
1

JUICIO PARA LA PROTECCIÓN DE LOS

DERECHOS POLÍTICO-ELECTORALES

DEL CIUDADANO

EXPEDIENTE:

TEEH-JDC-036/2018 y
su acumulado TEEH-
JDC-037/2018.

ACTORES:

Iván Islas Quiroz, Jorge
Robles Calderón,
Martha Patricia
Campos Espinosa,
Oscar Arturo
Landaverde Quijada,
Brianda Edelmira
Rodríguez Fragoso,
Jorge García
Fernández, Hugo
Grande Mercado,
Hermes Saúl Badillo
Tarín, Apolonio
González Roldan,
Wendy Maharay
González Fernández,
Carlos Antonio Mateos
Espinosa y Berenice
Zavala Bautista.

AUTORIDADES

RESPONSABLES:

Presidente Municipal
y Síndica Hacendaria
del Municipio de
Tepeapulco, Hidalgo.

MAGISTRADO
PONENTE:

Jesús Raciel García
Ramírez.

Pachuca de Soto, Hidalgo, a 24 veinticuatro de septiembre de 2018

dos mil dieciocho.

V I S T O S, para resolver los autos del Juicio para la Protección de

los Derechos Político-Electorales del Ciudadano, radicado bajo el número

de expediente TEEH-JDC-036/2018 y su acumulado TEEH-JDC-

037/2018 promovido por Iván Islas Quiroz, Jorge Robles Calderón,

Martha Patricia Campos Espinosa, Oscar Arturo Landaverde Quijada,

Brianda Edelmira Rodríguez Fragoso, Jorge García Fernández, Hugo

2

Grande Mercado, Hermes Saúl Badillo Tarín, Apolonio González Roldan,

Wendy Maharay González Fernández, Carlos Antonio Mateos Espinosa y

Berenice Zavala Bautista en sus calidades de Síndico y Regidores

respectivamente, del Ayuntamiento de Tepeapulco, Hidalgo, señalando

como autoridades responsables a José Alfonso Delgadillo López y Lluvia

Lesly Zavala Aguilar, Presidente Municipal y Síndica Hacendaria,

respectivamente, ambos del Municipio de Tepeapulco, Hidalgo,

controvirtiendo el acuerdo que por mayoría aprueba la modificación del

presupuesto de egresos para el ejercicio fiscal 2018 dos mil dieciocho,

respecto al capítulo 1000 referente a la dieta de asistencia de síndicos y

regidores, celebrada en la Trigésima Tercera sesión extraordinaria con

fecha de inicio de 09 nueve de marzo y conclusión el 16 dieciséis de marzo

de 2018 dos mil dieciocho, publicado en fecha 03 tres de septiembre del

2018 dos mil dieciocho; así como en contra de la omisión de pago integral

de las dietas de los actores a partir de la segunda quincena de marzo del

año en curso.

R E S U L T A N D O S :

De lo manifestado por los promoventes en sus respectivos escritos de

demanda, y de las constancias que obran en autos, se advierte lo siguiente:

I.- Acceso al cargo local. A través de la Constancia de

Representación Proporcional otorgada por el Consejo General del Instituto

Estatal Electoral fue designado como Síndico Propietario a Iván Islas

Quiroz, asimismo, mediante Constancias de Mayoría otorgadas por el

Consejo Municipal Electoral de Tepeapulco, Hidalgo, Jorge Robles

Calderón, Martha Patricia Campos Espinosa, Oscar Arturo Landaverde

Quijada, Brianda Edelmira Rodríguez Fragoso, Jorge García Fernández,

Hugo Grande Mercado, Hermes Saúl Badillo Tarín, Apolonio González

Roldan, Wendy Maharay González Fernández, Carlos Antonio Mateos

Espinosa y Berenice Zavala Bautista fueron designados como Regidores

Propietarios, por el período que comprende del 05 cinco de septiembre de

2016 dos mil dieciséis al 04 cuatro de septiembre de 2020 dos mil veinte.

3

II.- Instalación del Ayuntamiento y toma de protesta de Ley.

Con fecha 05 cinco de septiembre de 2016 dos mil dieciséis, se celebró

Sesión Solemne para la instalación del Ayuntamiento de Tepeapulco,

Hidalgo, en la que tomaron protesta de ley como Síndico y Regidores los

ahora promoventes.

 III.- Presupuesto de Egresos 2018 del Municipio de

Tepeapulco. En fecha 22 veintidós de enero de 2018 dos mil dieciocho se

publicó en el Periódico Oficial del Estado de Hidalgo, el Presupuesto de

Egresos para el ejercicio fiscal 2018 del Municipio de Tepeapulco, Hidalgo.

 IV.- Modificación al Presupuesto de Egresos. En fechas 09

nueve y 16 dieciséis de marzo del año en curso, el Ayuntamiento de

Tepeapulco celebró Sesión Extraordinaria en la cual se analizó, discutió y

modificó el Presupuesto de Egresos para el ejercicio fiscal 2018, respecto a

la dieta de asistencia de síndicos y regidores.

 V.- Primer Juicio para la Protección de los Derechos

Político- Electorales del Ciudadano.

5.1 Demanda. El 30 treinta de agosto del 2018 dos mil dieciocho, a

fin de controvertir la disminución de la dieta ya presupuestada y ejecutada

mediante el Acta Trigésima Tercera aprobada en Sesión Extraordinaria

iniciada en fecha nueve de marzo de 2018 y culminada en fecha dieciséis de

marzo de 2018, Iván Islas Quiroz, Jorge Robles Calderón, Martha Patricia

Campos Espinosa, Oscar Arturo Landaverde Quijada, Brianda Edelmira

Rodríguez Fragoso, Jorge García Fernández, Hugo Grande Mercado,

Hermes Saúl Badillo Tarín, Apolonio González Roldan, Wendy Maharay

González Fernández y Carlos Antonio Mateos Espinosa en sus calidades de

Síndico y Regidores, respectivamente del Ayuntamiento de Tepeapulco,

Hidalgo, presentaron ante este Tribunal Electoral demanda de Juicio para

la Protección de los Derechos Político- Electorales del Ciudadano.

5.2 Registro, radicación y trámite. El 03 tres de septiembre del

año en curso, el Magistrado Ponente de este Tribunal Electoral, emitió

4

proveído a través del cual acordó el registro del medio de impugnación

TEEH-JDC-036/2018, asimismo se radicó en la ponencia a su cargo y

ordenó dar el trámite respectivo ante las autoridades señaladas como

responsables.

 VI.- Segundo Juicio para la Protección de los Derechos

Político-Electorales del Ciudadano.

6.1 Demanda. Con fecha 03 tres de septiembre de 2018 dos mil

dieciocho, Berenice Zavala Bautista, Regidora del Ayuntamiento de

Tepeapulco, Hidalgo, interpuso Juicio para la Protección de los Derechos

Político- Electorales del Ciudadano, a fin de controvertir la publicación de

data 03 tres de septiembre del año en curso, atinente a la disminución de la

dieta ya presupuestada y ejecutada mediante el Acta Trigésima Tercera

aprobada en Sesión Extraordinaria iniciada en fecha 09 nueve de marzo de

2018 dos mil dieciocho y culminada en fecha 16 dieciséis de marzo de 2018

dos mil dieciocho, el cual fue registrado con la clave TEEH-JDC-037/2018,

así como las disminuciones respectivas.

VII.- Registro, radicación, acumulación y trámite. El 04

cuatro de septiembre del año en curso, el Magistrado Ponente de este

Tribunal Electoral, emitió proveído a través del cual acordó el registro del

Juicio Ciudadano con clave TEEH-JDC-037/2018; radicó el expediente de

mérito en la ponencia a su cargo y lo acumuló al diverso TEEH-JDC-

036/2018; ordenando finalmente dar el trámite respectivo ante las

autoridades señaladas como responsables.

VIII.- Admisión. El 07 siete de septiembre de 2018 dos mil

dieciocho, se admitió el presente juicio y se ordenó abrir instrucción al

mismo.

IX.- Tercero Interesado. Durante la tramitación del presente

medio de impugnación, no compareció tercero interesado alguno.

