
PUBLICACIÓN GRATUITA

Consejo Estatal Electoral y de Participación Ciudadana de San Luis Potosí
Sierra Leona No. 555, Lomas 3a. Sección, C.P. 78216
Teléfonos: (444) 102 71 00, 833 24 70 al 72 y lada sin costo 077
San Luis Potosí, S.L.P., México

La pluralidad de opiniones hace la democracia.
Los textos aquí publicados son responsabilidad de su autor, y no necesariamente representan la opinión de la institución.
Reserva de Derechos de uso exclusivo en el género publicaciones periódicas, en la especie revista.
Reserva: 04 - 2012 - 092010463800 - 102 / Indautor.
Certificado de Licitud de Título y Contenido: 15978. Por la Comisión Calificadora de Publicaciones y Revistas Ilustradas (SEGOB).

Periodicidad: Trimestral.
Editor Responsable: Ruth Ramírez Torres.
Domicilio de la Publicación: Sierra Leona No. 555, Lomas 3a. Sección, C.P. 78216, , San Luis Potosí, S.L.P., México.
Impresa en: Lasergraphic, Avenida Santos Degollado No. 150, Col. Alamitos, San Luis Potosí, S.L.P., México
Distribución: Consejo Estatal Electoral y de Participación Ciudadana de San Luis Potosí, Sierra Leona No. 555, Lomas 3a. Sección, C.P. 78216,

San Luis Potosí, S.L.P., México.
Tiraje: 1500 ejemplares.

l tránsito para llegar a la democracia ha sido sin lugar a dudas
resultado de las diversas reformas que se han gestado a lo largo de los
años en el ámbito federal o en las entidades federativas, las cuáles han
ido acompañadas de constantes transformaciones institucionales.

Tras una larga jornada de debates, el Senado de la República aprobó la reforma
político electoral que regirá al país para este 2014. Las reformas realizadas se
dividen en dos grandes temas: las reformas realizadas en materia política y las
concernientes a la materia electoral.

Dentro de las reformas aprobadas en el apartado de reforma política se encuentran
los temas de gobierno de coalición; ratificación de los nombramientos hechos por
el Presidente de la República a los titulares de las secretarias de Relaciones y del
ramo de Hacienda; naturaleza jurídica del Consejo Nacional de Evaluación de la
Política de Desarrollo Social; el nombramiento del procurador General de la
República, aprobación por parte del Congreso del plan nacional de desarrollo y
por parte del Senado la estrategia nacional de seguridad pública; reelección
legislativa; reelección de ayuntamientos y el cambio de fecha para adelantar la
toma de posesión del titular del Ejecutivo federal.

La reforma electoral aprobada, comprende los temas de fortalecimiento del
organismo electoral y de sus atribuciones mediante su transformación en Instituto
Nacional Electoral, aumento del umbral para mantener el registro como partido
político y atribuciones del Congreso de la Unión para emitir leyes generales en
materia electoral. Acorde con nuestro compromiso por formar ciudadanía más
informada, Vocees presenta en esta serie denominada Reforma Política 2013, la
primera entrega bajo el nombre El Debate, donde damos cuenta de los hechos y
las posturas que surgieron a partir de que actores políticos hicieron pública la
intención de modificar la normatividad en materia político-electoral.

Voces a favor y en contra, disensos y consensos, forman parte ya de la historia que se
escribió en el debate generado a partir del 02 de diciembre de 2012, cuando se
firmó el Pacto por México, y que culminó con la notoria modificación de las
autoridades electorales en el país.

Desentrañar las razones de esa decisión y hacia dónde nos llevará, es una tarea
enorme para la que Vocees sólo aporta uno de los múltiples puntos de vista posibles.

E

C
ee

pa
c

S
es

io
ne

s
C

E
E

PA
C

w
w

w
.c

ee
pa

cs
lp

.o
rg

.m
x

@
 C

ee
pa

c

Roy Campos / Juan Carlos Villarreal Martínez / Jorge Alcocer Villanueva /
Juan Manuel Ramírez García / Alberto Martínez Delgado / Victor Hugo Martínez González /
Elvira Ivonne Muñoz Morales / M. Cecilia Costero G. / Rubén Gaytán Duque / Francisco Salazar de la Vega.

NUEVA EPOCA
AÑO 14 / NUMERO 46
Abril - Agosto 2013

REVISTA PERIODICA QUE EDITA EL
CONSEJO ESTATAL ELECTORAL Y DE
PARTICIPACIÓN CIUDADANA DE S.L.P.

CRÉDITOS INSTITUCIONALES

Consejero Presidente
José Martín Vázquez Vázquez

Consejeros Ciudadanos
José Antonio Zapata Romo
Rebeca Isaura Flores Hernández
Patricio Rubio Ortiz
María Concepción Hernández de León
Cosme Robledo Gómez
Gabriela Camarena Briones
Pascual Francisco Javier de la Cerda Bocardo
Pedro Morales Sifuentes

Secretario Ejecutivo
Héctor J. Cruz Izaguirre

Secretario de Actas
Rafael Rentería Armendáriz

OPINE

Estimado lector, nos interesa conocer su opinión
sobre el contenido de VOCEES, puede dirigir sus
comentarios y sugerencias al correo:
comcee1@yahoo.com.mx

CONSEJO EDITORIAL

José Martín Vázquez Vázquez
Adán Nieto Flores
Alejandro Gutiérrez Hernández
César Porras Flores
Guillermo Luévano Bustamante
Héctor Avilés Fernández
Héctor Cuadra Montiel
Hugo Alejandro Borjas García
Javier Contreras Alcántara
M. Cecilia Costero G.
Marco Iván Vargas Cuellar
Patricio Rubio Ortiz
Sergio Alejandro Cañedo Gamboa
Víctor Hugo Martínez González
Zelandia Bórquez Estrada

Editora Responsable
Ruth Ramírez Torres

Sub Director Editorial
Juan Manuel Ramírez García

Imagen
Luis Gerardo Lomelí Rodríguez

Diseño de Portada y Edición
Luis Gerardo Lomelí Rodríguez

Divulgación
Judith E. Arellano Vázquez

Ilustración
Francisco Salazar de la Vega

Fotografía
Alberto Martínez Delgado

Recopilación y Redacción de Contenidos
Juan Manuel Ramírez García
Alberto Martínez Delgado

PRODUCIÓN EDITORIAL

PRINCIPIOS, TIEMPO Y AMNESIA por: Alberto Martínez Delgado

A
N

Á
L

IS
IS

Instituto Nacional Electoral.
Una perspectiva desde lo local.06
Juan Carlos Villarreal Martínez

La Ilógica Reforma Electoral.
14

Jorge Alcocer Villanueva

Espionaje Cibernético
y Seguridad Nacional.44
M. Cecilia Costero G.

Cine, Arte y Política.
Eisenstein.46
Rubén Gaytán Duque

Ensayo sobre
la Lucidez.48
Francisco Salazar de la Vega

D
E

 E
L

E
C

C
IO

N
E

S
R

E
S

O
N

A
N

C
IA

Las Encuestas.
Nueve temas - nueve opiniones.04
Roy Campos

O
T

R
O

S
 T

E
X

T
O

S

Ciudadanización y Profesionalización.
Éxito del sistema electoral.26
Entrevista con Lorenzo Córdova Vianello

P
E

R
S

P
E

C
T

IV
A

IN
T

E
R

N
A

C
IO

N
A

L

Memorial del Disenso.
18

Juan Manuel Ramírez García / Alberto Martínez Delgado

Partidos Políticos.
30

Victor Hugo Martínez González

¿Reconfigurando el Sistema Político Mexicano?
La aprobación de las candidaturas independientes36
Elvira Ivonne Muñoz Morales

DE ELECCIONES

No hay evidencia de que la publicación de encuestas influya en el votante, pero si así
fuera debemos respetar la decisión de cada ciudadano al querer dar utilidad a su voto,
sea para que gane su candidato, para que no gane otro, para mantener el registro de
un partido o incluso debemos respetar su decisión de no votar, todas son decisiones
racionales, por lo que debe pelearse por más y mejores encuestas, pero no caer en la
equivocación de querer prohibirlas.

A los políticos no les molestan las encuestas, de hecho las usan, las analizan y si
pueden las contratan, lo que generalmente les molesta es que sean públicas porque
les destruye su discurso y muestra condiciones que no les conviene se conozcan, sin
las encuestas públicas el político podría mentir con mayor facilidad.

Hay quien cree que las encuestas sirven para pronosticar un resultado, pero los
estrategas se ríen de eso; saben que precisamente son para evitar que se dé ese

04 VOCEES

Por: Roy Campos

Presentamos un compilado de nueve opiniones emitidas por Roy
Campos sobre el uso, el abuso y la forma correcta de ver a las
encuestas de opinión pública. Como él mismo lo expresa, esta
visión no es coyuntural, no habla de una elección ni de un

momento específico en su vida, ni cuando son alabadas ni cuando son
atacadas.

