

Pachuca de Soto Hidalgo a treinta de noviembre de dos mil dieciséis.

VISTOS, para resolver los autos del Juicio para la Protección de los

Derechos Político-Electorales del Ciudadano, radicado bajo el número

de expediente TEEH-JDC-127/2016 y sus acumulados: TEEH-JDC-

128/2016, TEEH-JDC-129/2016, TEEH-JDC-130/2016, TEEH-JDC-

131/2016, TEEH-JDC-132/2016, TEEH- JDC-133/2016, TEEH-JDC-

134/2016 y TEEH-JDC-141/2016, promovidos por MERCEDES

ROCHA CERVANTES, FILEMON DE LA CRUZ PAREDES, ELENA

HERNANDEZ BENITEZ, EUGENIO CONTRERAS CORTES,

TAURINO GONZALEZ CRUZ, JULIANA SANCHEZ ORTÍZ, VICENTE

MENDOZA TOMAS, MATEO MITHE PEÑA y MARGARITA

CLEMENTINA OLGUIN AMBROCIO, en contra de la omisión y

negativa del pago por concepto de dieta, atribuidos al Presidente

Municipal y Titular de la Secretaría de Finanzas de Ixmiquilpan,

Hidalgo, y

R E S U L T A N D O S

I.- ANTECEDENTES: De acuerdo a las constancias procesales de

autos, al caso resulta importante citar:

JUICIO PARA LA PROTECCION DE

LOS DERECHOS POLÍTICO -
ELECTORALES DEL CIUDADANO

EXPEDIENTE: TEEH-JDC-127/2016 Y
ACUMULADOS.

ACTORES: MERCEDES ROCHA
CERVANTES Y OTROS

AUTORIDADES RESPONSABLES:
PRESIDENTE MUNICIPAL Y TITULAR
DE LA SECRETARÍA DE FINANZAS O
TESORERÍA MUNICIPAL DE
IXMIQUILPAN, HIDALGO

MAGISTRADA PONENTE: MÓNICA
PATRICIA MIXTEGA TREJO.

TEEH-JDC-127/2016 y acumulados

2

1.- Elección de Ayuntamientos.- Con motivo del Proceso Electoral

realizado en el año 2011, se llevó a cabo la renovación del

Ayuntamiento del Ixmiquilpan, Hidalgo, celebrándose la sesión de

cómputo, declaración de validez y entrega de constancias de mayoría

a los integrantes de la planilla ganadora.

2.- Asignación de cargos.- Derivado de los resultados electorales

obtenidos por cada partido político y coaliciones participantes, a los

hoy actores les correspondieron los cargos de Síndico Procurador

Propietario de Mayoría: FILEMON DE LA CRUZ PAREDES, Síndico

Procurador Propietario de Primera Minoría: ELENA HERNANDEZ

BENITEZ, y como regidores propietarios elegidos por el Principio de

Mayoría Relativa: EUGENIO CONTRERAS CORTES (primer regidor),

TAURINO GONZALEZ CRUZ, (quinto regidor), JULIANA SANCHEZ

ORTIZ (octavo regidor) MERCEDES ROCHA CERVANTES, (noveno

regidor) y VICENTE MENDOZA TOMAS (séptimo regidor suplente),

mientras que la segunda y tercera regiduría electa por el Principio de

Representación Proporcional fue asignada a MATEO MITHE PEÑA y

MARGARITA CLEMENTINA OLGUIN AMBROCIO, respectivamente,

como a continuación se muestra:

30 - IXMIQUILPAN

 PROPIETARIO SUPLENTE

PRESIDENTE CHARREZ PEDRAZA CIPRIANO LLACA CASTELAN MAURICIO

SÍNDICO DE LA CRUZ PAREDES FILEMON GUERRERO OTERO ISAURA

REGIDOR CONTRERAS CORTES EUGENIO MILLAN GUERRERO LEONARDO

REGIDOR CRUZ PEREZ ABRAHAM MEZQUITE NICOLAS ALICIA

REGIDOR HERNANDEZ BRAVO MERCEDES QUEZADA RANGEL MARCIAL

REGIDOR OLGUIN CHARREZ LEANDRO SALINAS RODRIGUEZ CLAUDIA

REGIDOR GONZALEZ CRUZ TAURINO HERNANDEZ CRUZ LUIS

REGIDOR MONTOYA RAMIREZ ANDRES MARTIN HERNANDEZ ALFONSO

REGIDOR MONTIEL ORTEGA CARLOS MAURICIO MENDOZA TOMAS VICENTE

REGIDOR SANCHEZ ORTIZ JULIANA ACOSTA MARTIN EUSEBIO

REGIDOR ROCHA CERVANTES MERCEDES HERNANDEZ ALAMILLA ALFONSO

TEEH-JDC-127/2016 y acumulados

3

SÍNDICO DE PRIMERA MINORIA

 PROPIETARIO SUPLENTE

SÍNDICO HERNANDEZ BENITEZ ELENA CONTRERAS ROBLES GEORGINA
GUADALUPE

REPRESENTACIÓN PROPORCIONAL

 PROPIETARIO SUPLENTE

REGIDOR MORENO ROMERO ROBERTO SALOMON CARPIZO ERNESTO JAMID

REGIDOR CHAVARRIA VARGAS MARIA TRINIDAD DIAZ BARRIENTOS MARTIN MIGDAEL

REGIDOR OLGUIN AMBROCIO MARGARITA CLEMENTINA HERNANDEZ MARTINEZ LIZETH MIREYA

 PROPIETARIO SUPLENTE

REGIDOR PAZ GARCIA SUSANA EDITH CAPULA MARTINEZ MARCELINO

REGIDOR MITHE PEÑA MATEO MENDOZA APOLINAR GENARO

 PROPIETARIO SUPLENTE

REGIDOR VAZQUEZ GARCIA FELICIANA MARTINEZ HERNANDEZ ADRIAN

3.- Instalación del Ayuntamiento.- A partir del dieciséis de enero del

año dos mil doce, fecha en la cual queda formalmente instalado el

Ayuntamiento de Ixmiquilpan, Hidalgo, los hoy actores toman posesión

de los cargos antes referidos para el periodo 2012-2016.

4.- Presentación de escrito dirigido a Titular de la Secretaría de

Finanzas.- Con fecha diez de octubre del año que transcurre, los hoy

actores presentaron escrito mediante el cual solicitaron entre otras

cosas el pago de las dietas omitido, al habérseles dejado de cubrir los

cuatro días del mes de septiembre del año dos mil dieciséis así como

la parte proporcional de sus dietas del presupuesto autorizado

correspondiente a dicho ejercicio fiscal.

TEEH-JDC-127/2016 y acumulados

4

II.- PRIMER JUICIO PARA LA PROTECCION DE LOS DERECHOS

POLITICOS ELECTORALES.- En tal virtud, los actores MERCEDES

ROCHA CERVANTES, JULIANA SANCHEZ ORTIZ, MARGARITA

CLEMENTINA OLGUIN AMBROCIO, EUGENIO CONTRERAS

CORTES, ELENA HERNANDEZ BENITEZ, FILEMON DE LA CRUZ

PAREDES, TAURINO GONZALEZ CRUZ y VICENTE MENDOZA

TOMAS, promovieron Juicio para la Protección de los Derechos

Político-Electorales, presentando su demanda con fecha veintisiete de

octubre del año en curso en la Oficialía de Partes de este Órgano

Jurisdiccional.

1.- Turno a Ponencia.- Mediante acuerdo de fecha veintisiete de

octubre del año en curso, la Secretaría General de este Tribunal

ordenó registrar los medios impugnativos identificados con los

números: TEEH-JDC-127/2016, TEEH-JDC-128/2016, TEEH-JDC-

129/2016, TEEH-JDC-130/2016, TEEH-JDC-131/2016, TEEH-JDC-

132/2016, TEEH- JDC-133/2016 y TEEH-JDC-134/2016, haciéndolo

del conocimiento del Magistrado Presidente en la misma fecha y que

para efectos de turno, el primer expediente en cita le correspondió a la

Magistrada Mónica Patricia Mixtega Trejo.

2.- Radicación y Acumulación.- Mediante proveído de fecha treinta y

uno del mismo mes y año, se ordenó radicar el Expediente: TEEH-

JDC-127/2016 en esta ponencia, sin embargo con la finalidad de evitar

sentencias contradictorias y a efecto de otorgar una pronta y expedita

resolución de los medios de impugnación, se ordenó decretar la

acumulación de los diversos: TEEH-JDC-128/2016, TEEH-JDC-

129/2016, TEEH-JDC-130/2016, TEEH-JDC-131/2016, TEEH-JDC-

132/2016, TEEH- JDC-133/2016 al expediente TEEH-JDC-127/2016

por ser éste el más antiguo al advertir que existe conexidad de la

causa por encontrarse solicitando las mismas pretensiones y causa de

pedir.