5

X.- Cumplimiento a requerimiento. El 12 doce de septiembre de

2018 dos mil dieciocho, se tuvo por cumplido el requerimiento realizado

por este Tribunal Electoral, a los proveídos de fechas 03 tres y 04 cuatro de

septiembre de la presente anualidad.

XI.- Cierre de instrucción. En su oportunidad, el Magistrado

Instructor ordenó cerrar instrucción y por así permitirlo las labores de esta

autoridad colegiada, mandató la formulación del proyecto de sentencia con

base en los siguientes:

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

PRIMERO .- JURISDICCIÓN Y COMPETENCIA. Este Tribunal

Electoral del Estado de Hidalgo, tiene jurisdicción y es competente para

conocer y resolver del presente asunto, de conformidad con lo dispuesto en

los artículos 35, fracción II, 41, párrafo segundo, base VI, 99, fracción V,

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, 349, 433, fracción IV, 434, fracción IV, 435, 436 y 437 del

Código Electoral del Estado de Hidalgo; 2, 12, fracción V, inciso b, de la Ley

Orgánica del Tribunal Electoral del Estado de Hidalgo; lo anterior, por

tratarse de un Juicio para la Protección de los Derechos Político-Electorales

del Ciudadano, promovido por los recurrentes en contra de actos

presuntamente violatorios de sus derechos, cometidos por el Presidente

Municipal y Síndica Hacendaria, ambos del ayuntamiento de Tepeapulco,

Hidalgo.

SEGUNDO.- ACUMULACIÓN. Este Tribunal considera que

existen elementos suficientes para considerar que el estudio de los medios

de impugnación que nos ocupa debe realizarse de manera conjunta.

Lo anterior, porque de la lectura integral de las demandas se advierte

la existencia de conexidad en la causa de los juicios interpuestos, toda vez

que se controvierte en esencia, supuestas inconsistencias en que

6

incurrieron las responsables, como lo es la disminución de la dieta de

asistencia que estos perciben y que no fue publicada en el Periódico Oficial

del Estado de Hidalgo del acuerdo que por mayoría aprueba la modificación

del presupuesto de egresos para el ejercicio fiscal 2018, respecto al capítulo

1000 referente a la dieta de asistencia de síndicos y regidores, celebrada en

la Trigésima Tercera sesión extraordinaria con fecha de inicio de 09 nueve

de marzo y conclusión el 16 dieciséis de marzo de dos mil dieciocho.

Además, los actores señalan como autoridad responsable al

Presidente Municipal y a la Síndica Hacendaria, ambos del Municipio de

Tepeapulco, Hidalgo y como pretensión la restitución de sus derechos

político- electorales y el pago retroactivo de las reducciones de la dieta de

asistencia que indebidamente les fueron privadas desde el 30 de marzo

hasta el momento en que se actúa, conforme a lo presupuestado en el

Periódico Oficial del Estado de Hidalgo, y por parte de Berenice Zavala

Bautista, la restitución del pago íntegro de su dieta, así como la anulación

de la publicación del Periódico Oficial del Estado de Hidalgo de fecha tres

de septiembre del año en curso.

Consecuentemente, para facilitar la pronta y completa resolución de

los expedientes en análisis, por cuestión de economía procesal y para evitar

el dictado de sentencias contradictorias con fundamento en el artículo 366

del Código Electoral del Estado de Hidalgo, se decreta la acumulación del

juicio TEEH-JDC-037/20018, al diverso TEEH-JDC-036/20018, por ser

éste último el que se recibió en primer término ante este Tribunal Electoral.

TERCERO .- PRESUPUESTOS PROCESALES. Previo al análisis

de fondo, este Órgano Jurisdiccional verificará sí se satisfacen los

presupuestos procesales contenidos en los artículos 433 y 434 del Código

Electoral del Estado de Hidalgo, ya que de no acreditarse alguno de ellos

terminaría anticipadamente el procedimiento, impidiendo a este Tribunal

Electoral, la emisión de una sentencia que decida sobre el fondo de los

agravios esgrimidos por los recurrentes en su respectivo medio de

impugnación, cuyo análisis es oficioso y preferente por tratarse de una

cuestión de orden público; criterio que se soporta en la tesis de

7

jurisprudencia 01/97 “ACCIONES. SU PROCEDENCIA ES OBJETO DE

ESTUDIO OFICIOSO”, sostenida por la Sala Superior del Tribunal

Electoral del Poder Judicial de la Federación1.

Esto es así porque de incumplirse con alguno de los requisitos de

procedencia existiría impedimento para la válida constitución del proceso y

la sustanciación del juicio para dictar sentencia de fondo.

Al respecto, el artículo 17, párrafo segundo, de la Constitución Federal,

consagra la tutela judicial, es decir el derecho que tiene toda persona para

que los órganos jurisdiccionales del estado resuelvan el conflicto que le es

planteado.

En el caso que nos ocupa, este Tribunal advierte que, las autoridades

señaladas como responsables, hacen valer de manera sustancial las

siguientes causales de improcedencia:

- Aducen el consentimiento expreso de la modificación del monto

de la dieta de asistencia, del Acta Trigésima Tercera aprobada

en Sesión Extraordinaria iniciada en fecha nueve de marzo de

2018 y culminada en fecha dieciséis de marzo de 2018.

- Que el presente juicio es extemporáneo en el sentido de que

transcurrieron más de cuatro días para que los actores

acudieran ante este tribunal a fin de hacer valer sus derechos.

- Que las dietas objeto de reclamo son actos derivados de un acto

consentido.

- Finalmente, de los argumentos esgrimidos por las responsables,

este Tribunal Electoral, en un sentido integral deduce que

invocaron la incompetencia de este Órgano Electoral para

conocer del asunto, porque la materia sustancial es fiscal, es

decir, no corresponde a la materia electoral.

1
Visible en la Compilación 1997-2012, Jurisprudencias y tesis en materia electoral. Tesis. Volumen 2,

Tomo I, página 815.

8

Atento lo anterior y de lo manifestado anteriormente por las

autoridades señaladas como responsables, este Órgano Jurisdiccional

considera en primer término que, si bien le asiste la razón a las autoridades

de mérito, en el sentido de que existió consentimiento expreso por parte de

algunos de los actores, este no es elemento suficiente para determinar el

desechamiento del presente juicio ciudadano, ello porque, aunque se

actualiza el consentimiento expreso no menos cierto es que el acto

reclamado al ser una omisión, no se agotó el procedimiento legal

establecido para la vigencia del acuerdo que hoy se impugna el cual carece

de las formalidades previstas en la ley, por lo que dicho argumento es

improcedente. Luego entonces, la primera causal de improcedencia

esgrimida por las responsables es infundada.

En segundo término, las responsables proponen dentro de su informe

circunstanciado del presente Juicio Ciudadano, que la demanda de los

ciudadanos debe desecharse por extemporánea, sin embargo, este Tribunal

Electoral determina la inviabilidad de la causal de mérito, en atención

a las siguientes razones:

Este Tribunal Electoral considera que las responsables parten de una

premisa errónea al considerar que por el hecho de haber sido aprobada por

mayoría la modificación del presupuesto de egresos para el ejercicio fiscal

2018, respecto al capítulo 1000 referente a la dieta de asistencia de síndicos

y regidores, celebrada en la Trigésima Tercera sesión extraordinaria con

fecha de inicio de 09 nueve de marzo y conclusión el 16 dieciséis de marzo

de dos mil dieciocho, es formalmente válida, surtiendo con ello todos sus

efectos legales desde la fecha en que se aprobó, y que es a partir de su

aprobación en que el término legal comienza a operar, sin embargo, las

responsables pierden de vista que el acto respectivo, al no cumplimentar los

requisitos formales para su observancia y aplicación general, acarrea como

resultado una omisión.

Luego entonces, la omisión referida en párrafos anteriores se actualiza

cada día que transcurre, toda vez que es un hecho de tracto sucesivo, en esa

virtud, se arriba a la conclusión de que el plazo legal para impugnarlo no ha

9

vencido, debiéndose tener por presentada la demanda en forma oportuna,

mientras subsista, la obligación a cargo de las autoridades responsables de

publicar el descuento del cual se duelen los actores y ésta no demuestre que

ha cumplido con dicha obligación2, es por ello que se estiman infundados

los argumentos de las responsables.