E

Presidente de Consulta-Mitofsky, actuario y matemático por la Universidad Nacional Autónoma
de México, con maestrías de Estadística y Actuaría en el Centro Interamericano de Estudios de
Seguridad Social.

ROY CAMPOS

A.- SU INFLUENCIA EN EL CIUDADANOLAS ENCUESTAS;

B.- SU RELACIÓN CON LOS POLÍTICOSLAS ENCUESTAS:

C.- Y SU PAPEL EN LA ESTRATEGIALAS ENCUESTAS

resultado; los profesionales de la estrategia utilizan lo que los
ciudadanos opinan para saber cómo comunicarse con ellos,
cómo persuadirlos, cómo lograr que volteen a verlos y les den
la confianza; es decir, buscan modificar lo que la encuesta
dice, no preservarlo.

Cuando los medios contratan encuestas debemos entender
que buscan difundir para generar noticia, para atraer lectores,
para incrementar audiencia, no para hacer campaña ni para
convencer a nadie, como ocurre cuando el contrato y la
responsabilidad de publicar viene de un actor político.

Por ello en periodos electorales se recomienda seguir las
encuestas de medios, no porque los demás estén mal, sino
porque la razón de la difusión es distinta.

Quien contrata una encuesta puede decidir si un resultado se
publica, ése es su derecho, pero si difunde un dato falso, el
encuestador tiene derecho a desmentirlo si lo considera
necesario y a veces hasta a corregirlo públicamente. El que
paga no responde cuestionarios, no procesa los resultados y no
puede modificar el reporte.

Si se prohíbe publicar encuestas hay varios afectados: los
políticos que seguramente quieren utilizarlas como mensaje
en su estrategia; las empresas que las hacen que pierden un
canal de promoción; los medios de comunicación a quienes se
les restringe su libertad de prensa (extraño incluso que algunos
medios aprueben la restricción sin darse cuenta que va contra
ellos), pero sobre todo afecta a los ciudadanos a quienes se les
limita su derecho a informarse.

Decir que se pronostica con una encuesta es mentir, quien
lo hace es un charlatán y no un encuestador, no importa si
en el pasado ha tenido éxito haciendo pronósticos; aún no
hay forma de adivinar el futuro y menos con un método que
por definición se basa en probabilidades y que en la

15CEEPAC

DE ELECCIONES

05CEEPAC

D.- Y LOS MEDIOS
DE COMUNICACIÓN
LAS ENCUESTAS

E.- ¿EL QUE PAGA GANA?LAS ENCUESTAS,

F.- Y LOS LEGISLADORESLAS ENCUESTAS

G.-
¿PRONOSTICAN O DIAGNOSTICAN?
LAS ENCUESTAS,

H.- DE LAS ENCUESTASLA CREDIBILIDAD

I.- Y LOS MITOS
SOBRE SU METODOLOGÍA
LAS ENCUESTAS

operación incluye opiniones que pueden cambiar entre la
población.

Hay quienes creen más en lo que ven en su colonia, su escuela,
su ciudad o con sus amigos que lo que reporta una encuesta
nacional; le asignan a su entorno un papel de “centro del
universo”; lo que perciben lo consideran más válido a pesar de
saber que no hay un fundamento metodológico que lo
soporte; creen saber como están las opiniones del total y
esperan ver eso en cada encuesta, en caso contrario le creen
poco y a veces nada, y aunque es natural esperar que lo que
percibimos en nuestro entorno se parezca a las opiniones
generales, no es tan natural terminar enojados cuando esto no
ocurre; no se quiere creer lo que no se quiere aceptar.

Por alguna extraña razón existe la creencia de que las
encuestas de opinión se levantan “solo en áreas rurales” o que
“son telefónicas” y eso es totalmente falso, aun no logro
identificar la fuente de esos errores pero debe de entenderse
que las buenas encuestas, las que quieren medir a TODOS,
deben garantizar que el marco poblacional del que se
selecciona la muestra incluya a TODOS, y eso no lo hace sino
una encuesta en viviendas que utilice un marco de muestreo
exhaustivo y excluyente (secciones electorales por ejemplo).

Tal vez algunos esperaban que se tratara como tema
específico la elección en México 2012, de la que ya
hablé en otras ocasiones y de la que sigo pensando que
las encuestas midieron correctamente los grandes
cambios en las preferencias ciudadanas y al igual que
en las elecciones presidenciales anteriores fueron
incapaces de pronosticar con precisión el resultado
(salvo casos aislados como el de la gran María de las
Heras que partiendo de su encuesta elaboró un
modelo y con ese modelo sí pudo prever que el
resultado sería más cerrado del que mostraban los
datos directos), sin embargo, como lo digo y lo reitero
en los 9 textos, sólo quien no entiende a las encuestas
sigue pensando que deben pronosticar.

CONCLUSIÓN:

RESONANCIA

06 VOCEES

tenemos la obligación de hacer a un lado todas las expresiones
para actuar con estricto apego a la ley, con observancia
escrupulosa a las normas que tenemos, centrándonos y
concentrándonos en el objetivo que la Constitución Política
nos impone: La organización, desarrollo y vigilancia de los
procesos electorales de la entidad.

El presente trabajo tiene como objetivo analizar las posturas
que se han presentado sobre la desaparición de los órganos
electorales locales y la creación de un organismo nacional de
elecciones, desde un enfoque local. Dicho documento se
divide en tres apartados, el primero versa sobre la transición
democrática vivida en el país, el segundo apartado contrasta
las posturas presentadas sobre la desaparición de los órganos
electorales locales y la implementación del Instituto Nacional
de Elecciones, finalmente algunas reflexiones sobre lo
analizado.

esde hace 36 años, México ha experimentado uno de los procesos de transición hacia la democracia
más intensos y prolongados de los que se tenga memoria en los sistemas democráticos
contemporáneos. La mecánica del cambio político ha sido compleja y sigue siendo una obra inacabada,
pero una gran obra producto del consenso y apertura que solo florecen en la democracia. Aun así, hoy

en día todavía algunos actores políticos empeñados en desconocer sus propias obras se instalan en la lógica
anticipada del descrédito, en la espiral de la denuncia sin pruebas, del argumento simple y reduccionista que alega
que todo está mal cuando no les va bien.

Por: Juan Carlos Villarreal Martínez

Nuestro sistema de partidos es el producto de la
transformación que han generado las reglas electorales y las
autoridades que las aplicamos, pero no serían lo que son sin la
participación ciudadana, el número y la calidad de nuestros
partidos políticos; el sistema proviene de la voluntad popular,
por un lado, y de la cultura política, por otro.

Hoy estamos frente a un inminente ciclo de reformas político-
electorales, pero no es comprensible, por qué quienes hacen
las reglas bajo sus términos hoy se quejan. El diseño
institucional fue impulsado por los que, de nuevo, descalifican
su propia obra y, sin embargo, las autoridades electorales

D

Candidato a Doctor en Ciencias Sociales por la Universidad de la Habana y
Consejero Electoral del Instituto Electoral del Estado de México.

JUAN CARLOS VILLARREAL MARTÍNEZ

De acuerdo con Astudillo y Córdova (2010: XXI) la historia
electoral de México en el siglo XX se puede dividir en cuatro
etapas:

1917-1946, caracterizada por leyes electorales laxas y
por la organización y vigilancia de los comicios de
manera descentralizada;

1946-1963, cuando se centralizó la vigilancia y
organización electorales;

1963-1977, con la liberalización y la incorporación de
una pluralidad política mínima y

1977-1988, con la incorporación del principio de
representación proporcional y de la pluralidad política
en la cámara de forma controlada.

La organización de las elecciones en México hasta 1946 era
correspondiente con el ámbito de gobierno, es decir que las
elecciones federales eran realizadas por la autoridad federal y
las elecciones locales eran realizadas por autoridades de las
entidades federativas o de los municipios; hasta cierto punto
reinaba la anarquía en materia electoral durante ese periodo,

En general es un periodo de mucho desajuste y poca
regulación formal sobre los procesos electorales - (Astudillo y
Córdova, 2010: XXII).

La reforma electoral de aquel año le otorgó facultad electoral a
la Comisión Federal de Vigilancia Electoral, la cual contaba
con órganos desconcentrados en los estados. Por esos años,
se redujo el mercado electoral; se sacó al Poder Judicial de la
calificación electoral; se centralizó en el ejecutivo la
organización y vigilancia de las elecciones; se proscribieron
los partidos regionales y se descartó legalmente la posibilidad
de que, fracturas en la familia revolucionaria, se organizaran
inmediatamente en partidos formalmente registrados
(Astudillo y Córdova, 2010: XXIII).