TEEH-JDC-127/2016 y acumulados

5

3.- Requerimientos.- Mediante acuerdo de fecha tres de noviembre

del año en curso se ordenó requerir a las autoridades responsables,

dieran cumplimiento a los lineamientos establecidos en los artículos

362 y 363, del Código Electoral de la entidad, a efecto de hacer del

conocimiento de los posibles terceros interesados la demanda

interpuesta, realizar las notificaciones correspondientes y en su

momento remitir los escritos presentados, las pruebas aportadas y su

respectivo informe, así como requerir al Instituto Estatal Electoral de

Hidalgo remitiera copias certificadas de las constancias de mayoría

relativa y de representación proporcional de los cargos que ostentaron

los actores durante el periodo 2012-2016.

4.- Cumplimiento.- Por acuerdo de fecha once del mes y año en

curso, el Instituto Estatal Electoral dio contestación al requerimiento

hecho, así mismo se recibió oficio número IXMI06-10*1C.9.2/081-2016

de fecha siete de noviembre de la presente anualidad, signado por el

Presidente Municipal de Ixmiquilpan, Hidalgo, donde remite

información diversa al expediente al que hoy se resuelve.

5.- Segundo requerimiento.- En virtud del punto que antecede, se

ordenó requerir de nueva cuenta a las autoridades responsables

dieran cumplimiento a lo ordenado en el acuerdo de referencia.

6.- Cumplimiento al segundo requerimiento.- Con fecha catorce de

noviembre de dos mil dieciséis mediante oficio número 084/2016, el

Presidente Municipal de Ixmiquilpan, Hidalgo, en su calidad de titular

del Ayuntamiento, remitió su correspondiente informe circunstanciado,

así como diversa documentación atinente que al efecto se ordenó

agregar al presente expediente.

III.- NOVENO JUICIO PARA LA PROTECCION DE LOS DERECHOS

POLITICOS ELECTORALES.- Con fecha diecisiete de noviembre de

la presente anualidad, el C. MATEO MITHE PEÑA, promovió Juicio

TEEH-JDC-127/2016 y acumulados

6

para la Protección de los Derechos Político-Electorales, presentando

su demanda en la Oficialía de Partes de este Órgano Jurisdiccional.

1.- Turno a ponencia, radicación y acumulación.- Mediante

proveído de fecha dieciocho de noviembre del año en curso, la

Secretaría General de este Tribunal ordenó registrar el medio

impugnativo identificado con el número: TEEH-JDC-141/2016,

haciéndolo del conocimiento del Magistrado Presidente en la misma

fecha y que para efectos de turno le correspondió a la Magistrada

Mónica Patricia Mixtega Trejo, ordenándose su radicación y al

advertirse que existe conexidad de la causa por encontrarse

solicitando las mismas pretensiones y causa de pedir, se ordenó

decretar su acumulación al diverso TEEH-JDC-127/2016, por ser éste

el más antiguo.

2.- Requerimientos.- En la misma data, se ordenó requerir a las

autoridades responsables, dieran cumplimiento a los lineamientos

establecidos en los artículos 362 y 363, del Código Electoral de la

entidad, a efecto de hacer del conocimiento de los posibles terceros

interesados la demanda interpuesta, realizar las notificaciones

correspondientes y en su momento remitir los escritos presentados, las

pruebas aportadas y su respectivo informe, así como requerir al

Instituto Estatal Electoral de Hidalgo remitiera copia certificada de la

constancia de representación proporcional del cargo que ostentó el

actor durante el periodo 2012-2016.

4.- Cumplimiento.- Por acuerdo de fecha veinticuatro del mes y año

en curso, el Instituto Estatal Electoral dio contestación al requerimiento

hecho, así mismo se recibió oficio número 119/2016 de fecha veintidós

de noviembre de la presente anualidad, signado por el Presidente

Municipal de Ixmiquilpan, Hidalgo, en su calidad de titular del

Ayuntamiento, donde remitió su informe circunstanciado en los mismos

términos que el anterior.

TEEH-JDC-127/2016 y acumulados

7

5.- Segundo Requerimiento.- Con fecha veintinueve de noviembre

del año en curso, se requirió a las autoridades responsables remitieran

diversa información con la finalidad de contar con mayores elementos

de convicción.

6.- Admisión y apertura de instrucción.- Mediante acuerdo de fecha

veintiocho de noviembre del año que transcurre, se acordó la admisión

de la demanda, ordenándose aperturar instrucción al presente Juicio

Ciudadano.

 7.- Cierre de instrucción: Al no haber diligencias pendientes de

realizar, la magistrada instructora, declaró cerrada la instrucción y

procedió a formular el proyecto de resolución con sustento en los

siguientes:

C O N S I D E R A N D O S

PRIMERO.- JURISDICCIÓN Y COMPETENCIA: Este Tribunal

Electoral ejerce Jurisdicción y el pleno resulta competente para

conocer y resolver el presente medio de impugnación de conformidad

con lo dispuesto en los artículos: 1°, 35 fracción II, 41 párrafo segundo

base VI, 116 fracción IV, inciso l) de la Constitución Política de los

Estados Unidos Mexicanos; 24 fracción IV y 99 inciso C) fracción III de

la Constitución Política del Estado Libre y Soberano de Hidalgo; 343,

344, 345, 346 fracción IV y 349 del Código Electoral del Estado de

Hidalgo, y 2, 12 fracción V inciso b), de la Ley Orgánica del Tribunal

Electoral de Estado de Hidalgo; por tratarse de un Juicio para la

Protección de los Derechos Político-Electorales del Ciudadano

promovido por ciudadanos con cargo público en contra de actos

presuntamente violatorios de su derecho a ser votados en su vertiente

de ejercicio del cargo.

TEEH-JDC-127/2016 y acumulados

8

SEGUNDO.- PROCEDENCIA: El Juicio Ciudadano que se resuelve

reúne los requisitos formales establecidos en el numeral 352, del

Código Electoral del Estado de Hidalgo:

a) Forma. Los presentes medios de impugnación fueron presentados

por escrito y en triplicado; consta el nombre de los actores; se

identifica plenamente el acto reclamado y las autoridades

consideradas como responsables; se señalan los hechos en que se

basa su impugnación, los conceptos de agravio y los preceptos

presuntamente violados; así mismo se aprecia la firma autógrafa de

los justiciables que promueven por su propio derecho el Juicio que se

resuelve.

b) Oportunidad. Además se advierte que la demanda cumple con la

temporalidad a que se refiere el artículo 351, del Código Electoral del

Estado de Hidalgo, el cual dispone que si bien los medios de

impugnación deben de presentarse dentro de los cuatro días contados

a partir del día siguiente a aquél en que se tenga conocimiento del

acto o resolución impugnado, es de advertirse que en el caso que nos

ocupa al tratarse de actos de carácter omisivo por parte de las

autoridades responsables debe entenderse que sus efectos son de

tracto sucesivo, y por lo tanto el plazo legal para impugnarlo no ha

vencido, debiéndose tener por presentada la demanda en forma

oportuna al interponerse el veintisiete de octubre y diecisiete de

noviembre del año en curso, respectivamente.

Lo anterior, de conformidad con la jurisprudencia 15/2011 aprobada

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

Federación en sesión pública de diecinueve de octubre de dos mil

once, consultable en la Gaceta de Jurisprudencia y Tesis en Materia

Electoral, Año 4, Número 9, 2011, páginas 29 y 30, de rubro y texto:

TEEH-JDC-127/2016 y acumulados

9

“PLAZO PARA PRESENTAR UN MEDIO DE IMPUGNACIÓN,
TRATÁNDOSE DE OMISIONES.- En términos de lo dispuesto en el
artículo 8o., párrafo 1, en relación con el 10, párrafo 1, inciso b), de la
Ley General del Sistema de Medios de Impugnación en Materia Electoral,
cuando se impugnen omisiones de una autoridad electoral, debe
entenderse, en principio, que el mencionado acto genéricamente
entendido se realiza cada día que transcurre, toda vez que es un hecho
de tracto sucesivo y, en esa virtud, se arriba a la conclusión de que el
plazo legal para impugnarlo no ha vencido, debiéndose tener por
presentada la demanda en forma oportuna, mientras subsista, la
obligación a cargo de la autoridad responsable de convocar a elecciones
y ésta no demuestre que ha cumplido con dicha obligación.”

c) Legitimación y personería. Se estima que los actores:

MERCEDES ROCHA CERVANTES, JULIANA SANCHEZ ORTIZ,

MARGARITA CLEMENTINA OLGUIN AMBROCIO, EUGENIO

CONTRERAS CORTES, ELENA HERNANDEZ BENITEZ, FILEMON

DE LA CRUZ PAREDES, TAURINO GONZALEZ CRUZ, VICENTE

MENDOZA TOMAS y MATEO MITHE PEÑA, poseen la legitimación

requerida por el artículo 356 fracción II, del Código Electoral del

Estado de Hidalgo, al ser ciudadanos que desempeñaron diversos

cargos dentro del Ayuntamiento de Ixmiquilpan, Hidalgo y que en

ejercicio de sus derechos afirman haber sido violentados en su

derecho al voto pasivo, ante la negativa del pago por concepto de

dieta que les corresponde, mientras que por lo que respecta a la

personalidad es preciso señalar que el Instituto Estatal Electoral del

Estado remitió a este Órgano Jurisdiccional las constancias que

acreditan los cargos que ostentaron durante el periodo en que fueron

designados, quedando colmado dicho requisito.

d) Interés Jurídico. Del mismo modo, se satisface el artículo 433

fracción IV, del Código Electoral del Estado de Hidalgo, en cuanto a la

facultad legal para que los recurrentes interpongan el Juicio Ciudadano

que se resuelve, al ser ciudadanos que ostentaron un cargo público y

que dentro del ejercicio de sus funciones tenían el derecho de recibir

las remuneraciones adoptadas en el Presupuesto de Egresos

aprobado por el Ayuntamiento como Órgano colegiado de la

administración pública municipal de Ixmiquilpan, Hidalgo.