En ese orden de ideas, no les asiste la razón a las responsables

respecto a la actualización de la causal de improcedencia consistente en que

las dietas objeto de reclamo son actos derivados de un acto consentido,

pues es erróneo el alegato esgrimido por las mismas, en el sentido de que

parten de una premisa desacertada, al reflexionar que el acto impugnado

debió ser el Acta Trigésima Tercera aprobada en Sesión Extraordinaria

iniciada en fecha nueve de marzo de 2018 y culminada en fecha dieciséis de

marzo de 2018.

Lo anterior así se estima pues los promoventes del juicio quedan en

una incertidumbre total respecto de la publicación y entrada en vigor de la

modificación a la dieta correspondiente, ya que no hay evidencia de que

tuviesen conocimiento pleno del curso que seguía la misma, si se tiene en

cuenta que tuvieron conocimiento hasta el 30 de agosto del año en curso,

en donde se percataron mediante oficio3 que no existía la publicación en el

Periódico Oficial del Estado de Hidalgo, de la modificación que hoy se

impugna, es por lo anteriormente expuesto que lo esgrimido por las

responsables es improcedente.

Finalmente, respecto de la incompetencia que refieren las autoridades

responsables, es de señalar que la materia sobre la que versa la

impugnación de los hoy recurrentes, es de carácter electoral, esto en razón

de que, el Tribunal Electoral del Poder Judicial de la Federación ha

determinado que aquellos actos que involucren el derecho a ocupar y

desempeñar un cargo de elección popular, no solo implica que garantice el

acceso al cargo público para que el ciudadano fue elegido, sino, que tal

2 Jurisprudencia 15/2011 de rubro “PLAZO PARA PRESENTAR UN MEDIO DE IMPUGNACIÓN,

TRATÁNDOSE DE OMISIONES”.

3
Oficio SG/C.G.J./P.O./195/2018

10

derecho incluye cualquier obstáculo, prohibición, restricción, impedimento,

censura o menoscabo que represente una limitación al ejercicio de sus

funciones como servidor público, incluyendo su derecho a percibir una

remuneración o compensación económica adecuada en proporción a sus

responsabilidades, tal como lo prevé el artículo 127 primer párrafo de la

Constitución Política de los Estados Unidos Mexicanos, en estrecha

relación con el diverso 157 primer párrafo de la Constitución Política del

Estado de Hidalgo; es por ello que no le asiste la razón a las responsables en

cuanto a la causal invocada.

Sirve de apoyo a lo anterior el siguiente criterio jurisprudencial de

rubro: “COMPENSACIÓN. SU DISMINUCIÓN ES RECURRIBLE A

TRAVÉS DEL JUICIO PARA LA PROTECCIÓN DE LOS

DERECHOS POLÍTICO-ELECTORALES DEL CIUDADANO”4.

Por otro lado, del análisis exhaustivo e integral de las constancias que

integran el expediente que de mérito, se advierte que Berenice Zavala

Bautista, es la única actora dentro del presente Juicio para la Protección de

los Derechos Político- Electorales del Ciudadano que en su escrito de medio

de impugnación controvierte la publicación de fecha 03 tres de septiembre

del 2018 dos mil dieciocho, atinente a la modificación del presupuesto de

egresos para el ejercicio fiscal 2018 dos mil dieciocho, respecto al capítulo

1000 referente a la dieta de asistencia de síndicos y regidores, celebrada en

la Trigésima Tercera sesión extraordinaria con fecha de inicio de 09 nueve

de marzo y conclusión el 16 dieciséis de marzo de 2018 dos mil dieciocho.

Dicho lo anterior, se desprende que la pretensión de la actora de mérito

es que se anule el acuerdo que por mayoría aprueba la modificación del

presupuesto de egresos para el ejercicio fiscal 2018 dos mil dieciocho,

respecto al capítulo 1000 referente a la dieta de asistencia de síndicos y

regidores, celebrada en la Trigésima Tercera sesión extraordinaria con

fecha de inicio de 09 nueve de marzo y conclusión el 16 dieciséis de marzo

de 2018 dos mil dieciocho, sin embargo, este Tribunal Electoral, considera

4 Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del Poder Judicial de la
Federación, Año 7, Número 15, 2014, páginas 20 y 21.

11

es inatendible su pretensión, en razón de que el Juicio para la Protección de

los Derechos Político- Electorales del Ciudadano no es la vía idónea, para

estudiar y calificar el acto de mérito, por lo que se dejan a salvo sus

derechos para hacerlos valer en la vía que estime pertinente y en

consecuencia se sobresee únicamente por cuanto hace al agravio abordado

con antelación.

Robustece lo anterior la siguiente jurisprudencia con clave de

identificación 13/2014, que contiene como rubro y texto el que se plasma:

MEDIOS DE IMPUGNACIÓN EN MATERIA ELECTORAL.

LA INVIABILIDAD DE LOS EFECTOS JURÍDICOS

PRETENDIDOS CON LA

RESOLUCIÓN DEFINITIVA, DETERMINA SU

IMPROCEDENCIA.- De la interpretación

sistemática de los artículos 41, párrafo segundo, fracción IV, y 99,

párrafo cuarto, fracción V, de la Constitución Política de los Estados

Unidos Mexicanos, y 3, párrafo 1; 9, párrafo 3; 11, párrafo 1, inciso b); 25,

y 84, párrafo 1, incisos a) y b), de la Ley General del

Sistema de Medios de Impugnación en Materia Electoral, se desprende

que uno de los objetivos o fines de los medios de impugnación en

materia electoral, consiste en establecer y declarar el derecho en

forma definitiva, esto es, definir la situación jurídica que debe imperar

cuando surge una controversia entre dos sujetos de derecho, no sólo

respecto del actor, sino también de su contraparte,

incluidos los probables terceros interesados. El objetivo mencionado

hace evidente que uno de los requisitos indispensables para que el

órgano jurisdiccional electoral pueda conocer de un juicio y dictar la

resolución de fondo que resuelva la controversia planteada, consiste en

la viabilidad de los eventuales efectos jurídicos de esa resolución; esto es,

que exista la posibilidad real de definir, declarar y decir en

forma definitiva el derecho que debe imperar ante la situación planteada.

Tal requisito constituye un presupuesto procesal del

medio de impugnación que, en caso de no actualizarse, provoca

el desechamiento de plano de la demanda respectiva o el sobreseimiento

en el juicio, en su caso, toda vez que, de lo contrario, se estaría ante la

posibilidad de conocer de un juicio y dictar una resolución que no podría

jurídicamente alcanzar su objetivo fundamental.

12

CUARTO.- REQUISITOS DE PROCEDENCIA. A continuación, se

procede a verificar la actualización de los requisitos formales de

procedencia del presente Juicio para la Protección de los Derechos Político-

Electorales del Ciudadano, previstos en el artículo 352, del Código Electoral

del Estado de Hidalgo, como a continuación se evidencia:

A) Forma. La demanda del presente juicio satisface los requisitos de

forma contemplados por el artículo 352 del Código Electoral del Estado de

Hidalgo, a saber: se señalaron los nombres de los actores, el domicilio para

recibir notificaciones, consta la identificación del acto impugnado y de las

autoridades responsables, la mención de los hechos y de los agravios que

afirman les causan la resolución impugnada, además de figurar la firma

autógrafa de las partes accionantes.

B) Oportunidad. De conformidad con lo dispuesto en el artículo

351 del Código Electoral del Estado de Hidalgo, los medios de impugnación

deberán presentarse dentro de los cuatro días contados a partir del día

siguiente a aquél en que se tenga conocimiento del acto o resolución

impugnado.

No obstante, se expone que cuando se impugna la omisión de realizar

un acto de autoridad obligatorio, los plazos se actualizan hasta en tanto

permanezca la omisión, al ser de tracto sucesivo, ello encuentra sustento en

la Jurisprudencia 15/2011 de rubro “PLAZO PARA PRESENTAR UN

MEDIO DE IMPUGNACIÓN, TRATÁNDOSE DE OMISIONES”; al igual

que la diversa jurisprudencia 6/2007 identificada con el rubro “PLAZOS

LEGALES. CÓMPUTO PARA EL EJERCICIO DE UN DERECHO O LA

LIBERACIÓN DE UNA OBLIGACIÓN, CUANDO SE TRATA DE ACTOS

DE TRACTO SUCESIVO.”