Sin embargo, los hechos ocurridos años posteriores son bien
conocidos: baja credibilidad en la tarea electoral, porque era
el gobierno quien operaba las elecciones a través de un
organismo especializado que no era ajeno a las peticiones del
gobierno, los movimientos magisteriales y ferrocarrileros
(1958 y 1959), los movimientos juveniles de 1968 y 1971, así
como el surgimiento de movimientos armados en Guerrero
por Lucio Cabañas y Genaro Vázquez, y la solitaria
candidatura de José López Portillo de 1976. Estos hechos,
entre otros, dieron pauta a la progresiva transformación del

—

—

—

sistema con la incorporación y reconocimiento de fuerzas
políticas distintas a la del partido en el gobierno, lo que se vio
cristalizado en la reforma política de 1977. Durante la década
de los 80’s la implementación de la reforma abrió canales
institucionales para la participación de fuerzas políticas que
habían sido sistemáticamente marginadas de la disputa
institucional por el poder, y de esta forma las corrientes
izquierdistas también pudieron jugar un papel al interior del
sistema, como lo fue el caso del emblemático Partido
Comunista Mexicano, que a raíz de la reforma pudo obtener
registro, representantes y financiamiento público. A su vez
también fue la década de los primeros grandes avances de la
oposición como los resultados de la elección presidencial de
1988 y la victoria electoral del PAN en Baja California,
descréditos y deslegitimación del partido en el poder que se
mostraron con devaluaciones económicas y la respuesta al
sismo del 85, entre otros elementos.

Ante esa dinámica de apertura democrática que se venía
exhibiendo, la siguiente reforma electoral de 1990
vislumbraría una nueva forma de organizar elecciones, que
pretendía solucionar el problema de la baja credibilidad con
un nuevo modelo que incorporara personas ajenas a los
intereses de gobierno. En esta reforma se creó el IFE, que sería
la piedra angular sobre la que se edificaría el nuevo edificio de
la institucionalización democrática.

Reflejo de las reformas electorales fue la alternancia: de 1989 a
1996, seis gubernaturas tuvieron alternancia, de 1996 al 2013,
17 la tuvieron, lo que demuestra un incremento a partir de
1996 de la alternancia que se ha registrado a nivel local.

— En el caso de México, la principal consecuencia producida
por la crisis del régimen político y su consiguiente apertura
democrática todavía limitada, ha sido la redefinición y
reorganización de los partidos y de los sistemas de partidos. Sin
embargo, en los procesos electorales de los últimos años la
dinámica interna y externa de los partidos ha sido acompañada
de profundas descomposiciones y fracturas. Dicho de otra
manera, la apertura democrática gradual abrió nuevos
espacios y desafíos al limitado papel desempeñado
tradicionalmente por los partidos, introduciendo en ellos,
aspectos negativos y hasta caóticos (Cansino, 1998:49) —.

— El eje de las futuras reformas electorales fue, en
consecuencia, el de renovar a las instituciones y a los procesos
de organización electoral sobre nuevas bases, con una amplia
participación y vigilancia de los actores políticos —y con el
tiempo, también de los ciudadanos— para intentar inyectar
credibilidad y certeza en los procesos electorales e intentar
inocular la desconfianza que para entonces se había instalado
en el imaginario colectivo (Astudillo y Córdova, 2010: 59) —.

REFORMA POLÍTICA 2013

07CEEPAC

1. TRANSICIÓN DEMOCRÁTICA
EN MÉXICO

1)

2)

3)

4)

La reforma electoral de 1996 culminó con dicha tarea, las
atribuciones electorales regresaron a sus correspondientes
ámbitos con la gran innovación de que era a través de
organismos autónomos – para el caso federal, el Instituto
Federal Electoral existía desde 1990, sólo que las
modificaciones de la reforma de 1996 le dan tal autonomía
hasta esa fecha; para el caso regional los organismos electorales
se instauraron a lo largo de la década de los 90’s, el de Baja
California fue en 1994; sin embargo, es a partir de 1996 cuando
los organismos electorales locales, con las características de la
ciudadanización y autonomía, se formalizaron -.

Ahora, después de 17 años de vida institucional de los
organismos electorales locales, y por la demanda de una
reforma electoral, se quiere volver al viejo modelo que causó
incertidumbre y baja credibilidad.

Dicha propuesta de centralizar la función electoral no es
nueva, la más reciente se presentó en la reforma electoral
2007; en aquella ocasión, cinco partidos políticos hicieron tal
propuesta – PRI, PRD, PVEM, PT y Convergencia aunque
ninguno presentó una iniciativa de manera formal, a lo más
que se llegó en aquella ocasión fue a modificar los artículos
414 y 116 de la Constitución ederal para que los organismos
electorales locales, si así lo requirieran, hicieran un convenio
con el IFE para que éste organizara la elección local.

Actualmente, la propuesta de crear un Instituto Nacional de
Elecciones, donde desaparezcan los organismos locales,
procede del Pacto por México, ubicado en el punto 53 sobre
partidos políticos y elecciones; a su vez, los principales
partidos políticos, hablamos de PAN y PRD, han presentado
sendas iniciativas para crear dicho organismo.

Pero ¿de dónde procede dicha propuesta? ¿Qué es lo que se
busca solucionar con dicha propuesta?

Se han realizado una serie de eventos entre académicos,
funcionarios electorales y legisladores para discutir dicha idea,
y la mayoría de las voces académicas se han decantado por no
apoyar tal iniciativa – entre ellos: Dr. Daniel Barceló, Dra.

—

Ma. del Pilar Hernández, Lic. Diana Talavera Flores (IEDF),
Dr. José Woldenberg (UNAM), Dr. Jorge Carpizo, Dra. Ma.
del Carmen Alanís, Dr. Javier Aparicio, Dr. Flavio Galván
Rivera, Dr. Alejandro Luna Ramos, Dr. Luis Carlos Ugalde y
los presidentes de los consejos de los institutos electorales -.

Para valorar tales posturas, se analizará cada uno de los
razonamientos centrales que motivan la creación del INE a la
luz del trabajo de los órganos electorales locales.

De acuerdo a información de los institutos electorales y el
periódico Reforma (2013), en 2013 los institutos electorales
tuvieron un presupuesto de 6 mil 844 millones 324 mil 934
pesos, esto representa el 60% del financiamiento del IFE para
el mismo año, tomando en cuenta que a nivel federal no
existió proceso alguno, mientras que 14 entidades de las 32 sí
tuvieron procesos electorales para elegir a mil 373 cargos
públicos. En este presupuesto está incluido el financiamiento
a los partidos políticos. Sumando lo anterior más el
presupuesto del Tribunal Electoral del Poder Judicial de la
Federación (TEPJF), representa un costo para cada
ciudadano registrado en el padrón electoral de $242 pesos;
costo que comparado con el 2009 según Marco A. Mena
(2010), donde se incluye el financiamiento de la FEPADE,
fue de $268 pesos.

Del presupuesto para los organismos electorales locales, las
tres entidades que más financiamiento tuvieron fueron el
Distrito Federal con el 13.61%, el Estado de México, con
9.75% y Veracruz con 9.62%; los tres concentran la mayor
proporción de lista nominal (28.71%) aunque sólo uno de
ellos tuvo elecciones: Veracruz.

En el 2013, el gasto de institutos electorales fue de más de 17
mil millones de pesos, considerando que no existen salarios
paritarios entre los institutos. Homologar la función electoral
también llevaría a homologar salarios; como ejemplo, el

RESONANCIA

08 VOCEES

2. PROPUESTA DE INE VS ORGANISMOS
ELECTORALES LOCALES

a. El tema presupuestal y el significativo gasto que se
invierte para organizar elecciones por partida doble. El
costo económico de mantener instancias electorales
que si bien tienen sus particularidades, en esencia
realizan lo mismo.

De acuerdo a información de los institutos electorales y el periódico
Reforma, en 2013, los institutos electorales tuvieron un presupuesto
de 6 mil 844 millones, 324 mil 934 pesos, esto representa el 60%
del financiamiento del IFE para el mismo año.

15CEEPAC 09CEEPAC

consejero presidente del IFE gana al mes, en el 2013,
aproximadamente 252 mil pesos, mientras que en los
institutos electorales locales, el que más gana se ubica en el
Distrito Federal con 121 mil pesos, y el que menos percibe es
en Nuevo León con 17 mil pesos.

Aunado a ello, habrá que contemplar el número de servidores
electorales que trabajan en los órganos electorales locales y a
nivel federal, los cuales gozan de derechos laborales, y en caso
de que desaparezcan los organismos locales tendría que
contemplarse una liquidación, que por lo visto, en la
propuesta del Ejecutivo para el paquete fiscal 2014 no está
contemplado algún presupuesto para dicha eventualidad: en
el Proyecto de presupuesto de egresos de la federación, sólo se
contempla el financiamiento del IFE en sus rubros de gestión
administrativa y prerrogativas de partidos políticos.

Se ha argumentado que las entidades se alejan de ser
democráticas por la influencia que el gobierno estatal pueda
tener sobre los órganos locales, sin embargo, no se toma en
consideración que la alternancia comenzó en lo local y no
viceversa. Además la afirmación que se ha hecho sobre los

organismos electorales locales no es sostenida con argumentos
sólidos.