TEEH-JDC-127/2016 y acumulados

10

e) Definitividad. De acuerdo al numeral 434 del mismo ordenamiento

legal, que en lo que interesa dispone: “el Juicio Ciudadano, sólo será

procedente cuando el actor haya agotado todas las instancias previas

y realizado las gestiones necesarias para estar en condiciones de

ejercer el derecho político-electoral presuntamente violado, en la forma

y en los plazos que las leyes respectivas establezcan para tal efecto”;

en el presente expediente, la normatividad electoral local no prevé otro

medio de impugnación distinto al que se promueve a efecto de

combatir el acto impugnado por los actores, ni existe otra instancia

legal que previamente deban agotar para encontrarse en condiciones

de promover el presente Juicio Ciudadano, por lo que esta vía es la

idónea para ejercitar la acción interpuesta por los justiciables.

Ahora bien, otra exigencia legal que debe satisfacer el medio de

impugnación que resuelve este Tribunal Jurisdiccional, versa sobre la

no actualización de alguna de las causales de improcedencia previstas

en el artículo 353, del Código Electoral de la entidad, que en su

fracción IV señala:

“Artículo 353. Los medios de impugnación previstos en este Código
serán improcedentes y se desecharán de plano, en los siguientes casos:

IV. Que sean presentados fuera de los plazos y términos que establece
este Código;

Esta fracción contempla como causa de desechamiento la

interposición del medio de impugnación la extemporaneidad en su

interposición, por lo que en concordancia con el numeral 351, del

Código Estatal de la materia, se establece un término de cuatro días

contados a partir del día siguiente del que se tiene conocimiento del

acto impugnado; por lo que si los hoy actores aducen hechos

violatorios de sus derechos correspondientes a la omisión del pago

de la dieta de los primeros cuatro días del mes de septiembre del

año en curso, así como la parte proporcional del remanente del total

TEEH-JDC-127/2016 y acumulados

11

de percepciones presupuestada para la misma anualidad, a primera

vista denota que la presentación de su recurso no cumple con dicho

requisito; sin embargo, como se expuso líneas arriba al tratarse de

actos de carácter omisivo cuyos efectos perniciosos se actualizan

de momento a momento, su interposición puede ser en cualquier

momento, siempre y cuando no exista en autos constancia de que

los actores si tuvieron conocimiento de tales actos negativos en

aquéllas épocas; motivo por el que el recurso que se resuelve

cumple con la temporalidad exigida por la ley de la materia.

Sin embargo, el momento para el reclamo de tal derecho no puede

extenderse más allá que los propios límites legales establecen o

en su defecto no puede exceder de un plazo razonable, por lo

tanto la vigencia para hacerlo valer de ninguna forma puede

considerarse como no prescriptible, ya que deben de existir

parámetros de tiempo razonable, por lo que con base en la regla

general del “plazo razonable de un año” debe contabilizarse a

partir de la conclusión del cargo, por lo que en el caso que nos

ocupa de igual forma la interposición del medio resulta oportuno.

Sirve como sustento a lo anterior, la Jurisprudencia número

22/2014, de la quinta época, aprobada por mayoría de votos y

emitida por el Tribunal Electoral del Poder Judicial Federación, que

al rubro y texto establecen:

“DIETAS Y RETRIBUCIONES. EL PLAZO DE UN AÑO
CONTADO A PARTIR DE LA CONCLUSIÓN DEL CARGO DE
ELECCIÓN POPULAR, ES RAZONABLE PARA EXTINGUIR EL
DERECHO DE ACCIÓN PARA RECLAMARLAS (LEGISLACIÓN
DEL ESTADO DE MÉXICO Y SIMILARES).- De los artículos 35,
fracción II, de la Constitución Política de los Estados Unidos
Mexicanos; 516 de la Ley Federal del Trabajo; 112 de la Ley
Federal de los Trabajadores al Servicio del Estado; y 180 de la Ley
del Trabajo de los Servidores Públicos del Estado y Municipios del
Estado de México, se sigue que el derecho a reclamar el pago de
dietas y demás retribuciones permanece vigente aun y cuando ya
se hubiese dejado de ocupar el cargo de elección popular, al
constituir una garantía que salvaguarda el ejercicio del cargo y

TEEH-JDC-127/2016 y acumulados

12

protege la integración, funcionamiento, autonomía e independencia
del órgano, por lo que la vigencia de ese derecho no puede
considerarse absoluta ni perene, pues deben existir parámetros
para su extinción a fin de no generar derechos ilimitados, absolutos
e irracionales que pudieran lesionar el servicio público. Al respecto,
lo ordinario sería que el plazo para controvertir las omisiones de
pago de dietas y retribuciones estuviera determinado en la ley,
empero frente a la situación de que ello no sucede así, debe
determinarse un plazo con parámetros razonables, teniendo como
referente el plazo aplicable en la normativa laboral de la entidad y
las del trabajo reglamentarias de los apartados A) y B) del artículo
123 Constitucional, que establecen que el derecho prescribe en un
año. Atendiendo a tal circunstancia es razonable considerar que es
posible demandar el pago de dietas y demás retribuciones
inherentes al cargo, adeudadas un año después de haberlo
concluido. Con ello se garantiza la autonomía, independencia y
funcionalidad del órgano, además de que quien desempeñe el
servicio público tendrá certeza de que podría reclamar el pago de
dietas y retribuciones aun cuando haya concluido el mismo.”

TERCERO.- ESTUDIO DE FONDO.

1.- Fijación de la Litis, pretensión y causa de pedir.- La cuestión

planteada en el presente asunto, consiste en determinar si de

conformidad con las disposiciones constitucionales y legales aplicables,

y en atención a lo solicitado por los promoventes, es procedente

ordenar el pago de las percepciones reclamadas a las autoridades

responsables:

a) Pago de la dieta correspondiente a los días 1, 2, 3 y 4 del mes de

septiembre de dos mil dieciséis.

b) Pago de la parte proporcional del remanente de la dieta anual

correspondiente al presente ejercicio fiscal a la fecha de culminación

del cargo público.

En ese sentido es dable determinar que la pretensión de los actores

consiste en que les sean cubiertos por parte de las autoridades

señaladas como responsables las dietas antes señaladas; tal y como

se desprende de los hechos narrados en su escrito inicial.

TEEH-JDC-127/2016 y acumulados

13

Bajo esta perspectiva, su causa de pedir, reside en que la omisión

atribuible a las autoridades responsables causa perjuicio a los

promoventes en virtud de que vulneran su derecho fundamental a ser

votados en su vertiente de ejercicio del cargo, porque no se les han

pagado las percepciones señaladas.

2.- Síntesis de agravios. En acatamiento al principio de exhaustividad

que debe observar este Órgano Jurisdiccional al analizar todos y cada

uno de los planteamientos formulados por los actores en apoyo de sus

pretensiones, se procederá al estudio de todos los argumentos y

razonamientos expuestos en los agravios y/o conceptos de violación

hechos valer, y en su caso, de las pruebas aportadas, examinándolos

en su conjunto, separándolos en distintos grupos, o bien uno por uno,

en el orden propuesto por los recurrentes o en orden diverso, de los

hechos y agravios mencionados en su escrito de demanda; ello en

cumplimiento a la Jurisprudencia 12/2001, emitida por la Sala Superior

del Tribunal Electoral del Poder Judicial de la Federación, publicada en

la Compilación Oficial de Jurisprudencia y Tesis Relevantes 1997-

2002, fojas 93 y 94, de rubro y texto:

“EXHAUSTIVIDAD EN LAS RESOLUCIONES. CÓMO SE CUMPLE.
Este principio impone a los juzgadores, una vez constatada la satisfacción
de los presupuestos procesales y de las condiciones de la acción, el
deber de agotar cuidadosamente en la sentencia, todos y cada uno de los
planteamientos hechos por las partes durante la integración de la litis, en
apoyo de sus pretensiones; si se trata de una resolución de primera o
única instancia se debe hacer pronunciamiento en las consideraciones
sobre los hechos constitutivos de la causa petendi, y sobre el valor de los
medios de prueba aportados o allegados legalmente al proceso, como
base para resolver sobre las pretensiones, y si se trata de un medio
impugnativo susceptible de abrir nueva instancia o juicio para revisar la
resolución de primer o siguiente grado, es preciso el análisis de todos los
argumentos y razonamientos constantes en los agravios o conceptos de
violación y, en su caso, de las pruebas recibidas o recabadas en ese
nuevo proceso impugnativo.”