Ahora bien, como en el caso de mérito se advierte que el acto

reclamado radica en que las responsables no les pagaron algunas dietas de

manera integral a los actores, es cuanto que le deduce la naturaleza de la

acción de no hacer o una omisión. Luego entonces, el plazo para la

interposición del medio de impugnación se actualiza en tanto la omisión

continúa, circunstancia que se deduce hasta la presentación de las

demandas, es decir hasta el día treinta de agosto del dos mil dieciocho y el

13

03 tres de septiembre del 2018 dos mil dieciocho, por tanto la presentación

del medio de impugnación se ajusta a la temporalidad de la actualización de

la omisión de las responsables, acontecimiento por el cual este Órgano

Jurisdiccional determina que el presente Juicio Ciudadano es presentado

de manera oportuna.

C) Legitimación. El presente juicio fue promovido por partes

legítimas, ya que de las constancias que integran el presente expediente, se

advierte que los promoventes acreditan la titularidad del derecho

presuntamente violado, ello porque dentro del presente Juicio Ciudadano

se acreditó satisfactoriamente la calidad de regidores y síndicos de los

actores, calidades de donde derivan los derechos presuntamente violados,

aunado a que accionan por sí mismos, en sus caracteres de ciudadanos.

D) Interés Jurídico. Los actores cuentan con interés jurídico ya

que se acreditó la afectación directa en sus esferas jurídicas, toda vez que

hacen valer presuntas violaciones a sus derechos político-electorales en la

vertiente de ejercicio del cargo, es decir la disminución de su retribución

económica, de ahí que solo quien posee la titularidad de un derecho

legítimamente protegido esté en aptitud de acudir ante este órgano

jurisdiccional, a fin de que no se siga violentando su derecho, conforme a lo

previsto en la fracción I del artículo 433 del Código Electoral del Estado de

Hidalgo.

E) Definitividad. El requisito previsto en el artículo 434, fracción

IV, segundo párrafo del Código Electoral del Estado de Hidalgo, se

encuentra colmado, en atención a que esta Autoridad Electoral no aprecia

algún recurso o instancia que tenga por objeto dotar a los ciudadanos de un

medio de impugnación para controvertir sus derechos político- electorales

en la vertiente de ejercicio del cargo, es decir, el pago de sus retribuciones

económicas de mérito.

En vista de lo relatado, es que este Tribunal Electoral Local estima

que los recurrentes no estaban vinculados a agotar una instancia previa

para poder acudir ante este órgano colegiado; de ahí que se cumpla con el

elemento en mención.

14

F) Tercero Interesado. De las constancias que obran en el

sumario, consta únicamente la comparecencia de los actores y de las

autoridades responsables, sin que se aprecie la aparición de algún Tercero

Interesado.

QUINTO.- ESTUDIO DE FONDO.

Manifestaciones de los actores. En acatamiento al principio de

exhaustividad que debe observar este Órgano Jurisdiccional al analizar

todos y cada uno de los planteamientos formulados por los recurrentes en

apoyo de sus pretensiones, debe precisarse que los argumentos que serán

objeto de análisis en la presente resolución fueron obtenidos de la lectura

cuidadosa del escrito impugnativo, ya que los 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.5

Luego entonces, se deduce como agravio de los promoventes, la

vulneración de sus derechos político- electorales en la modalidad de

ejercicio del cargo, y en lo particular la integridad de sus pagos por

concepto de dietas a partir de la quincena de fecha 30 treinta de marzo del

año en curso hasta el momento en que se actúa, pues las autoridades

responsables redujeron o disminuyeron las dietas de mérito, a partir de un

acto ilegal, es decir del acuerdo que por mayoría aprueba la modificación

del presupuesto de egresos para el ejercicio fiscal 2018, respecto al capítulo

1000 referente a la dieta de asistencia de síndicos y regidores, emitida en la

trigésima tercera sesión extraordinaria del ayuntamiento de Tepeapulco,

iniciada el 09 nueve de marzo de 2018 y concluida el 16 del mismo mes y

año.

5
 Véase Jurisprudencia 3/2000 emitida por la Sala Superior del Poder Judicial de la Federación.

15

Manifestaciones de las Autoridades Responsables. Por otra

parte, al rendir su informe justificado, las autoridades responsables

manifiestan sustancialmente lo siguiente:

 Refieren que el Presidente Municipal, por sí solo no tiene

facultades para realizar de forma unilateral, la diminución de

dietas de mérito, pues no es quien dispone del manejo de la

Hacienda Pública.

 Exponen que los efectos jurídicos del acto por medio del cual se

aprobó la diminución de las dietas correspondientes, fue

consecuencia del propio acuerdo de ayuntamiento, órgano

colegiado que conforman los actores.

 Aducen que las disposiciones del Código Fiscal Municipal, son

aplicables entre Municipios y contribuyentes y que no es posible

aplicar las disposiciones fiscales, en virtud de que a los actores

les asiste el carácter de autoridades, más no de contribuyentes.

 Manifiestan que predomina el contenido del artículo 19 del

Código Fiscal Municipal, el cual establece que las leyes y demás

disposiciones generales referentes a la hacienda pública de los

municipios, surten sus efectos al día siguiente de su publicación

en el Periódico Oficial de Gobierno del Estadio, con excepción

de las que prevengan expresamente otra fecha. Ello en virtud de

que el acuerdo tiene una fecha expresa.

 Exteriorizan que los actores avalaron y aceptaron expresamente

los efectos de la diminución pues fue a partir de la segunda

quincena de marzo del año en curso que se aplicó.

 Finalmente alegan que las disminuciones de las dietas referidas

son modificaciones presupuestarias que están permitidas por la

Ley Orgánica Municipal del Estado y protegidas por el principio

de la libertad hacendaria, aunado con la autonomía de los

ayuntamientos.

Litis. De lo anteriormente señalado, se deprende que la litis en el

presente juicio consiste en determinar si efectivamente existe una violación

16

a los derechos político-electorales de los actores en el ejercicio del cargo, en

la modalidad de su retribución económica integra y completa de las dietas

correspondientes, a partir de la simple aprobación de un ajuste

presupuestal hecho por las autoridades responsables.

Marco jurídico.

De conformidad con el artículo 115 de la Constitución, en relación con

el similar 115 de la Constitución local, entre otras cosas contemplan que el

municipio constituye la base de división territorial y de organización

política y administrativa en nuestro país, gobernado por un Ayuntamiento

integrado por ciudadanos electos mediante sufragio universal, libre, secreto

y directo, entre los que se elige a un presidente y el número de Síndicos y

Regidores de acuerdo a la densidad poblacional; el cual goza de autonomía

en su régimen interior, con personalidad jurídica y política propia, con la

facultad para manejar libremente su hacienda y su patrimonio.

Sobre este tópico, los preceptos constitucionales antes invocados

contemplan expresamente que el municipio cuenta con la facultad de

aprobar, de acuerdo con las leyes en materia municipal que deberán

expedir las legislaturas de los Estados, los bandos de policía y gobierno, los

reglamentos, circulares y disposiciones administrativas de observancia

general dentro de sus respectivas jurisdicciones, que organicen la

administración pública municipal, regulen las materias, procedimientos,

funciones y servicios públicos de su competencia y aseguren la

participación ciudadana y vecinal, dentro de un marco de respeto a los

derechos humanos.

Por el desempeño del cargo público para el que fueron elegidos los

servidores públicos municipales, tienen derecho recibir una remuneración

adecuada e irrenunciable por el desempeño de su función, empleo, cargo o

comisión, que deberá ser proporcional a sus responsabilidades, tal como lo

contemplan los artículos 127 segundo párrafo de la Constitución Política de

los Estados Unidos Mexicanos, en concordancia con el diverso 157 de la

Constitución Política del Estado de Hidalgo.