Tomando en cuenta la alternancia como un indicador de la
transición democrática en México, y conforme al suplemento
Enfoque del periódico Reforma (2013), En al menos 20
entidades el PRI impuso aritméticamente su poder de
decisión en la selección de los actuales consejos generales, sin
embargo, a nivel municipal 9 de cada 10 municipios han
tenido alternancia, y en cuanto a los gobiernos estatales, tan
solo 9 no han cambiado de partido político. Pensar que no
exista alternancia a causa de un consejo general es tan
absurdo como asegurar que gracias a ellos existe tal
alternancia.

En cuanto a la supuesta cooptación de los consejos generales
locales en contraste con el Consejo General del IFE, sin duda
esta percepción es equívoca, ya que de los 34 consejeros que
han sido designados en el IFE desde 1994, cinco de ellos han
participado en un partido político (PAN y PT) después de
fungir como consejeros, mientras que al menos cuatro ya
tenían un antecedente partidista al ser designados (PRI, PRD,
PMS); por su parte, seis consejeros han sido candidatos y cinco
han ganado en sus postulaciones.

La verdadera cuestión de fondo para procurar la autonomía de
los “poderes fácticos” es la forma de designar a dichos
consejeros; desde la reforma de 1996 se diseñó que la
designación del Consejo General fuera efectuada por la

b. Existe el peligro de que los órganos locales actúen sin
independencia influidos por poderes fácticos, por otra
parte expone una supuesta debilidad institucional de
las instancias locales en comparación con la institución
federal.

TABLA No. 1
Presupuesto de Organismos Electorales 2013

$1,000,000,000

$900,000,000

$800,000,000

$700,000,000

$600,000,000

$500,000,000

$400,000,000

$300,000,000

$200,000,000

$100,000,000

$0

A
gu

as
ca

lie
nt

es

B
aj

a
C

al
if

or
ni

a

B
aj

a
C

al
if

or
ni

a
Su

r

C
am

pe
ch

e

Co
ah

ui
la

Co
lim

a

C
hi

ap
as

C
hi

hu
ah

ua

D
is

tr
it

o
Fe

de
r a

l

D
ur

an
go

G
ua

na
ju

at
o

G
ue

rr
er

o

H
id

al
go

Ja
lis

co

M
éx

ic
o

M
ic

ho
ac

án

M
or

el
os

N
ay

ar
it

N
ue

vo
 L

eó
n

O
ax

ac
a

P
ue

bl
a

Q
ue

ré
ta

ro

Q
ui

nt
an

a
R

oo

Sa
n

Lu
is

 P
ot

os
í

Si
na

lo
a

So
no

ra

Ta
b a

sc
o

Ta
m

au
lip

as

T
la

xc
al

a

V
er

ac
ru

z

Y
uc

at
án

Za
c a

te
ca

s

REFORMA POLÍTICA 2013

Cámara de Diputados tanto a nivel federal como local; esta
institución del Poder Legislativo decidiría quiénes integrarían
los máximos órganos de dirección de los organismos
electorales, lo cual se ha traducido en una negociación
partidaria por cuotas, y a su vez ha generado una percepción
social que debilita la credibilidad ciudadana en la autonomía
de los institutos electorales.

Desde que se pretendió que la organización de los comicios
dejase de ser una potestad del Estado a través del Poder
Ejecutivo, lo cual era un factor de sesgo hacia el partido que
detentaba el poder, se buscaron mecanismos para la
integración de la autoridad encargada de las elecciones; la
alternativa electa fue la integración de un cuerpo colegiado de
ciudadanos notables ajenos a preferencias o compromisos
políticos, es decir de ciudadanos independientes, lo que se
concretó en el Consejo General del IFE. No obstante, la
fórmula para la conformación de este Consejo, que tuvo en un
inicio el consenso de los partidos políticos, fue la designación
de consejeros de acuerdo a la negociación entre las fuerzas
políticas, o en otras palabras la negociación por cuotas
partidistas; así, según la fuerza política de cada partido en la
Cámara de Diputados era la proporción de consejeros que
cada partido proponía, defendía y/o negociaba.

Esta forma de designación por cuotas ha sido cuestionada
actualmente, por el argumento de que resta autonomía a los
consejeros, ya que podrían posicionarse en favor de la fuerza
política que los propuso y así se pondría en juego el principio
de imparcialidad. Para saldar este tipo de suspicacias, se han
pensado nuevos mecanismos que garanticen, no la condición
apolítica de los consejeros, lo cual resulta imposible, sino la
condición de su autonomía de poderes fácticos, es decir de los
poderes que los colocaron en ese alto cargo de
responsabilidad, u otros.

El proceso de designación de los consejeros electorales debe
cursar por la garantía de la capacidad técnica, jurídica y ética
de los actores que serán designados, los cuales deben tener un
prestigio personal ya construido y no por construirse. Para ello
es necesaria la implementación de un procedimiento de
selección más riguroso, por concurso de oposición hasta tener
una lista de aspirantes mínima para poder seleccionar de entre
una terna suficiente de aspirantes.

Una vez identificada una lista de perfiles integrada por pares
que resultaron lo suficientemente calificados para poder
ocupar un lugar en el consejo general, se podría aplicar uno de
los mecanismos más imparciales y democráticos que se
conocen desde la antigüedad para la selección: el sorteo. Este
mecanismo ya ha sido aplicado por instituciones electorales
en el país, como lo hizo el IEEM para la designación de
autoridades electorales en ámbitos de responsabilidad
territorial como lo fueron los consejeros electorales distritales
y municipales para el proceso electoral local 2012, pero es un
mecanismo que podría liberar de las ataduras partidistas de
cuotas a los consejos electorales, más no así de presión
política, que por la naturaleza misma del encargo siempre le
estará acompañando.

Tanto el IFE como los 32 institutos electorales tienen un
mismo objetivo: organizar elecciones, y por ello es posible que
se estén repitiendo funciones, sin embargo, la naturaleza de
cada elección es distinta, como lo señala Javier Aparicio
(2013), mientras el IFE se encarga de organizar las elecciones
para 627 cargos de elección federal, los institutos locales lo
hacen para 32 gobernadores, 2,457 alcaldías y más de 1,100
diputados locales, cada uno en su contexto local.

De esta organización se sabe que el IFE es el único encargado
del padrón electoral y de la organización del modelo de
comunicación política; la primer tarea podríamos decir que
no ha tenido mayor problema y ha sido bien realizada, sin
embargo, de la segunda, el IFE se ha caracterizado por dictar a
su manera las reglas para que los partidos políticos y las
instituciones locales accedan a tiempo en televisión. Algunas
de las situaciones que han sido cuestionadas por el IEEM
hacia el modelo del IFE son las siguientes:

Los datos brindados por el IFE en sus informes de
verificación de la pauta no permiten hacer análisis más
profundos sobre los resultados del monitoreo para los
casos de las elecciones locales cuando son concurrentes
con las federales, y también impiden que puedan ser
comparados con otros ejercicios de monitoreo.

RESONANCIA

10 VOCEES

c. Duplicidad de actividades electorales entre el IFE y
los órganos electorales locales.

El proceso de designación de los Consejeros Electorales debe cursar
por la garantía de la capacidad técnica, jurídica y ética de los actores
que serán designados, los cuales deben tener un prestigio personal
ya construido y no por construirse.

El IFE reporta a cada órgano electoral local los informes
de las emisoras radicadas en la entidad federativa a la
que pertenecen, excluyendo la información de aquellas
emisoras radicadas en otra entidad federativa.

Aunado a lo anterior, el esfuerzo que puede hacer un
instituto local respecto de la verificación de la pauta de
sus procesos electorales es prácticamente nulo.
(Villarreal, 2013: 248).

La reglamentación de las precampañas: está
implementado desde el 2004, mientras que a nivel
federal se hizo hasta el 2007. Otras entidades que
reglamentaron las precampañas antes que a nivel
federal fueron: Baja California Sur, Coahuila, Chiapas,
San Luis Potosí, el Distrito Federal, Jalisco, Guerrero,
Nayarit, Quintana Roo y Tlaxcala.

Monitoreo a medios alternos: desde la elección del 2000
se realizó el primer monitoreo a medios alternos en el
Estado de México, en aquella ocasión lo realizó de
manera conjunta con una empresa; a partir de la
elección de 2006 el IEEM ya lo hizo de forma
individual. Cabe resaltar que el IFE realiza el
monitoreo sólo a espectaculares, mientras el IEEM lo
hace a bardas, espectaculares, publivallas, unidades de
transporte.

Designación de consejeros en órganos desconcentrados
2012: se registraron 5,951 aspirantes a consejeros
electorales distritales y municipales, con un perfil
definido, principalmente, no afiliado de partido
político, el Consejo General realizó la designación de
los consejeros por medio de la insaculación, con la
presencia de representantes de partidos y notario
público.