Además, debe precisarse que los argumentos que serán objeto de

análisis en la presente resolución fueron obtenidos de la lectura

cuidadosa del escrito impugnativo de los recurrentes ya que los

TEEH-JDC-127/2016 y acumulados

14

agravios o conceptos de violación pueden encontrarse en cualquier

parte de la demanda, siempre y cuando se formulen bajo una

construcción lógica-jurídica en forma de silogismo o cualquier fórmula

deductiva o inductiva, donde se exprese de manera clara la causa de

pedir, la lesión o agravio que le cause el acto o resolución reclamado y

los hechos que originaron ese motivo de disenso; teniendo como

fundamento el criterio emitido por la Sala Superior del Tribunal

Electoral del Poder Judicial de la Federación, en la Jurisprudencia

03/2000, publicada en la Compilación Oficial de Jurisprudencia y Tesis

Relevantes 1997 - 2005, páginas 21 y 22 de rubro y texto:

“AGRAVIOS. PARA TENERLOS POR DEBIDAMENTE
CONFIGURADOS ES SUFICIENTE CON EXPRESAR LA CAUSA DE
PEDIR.- En atención a lo previsto en los artículos 2o., párrafo 1, y 23,
párrafo 3, de la Ley General del Sistema de Medios de Impugnación en
Materia Electoral, que recogen los principios generales del derecho iura
novit curia y da mihi factum dabo tibi jus (el juez conoce el derecho y
dame los hechos y yo te daré el derecho), ya que todos los
razonamientos y expresiones que con tal proyección o contenido
aparezcan en la demanda constituyen un principio de agravio, con
independencia de su ubicación en cierto capítulo o sección de la misma
demanda o recurso, así como de su presentación, formulación o
construcción lógica, ya sea como silogismo o mediante cualquier fórmula
deductiva o inductiva, puesto que el juicio de revisión constitucional
electoral no es un procedimiento formulario o solemne, ya que basta que
el actor exprese con claridad la causa de pedir, precisando la lesión o
agravio que le causa el acto o resolución impugnado y los motivos que
originaron ese agravio, para que, con base en los preceptos jurídicos
aplicables al asunto sometido a su decisión, la Sala Superior se ocupe
de su estudio”.

Ahora bien para que este Órgano Jurisdiccional proceda a determinar

si las autoridades señaladas como responsables, incurrieron en las

omisiones que se les atribuyen es menester establecer el marco

teórico y legal aplicable al presente medio de impugnación:

Dentro del plano internacional el artículo 25 del Pacto Internacional de

Derechos Civiles y Políticos y 23 de la Convención Americana sobre

Derechos Humanos disponen el derecho de los ciudadanos de

participar en la dirección de los asuntos públicos, directamente o por

TEEH-JDC-127/2016 y acumulados

15

medio de representantes libremente elegidos, así como el derecho de

ser votados en elecciones libres y auténticas.

Restricción de derechos que desde el punto de vista del Comité de

Derechos Humanos de Naciones Unidas, debe establecerse sobre la

base de criterios objetivos y razonables, ya que el ejercicio de estos

derechos por los ciudadanos no puede suspenderse ni negarse, sino

únicamente por los motivos y bajo las condiciones expresamente

señaladas en la propia legislación nacional.

Por lo cual la Corte Interamericana de Derechos Humanos ha

determinado que más allá de esas características del proceso electoral

(universal, igual, secreto, que refleja la libre expresión de la voluntad

popular), la Convención Americana no establece una modalidad

específica o un sistema electoral particular mediante el cual los

derechos a votar y ser elegido deben ser ejercidos, sino que se limita a

establecer determinados estándares dentro de los cuales los estados

parte, legítimamente pueden y deben regular los derechos políticos,

siempre y cuando dicha reglamentación cumpla con los requisitos de

legalidad, esté dirigida a cumplir con una finalidad legítima, sea

necesaria y proporcional y que sea razonable de acuerdo con los

principios de la democracia representativa.

Por su parte, en el ámbito nacional, los artículos 35, fracción II y 36

fracción IV de la Constitución Política de los Estados Unidos

Mexicanos establecen como uno de los derechos de los ciudadanos el

poder ser votado para cargos de elección popular y como obligación

desempeñar en su oportunidad dichos cargos:

Artículo 35. Son derechos del ciudadano:

II. Poder ser votado para todos los cargos de elección popular, teniendo
las calidades que establezca la ley…

TEEH-JDC-127/2016 y acumulados

16

Artículo 36. Son obligaciones del ciudadano de la República:

IV. Desempeñar los cargos de elección popular de la Federación o de
las entidades federativas, que en ningún caso serán gratuitos; …

De una interpretación sistemática de los artículos antes citados, se

puede advertir que las personas en calidad de ciudadanos del territorio

nacional que cumplan con los requisitos legales para participar en la

vida democrática del país tienen una serie de prerrogativas para que

se garantice su participación en los procesos electorales y en el

desempeño del cargo para el que fueron electos por sus

conciudadanos; así el derecho a ser votado y la facultad para

inmiscuirse en la forma de gobierno se convierte en la obligación de

ejercer el cargo público bajo las condiciones y modalidades

reglamentadas en las leyes especiales de la materia.

Luego, cuando esas prerrogativas se ven afectadas por algún acto

de autoridad la propia legislación nacional establece los

mecanismos de defensa para que los ciudadanos afectados o

impedidos en su actividad pública acudan a instancias

jurisdiccionales y en su caso sean resarcidas en el daño causado,

por lo cual en el caso concreto, se contempla como herramienta a

efecto de garantizar el acceso a la justicia, el Juicio para la

Protección de los Derechos Políticos del Ciudadano previsto en el

numeral 41 fracción VI del Pacto Federal; medio de defensa que

no solo tiene como objetivo garantizar que los ciudadanos sean

partícipes en la renovación de los poderes públicos, sino que una

vez electos y nombrados con el cargo público respectivo, éste sea

desempeñado en plenitud con las facultades legalmente

concedidas para ello y dentro del marco de sus atribuciones.

Ahora bien este cuerpo de artículos no sólo comprenden el derecho de

un ciudadano a ser postulado como candidato a un cargo de elección

popular, a fin de integrar los órganos estatales de representación

popular, sino también abarcan el derecho de ocupar el cargo para el

TEEH-JDC-127/2016 y acumulados

17

cual resulta electo; el derecho a permanecer en él y el de desempeñar

las funciones que le corresponden así como a ejercer los derechos

inherentes a su cargo.

Argumento que concuerda con lo expuesto por la Sala Superior del

Tribunal Electoral del Poder Judicial de la Federación en la

Jurisprudencia 20/2010, aprobada en la sesión pública de veintiuno de

julio de dos mil diez y publicada en la Gaceta de Jurisprudencia y

Tesis en materia electoral, Año 3, Número 7, 2010, páginas 17 a 19,

de rubro y texto:

“DERECHO POLÍTICO ELECTORAL A SER VOTADO. INCLUYE EL
DERECHO A OCUPAR Y DESEMPEÑAR EL CARGO.- De la
interpretación sistemática y funcional de los artículos 35, fracción II; 36,
fracción IV; 41, base VI, y 99, párrafo cuarto, fracción V, de la
Constitución Política de los Estados Unidos Mexicanos; 186, fracción III,
inciso c), y 189, fracción I, inciso f), de la Ley Orgánica del Poder Judicial
de la Federación, y 79, párrafo 1, y 80, párrafo 1, de Ley General del
Sistema de Medios de Impugnación en Materia Electoral, se advierte que
el juicio para la protección de los derechos político-electorales del
ciudadano es procedente para controvertir actos y resoluciones que
violen el derecho a ser votado, el cual comprende el derecho de ser
postulado candidato a un cargo de elección popular, a fin de integrar los
órganos estatales, y a ocuparlo; por tanto, debe entenderse incluido el
derecho de ejercer las funciones inherentes durante el periodo del
encargo.”

Por otra parte, la Sala Superior del Tribunal Electoral del Poder

Judicial de la Federación también ha sostenido que la retribución

económica es una consecuencia jurídica derivada del ejercicio de las

funciones atribuidas legalmente y, por tanto, obedece al desempeño

de la función pública.

En ese tenor, se ha considerado que la omisión o cancelación total del

pago de la retribución económica que corresponde a un cargo de

elección popular afecta de manera grave y necesaria al ejercicio de su

responsabilidad, por lo que tal circunstancia se encuentra dentro del

ámbito del derecho electoral, pues con ello se afecta el derecho del

titular a obtener una retribución por el ejercicio de su encargo.

TEEH-JDC-127/2016 y acumulados

18

Por lo que cuando la litis involucre la violación grave a los derechos

inherentes al ejercicio de un cargo de elección popular- como es el

derecho a recibir una remuneración o dieta, resulta procedente el

Juicio para la Protección de los Derechos Político-Electorales, a fin de

determinar, si en el caso a analizar, de una valoración de los hechos

controvertidos y de las pruebas aportadas, se advierte la existencia de

una violación al derecho político-electoral mencionado.