17

Tal remuneración, debe contemplarse en el Presupuesto de Egresos

que previamente sea discutido y aprobado por el Ayuntamiento de

conformidad con lo previsto en el artículo 141, fracción X, de la

Constitución Local, para lo cual debe sujetarse a los lineamientos que al

efecto expida por el Congreso del Estado de Hidalgo y el municipio en las

leyes o acuerdos respectivos.

Al respecto, el Código Fiscal Municipal para el Estado de Hidalgo

contempla en sus artículos 7 fracción IV y VII, y 32 que:

“Artículo 7.- Son leyes fiscales del Municipio:

(…)

IV. El Presupuesto de Egresos de cada Municipio;

(…)

VII. Los demás ordenamientos que contengan disposiciones de orden

hacendario.”

“Artículo 32.- El Presupuesto de Egresos contendrá las previsiones de

gastos destinados a cada ramo de la administración municipal,

sostenimiento de los servicios públicos y construcción de obras; ningún

presupuesto deberá de exceder del importe de los ingresos totales del

Municipio en un ejercicio, salvo cuando se trate de obras multianuales,

circunstancia que deberá precisarse.”

Por su parte, el artículo 5, fracción I, inciso a), de la Ley de Presupuesto

y Contabilidad Gubernamental del Estado de Hidalgo, prevé:

“Artículo 5. La autonomía presupuestaria otorgada a los ejecutores de

gasto a través de la Constitución Política del Estado de Hidalgo, o en su

caso, de disposición expresa en las leyes de su creación, comprende:

(…)

 a) Aprobar sus proyectos de presupuesto y enviarlos a la Secretaría para

su integración al proyecto de Presupuesto de Egresos, observando las

directrices de la planeación del desarrollo;

(…)”

En el mismo sentido, el numeral 56, fracción I, incisos f) y s) de la Ley

Orgánica Municipal del Estado de Hidalgo dispone que:

18

“Artículo 56.- Los Ayuntamientos, además de las establecidas en otros

ordenamientos jurídicos, asumirán las siguientes: I. Facultades y

Obligaciones: … f) Administrar su Hacienda en los términos de Ley de

Ingresos y demás relativas, así como, controlar la aplicación correcta del

presupuesto de egresos del Municipio; s) Analizar y en su caso aprobar

anualmente su presupuesto de egresos, el cual deberá ser aprobado por

las dos terceras partes del Ayuntamiento; en caso de ser necesario

realizar adecuaciones presupuestales, éstas deberán ser aprobadas en los

términos señalados dentro del ejercicio fiscal al que correspondan y

antes del gasto…”

De los preceptos legales antes citados, se puede colegir que es facultad

de los municipios, a través de los Ayuntamientos, ejercer su autonomía

presupuestaria mediante la aprobación de su Presupuesto de Egresos (por

las dos terceras partes de sus integrantes) derivado de la eventual

recaudación de impuestos que se establezcan en su Ley de Ingresos,

tomando en cuenta los planes y programas para el sostenimiento de la

administración pública, la previsión de los servicios públicos y la

construcción de obras, tomando en cuenta además las remuneraciones que

percibirá cada uno de los servidores públicos en el ejercicio de su encargo.

En este sentido, el artículo 95 Quinquies de la Ley Orgánica Municipal,

regula detalladamente el procedimiento a seguir en tratándose del

Presupuesto de Egresos, motivo por el que conviene hacer cita textual de

dicho numeral:

“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. En caso de que al

treinta y uno de diciembre del año que corresponda, el Ayuntamiento no

apruebe el Presupuesto de Egresos que regirá el próximo año, se

declarará aplicable para el siguiente ejercicio fiscal, el Presupuesto de

Egresos que se encuentre vigente, sólo en lo relativo al gasto corriente.

Para la formulación y aprobación del Presupuesto de Egresos del

Municipio se deberá observar lo siguiente:

19

I. El Presupuesto de Egresos, además de comprender las erogaciones a

que se refiere el artículo 95 TER fracción II, deberá incorporar los

subsidios, apoyos, donaciones, estímulos y demás conceptos de gasto

que con el carácter de transferencias de recursos se otorguen a

entidades, organismos e instituciones que realizan actividades, obras o

servicios acordes a los objetivos y metas del Plan Municipal de

Desarrollo, así como la amortización y pago de intereses de la deuda

pública municipal y pago de adeudos de ejercicios fiscales anteriores;

II. Para la asignación de las previsiones de gasto público municipal la

Tesorería Municipal proyectará y calculará los egresos del gobierno

municipal, haciéndolo compatible con la disponibilidad de recursos al

proyectar y estimar los ingresos del Municipio;

III. Para la formulación del proyecto de Presupuesto de Egresos las

dependencias y entidades municipales elaborarán, oportunamente, sus

anteproyectos de presupuesto, con base en las normas, montos y plazos

establecidos. Las entidades paramunicipales formularán sus propios

anteproyectos de presupuestos de egresos y, previa autorización de sus

órganos de gobierno, los remitirán a la Tesorería Municipal, para que

ordene su incorporación, en capítulo especial, al proyecto de

Presupuesto de Egresos del Ayuntamiento;

IV. Los programas, para efecto de su presupuestación, deberán contener:

a) Los objetivos que se pretendan alcanzar, así como su justificación; b)

La desagregación en subprogramas, cuando las actividades lo requieran;

c) La cuantificación de metas por programa y subprograma, en su caso,

con sus unidades de medida, indicadores de medición y denominación;

d) Las previsiones de gasto; e) Las principales características de los

programas y subprogramas, en su caso, y los criterios que justifiquen la

asignación de los recursos; y f) Las demás previsiones que estime la

Tesorería Municipal.

V. El proyecto de Presupuesto de Egresos deberá incluir la

calendarización del ejercicio por cada mes, a nivel de capítulos y

especificando importes por conceptos y partidas en forma consolidada

respecto al total de dicho presupuesto. Además, las Políticas de gasto

durante el ejercicio del presupuesto y rendición de cuentas al

Ayuntamiento;

VI. La Comisión de Hacienda del Ayuntamiento analizará el proyecto y

elaborará el dictamen correspondiente que deberá ser sometido a la

revisión y, en su caso, aprobación del Ayuntamiento, durante la segunda

quincena del mes de diciembre del año anterior al de su ejercicio;

VII. El proyecto de Presupuesto de Egresos y el dictamen deberán ser

presentados a todos los integrantes del Ayuntamiento para su análisis,

discusión y aprobación, en su caso, por las dos terceras partes de los

integrantes del Ayuntamiento;

VIII. Una vez aprobado el Presupuesto de Egresos, el Ayuntamiento, a

más tardar el 31 de diciembre, por conducto del Presidente Municipal,

20

deberá publicarlo en el Periódico Oficial del Estado y en su página de

internet, remitiendo una copia del mismo con todos sus anexos, a la

Auditoría Superior del Estado, dentro de los primeros diez días del

ejercicio fiscal siguiente al que corresponda el presupuesto aprobado, en

caso de existir adecuaciones presupuestales, se publicarán a través de los

medios señalados y se remitirán a dicha Entidad de Fiscalización dentro

de los 10 días hábiles siguientes a la fecha de su aprobación, en el

entendido de que la información contenida en estas servirá para la

revisión y fiscalización de la Cuenta Pública; y

IX. Las modificaciones al Presupuesto de Egresos se podrán realizar

solamente durante el mismo Ejercicio Fiscal de su vigencia y por causa

justificada, éstas deberán ser aprobadas en los términos señalados

dentro del ejercicio fiscal al que correspondan y antes del gasto. Para lo

cual se deberá seguir el mismo procedimiento que para su aprobación y

ser sancionadas por las dos terceras partes del Ayuntamiento.”

Del texto legal transcrito, podemos concluir que los pasos a seguir para

la elaboración del Presupuesto de Egresos son:

 Antes del 01 de diciembre del año anterior a su ejercicio, el

Presidente Municipal presenta al Ayuntamiento el Proyecto de

presupuesto previamente elaborado por la Tesorería Municipal,

mismo que a su vez es turnado a la Comisión de Hacienda para

su análisis y dictamen;

 El dictamen que emita la Comisión de Hacienda se somete a la

consideración del Ayuntamiento durante la segunda quincena de

diciembre del año anterior a su ejercicio;

 El proyecto de Presupuesto de Egresos y el Dictamen de la

Comisión de Hacienda, debe ser discutido y aprobado por las dos

terceras partes de todos los integrantes del Ayuntamiento; y,

 Una vez aprobado, antes del 31 de diciembre del año anterior a su

ejercicio, el Presupuesto de Egresos debe ser publicado en el

Periódico Oficial del Estado y en internet; además de remitir una

copia con anexos a la Auditoría Superior del Estado dentro de los

diez días siguientes.