Servicio Electoral Profesional en órganos
desconcentrados: a diferencia del IFE, los organismos
electorales cuentan con órganos desconcentrados no
permanentes, por lo que para cada proceso electoral se
tiene que seleccionar a los que integraran dichos
órganos desconcentrados. En el caso específico de la
tarea ejecutiva, el IEEM desde el 2000 cuenta con el
Servicio Electoral Profesional, donde se ha
seleccionado y capacitado a cerca de 15 mil
aspirantes.

En cuanto a otras tareas que se han individualizado, habría
que resaltar las innovaciones de las instituciones locales y que
han servido para, en algunas ocasiones, ser adoptadas por el
IFE, como son:

Programa de Resultados Preliminares: a partir del 2000,
el IEEM opera su propio PREP, desde entonces no ha
existido falla alguna en la emisión de resultados
preliminares. Si bien el IFE lo hizo desde hace mucho
(1994) y los institutos electorales locales han tenido
críticas por la contratación de dichos mecanismos, lo
cierto es que algunos institutos han logrado
implementar la tarea.

Acuerdos del proceso electoral 2012 en el IEEM: cabe
resaltar un dato importantísimo del Estado de México:
para el proceso electoral 2012 el Consejo General
aprobó 229 acuerdos, de los cuales sólo 24 fueron
impugnados. De estos, un acuerdo se modificó y tres se
revocaron.

Modificación:

Revocado:

Los cuatro acuerdos que tuvieron modificaciones o fueron
revocados, representan el 1.78% de los que aprobó el Consejo
General, y estos acuerdos se refieren a:

el acuerdo que fue modificado por el
Tribunal Electoral del Estado de México versa sobre los
“Lineamientos del monitoreo a medios de
comunicación electrónicos, impresos y alternos”, sin
embargo, mediante el recurso Juicio de Revisión
Constitucional, la sala regional ratificó el acuerdo
conforme fue aprobado por Consejo General;

de los acuerdos revocados por el Tribunal
Electoral del Estado de México, dos tratan sobre
respuestas al PAN y uno más a la designación de un
vocal en un órgano desconcentrado.

Como puede observarse, el trabajo que realizó el Consejo
General del Instituto no fue altamente impugnable (sólo el
10.48% de los acuerdos fue impugnado) y la mayoría de lo que
resolvieron los tribunales dio la razón al Consejo General
(realmente fueron 3 acuerdos los revocados, dos se referían a
respuestas solicitadas por un partido político, el otro acuerdo
fue sobre la designación de un vocal de 510 designados).
Pensar que el Consejo General está favoreciendo a un partido
político, se reflejaría en los acuerdos impugnados y en las
resoluciones de los tribunales.

Sin duda alguna, que la función electoral se centralice no va en
contra del federalismo, de hecho otros países así lo contemplan
(por ejemplo Canadá), no obstante, el contexto en el que se
desarrolla esta propuesta en México es muy cuestionable.

15CEEPAC 11CEEPAC

REFORMA POLÍTICA 2013

d. Que la función electoral sea realizada por una sola
instancia no afecta al federalismo.

La democratización del país pasó por una apuesta
federalista. El cambio político en México se estructuró en
buena medida a través de una serie de eventos que tuvieron
lugar en el ámbito local (triunfos de la oposición en varios
municipios, alternancia en varios gobiernos estatales,
etcétera) y mediante una construcción de instituciones y de
procedimientos que corrieron paralelos a los cambios
electorales federales, todos los cuales tuvieron una
relevancia digna de tener presente. Gran parte de las
instituciones y de los procedimientos que hoy están
recogidos en el ordenamiento jurídico electoral federal
fueron ideados y experimentados en las legislaciones
locales y en los procedimientos electorales de los estados
- particularmente en los años que van de 1996 a 2007,
cuando la normas federales, salvo algunas pequeñas
modificaciones, prácticamente no se reformaron,
permitiendo el periodo de más intensa actividad legislativa
en los estados para adecuar las normas electorales a los
nuevos fenómenos políticos que se fueron presentando -
(Astudillo y Cordova, 2010: 18).

Uno de los ejemplos de la democratización de lo local a lo
federal es el INFORME Nº 14/93 de la Comisión
Interamericana de Derechos Humanos, donde el Partido
Acción Nacional interpone una queja por la integración del
órgano electoral en la elección de 1990 en el municipio de
Naucalpan, el cual procedía de gobierno, a los que la CIDH
recomendó en 1993:

En cuanto a la conformación de los organismos electorales
se refiere, la Comisión debe reiterar su planteamiento en el
sentido de señalar que la facultad del Estado de determinar
la naturaleza y modalidades que deben asumir estos
organismos, implica que éstos, en sí mismos y en relación
con el sistema en el que operan, garanticen el ejercicio de
los derechos políticos a través de la real independencia e
imparcialidad con que desempeñan sus funciones. Y ello
sólo es posible mediante la participación equitativa de todos
los sectores de la vida política mexicana, lo cual exige una
representatividad real, en condiciones de igualdad y
equilibrio frente a los representantes del gobierno que
integran tales entidades.

Podemos decir que éste es un claro antecedente de la

reforma electoral de 1996, que concede la autonomía al
órgano electoral.

Pensar que una autoridad sea la única que organice
elecciones locales y federales no es imposible, en algún
momento México contó con dicha estructura para la
administración de los procesos electorales, sólo que
desaparecer lo que se ha construido en 17 años a partir de
denostaciones, es borrar la experiencia que se ha adquirido
en la materia. La función electoral no es federal ni central,
pero debe definirse la forma como se realizarán las
elecciones a través de una ley general sobre elecciones y
respetar la autonomía de las entidades en cuanto a su
sistema electoral.

La idea de un “centralismo electoral” no concuerda con la
democratización del país, la cual fue federalista, situándose
primero en la periferia para después instaurarse a nivel
federal pensar en desaparecer a los institutos locales es
desaparecer años de experiencia e innovación en la materia
electoral en México. Como en 1946, los partidos políticos
ahora pretenden centralizar la función electoral, en aquel
entonces fue para quitarles el poder a los presidentes
municipales y ahora a los gobernadores. Cuando fracasen
¿a quién van a llamar a organizar las elecciones?

La transición en México comenzó en el ámbito local, con
esos triunfos, incluso la oposición repitió la misma fórmula
de integración en los órganos electorales y los ciclos de
alternancia se fortalecieron en todo el país. No es admisible
un argumento que en los hechos ha sido absolutamente
indemostrable y ofende a los electores, quienes con su voto
libre deciden al ganador de las elecciones.

Sin embargo, la creación del INE obedece a un acuerdo
político ya hecho y concretado en el Pacto por México por
las fuerzas políticas más importantes del país (PAN, PRI y
PRD). Los debates políticos y académicos han circundado
en los pros y contras, coincidiendo de forma general en que
la solución que se pretende dar a la problemática electoral
en el país no obedece a un diagnóstico adecuado. Las
elecciones locales han dado resultados positivos más allá de

RESONANCIA

12 VOCEES

3. APUNTES FINALES

Gran parte de las instituciones y de los procedimientos que hoy están
recogidos en el ordenamiento jurídico electoral federal fueron ideados
y experimentados en las legislaciones locales y en los procedimientos
electorales de los estados.

la composición de los consejos generales de sus institutos
electorales, es decir que la tarea electoral se ha resuelto con
apego a derecho, en todo caso deberían fortalecerse los
mecanismos para la designación de los consejeros y la
constitución de los consejos, no obstante este no es un tema
que este a debate.

Por otra parte, la negociación política de los partidos exhibe
que esta reforma política obedece más bien a los intereses
de los distintos actores y que está sujeta a la aprobación o
rechazo de otras propuestas de reforma en el Congreso.

Aunado a ello, la propuesta del INE tiene sus pilares y
cimientos en un terreno utópico e inexistente, es decir que
no existe o no han presentado un proyecto formalmente
bajo un procedimiento legislativo y faltan datos para valorar
su implementación al momento es una estructura
institucional imaginaria sobre la cual todos los interesados
decantan sus temores, heridas, deseos e ignorancias. Sin
embargo, antes de aprobar de una vez la creación del INE y
la supresión de todos los órganos electorales, es preciso
contar con una arquitectura y andamiaje legal completo
que le dé vida y sustentabilidad al nuevo sistema electoral
nacional que se estuviera inaugurando, nos referimos a una
Ley Única de Procesos Electorales, sin la cual una eventual
aprobación del INE quedaría sin efectos hasta que esta
entrara en vigor, aunado a una posible Ley de Partidos
Políticos. Es preponderante tener en cuenta lo que debe
suceder para hacer posible una reforma político electoral
de este tipo.

Como se observa, la creación del INE es una operación
política mucho mayor de lo que se ha debatido en la tribuna
pública, ya que se ha reducido el debate indebidamente a
que el IFE atraiga las elecciones locales, sin detenerse en
que esta operación en realidad significa la clausura del
sistema electoral mexicano contemporáneo, con las
virtudes y defectos que aún persisten, y daría paso a la
inauguración de un nuevo modelo electoral sin
precedentes en el país.

