omitió recabar la certificación
rndiente de esas imágenes, para que con ello, esta autoridad pudiera
s conforme a la normativa correspondiente_

:n, en lo que se refiere al otorgamiento del permiso para el uso del

municipal del Ayuntamiento, la autoridad investigadora solicitó al

ento informara lo relativo al uso de ese espacio denunc¡ado, y los

rolíticos llevados a cabo entre los días cuatro de abril a dos de junio y

orizó su realización.

nte a ello, resulta necesario que se recabe mayor información para

) que en derecho proceda, como lo es, hacer constar si existía alguna

rción que restringia el uso de ese espacio, y en el caso haga llegar tanto

¡ntación relativa a la restricción, como la autorización de su uso.

ncias para mejor proveer. En consecuencia, a fin de proteger la

le audiencia a que se refiere el articulo 14 de la Constitución FederalT,

que es obligación de toda autoridad competente que emita actos y que

.rner como consecuencia la privación de bienes o derechos, el respetar

antía mediante el otorgamiento a las partes de conocer sobre la materia

¡ el asunto, y que en su caso, puedan asumir alguna posición que a su

onvenga. se dictan diligencias para mejor proveer.

Artículo 14.

tI
Nadie podrá ser privado de la l¡bertad o de sus prop¡edades poses¡ones o derechos, sino
mediante juic¡o seguido ante los tr¡bunales previamente establecidos, en el que se cumplan las
formalidades esenciales del proced¡miento y conforme a las Leyes expedidas con anter¡or¡dad al
hecho.
t, I

)


I .' anterior' para que' a.la brevedad 
posible' la Unidad de lo Contencioso 

de

;;;;"' realice lo sisuiente:

1. soricite a ta ofrciaria Erectorar * "'"1":il::'ll'l'J';-"'l tl.,

certifrcación de las pruebas técnicas que €

escrito 
'--i^ñ+^ '{e 

sombrerete' Zacatecas ' 
en el que

2. Recabe el ¡nforme del Ayuntamiento de SombrerereÍ^r"r"a" 
"''*

se precise "' " '"l"tn" 
de celebración del evento denunciado' existia

alguna determinacion que restringiera el uso del auditorio municipat'

solicitando que remita para tal efecto las constancias que en su caso lo

acredite, además la constancia de autorización para la celebraciÓn del

evento en cita'

3. Señale nuevo dia y hora para la celebración de la audiencia de pruebas y

alegatos, emplace personalmente a las partes para que asistan a la

audiencia, para ello, deberá correr traslado con todas y cada una de las

nuevas constancias que integren el expediente, asimismo, requiéraseles

para que señalen domicilio para oír y recibir notificaciones en el lugar

de residencia de este Tribunal, apercibiéndolos de que en caso de no

hacerlo las subsecuentes les serán realizadas por cédula que se fije

en los estradoss.

4. Una vez hecho lo anterior, deberá remitir de nueva cuenta el expediente a

este Tribunal dentro de las veinticuatro horas siguientes.

Se apercibe al Secretario Ejecutivo del lnstituto Electoral del Estado de

Zacatecas, así como al Titular de la Unidad de lo Contencioso Electoral de esa

Secretaría Ejecutiva, de que, en caso de incumplimiento a lo ordenado, se harán

acreedores a los medios de apremio establecidos en el artículo 40 de la Ley del

Sistema de Medios de lmpugnación en Materia Electoral.

Por lo expuesto se emite el siguiente:

ACUERDO

E Lo anter¡or conforme en lo establecido en el texto de¡ artículo 13, párrafo pr¡mero, fracción lll,
27, páffato cuarto, de la Ley del Sistema de Medios de lmpugnación Electoral del Estado de
Zacatecas.

6


rf.!r

{-

TRUEZ

PRilttERO. Se ordena remitir en forma inmediata el expediente TRIJEZ_p06112021, a la Unidad de Io Contencioso Electoral de la Secretaría Ejecuti va, del

ES-

lnstituto Electoral del Estado de Zacatecas, para los efectos precisados en el
presente acuerdo

SEGUNDO. se instruye a la secretaría General de Acuerdos de este Tribunal,

para que realice los trámites correspondientes a efecto de dar cumplimiento al

presente acuerdo.

NOT|FIOUESE.

TERCERo.SeapercibealsecretarioEjecutivodellnstitutoElectoraldelEstado

de Zacatecas, asi como al Titular de la Unidad de lo Contencioso Electoral de

esa secretaría Ejecutiva, de que, en caso de incumprimiento a ro ordenado se

harán acreedores a ros medios de apremio establecidos en el artículo 40' de la

Ley del Sistema de Medios de lmpugnación en Materia Electoral'

Asi lo determinó' Por una idad de las Y los

del Tribunal de Justicia E ral del Es

riaY dafe DoY fe'

0enefal de Acuerdos en fu ,qu

IDENTA

i/l GIS

inEz

R0c

magistrados integrantes del Pleno

de Zacatecas' ante la Secretarta

ñ

üAG
A

I ODARfE
úAGl

¡G

GLORI
AESP

j eo ÉERNANDEZ

SÍRADA

ÑAG
es

JosÉ

SECREf

1

S ROD
G

ÚARiA
ESfH

B

DE

H

r\l

/1