Además, se advierten algunas consideraciones importantes

relacionadas con el Presupuesto de Egresos que es necesario resaltar para

mayor comprensión:

21

 El presupuesto de egresos aprobado por el Ayuntamiento tiene

vigencia y aplicación del 01 de enero al 31 de diciembre del

ejercicio fiscal correspondiente;

 En la eventualidad de que su aprobación no suceda dentro del

plazo anterior, se aplicará el Presupuestos de Egresos que se

encuentre vigente, únicamente en lo relativo al gasto corriente;

 Dentro del Presupuesto de Egresos se deben incluir el número de

plazas y las remuneraciones que percibirán todos los servidores

públicos durante el ejercicio fiscal correspondiente;

 Que existe la posibilidad de realizar adecuaciones al

Presupuestos de Egresos, ajustándose a los lineamientos antes

señalados, haciendo la publicación correspondiente en los

medios señalados y la remisión a la entidad fiscalizadora estatal

dentro de los diez días siguientes a su aprobación, a efecto de la

revisión de la Cuenta Pública;

 Que dichas modificaciones solamente pueden ser por causa

justificada y dentro del ejercicio fiscal de su vigencia y antes del

gasto; y,

 Las modificaciones deben ser aprobadas por las dos terceras

partes de los integrantes del Ayuntamiento.

En este escenario, se concluye que los Ayuntamientos como órgano

colegiado tienen la facultad de discutir, aprobar y ejercer su Presupuesto de

Egresos que habrá de regir en el ejercicio fiscal correspondiente, en el que,

entre otros gastos, se incluyen todas las remuneraciones que recibirán los

servidores públicos durante el año próximo.

Además, el presupuesto puede ser objeto de modificaciones o

adecuaciones solo por causa justificada, dentro del año de su vigencia y

previo al gasto, para lo cual debe sujetarse al mismo procedimiento de su

aprobación, es decir, sometido a la consideración del Ayuntamiento,

aprobado por las dos terceras partes de los integrantes del mismo,

publicado en el Periódico Oficial del Estado y en internet, y remitido a la

22

Auditoría Superior de la entidad para efectos de la revisión y fiscalización

de la cuenta pública.

Bajo estos parámetros, analizando el ACUERDO QUE POR MAYORÍA

APRUEBA LA MODIFICACIÓN AL PRESUPUESTO DE EGRESOS PARA

EL EJERCICIO FISCAL 2018, RESPECTO AL CAPÍTULO 1000

REFERENTE A LA DIETA DE ASISTENCIA DE SÍNDICOS Y REGIDORES

aprobado en la Trigésima Tercera Sesión Extraordinaria del Ayuntamiento

de Tepeapulco, Hidalgo, iniciada el 09 de marzo de 2018 y concluida el 16

del mismo mes y año, se observa lo siguiente:

1. Que la sesión extraordinaria tuvo verificativo por convocatoria

del Presidente Municipal;

2. Que en el desarrollo de la misma, se encontraban presentes la

totalidad de los integrantes del Ayuntamiento, entre ellos el

actor;

3. Que, previo a su aprobación, la sesión fue suspendida para el

efecto de que la Comisión de Hacienda analizara, discutiera y

emitiera su dictamen (de los seis servidores públicos presentes,

cuatro votaron en contra y dos a favor) respecto a la modificación

al Presupuesto de Egresos planteada por la Síndica Hacendaria

ante la referida Comisión;

4. Que una vez reanudada la sesión extraordinaria, se hizo del

conocimiento de los integrantes del Ayuntamiento el dictamen

elaborado por la Comisión de Hacienda y se ordenó agregar

dicho documento; y

5. Que sometido a votación el resultado fue de 12 votos a favor y 5

votos en contra, declarándose aprobada por mayoría la

modificación al Presupuesto de Egresos 2018.

23

Sin embargo, de la lectura de las documentales públicas antes

señaladas, cuyo valor probatorio es pleno de conformidad con lo previsto en

los artículos 357, fracción I, inciso c) y 361 fracción I, del Código Electoral

del Estado, se obtiene que no se ordenó la publicación en el Periódico

Oficial de la entidad e internet, ni se ordenó la remisión del Acta de Cabildo

a la Auditoría Superior del Estado, tal como lo ordena el articulo 95

Quinquies fracciones VIII y IX de la Ley Orgánica Municipal.

Además, acorde con la diversa documental pública valorada en

idénticos términos, consistente en el oficio SG/C.G.J./P.O./195/2018 de 30

de agosto de 2018, suscrito por el L. I. GUSTAVO CORDOBA RUIZ en su

calidad de Director del Periódico Oficial del Estado, se pone de relieve que a

la fecha de interposición del juicio ciudadano que ahora se resuelve NO

EXISTE publicación alguna referente a alguna modificación o adecuación al

Presupuesto de Egresos 2018 concerniente al municipio de Tepeapulco,

Hidalgo.

Por ende, puede afirmarse que no se agotó el procedimiento legal

previsto para que la modificación o adecuación al Presupuesto de Egresos

2018 vigente en el ejercicio fiscal pudiera tener aplicabilidad respecto de la

dieta de los Regidores y Síndicos del Ayuntamiento en cita.

Esto se sostiene, teniendo como premisa que el Presupuesto de

Egresos, al ser considerado como una ley de carácter fiscal con base en lo

establecido en el numeral 7 fracción IV del Código Fiscal Municipal, su

creación y vigencia se debe ajustar al procedimiento previamente

establecido por la Ley Orgánica Municipal a fin de que pueda ser aplicado

durante el ejercicio fiscal de su vigencia y previo al gasto.

Por lo cual, si el ACUERDO QUE POR MAYORÍA APRUEBA LA

MODIFICACIÓN AL PRESUPUESTO DE EGRESOS PARA EL EJERCICIO

FISCAL 2018, RESPECTO AL CAPÍTULO 1000 REFERENTE A LA DIETA

DE ASISTENCIA DE SÍNDICOS Y REGIDORES aprobado en la Trigésima

Tercera Sesión Extraordinaria del Ayuntamiento de Tepeapulco, Hidalgo,

iniciada el 09 de marzo de 2018 y concluida el 16 del mismo mes y año no

24

cumplió el procedimiento, particularmente lo relativo a la publicación en el

Periódico Oficial del Estado e internet, además del envío de una copia a la

Auditoría Superior de la entidad, resulta evidente que el mismo no puede

tener efectos en perjuicio de los recurrentes, toda vez que, si bien fue

aprobada por las dos terceras partes de los integrantes del Ayuntamiento,

dicha modificación no cumplió con la publicidad necesaria establecida en la

ley de la materia para considerarse cumplido su procedimiento de creación.

Corrobora lo anterior, lo previsto en el artículo 19 del Código Fiscal

Municipal que textualmente indica:

“Artículo 19.- Las leyes y demás disposiciones de carácter general que se

refieran a la hacienda pública de los municipios, obligan y surten efectos

al día siguiente de su publicación en el Periódico Oficial del Gobierno del

Estado, con excepción de las que prevengan expresamente otra fecha.”

En el mismo sentido, el artículo 4 de la Ley de Hacienda para los

Municipios del Estado de Hidalgo, contempla lo siguiente:

“Artículo 4.- Las Leyes de Ingresos y el Presupuesto de Egresos

Municipales, serán publicados en el Periódico Oficial del Estado, con la

debida anticipación para que puedan regir en el curso del año para el

cual se expidan; pero si por cualquier circunstancia, no se hiciere así,

continuarán en vigor los aprobados en el año anterior.”