Este criterio, también es asumido por la Jurisprudencia emitida por la

Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación, con la clave 21/2011, aprobada por unanimidad de votos,

con el rubro "CARGOS DE ELECCIÓN POPULAR. LA

REMUNERACIÓN ES UN DERECHO INHERENTE A SU EJERCICIO

(LEGISLACIÓN DE OAXACA)", que a la letra establece:

“De la interpretación de los artículos 127 de la Constitución Política de
los Estados Unidos Mexicanos y 138 de la Constitución Política del
Estado de Oaxaca, se advierte que la remuneración de los servidores
públicos que desempeñan cargos de elección popular, es un derecho
inherente a su ejercicio y se configura como una garantía institucional
para el funcionamiento efectivo e independiente de la representación,
por lo que toda afectación indebida a la retribución vulnera el derecho
fundamental a ser votado en su vertiente de ejercicio del cargo.”

Así también, la Suprema Corte de Justicia de la Nación ha estimado

que las dietas no son el pago del trabajo desempeñando en el ejercicio

de un cargo de elección popular, sino que dicha remuneración es

como consecuencia de la representación política que ostentan y, por

ende, es irrenunciable.

Tal criterio fue establecido en la tesis aislada de la Segunda Sala del

más Alto Tribunal de la República identificada con la clave 5a. Época;

2a. Sala; S.J.F.; Tomo LIII; Pág. 1876, cuyo rubro y texto es el

siguiente:

http://www.te.gob.mx/iuse/tesisjur.aspx?idTesis=21/2011
http://www.te.gob.mx/iuse/tesisjur.aspx?idTesis=21/2011
http://www.te.gob.mx/iuse/tesisjur.aspx?idTesis=21/2011
http://www.te.gob.mx/iuse/tesisjur.aspx?idTesis=21/2011

TEEH-JDC-127/2016 y acumulados

19

DIPUTADOS, DIETAS DE LOS (LEGISLACION DE
DURANGO). Como el artículo 117 de la Constitución Política del Estado
de Durango, dice que no es renunciable la remuneración que reciban
los diputados, se infiere que éstos no pueden ser privados de ella por
las autoridades, en razón de que las dietas no son pago del trabajo
desempeñado, sino remuneración por la representación política que se
ostenta, de suerte que sería indebido fundarse para no pagar las dietas,

en el hecho de que no se desempeñaron las funciones.

Por lo tanto, el derecho a las dietas reclamadas por los actores,

no se vería afectado por el término del cargo al tratarse de la

restitución de un derecho previamente adquirido, por lo que de

acuerdo a los criterios sostenidos en los precedentes SUP-JDC-

58/2013 y SUP-JDC-86/2013 emitidos por la Sala Superior del

Tribunal Electoral del Poder Judicial de la Federación, los órganos

jurisdiccionales en materia electoral tienen la obligación de

establecer el alcance de la reparación a fin de restituir en la mayor

medida posible la violación cometida durante el periodo del cargo,

con independencia del momento en que se declare la violación,

pues lo relevante para efecto de la reparación es el momento de

la comisión de la violación y no el momento en que se resuelve la

pretensión, aun y cuando haya culminado el periodo de su cargo

constitucional.

De ahí que sea necesario tutelar ese derecho no sólo mientras se

ocupa el cargo sino también una vez concluido el mismo.

En efecto subsiste la vigencia del derecho incluso en momento

posterior a la conclusión del cargo debido a que se debe

garantizar la efectiva remuneración por el servicio realizado,

buscando proteger la irrenunciabilidad de la remuneración por el

desempeño de la función, garantizando la estabilidad laboral de

índole personal, a efecto de salvaguardar el ejercicio del cargo

representativo y proteger la integración, funcionamiento,

autonomía e independencia del órgano.

TEEH-JDC-127/2016 y acumulados

20

Así, la razón por la que el derecho subsiste posteriormente a la

conclusión del encargo, en este caso, después del cuatro de

septiembre de dos mil dieciséis, se explica a partir de que la

representación que ostenta un servidor público debe ser garantizada

por los derechos inherentes al ejercicio del cargo, a fin de que éste sea

realizado de manera libre, autónoma e independiente.

De igual forma, con el propósito de evitar que hayan existido presiones

que pudieran haber afectado el actuar de los funcionarios, es que

éstos debían tener certeza de que sus dietas les serían cubiertas aun

después de la conclusión de su encargo, con el fin de evitar verse

afectados por retenciones arbitrarias que mermaron su desempeño, lo

que en el caso no ocurre.

La naturaleza jurídica de los Municipios que conforman el territorio

nacional, su previsión y regulación está prevista en la Constitución

Política de los Estados Unidos Mexicanos, en los artículos 115

fracciones I y IV y 127 fracciones I y IV:

Artículo 115.

I. Cada Municipio será gobernado por un Ayuntamiento de elección
popular directa, integrado por un Presidente Municipal y el número
de regidores y síndicos que la ley determine. La competencia que
esta Constitución otorga al gobierno municipal se ejercerá por el
Ayuntamiento de manera exclusiva y no habrá autoridad intermedia
alguna entre éste y el gobierno del Estado.

IV. Las legislaturas de los Estados aprobarán las leyes de ingresos de
los municipios, revisarán y fiscalizarán sus cuentas públicas. Los
presupuestos de egresos serán aprobados por los ayuntamientos
con base en sus ingresos disponibles, y deberán incluir en los mismos,
los tabuladores desglosados de las remuneraciones que perciban
los servidores públicos municipales, sujetándose a lo dispuesto en
el artículo 127 de esta Constitución.

Artículo 127.

Los servidores públicos de la Federación, de las entidades federativas,
de los Municipios y de las demarcaciones territoriales de la Ciudad de
México, de sus entidades y dependencias, así como de sus
administraciones paraestatales y paramunicipales, fideicomisos públicos,
instituciones y organismos autónomos, y cualquier otro ente público,

TEEH-JDC-127/2016 y acumulados

21

recibirán una remuneración adecuada e irrenunciable por el
desempeño de su función, empleo, cargo o comisión, que deberá
ser proporcional a sus responsabilidades.

I. Dicha remuneración será determinada anual y equitativamente en
los presupuestos de egresos correspondientes, bajo las siguientes
bases:

II. Se considera remuneración o retribución toda percepción en
efectivo o en especie, incluyendo dietas, aguinaldos,
gratificaciones, premios, recompensas, bonos, estímulos,
comisiones, compensaciones y cualquier otra, con excepción de
los apoyos y los gastos sujetos a comprobación que sean propios
del desarrollo del trabajo y los gastos de viaje en actividades
oficiales.

(Lo resaltado en negrillas es propio).

Dichos preceptos a su vez mantienen una estrecha relación con los

diversos 115, 124, 138, 141, fracción X, 144 fracción VII, 145 fracción

IV y 146 fracción I, de la Constitución del Estado de Hidalgo, que a la

letra disponen:

 “Artículo 115.- El Municipio Libre es una Institución con personalidad
jurídico-política y territorio determinado, dotado de facultades para
atender las necesidades de su núcleo de población, para lo cual
manejará su patrimonio conforme a las leyes en la materia y elegirá
directamente a sus autoridades.

Artículo 124.- Los Ayuntamientos se integran por un Presidente, los
Síndicos y los Regidores que establezca la Ley respectiva.

Artículo 138.- La Hacienda de los Municipios del Estado se formará
con las percepciones que establezca su Ley de Ingresos y demás
disposiciones relativas, así como las que obtengan por concepto de
participaciones de impuestos federales y estatales, convenios, legados,
donaciones y por cualesquiera otras causas y en todo caso, los
Ayuntamientos:

…

En la aprobación del Presupuesto de Egresos, los Municipios no
podrán dejar de prever las asignaciones presupuestales necesarias
para cubrir los siguientes gastos ineludibles, sujeto a la
disponibilidad presupuestaria anual:

TEEH-JDC-127/2016 y acumulados

22

IV. Las remuneraciones de los servidores públicos y demás gasto
corriente aprobado para el año anterior, distinto al gasto corriente a que
se refieran las fracciones anteriores, según sea el caso; y

Artículo 141.- Son facultades y obligaciones del Ayuntamiento:

X.- Analizar y Aprobar en su caso, el Presupuesto de Egresos, que
cada año le será presentado por el Presidente Municipal, así como la
cuenta comprobada de gastos mensuales del ejercicio en curso, en los
términos que señale la ley…

Artículo 144.- Son facultades y obligaciones del Presidente
Municipal:

VII.- Presentar al Ayuntamiento el proyecto de Ley de Ingresos y de
Presupuesto de Egresos del Municipio para cada ejercicio fiscal,
para los efectos previstos por esta Constitución y las leyes, así como la
cuenta mensual de egresos. El proyecto de Presupuesto de Egresos del
Municipio deberá incluir los tabuladores desglosados de las
remuneraciones que perciban los servidores públicos municipales,
sujetándose a lo dispuesto en el artículo 157 de esta Constitución;…

Artículo 145.- Los Síndicos tienen a su cargo la vigilancia de la
Hacienda Pública municipal y además las siguientes facultades y
obligaciones:

IV.- Concurrir a las sesiones del Ayuntamiento, con voz y voto y percibir
su dieta de asistencia que señale el Presupuesto de Egresos del
Municipio;…

Artículo 146.- Los Regidores ejercerán las funciones que les confieran
esta Constitución y las leyes, teniendo las facultades y obligaciones
siguientes:

I.- Asistir a las sesiones del Ayuntamiento, con voz y voto. Los Regidores
percibirán la dieta de asistencia que señale el Presupuesto de
Egresos del Municipio.