Entonces, se está a favor de fortalecer la tarea electoral, no
necesariamente desapareciendo a los institutos electorales,
sino atacando los problemas claves de los procesos
e l e c t o r a l e s : f i n a n c i a mi e n t o , f i s c a l i z a c i ó n y
profesionalización; para ello es fundamental contar con
una propuesta y un proyecto concreto al cual se le puedan
hacer advertencias y recomendaciones; de otro modo una
aprobación de la creación del INE puede traer
consigo vicios u omisiones de nacimiento si no se hace el
debido diagnóstico y se aprueba con premura una
propuesta de corte político pero sin visión de Estado.

fast-track

15CEEPAC 13CEEPAC

REFORMA POLÍTICA 2013

Aparicio, Javier (2013) Instituto Nacional Electoral: algunas preguntas
incómodas. Consultado 23 de septiembre de 2013, disponible en:
http://www.ife.org.mx/portal/site/ifev2/Estadisticas_Lista_Nominal_y_Pad
ron_Electoral/

Astudillo, César y Lorenzo Córdova Vianello (2010) Los árbitros de las
elecciones estatales, México: Instituto de investigaciones Jurídicas de la
UNAM, UNAM, Instituto Electoral y de Participación ciudadana de
Jalisco.

Cansino, César (1998) crisis de partidos y cambios en el sistema de
partidos: 1985-1997 en: Después del PRI. Las elecciones de 1997 y los
escenarios de la transición en México, coord. César Cansino. Centro de
estudios de política comparada: México.

Comisión Interamericana de Derechos Humanos (1993) INFORME Nº
14/93, CASO 10.956 MEXICO. Consultado 23 de septiembre de 2013,
disponible en:
http://www.cidh.org/annualrep/93span/cap.III.mexico10.956.html

IFE, Padrón electoral y Lista nominal, consultado 27 de septiembre de
2013, disponible en:
http://www.ife.org.mx/portal/site/ifev2/Estadisticas_Lista_Nominal_y_Pad
ron_Electoral/

Mena Rodríguez, Marco A. (2010) ¿Cuestan demasiado las elecciones en
México? El Instituto Federal Electoral en perspectiva, en: Serie El Uso y
Abuso de los Recursos Públicos, Cuaderno de debate No. 2, México, CIDE.

Presupuesto de Egresos de la Federación 2013. Consultado 23 de
septiembre de 2013, disponible en:
http://www.diputados.gob.mx/LeyesBiblio/pdf/PEF_2013.pdf

Suplemento Enfoque del Periódico Reforma, Apuestan partidos al reparto
electoral, Carole Simonet, 30 junio 2013

Villarreal Martínez, Juan Carlos (2013) ―Dificultades del IFE para el
monitoreo y verificación de la pauta de transmisión de promocionales para
procesos electorales locales concurrentes. Estudio de caso: el Estado de
México. Consultado 23 de septiembre de 2013, disponible en:
http://www.juancvillarrealm.com.mx/articulos/articulos/PNUD%20JCV
M%20Dificultades%20del%20monitoreo%20del%20IFE%20para%20pro
cesos%20electorales%20locales%20concurrentes.pdf

-

-

BIBLIOGRAFÍA

RESONANCIA

14 VOCEES

En 1977 el entonces secretario de Gobernación, Jesús Reyes Heroles, anunció la
llamada “Reforma Política” , que se concretó al año siguiente, al reformarse la
Constitución, para dar lugar al reconocimiento de los partidos políticos como
“entidades de interés público” y establecer, por vez primera, un catálogo de
prerrogativas para los mismos; así mismo, se modificó la integración de la Cámara de

Director y fundador de la revista Voz y Voto, avocada a temas electorales y de democracia en México.

Fue diputado federal en la LIII Legislatura, de 1985 a 1988 y comisionado ante la Comisión Federal
Electoral (1986-1991) hasta la fundación del IFE.

JORGE ALCOCER VILLANUEVA

s de común aceptación, casi leyenda urbana, la afirmación de
que en México, a cada elección sigue una reforma electoral. Lo
cierto es que las reformas electorales realizadas entre los años
1978 a 2008, es decir durante tres décadas, han tenido como

antecedente hechos o situaciones ocurridos en el proceso electoral federal
inmediato anterior, pero lo que no es correcto es generalizar, como ley de
hierro, la citada afirmación.

Por: Jorge Alcocer Villanueva

E

15CEEPAC 15CEEPAC

REFORMA POLÍTICA 2013

Código comicial ha sido, hasta hoy, el de más efímera vida,
pues fue abrogado en 1990.

La reforma de 1990 no se explica sin el conflicto postelectoral
de 1988, que se tradujo en la exigencia conjunta de los dos
principales partidos opositores (PMS y PAN) para realizar una
transformación radical del sistema electoral. A lo largo de
varios meses, de 1989 a abril de 1990, representantes de los
partidos (PRI, PAN, PMS/PRD) y funcionarios de la
Secretaría de Gobernación sostuvieron negociaciones para la
reforma electoral, de la que surgió el primer Código Federal
de Instituciones y Procedimientos Electorales (Cofipe), que
abrogó el Código anterior, suprimió la Comisión Federal
Electoral y el TRICOEL, para sustituirlos por el Instituto
Federal Electoral (IFE) y el Tribunal Federal Electoral
(TRIFE), entre otros cambios.

Las bases constitucionales establecidas en 1990, y el Cofipe
expedido en ese año, fueron la base para la organización y
desarrollo de los comicios federales de 1991 y 1994, aunque en
1993 y 1994 se realizaron nuevas reformas constitucionales y a
las leyes electorales que, en términos estrictos, no obedecieron
a conflictos postelectorales sino a circunstancias
coyunturales.

La reforma de 1993, aprobada solamente por el PRI y el PAN,
instituyó nuevas bases para el financiamiento público a
partidos y campañas; modificó la integración de la Cámara de
Senadores, duplicando el número de escaños y estableciendo
que tres serían electos por el principio de mayoría relativa, y
uno por el de primera minoría, en cada entidades federativa;
además, se abrogó la renovación trianual, por mitades, del
Senado, que había sido aprobada en 1982.

Diputados, con la creación de los diputados plurinominales,
en número de 100, que sumados a los 300 de mayoría relativa,
elevaron el total de curules a 400. El 30 de diciembre de 1977
se publicó la Ley Federal de Organizaciones Políticas y
Procesos Electorales (LOPPE).

Cabe recordar que un año antes (1976) el sistema electoral
mexicano alcanzó un punto de quiebre, provocado por la
candidatura única de José López Portillo a la presidencia de
México, postulado por el PRI, con el respaldo del PPS y el
PARM; dos de los tres partidos que configuraban el escuálido
multipartidismo de aparador acuñado en la década de los
sesenta bajo la égida presidencial. En la elección presidencial
de 1976 el PAN, debido a conflictos internos, se abstuvo de
postular candidato presidencial, en tanto que el PCM, carente
de derechos electorales, lanzó de manera simbólica al
legendario dirigente comunista y líder sindical Valentín
Campa Salazar, como candidato presidencial sin registro
legal. Tal historia influyó de manera decisiva en la promoción
y aprobación de la Reforma Política de Reyes Heroles, que
tuvo como uno de sus objetivos fundamentales oxigenar el
sistema de partidos, otorgando registro legal a tres
organizaciones: PCM, PST y PDM.

La LOPPE y sus bases constitucionales subsistieron durante
los siguientes diez años, de forma tal que las elecciones de
1979, 1982 y 1985 se realizaron con ese marco jurídico.

Pasada la elección intermedia de 1985, otro secretario de
Gobernación, Manuel Bartlett Díaz, promovió la segunda
reforma electoral, sin que se pueda afirmar que ello obedeció a
conflictos derivados de las elecciones federales anteriores.
Aquella reforma, constitucional y reglamentaria, modificó la
forma de integración de la Cámara de Diputados, al aumentar
el número de curules plurinominales a 200, para un total de
500 diputados, que subsiste hasta nuestros días; el cambio
terminó con el sistema de “estanco” ideado por Reyes Heroles
para los plurinominales, al hacer partícipe de la asignación de
tales curules al partido mayoritario y al eliminarse la doble
boleta para la elección de diputados.

Por esa misma reforma, fue creada la Asamblea de
Representantes del Distrito Federal, antecedente de la actual
Asamblea Legislativa, y el primer tribunal electoral,
denominado Tribunal de lo Contencioso Electoral
(TRICOEL).