Además los artículos 2 y 5 fracciones V y XIII de la Ley del Periódico

Oficial del Estado de Hidalgo10, dispone al respecto que:

“Artículo 2.- El Periódico Oficial es el órgano informativo del Estado

Libre y Soberano de Hidalgo, de carácter regular y permanente, cuya

función consiste en publicar, las Leyes, Decretos, Reglamentos,

Acuerdos, Circulares, notificaciones, avisos y demás documentos

expedidos por los Poderes del Estado, en sus respectivos ámbitos de

competencia; así como las Leyes y Decretos de carácter Federal y

Municipales, para darles vigencia, validez y efectos legales.”

“Artículo 5.- El Periódico Oficial se publicará de acuerdo a las Leyes

aplicables y son materia de publicación obligatoria los siguientes

documentos:

(…)

25

V.- Los Bandos de policía y Buen gobierno, Reglamentos, circulares y

demás disposiciones administrativas Municipales procedentes;

(…)

XIII.- Los demás actos que merezcan esta publicidad, los cuales surtirán

efectos, desde el día siguiente de su Publicación en el Periódico Oficial

del Estado de Hidalgo, salvo que las mismas dispongan otra cosa.”

Bajo estos lineamientos contenidos en los preceptos legales citados,

queda claro que la publicación de las leyes, acuerdos, reglamentos o

cualquier otra disposición normativa que rija la actuación de los municipios

debe sujetarse a la publicidad necesaria para la plena vigencia y aplicación

de sus disposiciones, pues tal divulgación constituye la manera en que no

solo las personas que intervienen en su creación sean conocedoras de la

nueva normatividad, sino que a través de su publicación se permite a la

sociedad tener pleno conocimiento de las reglas que habrán de aplicarse

para el adecuado funcionamiento de los entes gubernamentales y, con ello,

acatar el principio de legalidad previsto en el artículo 14 de la Constitución

Política de los Estados Unidos Mexicanos a fin de otorgar certeza jurídica a

los destinatarios de la normatividad creada, reformada modificada o

suprimida; pues actuar en sentido contrario, generaría una grave afectación

en la esfera jurídica de los justiciables debido al desconocimiento de la

actuación de las autoridades que bajo actuaciones reservadas y secretas

establece normas o reglas que determinan su actuar, limitan su ejercicio de

derechos o amplían sus obligaciones.

Por lo que tratándose, de las remuneraciones que los servidores

públicos de los Ayuntamientos en el Estado de Hidalgo, la publicidad de las

mismas no solo implica el cumplimiento una obligación formal, sino que

significa una clara participación de la sociedad en la vida democrática del

territorio en donde se desarrolla, pues el que los habitantes del municipio

conozcan los ingresos de sus representantes populares les permite

dimensionar el alto grado de responsabilidad que desempeñar en el

ejercicio del cargo, así como el destino de los recursos recaudados que

provienen del conglomerado social.

Así las cosas, por cuanto hace a la reducción o disminución de sus

remuneraciones, la publicidad de tales actuaciones es la vía para informar a

26

la ciudadanía que los servidores públicos ejecutan acciones de austeridad

en beneficio del interés generales y de la colectividad, excluyendo todo tipo

de suspicacia respecto del manejo de los recursos públicos, dando

cumplimiento a lo previsto en el primer párrafo del artículo 134 de la

Constitución Política de los Estados Unidos Mexicanos.

Cobra aplicación al respecto la Jurisprudencia 106/2010 identificada

con el rubro “RECURSOS PÚBLICOS. LA LEGISLACIÓN QUE SE EXPIDA

EN TORNO A SU EJERCICIO Y APLICACIÓN, DEBE PERMITIR QUE

LOS PRINCIPIOS DE EFICIENCIA, EFICACIA, ECONOMÍA,

TRANSPARENCIA Y HONRADEZ QUE ESTATUYE EL ARTÍCULO 134 DE

LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS

MEXICANOS, PUEDAN SER EFECTIVAMENTE REALIZADOS11 .”

En virtud de lo anterior, ante la omisión de haberse publicado en el

Periódico Oficial del Estado de Hidalgo el ACUERDO QUE POR MAYORÍA

APRUEBA LA MODIFICACIÓN AL PRESUPUESTO DE EGRESOS PARA

EL EJERCICIO FISCAL 2018, RESPECTO AL CAPÍTULO 1000

REFERENTE A LA DIETA DE ASISTENCIA DE SÍNDICOS Y REGIDORES

sesionado en la Trigésima Tercera Sesión Extraordinaria del Ayuntamiento

de Tepeapulco, Hidalgo, iniciada el 09 nueve de marzo de 2018 dos mil

dieciocho y concluida el 16 dieciséis del mismo mes y año, además de no

haberse remitido copia a la Auditoría Superior de la entidad, como lo

dispone el artículo 95 Quinquies de la Ley Orgánica Municipal, se sostiene

que el mismo no puede tener vigencia ni aplicación al caso concreto,

debiendo aplicarse lo estipulado en el Presupuesto de Egresos 2018

aprobado para el municipio de Tepeapulco, publicado en el Periódico

Oficial del Estado el 22 veintidós de enero de 2018 dos mil dieciocho.

Principio de Seguridad Jurídica. Ahora bien el principio de

seguridad jurídica descansa, fundamentalmente, en los artículos 14, párrafo

segundo, y 16, párrafo primero, constitucionales, que disponen lo siguiente:

“Artículo 14. […] Nadie podrá ser privado de la libertad o de sus

propiedades, posesiones o derechos, sino mediante juicio seguido ante

los tribunales previamente establecidos, en el que se cumplan las

27

formalidades esenciales del procedimiento y conforme a las Leyes

expedidas con anterioridad al hecho. […]”

“Artículo 16. Nadie puede ser molestado en su persona, familia,

domicilio, papeles o posesiones, sino en virtud de mandamiento escrito

de la autoridad competente, que funde y motive la causa legal del

procedimiento. […]”

Dichos preceptos tutelan, en conjunto, el principio de seguridad

jurídica, consistente en que los gobernados no sufrirán actos de

autoridad, sino a través de los requisitos constitucionales y

legales que se prevean al efecto.

Para ello, las normas legales deben ser claras y precisas, como medio

para evitar la incertidumbre o duda frente a la norma. Esto es, el derecho a

la seguridad jurídica, reconocido en los artículos 14 y 16 de la Constitución

Política de los Estados Unidos Mexicanos, tutela la prerrogativa del

gobernado a no encontrarse jamás en una situación de incertidumbre

jurídica y, en consecuencia, en un estado de indefensión; pues su esencia

versa sobre la premisa consistente en "saber a qué atenerse" respecto

del contenido de las leyes y de la propia actuación de la autoridad.6

Para el autor Miguel Carbonell, el principio de seguridad jurídica

presenta dos dimensiones, la que tiene que ver con la previsibilidad de

nuestras acciones en cuanto a sus consecuencias jurídicas (corrección

estructural), y la referida al funcionamiento de los poderes públicos

(corrección funcional).

En cuanto a la primera dimensión, se refiere que la seguridad jurídica

busca que la estructura del ordenamiento sea correcta, esto es, justa, lo que

se concreta en distintos principios que deben estar presentes en los

6
 Época: Décima Época. Registro: 2013881. Instancia: Segunda Sala. Tipo de Tesis: Aislada. Fuente:

Gaceta del Semanario Judicial de la Federación. Libro 40, Marzo de 2017, Tomo II. Materia(s):
Constitucional. Tesis: 2a. XXXVII/2017 (10a.). Página: 1385. “CONFIANZA LEGÍTIMA. CONSTITUYE
UNA MANIFESTACIÓN DEL DERECHO A LA SEGURIDAD JURÍDICA, EN SU FACETA DE
INTERDICCIÓN DE LA ARBITRARIEDAD.”

28

ordenamientos jurídicos democráticos (lege promulgata, lege manifiesta,

lege plena, lege stricta, lege previa y lege perpetua).

De dichos principios, destacan, en lo que se refiere al presente asunto,

el principio de lege promulgata y lege previa, del cual el primero

implica que para que una norma jurídica sea obligatoria tiene que haber

sido adecuadamente promulgada; es decir, tiene que haber sido dada a

conocer a sus destinatarios médiate las formalidades que se establezcan en

cada caso.