(Lo resaltado en negrillas es propio).

Lineamientos constitucionales locales que reglamentariamente son

desarrollados a su vez en la Ley Orgánica Municipal del Estado de

Hidalgo al establecer el derecho que tienen los síndicos y regidores a

percibir la dieta de asistencia que señale el presupuesto de egresos

aprobado por el Municipio y que contendrá el ejercicio del gasto en los

siguientes términos:

TEEH-JDC-127/2016 y acumulados

23

Artículo 95 Quinquies.- El Presupuesto de Egresos Municipal será el
que apruebe el Ayuntamiento respectivo, contendrá el ejercicio del
gasto público municipal desde el primero de enero hasta el treinta y
uno de diciembre del ejercicio fiscal correspondiente.

 Para tal efecto el Presidente Municipal, deberá presentar al
Ayuntamiento la iniciativa de Proyecto de Presupuesto de Egresos
previamente elaborado por la Tesorería Municipal, a más tardar el 1
de diciembre del año anterior al de su ejercicio, mismo que será
turnado a la Comisión de Hacienda para su análisis y dictamen.

(Lo resaltado en negrillas es propio).

En conclusión, de los preceptos legales antes citados de las distintas

legislaciones federales, estatales y municipales que regulan el

funcionamiento de los Municipios del territorio del Estado de Hidalgo,

se concluye que:

a) El Presidente Municipal los regidores y síndicos, al tener el carácter

de servidores públicos de los Ayuntamientos tienen el derecho al pago

de una remuneración o retribución por el desempeño de su cargo.

b) La remuneración o retribución que perciban por el ejercicio de su

encargo será determinada anual y equitativamente en los

presupuestos de egresos correspondientes.

c) Cada Municipio será gobernado por un Ayuntamiento de elección

popular directa, integrado por un Presidente Municipal, un Síndico y el

número de Regidores que la ley determine.

d) Los Municipios están investidos de personalidad jurídica y

administrarán su patrimonio conforme a las leyes respectivas.

e) Los presupuestos de egresos serán aprobados por los

Ayuntamientos con base en sus ingresos disponibles y deberán incluir

y autorizar los tabuladores desglosados de las remuneraciones que

perciban los servidores públicos municipales.

TEEH-JDC-127/2016 y acumulados

24

f) No podrá hacerse ningún pago que no esté comprendido en el

presupuesto respectivo o determinado por la Ley.

g) La remuneración de los servidores públicos será determinada anual

y equitativamente en los presupuestos de egresos correspondientes, la

cual estará integrada por toda percepción en efectivo o en especie,

incluyendo dietas, aguinaldos, gratificaciones, premios, recompensas,

bonos, estímulos, comisiones, compensaciones y cualquier otra, con

excepción de los apoyos y los gastos sujetos a comprobación que

sean propios del desarrollo del trabajo y los gastos de viaje en

actividades oficiales.

h) El proyecto de presupuesto de egresos municipales estará a cargo

del Tesorero Municipal designado, quien a su vez lo hace del

conocimiento del Presidente para que a más tardar el uno de

diciembre del año anterior al que se aplicará, lo deba poner a

consideración del Ayuntamiento como órgano colegiado para que en

alguna de las sesiones ordinarias (dos veces al mes) o extraordinaria

sea discutido y aprobado por las dos terceras partes de los integrantes

del cabildo; para luego proceder a su publicación en el Periódico

Oficial del Estado de Hidalgo.

Ahora bien los integrantes de los Ayuntamientos, así como

cualquier persona que ocupe un cargo público derivado de una

elección popular, tienen derecho a recibir una remuneración

adecuada al ejercicio de su encargo, en este entendido ha sido

criterio reiterado de la Sala Superior del Tribunal Electoral del

Poder Judicial de la Federación, lo siguiente:

1.- Que las remuneraciones o retribuciones de quienes ostentan un

cargo como el de Presidente Municipal, Síndico o Regidor, están

sometidas a un esquema diferenciado al de los trabajadores de los

Ayuntamientos.

TEEH-JDC-127/2016 y acumulados

25

2.- Que quienes desempeñan la titularidad de una Presidencia

Municipal, Regiduría o Sindicatura, tienen el carácter de servidores

públicos de los Ayuntamientos, toda vez que tal relación deriva del

procedimiento a través del cual fueron electos.

Así por tratarse de cargos públicos nombrados por una elección

popular, este tipo de servidores públicos no están en la categoría

de trabajadores del Municipio, porque no mantienen una relación

de subordinación frente al Ayuntamiento, sino que forman parte de

él y en consecuencia no están regidos por los derechos y

obligaciones contempladas en el apartado B del artículo 123 de la

Constitución, es decir, no tienen derechos laborales.

No obstante lo anterior, el cargo que desempeñan los Presidentes

Municipales, Regidores y Síndicos de los Ayuntamientos les

genera el derecho al pago de una remuneración o retribución por

el desempeño de la tal encomienda, tal y como lo establece el

artículo 127 constitucional.

Dicha remuneración está sujeta, como ya se refirió, a distintos

lineamientos que deben cumplirse y que implican que la

asignación de dicha retribución no queda al arbitrio de los

Ayuntamientos, sino que debe atender a las disposiciones

constitucionales y legales respecto a la equidad y proporción,

además de encontrarse prevista anualmente en el respectivo

presupuesto de egresos.

De una interpretación sistemática y funcional de los artículos 115 y

127 de la Constitución Federal, deben tomarse en cuenta

que corresponde a los Ayuntamientos aprobar sus presupuestos

de egresos con base en sus ingresos disponibles, sin intervención

alguna de las legislaturas locales, en los cuales se deberá de

TEEH-JDC-127/2016 y acumulados

26

incluir los tabuladores desglosados de las remuneraciones que

perciban los servidores públicos municipales, sujetándose a lo

dispuesto en el artículo 127 de la Constitución, por lo tanto la

remuneración que perciben los regidores por el ejercicio de sus

encargos, será determinada anual y equitativamente en los

presupuestos de egresos correspondientes, por lo que no podrá

hacerse ningún pago que no esté comprendido en el presupuesto

respectivo.

Los integrantes de los Ayuntamientos (como los síndicos y

regidores), tienen el derecho al pago de una remuneración

adecuada e irrenunciable por el desempeño de su cargo, misma

que deberá ser proporcional a sus responsabilidades y la cual

podrá componerse de diversos conceptos, como dietas,

aguinaldos u otras prestaciones.

3.- Estudio de Fondo. En ese contexto y como se refirió en

párrafos precedentes, la litis del presente Juicio Ciudadano

consiste en dilucidar si de acuerdo a dichas disposiciones

normativas es procedente ordenar el pago de las percepciones

reclamadas por los hoy actores: MERCEDES ROCHA

CERVANTES, JULIANA SANCHEZ ORTIZ, MARGARITA

CLEMENTINA OLGUIN AMBROCIO, EUGENIO CONTRERAS

CORTES, ELENA HERNANDEZ BENITEZ, FILEMON DE LA

CRUZ PAREDESTAURINO GONZALEZ CRUZ, VICENTE

MENDOZA TOMAS y MATEO MITHE PEÑA, por lo que este

Órgano Jurisdiccional arriba a la conclusión que los agravios

hechos valer resultan fundados, al advertir que la discusión y

aprobación del presupuesto de egresos del Municipio de

Ixmiquilpan, Hidalgo, corresponde al Ayuntamiento como Órgano

colegiado y que en el caso concreto obra en el acta de aprobación

referente a la iniciativa del presupuesto de egresos para el

Ayuntamiento de Ixmiquilpan, Hidalgo, en su ejercicio fiscal

TEEH-JDC-127/2016 y acumulados

27

administrativo 2016, exhibida por la autoridad responsable,

documental a la cual en términos del artículo 361 del Código

Electoral Local se le otorga pleno valor probatorio.

Así, los actores aducen omisión y negativa por parte del Presidente

Municipal Constitucional y del Titular de la Secretaría de Finanzas o

Tesorería del Ayuntamiento de Ixmiquilpan, Hidalgo, del pago de las

percepciones por concepto de dieta a que tienen derecho los actores

como servidores públicos, así como de la parte proporcional del

remanente de dieta anual que por derecho les corresponde hasta el

día en que concluyó el encargo para el que fueron electos, ya que tal y

como lo narran en el escrito de marras, al acudir con el Titular de la

Secretaría de Finanzas o Tesorería Municipal, les manifestaron la

negativa a pagarles sus dietas, argumentando que dicha pretensión no

estaba presupuestada indicándoles que lo solicitaran por la vía legal;

autoridad responsable quien al rendir su informe circunstanciado

solicitó desechar las prestaciones reclamadas por los hoy actores en

virtud de lo siguiente:

“Dentro de las atribuciones, facultades y obligaciones que ostentan los
síndicos y regidores contempladas en la Ley Orgánica Municipal para
el Estado de Hidalgo, solamente se encuentra la disposición de que
podrán percibir su dieta de asistencia que señale el presupuesto de
egresos del Municipio,

. . .

no así los hace susceptibles de pago alguno o retribución en cuanto
hace al aguinaldo y/o prestación diversa que los actores pretenden
hacer valer dentro del presente Juicio Ciudadano, ya que en el
apartado donde se debe de estipular la cantidad de aguinaldo a
síndicos y a regidores, ésta aparece en blanco, aclarando que en el
recuadro donde se manifiesta otras prestaciones es de estricto derecho
entendido que esta se refiere a la Dieta que perciben de manera
mensual los hoy actores”.