La reforma, aprobada en 1986, abrogó la LOPPE para dar
paso al primer Código Federal Electoral, bajo cuyas normas se
desarrolló la elección federal de 1988, cuyo resultado desató
un conflicto político que daría lugar a la más profunda
transformación del sistema electoral y de partidos; aquél

La Reforma de 1994,
encabezada por el doctor Jorge

Carpizo en su calidad
de secretario de Gobernación

y presidente del IFE, derivó
del conflicto abierto por

la aparición del EZLN en
Chiapas; el núcleo de aquella

reforma fue la llamada

del IFE.
“CIUDADANIZACIÓN”

RESONANCIA

16 VOCEES

noviembre de ese mismo año. Los cambios más
significativos fueron la autonomía plena del IFE y la
adscripción del Tribunal Electoral al ámbito del Poder
Judicial Federal. De igual importancia fue la modificación
de la integración del Senado, que subsiste hasta hoy, y la
democratización del D.F., al transformarse la Asamblea de
Representantes en Asamblea Legislativa y establecer la
elección directa del Jefe de Gobierno y de los jefes
delegacionales.

En el ámbito del Cofipe, además de múltiples
adecuaciones a la estructura del IFE, destacó la creación de
un generoso sistema de financiamiento público a partidos
p o l í t i c o s y c a m p a ñ a s e l e c t o r a l e s , t e m a qu e ,
paradójicamente, llevó a los legisladores del PAN y el PRD
a votar en contra de la reforma legal. Sin embargo, las bases
constitucionales y el Cofipe reformado fueron el sustento
jurídico para las siguientes cuatro elecciones federales:
1997, 2000, 2003 y 2006. Esa permanencia se explica, en
buena medida, por los resultados electorales de las tres
primeras elecciones, así como la siguiente crisis
postelectoral y la siguiente reforma, se explican por el
resultado de la elección presidencial de 2006.

En 2005, el Congreso atendió un pendiente heredado de la
reforma de 1996: la regulación del voto de los ciudadanos
mexicanos residentes en el extranjero.

La reforma electoral de 2007-2008 comprendió muy
diversos aspectos, tantos que fue obligado promulgar un
nuevo Cofipe, abrogando el expedido en 1990 y sus
posteriores reformas; pero no hay duda que en el centro de
la última reforma estuvo la modificación radical de las

Para el Distrito Federal se dispuso que el Regente sería
designado por el Presidente de la República en el caso de que
el partido que hubiese obtenido el triunfo en la elección
presidencial hubiese obtenido mayoría en el D.F.; en caso
contrario, el partido mayoritario en el D.F. designaría, a través
de la Asamblea de Representantes, al Regente de la ciudad de
México, de entre los legisladores federales o locales de ese
partido, electos en esa entidad. Las dos reformas
constitucionales antes referidas aunque fueron promulgadas,
nunca fueron aplicadas.

La reforma de 1994, encabezada por el doctor Jorge
Carpizo en su calidad de secretario de Gobernación y
presidente del IFE, derivó del conflicto abierto por la
aparición del EZLN en Chiapas; el núcleo de aquella
reforma fue la llamada “ciudadanización” del IFE, así
como la introducción al Cofipe de múltiples normas para
garantizar la autenticidad del resultado electoral y la
confianza ciudadana en la autoridad electoral y en su
desempeño.

La noche de la jornada electoral de 1994, el candidato
presidencial al que el novedoso sistema de resultados
oportunos ubicaba en segundo lugar de votación, Diego
Fernández de Cevallos, y el jefe nacional del PAN, Carlos
Castillo Peraza, reconocieron la victoria del PRI y de su
candidato, Ernesto Zedillo, lo que se constituyó en el
cimiento de la confianza ciudadana en el IFE.

En su discurso inaugural como presidente de México,
Ernesto Zedillo anunció una nueva reforma electoral, que
tendría por principal objetivo ser “definitiva”; al poco
tiempo, en gira por el extranjero, el propio Zedillo afirmó
que su triunfo en las elecciones de 1994 había sido legal,
pero que la competencia había sido “inequitativa”, con lo
que confirmó su intención de alcanzar otra reforma
electoral, la que se concretaría hasta 1996.

Al igual que diez años antes, la reforma de 1996 no fue
producto de un conflicto postelectoral, sino de la decisión
de dar un paso definitivo en la normalización del sistema
electoral mexicano; la gradualidad que había distinguido
los cambios previos se mantuvo, pero con una notable
aceleración en la velocidad y profundidad de su sentido y
alcance, como se comprobaría a partir de 1997.

Dos secretarios de Gobernación trabajaron para hacer
posible la reforma de 1996, Esteban Moctezuma, que
ocupó el cargo por el breve lapso de diciembre de 1994 a
mayo de 1995, y Emilio Chauyffet, quien concretó la
reforma constitucional en octubre de 1996, y la legal en

Parece ilógico pretender que
la centralización de la función

electoral en un organismo
nacional único, a partir de

la base del IFE, evitará
la indebida influencia

o intervención de
los gobernadores, y de otros

factores de poder,
en la organización y desarrollo

de los comicios locales.

REFORMA POLÍTICA 2013

políticos y los gobernadores han destituido arbitrariamente
consejeros electorales para sustituirlos con personas
ligadas, de manera apenas disfrazada, a los propios partidos
o directamente al gobernador; de igual forma, mediante
reformas a las leyes electorales locales se han introducido
normas de elección, plazos de mandato y condiciones
salariales que afectan la autonomía, imparcialidad e
independencia de las autoridades electorales locales.

Sin embargo, parece ilógico pretender que la
centralización de la función electoral en un organismo
nacional único, a partir de la base del IFE, evitará la
indebida influencia o intervención de los gobernadores, y
de otros factores de poder, en la organización y desarrollo
de los comicios locales. Como han señalado varios
especialistas, el riesgo que se está abriendo es que a la
centralización siga el intento por influir en la estructura del
nuevo organismo electoral, tanto en sus órganos centrales
como desconcentrados.

Resulta ilógico que para remediar los problemas que
afectan a los institutos y tribunales electorales locales la
solución que se pretenda sea su desaparición. Más aún
cuando, hasta hoy, se carece de un estudio que muestre los
impactos que en muy diversos ámbitos tendría la
centralización que se propone.

Al momento de entregar este artículo a Voz y Voto, persistía
la incertidumbre sobre el sentido y alcances que tendrá la
eventual reforma electoral. Está confirmado que el
Consejo Rector del Pacto por México se abstendrá de
presentar iniciativa al respecto, dejando en manos del
Senado la discusión y decisión, sobre la base de las
iniciativas presentadas por el PAN y PRD.

La incertidumbre ha producido un daño colateral a la
institucionalidad electoral; la Cámara de Diputados,
faltando nueve días para la conclusión del mandato del
consejero Presidente y tres consejeros electorales del
Consejo General del IFE, no había emitido la convocatoria
respectiva, situación que, sumada a la imposibilidad para
cubrir la vacante de consejero electoral, puede provocar
que en el máximo órgano electoral de México, solamente
cuatro consejeros deban cumplir las tareas diseñadas y
programadas para nueve.

Espero que la responsabilidad de los partidos y legisladores,
y una lógica de elemental compromiso con los avances
alcanzados en el largo ciclo previo de reformas, se
sobrepongan a la ilógica ruta de centralización extrema que
algunos trazaron, sin elementos de diagnóstico ni
valoración de impacto.

normas de acceso a radio y televisión para fines electorales,
mediante la prohibición absoluta de compra-venta de
tiempo en esos medios para partidos y candidatos, así como
para cualquier persona cuando se trate de fines político-
electorales. Lo anterior se acompañó de una reducción
sustancial en el financiamiento público de campañas y el
acortamiento del plazo de éstas.

Las normas constitucionales y el nuevo Cofipe enmarcaron
los comicios intermedios de 2009 y los presidenciales de
2012, en tanto que las normas relativas al acceso a radio y
televisión fueron aplicadas en los procesos locales
celebrados a partir de 2008 y hasta 2013. Aunque el
resultado de la elección presidencial de 2012 fue
nuevamente impugnado por López Obrador y los partidos
que lo postularon, el conflicto postelectoral estuvo muy
lejos del nivel alcanzado seis años antes.

El recuento anterior permite afirmar que la lógica de las
reformas electorales ha variado conforme evolucionó el
sistema electoral y de partidos y al calor de la ampliación de
la pluralidad y la competencia. Si en la primera etapa del
ciclo reformista los cambios tuvieron como propósito
incorporar nuevos actores a la competencia electoral y abrir
espacios para la presencia de las minorías en los órganos de
la representación nacional, a partir de 1990 las reformas se
dirigieron a la transformación radical de las instituciones
electorales y al establecimiento de condiciones de equidad
en la competencia. Finalmente la pluralidad derivó en
alternancia, completando así, en el año 2000, la transición.

A la luz de las propuestas inscritas en las iniciativas de nueva
reforma político-electoral, cabe preguntar por los motivos
que las impulsan, especialmente en lo que hace a la del
PAN y PRD para centralizar la organización y desarrollo de
los procesos electorales, federales y locales, en un inédito
Instituto Nacional Electoral (INE) que vendría a sustituir al
IFE, desapareciendo los institutos electorales locales. Igual
destino tendrían los tribunales electorales de las entidades
federativas, cuyas facultades serían asumidas por las salas
del TEPJF.