Mientras que el principio de lege previa, radica en el fundamento

según el cual las leyes solamente pueden regir hacia el futuro, haciendo con

ello posible que las consecuencias jurídicas de nuestra conducta sean

previsibles en la medida en que podamos saber que estarán regidas bajo las

actuales reglas de juego y no bajo las reglas que en un momento posterior

pudieran dictarse. Este principio se materializa en la prohibición de aplicar

retroactivamente la ley7.

Atento lo anterior, no pasa desapercibido para este Tribunal Electoral

como un hecho público y notorio que el día 03 tres de septiembre de 2018

dos mil dieciocho, se realizó la publicación del acuerdo que por mayoría

aprueba la modificación del presupuesto de egresos para el ejercicio fiscal

2018 dos mil dieciocho, respecto al capítulo 1000 referente a la dieta de

asistencia de síndicos y regidores, celebrada en la Trigésima Tercera sesión

extraordinaria con fecha de inicio de 09 nueve de marzo y conclusión el 16

dieciséis de marzo de 2018 dos mil dieciocho; en el Periódico Oficial del

Estado de Hidalgo, y es ante tales circunstancias que hasta esa fecha el acto

se vio formalmente concluido, y por tanto surtió todos sus efectos legales en

lo posterior.

7
 Tomada de: Miguel Carbonell, “ Los derechos fundamentales en la Constitución de 1917: Introducción general”,

en Los derechos fundamentales en México, UNAM, Porrúa, CNDH,2004, pp. 585-632.

29

SEXTO.- EFECTOS DE LA SENTENCIA.

Por lo expuesto en la parte considerativa de la presente resolución, este

órgano jurisdiccional determina:

1) Dejar sin efectos la disminución aplicada a la dieta de los

recurrentes, aprobada mediante ACUERDO QUE POR MAYORÍA

APRUEBA LA MODIFICACIÓN AL PRESUPUESTO DE EGRESOS PARA

EL EJERCICIO FISCAL 2018, RESPECTO AL CAPÍTULO 1000

REFERENTE A LA DIETA DE ASISTENCIA DE SÍNDICOS y REGIDORES

emitido en la Trigésima Tercera Sesión Extraordinaria del Ayuntamiento de

Tepeapulco, Hidalgo, iniciada el 09 nueve de marzo de 2018 dos mil

dieciocho y concluida el 16 dieciséis del mismo mes y año, hasta el día 03

tres de septiembre del año en curso, pues es hasta esta fecha en que se

publicó la modificación de dietas, de los hoy actores.

2) Ordenar al Presidente Municipal y Síndica Hacendaria para que, por

conducto de la Tesorería Municipal del Ayuntamiento de Tepeapulco,

Hidalgo, apliquen a favor de los recurrentes las disposiciones del

Presupuesto de Egresos 2018 publicado en el Periódico Oficial del Estado

de Hidalgo el 22 de enero de 2018, en cuanto a las percepciones que por

concepto de dieta les corresponde, en virtud de ser el previamente

aprobado, publicado y vigente, en el actual ejercicio fiscal, hasta los efectos

de la nueva publicación de fecha tres de septiembre del año en curso, en el

Periódico Oficial del Estado de Hidalgo, respecto a la modificación de

dietas.

 3) Realizar el pago que corresponda a la diferencia que por concepto

de dieta dejaron de recibir los recurrentes a partir de la aprobación del

ACUERDO QUE POR MAYORÍA APRUEBA LA MODIFICACIÓN AL

PRESUPUESTO DE EGRESOS PARA EL EJERCICIO FISCAL 2018,

RESPECTO AL CAPÍTULO 1000 REFERENTE A LA DIETA DE

ASISTENCIA DE SÍNDICOS Y REGIDORES, hasta los efectos de la

publicación de fecha tres de septiembre del año en curso, en el Periódico

Oficial del Estado de Hidalgo, respecto a la modificación de dietas.

30

Para cumplir con lo anterior, se concede a las autoridades responsables

un plazo de cinco días contados a partir del siguiente al que se les notifique

la presente sentencia.

Hecho lo cual, las responsables deberán informar a este Tribunal

dentro del plazo de cuarenta y ocho horas contadas a partir del

cumplimiento a lo ordenado.

Por lo antes expuesto y fundado en los artículos 354, 367, 369 del

Código Electoral del Estado de Hidalgo, y los artículos 12, fracción V, inciso

b) de la Ley Orgánica del Tribunal Electoral del Estado de Hidalgo, así

como 17 fracción I, del Reglamento Interior del Tribunal Electoral del

Estado de Hidalgo, se:

R E S U E L V E :

 PRIMERO. Este Tribunal Electoral es competente para conocer del

Juicio para la Protección de los Derechos Político-Electorales del

Ciudadano.

SEGUNDO. Se SOBRESEE PARCIALMENTE únicamente por

cuanto hace al agravio esgrimido por Berenice Zavala Bautista, consistente

en la nulidad del acuerdo que por mayoría aprueba la modificación del

presupuesto de egresos para el ejercicio fiscal 2018 dos mil dieciocho,

respecto al capítulo 1000 referente a la dieta de asistencia de síndicos y

regidores, celebrada en la Trigésima Tercera sesión extraordinaria con

fecha de inicio de 09 nueve de marzo y conclusión el 16 dieciséis de marzo

de 2018 dos mil dieciocho, publicado en fecha 03 tres de septiembre del

2018 dos mil dieciocho.

TERCERO. Se declara FUNDADO el presente Juicio para la

Protección de los Derechos Político- Electorales del Ciudadano, de

31

conformidad con lo señalado en la parte considerativa de la presente

resolución.

CUARTO. En consecuencia, se DEJA SIN EFECTOS LEGALES

PARA EL CASO CONCRETO la disminución aplicada a la dieta de los

actores mediante el ACUERDO QUE POR MAYORÍA APRUEBA LA

MODIFICACIÓN AL PRESUPUESTO DE EGRESOS PARA EL EJERCICIO

FISCAL 2018, RESPECTO AL CAPÍTULO 1000 REFERENTE A LA DIETA

DE ASISTENCIA DE SÍNDICOS Y REGIDORES, emitido en la Trigésima

Tercera Sesión Extraordinaria del Ayuntamiento de Tepeapulco, Hidalgo,

iniciada el 09 nueve de marzo de 2018 dos mil dieciocho y concluida el 16

dieciséis del mismo mes y año; hasta la fecha en que surtió sus efectos

legales la publicación en el Periódico Oficial del Estado de Hidalgo, de fecha

tres de septiembre del dos mil dieciocho, respecto a la modificación de

mérito.

QUINTO. Las autoridades responsables deberán realizar el pago que

corresponda a la diferencia que por concepto de dieta dejaron de recibir los

actores a partir de la emisión del ACUERDO QUE POR MAYORÍA

APRUEBA LA MODIFICACIÓN AL PRESUPUESTO DE EGRESOS PARA

EL EJERCICIO FISCAL 2018, RESPECTO AL CAPÍTULO 1000

REFERENTE A LA DIETA DE ASISTENCIA DE SÍNDICOS Y

REGIDORES, hasta la fecha en que surtió sus efectos legales la publicación

en el Periódico Oficial del Estado de Hidalgo, de fecha tres de septiembre

del dos mil dieciocho, respecto a la modificación de mérito.

SEXTO. Para cumplir con lo anterior, se concede a las autoridades

responsables un plazo de cinco días contados a partir del siguiente al que se

les notifique la presente sentencia. Asimismo, una vez que cumplan lo

ordenado, dentro del plazo de cuarenta y ocho horas deberán informar a

este Tribunal, remitiendo las constancias que así lo sustenten.

NOTIFÍQUESE como en derecho corresponda a las partes

interesadas. Asimismo, hágase del conocimiento público, a través del portal

web de este Tribunal Electoral.

32

Así lo resolvieron y firmaron por unanimidad de las Magistradas y los

Magistrados que integran el Tribunal Electoral del Estado de Hidalgo,

Presidente Manuel Alberto Cruz Martínez, María Luisa Oviedo Quezada,

Mónica Patricia Mixtega Trejo y Jesús Raciel García Ramírez, siendo

ponente el último de los mencionados, ante la Secretaria General, Rosa

Amparo Martínez Lechuga que Autoriza y da fe.