Por lo que de acuerdo al artículo 360 del Código Electoral Local, el

cual establece que el que afirma está obligado a probar, también lo

está el que niega cuando su negación envuelve la afirmación expresa

TEEH-JDC-127/2016 y acumulados

28

de un hecho, en el caso que nos ocupa, las autoridades señaladas

como responsables solo se limitan en manifestar que los actores no

tienen derecho a recibir otra percepción por cuanto hace a aguinaldo o

prestación diversa, ya que el apartado donde debe ir estipulada tal

cantidad aparece en blanco.

En esa tesitura, para la debida integración y sustanciación del

presente Juicio, la magistrada instructora mediante acuerdo de fecha

veintiocho de noviembre de la presente anualidad, requirió

nuevamente a las autoridades responsables remitieran diversa

documentación tendente a acreditar el monto pagado a los actores

durante el ejercicio fiscal 2016 hasta la conclusión de su cargo, por lo

que en cumplimiento a dicho acuerdo remitieron diversa información

donde se puede apreciar datos específicos de la frecuencia de pago,

nómina quincenal de la H. Asamblea Municipal del primero al treinta y

uno de agosto del presente ejercicio fiscal, en cuyo rubro de

percepciones se establecen determinadas cantidades, sin embargo

dichas cantidades no son acordes con las retenciones efectuadas en

los recibos de nómina quincenal atribuibles a los mismos actores que

hoy recurren en el presente Juicio Ciudadano y que obran en las

pruebas ofrecidas dentro del diverso TEEH-JDC-105/2016, resuelto

por este Tribunal Electoral, que se hace valer como hecho notorio, de

cuyo contenido se tienen por acreditadas retenciones diversas,

mismas que fueron calculadas de acuerdo al artículo 113 de la Ley del

impuesto sobre la Renta.

Por lo anterior, resulta procedente dar vista a la Auditoría Superior así

como al Servicio de Administración Tributaria, ambos del estado de

Hidalgo para que en uso y atribución de sus facultades verifiquen que

la Presidencia Municipal de Ixmiquilpan, Hidalgo, se encuentre

realizando las retenciones conforme a la Ley del Impuesto sobre la

Renta.

TEEH-JDC-127/2016 y acumulados

29

Por lo que al estar debidamente aprobado en el presupuesto de

egresos para el ejercicio fiscal 2016 correspondiente al Municipio de

Ixmiquilpan, Hidalgo, los montos destinados a las percepciones

mensuales y anuales de los actores relativos al periodo durante el cual

desempeñaron su cargo como síndicos y regidores en el ejercicio

fiscal 2016, aun y cuando no se haya estipulado un monto específico

de aguinaldo en el rubro correspondiente y al no desvirtuar el agravio

de los hoy actores, es decir, no existe antecedente de los pagos

reclamados, máxime que los recurrentes en su escrito de demanda no

reclaman como tal el pago de un aguinaldo, sino el remanente del total

de percepciones anual y una vez realizadas las operaciones respecto

de los pagos efectuados, en efecto existe un remanente que fue

aprobado para el pago de retribuciones y que las autoridades

responsables no acreditan haber cubierto a los actores; por lo que este

Órgano Jurisdiccional arriba a la conclusión de que se deben de tener

como ciertas las manifestaciones hechas valer por los hoy recurrentes,

siendo procedente ordenar el pago de las dietas reclamadas por los

accionantes correspondientes a los primeros cuatro días del mes de

septiembre del año que transcurre, así como la parte proporcional de

dieta anual que por el desempeño del cargo les corresponde y que de

acuerdo a la fecha de culminación de su encargo estipulado en las

constancias remitidas por el Instituto Estatal Electoral de Hidalgo, a las

cuales se les otorga valor probatorio pleno en base al artículo 361 del

mismo ordenamiento legal, se advierte que el periodo en que culminó

su mandato fue hasta el pasado cuatro de septiembre del año en

curso.

Como ha quedado referido, para que proceda el pago de las

remuneraciones de los actores, el acuerdo que los establezca debe

cumplir los requisitos que señala la ley, entre los que se encuentra,

estar incluido en el presupuesto del año que corresponda y en el caso,

apegarse a lo que dispone la fracción IV del artículo 20 de la Ley del

Presupuesto:

TEEH-JDC-127/2016 y acumulados

30

Considerando que en el Presupuesto de Egresos 2016, remitido por el

Ayuntamiento de Ixmiquilpan, Hidalgo, se aprobó la cantidad de

5,388,000.00 (cinco millones trescientos ochenta y ocho mil pesos

00/100 M.N.) destinada al pago de dietas, la misma corresponde a la

suma de las cantidades estipuladas para los cargos de síndicos y

regidores descritos en el anexo que exhibe dicha autoridad al cual

denominan: “Analítico de Servicios Personales”, donde se establecen

los tabuladores desglosados de las remuneraciones que perciben los

servidores públicos municipales y trabajadores del Ayuntamiento de

Ixmiquilpan, Hidalgo, documentales a las cuales se les otorga valor

probatorio pleno de acuerdo al artículo 361 del Código Comicial de la

entidad, que para efectos del presente Juicio Ciudadano se plasma

únicamente la foja correspondiente a las percepciones de los actores:

AYUNTAMIENTO DE IXMIQUILPAN, HGO.

ANALÍTICO DE SERVICIOS PERSONALES

EJERCICIO FISCAL 2016

 NÚMERO DE DÍAS DE AGUINALDO: 60 DÍAS PERSONAL DE CONFIANZA (C) Y 85 DÍAS DE AGUINALDO PERSONAL SINDICALIZADO

F
O

N
D

O

T
IP

O
 B

-C
-H

*

N
O

M
B

R
E

R
.F

.C
.

C
A

R
G

O

F
E

C
H

A
 D

E

IN
G

R
E

S
O

S
U

E
L
D

O

M
E

N
S

U
A

L

C
O

M
P

E
N

S
.

M
E

N
S

U
A

L

O
T

R
A

S

P
R

E
S

T
A

C
I.

T
O

T
A

L

M
E

N
S

U
A

L

IM
P

O
R

T
E

A
G

U
IN

A
L
D

O

T
O

T
A

L
 D

E

P
E

R
C

E
P

C
IO

N
E

S
 A

N
U

A
L

C
O

N

A
G

U
IN

A
L
D

O

FGP C
DE LA CRUZ

PAREDES
FILEMON

CUPF5807253V3

SINDICO
PROCURAD

OR
HACENDARI

O

16/01/2012

-

- 26,000.00 26,000.00

- 354,000.00

FGP C
HERNANDEZ

BENITEZ
ELENA

HEBE6908134V7

SÍNDICO
PROCURAD

OR
JURÍDICO

16/01/2012

-

- 26,000.00 26,000.00

- 354,000.00

FGP C
CONTRERAS

CORTES
EUGENIO

COCE610104K32 REGIDOR 16/01/2012
-

- 23,000.00 23,000.00

- 312,000.00

FGP C
CRUZ PEREZ

ABRAHAM
CUPA551009EK9 REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
HERNANDEZ

BRAVO
MERCEDES

HEBM6509243L2 REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
OLGUIN

CHARRES
LEANDRO

OUCL750227937 REGIDOR 16/01/2012
-

- 23,000.00 23,000.00

- 312,000.00

FGP C
GONZALEZ

CRUZ
TAURINO

GOCT610531N45 REGIDOR 16/01/2012
-

- 23,000.00 23,000.00

- 312,000.00

FGP C
MONTOYA
RAMIREZ
ANDRES

MORA651110EY3 REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
MENDOZA

TOMAS
VICENTE

METV560901BY6 REGIDOR 16/01/2012
-

- 23,000.00 23,000.00

- 312,000.00

TEEH-JDC-127/2016 y acumulados

31

De lo anterior se puede observar que tal y como lo prevé la legislación,

se desglosa para cada actor el monto de la percepción mensual

aprobado, de acuerdo al cargo desempeñado, para Síndico:

$26,000.00 (veintiséis mil pesos 00/100 M.N.) y $23,000.00 (veintitrés

mil pesos 00/100 M.N.) para el cargo de Regidores, así como una

columna final denominada “TOTAL DE PERCEPCIONES ANUAL”,

donde se establecen las cantidades de $354,000.00 (trescientos

cincuenta y cuatro mil pesos 00/100 M.N.) y $312,000.00 (trescientos

doce mil pesos 00/100 M.N.) para los cargos antes referidos,

respectivamente, donde en efecto como lo aducen los actores existe

un remanente, como se muestra a continuación:

Cálculo remanente 248 días (1º Ene al 04 de Sept. 2016):

A

Percepción Anual

B

Remanente

D

Parte Proporcional de Percepción

Anual

Percepción Mensual * 12 Total Percepciones Anual – A C – 366 días del año

X-- 248 días reclamados

F
O

N
D

O

T
IP

O
 B

-C
-H

-

N
O

M
B

R
E

R
.F

.C
.

C
A

R
G

O

F
E

C
H

A
 D

E

IN
G

R
E

S
O

S
U

E
L
D

O

M
E

N
S

U
A

L

C
O

M
P

E
N

S
.

M
E

N
S

U
A

L

O
T

R
A

S

P
R

E
S

T
A

C
.

T
O

T
A

L

M
E

N
S

U
A

L

IM
P

O
R

T
E

A
G

U
IN

A
L
D

O

T
O

T
A

L
 D

E

P
E

R
C

E
P

C
IO

N
E

S
 A

N
U

A
L

C
O

N

A
G

U
IN

A
L
D

O

FGP C
SANCHEZ

ORTIZ
JULIANA

SAOJ700107PS4 REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
ROCHA

CERVANTES
MERCEDES

ROCM640924VD5 REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C

CHAVARRIA
VARGAS
MARIA

TRINIDAD

CAVT720526PC4 REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C

OLGUIN
AMBROCIO
MARGARITA
CLEMENTINA

OUAM7110247B3 REGIDOR 16/01/2016

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
MITHE PEÑA

MATEO
MIPM7609223BA REGIDOR 16/01/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
MARTINEZ

HERNANDEZ
ADRIAN

MAHA730708Q35 REGIDOR 01/02/2012

-

- 23,000.00 23,000.00

- 312,000.00

FGP C
CAPULA

MARTINEZ
MARCELINO

CAMM780109DHA REGIDOR 14/09/2015

-

- 23,000.00 23,000.00

- 312,000.00

FGP C

SALOMON
CARPIZO
ERNESTO

JAMID

SACE8503123Q4 REGIDOR 09/10/2012

-

- 23,000.00 23,000.00

- 312,000.00

TEEH-JDC-127/2016 y acumulados

32

Ahora bien por lo que respecta al agravio consistente en el pago de

dietas de los días 1, 2, 3 y 4 septiembre de dos mil dieciséis, el cálculo

es el siguiente:

Cálculo Dieta (días: 1, 2, 3 y 4 septiembre 2016):

A
Cálculo Percepción Diaria

B
Cálculo Parte Proporcional de Dieta

Percepción mensual /30.5

Percepción Diaria * 4 días

A*4=B

En este orden de ideas, lo procedente es ordenar al Presidente

Municipal y/o Tesorería Municipal de Ixmiquilpan, Hidalgo, el pago de

los siguientes montos de acuerdo a los cargos que cada actor

desempeñó durante la administración 2012-2016:

Cargo
Percepción

Anual
Remanente Aguinaldo

Remanente
Parte Proporcional de

Aguinaldo

Síndico
$ 26,000*12= $

312,000
$ 354,000 – $ 312,000 = $ 42,000

$42,000.00 – 366 días del año

X- 248 días reclamados= $28,459.02

Regidor
$ 23,000*12= $

276,000
$ 312,000 – $ 276,000 = $ 36,000

$ 36,000 – 366 días del año

X- 248 días reclamados= $24,393.44

Cargo Cálculo Percepción Diaria Cálculo Parte Proporcional Dieta

Síndico $ 26,000/30= $ 852.46

$ 852.46*4= $3,409.84

Regidor $ 23,000/30= $ 754.10
$ 754.10*4= $3016.40

NOMBRE CARGO DIETA
MENSUAL

DIETA 4
DIAS

PERCEPCION
ANUAL
PROPORCIONAL

TOTAL POR
PAGAR

MERCEDES ROCHA
CERVANTES

9º. REGIDOR $23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

JULIANA SANCHEZ
ORTIZ

8º. REGIDOR $23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

MARGARITA
CLEMENTINA OLGUIN

AMBROCIO

3º. REGIDOR $23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

EUGENIO CONTRERAS
CORTES

1ER.
REGIDOR

$23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

TEEH-JDC-127/2016 y acumulados

33

Por lo tanto, al estar señalada de manera expresa en el citado

presupuesto de egresos, una cantidad cierta que deba pagarse a los

hoy actores por concepto de dieta mensual y total de percepciones

anual con aguinaldo (partes proporcionales, respectivamente), y al no

acreditar las autoridades responsables el pago de dichas cantidades,

resultan fundados sus agravios, por lo que debe ordenarse el pago de

los montos referidos.

CUARTO.- EFECTOS DE LA SENTENCIA. De acuerdo a las

consideraciones antes señaladas es procedente ordenar el pago de

las percepciones reclamadas por los justiciables, consistentes en el

pago de dieta correspondiente a los primeros cuatro días del mes de

septiembre del año en curso, así como la parte proporcional de

percepción anual del presente ejercicio fiscal, de acuerdo a los montos

antes señalados dentro de la presente resolución, así como vincular al

Presidente Municipal y Tesorería del Ayuntamiento de Ixmiquilpan,

Hidalgo para que dentro de los cinco días hábiles, contados a partir

del día siguiente al de la notificación, proceda a citar a los actores a

efecto de realizar el pago correspondiente, llevándose a cabo las

acciones necesarias a fin de liberar los recursos tendientes a cubrir los

pagos ordenados debiendo informar a este Órgano Jurisdiccional en el

término de veinticuatro horas su cumplimiento remitiendo las

constancias que así lo acrediten; de lo contrario se hará acreedor a

una medida de apremio contemplada por el artículo 380 del Código

Electoral del Estado de Hidalgo.

ELENA HERNANDEZ
BENITEZ

SINDICO
MAYORÍA.

$26,000.00 $3,409.84 $28,459.02 $ 31,868.86

FILEMON DE LA CRUZ
PAREDES

SINDICO
PRIMERA
MINORÍA.

$26,000.00 $3,409.84 $28,459.02 $ 31,868.86

TAURINO GONZALEZ
CRUZ

5º. REGIDOR $23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

VICENTE MENDOZA
TOMAS

7º. REGIDOR $23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

MATEO MITHE PEÑA
2º REGIDOR $23,000.00 $ 3,016.40 $ 24,393.44 $ 27,409.84

TEEH-JDC-127/2016 y acumulados

34

Por lo anteriormente expuesto y con fundamento en los artículos: 25

de la Convención Americana sobre Derechos Humanos; 23 del Pacto

Internacional de Derechos Civiles y Políticos,1, 13, 14, 16, 17, 35, 41

Base VI, 116 fracción IV, de la Constitución Política de los Estados

Unidos Mexicanos, 1, 2, 3, 4 Bis, 24 fracción IV, 97 y 99, apartado C,

de la Constitución Política para el Estado de Hidalgo; 1, fracción I, 2,

343 a 346 fracción IV, 347, 351, 352, 361, 434 fracción IV, 436 y 437

del Código Electoral del Estado de Hidalgo; 1, 2, 4, y 12 fracción V,

inciso b) de la Ley Orgánica del Tribunal Electoral del Estado de

Hidalgo, 1, 9 y 12 del Reglamento Interior del Tribunal Electoral del

Estado de Hidalgo, se:

R E S U E L V E

PRIMERO: Al resultar vulnerados los derechos políticos-electorales de

los actores, se declaran como fundados los agravios hechos valer en

el presente medio de impugnación.

SEGUNDO: Se ordena al Presidente Municipal y a la Tesorería,

ambos de Ixmiquilpan, Hidalgo, realicen el pago a los actores de los

cuatro días del mes de septiembre del año en curso, así como la parte

proporcional del remanente aprobado por el Ayuntamiento para el

ejercicio fiscal dos mil dieciséis.

TERCERO: Se instruye a ambas autoridades municipales, a efectuar

los pagos correspondientes en el plazo de cinco días hábiles,

contados a partir del siguiente al que se le notifique la presente

resolución. Hecho lo cual, deberá informar a este Tribunal Electoral,

dentro de las veinticuatro horas a que ello ocurra.

CUARTO: Se apercibe al Presidente Municipal y Titular de la

Tesorería, ambos de Ixmiquilpan, Hidalgo, a que en caso de no

cumplir con la sentencia de mérito, se les aplicará uno de los medios

TEEH-JDC-127/2016 y acumulados

35

de apremio contemplados en el artículo 380 del Código Electoral del

Estado de Hidalgo.

QUINTO: En virtud de lo razonado en la parte considerativa del

presente fallo, con copia certificada de esta sentencia, dése vista a la

Auditoría Superior y al Servicio de Administración Tributaria, ambos

del Estado de Hidalgo para que, en ejercicio de sus atribuciones,

determinen lo que en derecho proceda.

NOTIFÍQUESE por estrados a los actores y demás interesados y

por oficio a las autoridades responsables, con copia certificada de

esta sentencia.

Asimismo, hágase del conocimiento público, a través del portal web de

este Tribunal.

Así por lo resolvieron y firmaron por unanimidad los Magistrados

integrantes del Tribunal Electoral del Estado de Hidalgo, Magistrado

Presidente Manuel Alberto Cruz Martínez, Magistrada María Luisa

Oviedo Quezada, Magistrada Mónica Patricia Mixtega Trejo y

Magistrado Jesús Raciel García Ramírez, siendo ponente la tercera de

las mencionadas, ante la Secretaria General Licenciada Jocelyn

Martínez Ramírez, que Autoriza y da fe. DOY FE.