El argumento principal que sustenta la propuesta del PAN y
PRD para la centralización electoral es la debilidad de los
institutos locales, así como la parcialidad los consejeros
electorales de los conejos generales de esos institutos; se
afirma que han sido “capturados” por los gobernadores, a
través del reparto por cuotas que se ha generalizado, a través
de los congresos estatales.

Están document ados numerosos casos en que,
efectivamente, en negociaciones locales, los partidos

15CEEPAC 17CEEPAC

18 VOCEES

RESONANCIA

Fotógrafo y analista, labora en la Dirección de Comunicación Electoral del CEEPAC.

ALBERTO MARTÍNEZ DELGADO

Lo que aparentemente era un consenso sólido, en pleno tránsito
hacia el fast track, finalmente asomó distintos rostros. Si bien
diversos actores políticos manifestaron que la reforma político-
electoral, y con ella la inminente creación de un Instituto Nacional

de Elecciones, se aprobaría a mediados del mes de octubre de 2013,
finalmente se aprobó el 04 de diciembre no sin incidentes, alteraciones
derivadas de negociaciones, contradicciones y un modelo de institución
electoral nacional diferente al planteado aquél 02 de diciembre de 2012 en la
firma del Pacto por México.

Por: Juan Manuel Ramírez García
y Alberto Martínez Delgado

L

Licenciado en Ciencias de la Comunicación (Universidad Cuauhtémoc, Plantel San Luis), con
especialidad en Cine Digital (UCEM). Labora en la Dirección de Comunicación Electoral del
CEEPAC.

JUAN MANUEL RAMÍREZ GARCÍA

14 DE AGOSTO DE 2013

El sumario que se presenta se basa en información publicada
por Reforma, Milenio, El Universal, Excélsior, La Jornada, El
Norte, Diario Cambio de Puebla, e-consulta de Puebla,
Proceso, El Financiero y El Economista.

El presidente Enrique Peña Nieto presenta su iniciativa de
Reforma Energética.

Ese mismo día, el coordinador del PAN en el Senado, Jorge
Luis Preciado, reitera postura del PAN, en el sentido de que
primero deberá ser avalada una reforma político-electoral
antes que una energética.

Los dirigentes nacionales de los partidos Revolucionario
Institucional (PRI), Acción Nacional (PAN) y de la
Revolución Democrática (PRD) firman junto con el
Presidente de la República, Enrique Peña Nieto, el
Pacto por México. Los suscribientes se comprometían a
impulsar una reforma electoral que incluyera, entre
otros aspectos, la creación de una autoridad electoral de
carácter nacional y una legislación única, que se
encargue tanto de las elecciones federales, como de las
estatales y municipales.

Ernesto Cordero, senador por el PAN, confirma la
postura de su partido.

, destacó.

“La primer reforma que necesita México es una reforma
política, un sistema electoral que garantice la equidad,
por eso es fundamental que se discuta esta iniciativa
principalmente. La reforma energética es un tranvía
cuando lo que se necesita es un tren bala”

REFORMA POLÍTICA 2013

Aunado a lo anterior, el Instituto Federal Electoral, la
institución que presumiblemente será la base para la nueva
autoridad electoral única, ha sufrido los efectos de las
especulación que permeó la reforma político electoral, pues
ha quedado conformado únicamente por cuatro de nueve
consejeros que deberían integrar su Consejo General, ante el
fin del periodo de los consejeros Leonardo Valdés Zurita,
María Macarita Elizondo Gasperín, Francisco Javier
Guerrero Aguirre y Alfredo Figueroa Fernández. Caso aparte
es la omisión del Legislativo federal para suplir al consejero
Sergio García Ramírez, quien desde febrero del año en curso
renunció a su cargo y cuya posición sigue vacante hasta estos
días.

Así, con un IFE minado y una reforma político-electoral que
pasó del silencio a la multiplicidad de facetas, en las que
quedó de manifiesto que dirigencias de partidos políticos y sus
respectivos legisladores no compartían las mismas posturas,
en esta sección presentamos una cronología de algunas de
esas posturas e ideas que surgieron frente a la intención,
primordialmente del Partido Acción Nacional, de la
Revolución Democrática y los integrantes del Pacto por
México, de centralizar la organización de las elecciones, y
otros aspectos que consideramos importantes en el mapa
electoral mexicano.

Nos parece también importante mencionar que el Poder
Legislativo tiene pendiente emitir la legislación secundaria
respecto del Decreto por el que se adicionaron a la
Constitución Política de los Estados Unidos Mexicanos la
consulta popular e iniciativa preferente, publicado en agosto
del año 2012. Si bien en diversos momentos del segundo
semestre del año en curso se publicaron notas respecto a la
intención de los legisladores federales de incluir dichas
figuras en la reforma político-electoral, al final del día
quedaron fuera, omitiendo con ello la obligación contenida
en el transitorio segundo del Decreto, que señala “El
Congreso de la Unión deberá expedir la legislación para hacer
cumplir lo dispuesto en el presente Decreto, a más tardar en
un año contando a partir de la entrada en vigor del mismo”.
Además, presumiblemente esta omisión es uno de los
argumentos por los que el PRD se retiró del Pacto por México.

Por último, en el terreno de las negociaciones, vale la pena
mencionar que si bien dirigentes partidistas y legisladores lo
negaron en varias ocasiones, los hechos y contradicciones en
las posturas emitidas dan lugar a interpretaciones en el sentido
de que la aprobación de la reforma político-electoral está
ligada a lo que suceda con la reforma energética. A guisa de
ejemplo, el lector podrá notar que la propuesta de reforma
energética se presentó antes que la político-electoral, pero su
discusión se suspendió para dar cauce a la político-electoral.

CRONOLOGÍA
02 DE DICIEMBRE DE 2012

12 DE AGOSTO DE 2013

15CEEPAC 19CEEPAC

11 DE OCTUBRE DE 2013
CREACIÓN DEL INE,
ES UN HECHO: PAN Y PRD

RESONANCIA

20 VOCEES

Alfredo Figueroa, consejero del IFE, sostuvo que es viable la
creación de un instituto nacional que implique la
desaparición de los órganos locales.

Jaime Cárdenas, ex consejero del IFE, sostuvo que hay
evidencias de que ha habido injerencia de los gobernadores
en comicios locales.

El ex presidente del IFE, Luis Carlos Ugalde, manifiesta que
antes de proponer la creación de un INE, “es muy importante
contar con un diagnóstico, luego definir los objetivos, y al final
definir los instrumentos".

Durante la presentación del estudio "Fortalezas y debilidades
del sistema electoral mexicano (2000-2012)", Ugalde además
se pronunció por mantener los institutos electorales locales,
con el fin de no limitar la participación de partidos locales en
los comicios.

Diana Talavera, titular del Instituto Electoral del
Distrito Federal (IEDF), da a conocer que ese día los
presidentes de organismos electorales estatales se
reunirían con el titular de la Junta de Coordinación
Política de la Cámara de Diputados, el perredista
Silvano Aureoles, para exponer sus cuestionamientos a
la reforma política que plantea la figura del INE.

César Camacho, presidente del Comité Ejecutivo
Nacional del PRI, plantea que la reforma político-
electoral podría estar lista en 10 días.

Los partidos PAN y PRD advirtieron que la creación del
Instituto Nacional de Elecciones es un hecho porque el
gobierno federal y el PRI empeñaron su palabra en el
Pacto por México.

En entrevista, Guadalupe Acosta Naranjo indicó que la
creación del INE desaparecerá a los órganos electorales
estatales y transforma al IFE para fortalecerlo.

El Partido Acción Nacional (PAN) y el Partido de la
Revolución Democrática (PRD) presentan sus respectivas
propuestas de reforma político-electoral. Ambos institutos
coinciden en la conformación de un Instituto Nacional de
Elecciones y en la reelección de legisladores.

En rueda de prensa, Jesús Zambrano, dirigente nacional del
PRD, subrayó que debe acatarse el compromiso de aprobar en
primera instancia la reforma política y electoral y luego las
otras, “porque es la palabra y la firma empeñadas por el
gobierno federal y las principales fuerzas políticas”.

Consejeros del Instituto Federal Electoral (IFE) y
especialistas en temas electorales se pronuncian a favor de la
creación del Instituto Nacional de Elecciones (INE) y evaluar
la desaparición de los órganos locales.

Presidentes de los institutos electorales del país reunidos
en Zacatecas manifestaron su oposición a la creación
del Instituto Nacional de Elecciones, propuesto por
PAN y PRD.

, señala un
documento avalado por los 32 presidentes de los
institutos estatales electorales.

En conferencia de prensa también consideraron
falsos los argumentos de panistas y perredistas
respecto a intromisiones de los gobernadores en los
institutos.

"Centralizar la función electoral en nuestro país resulta a
todas luces contrario al sistema republicano y federal, con
esa convicción rechazamos cualquier acción que vulnere
el actual sistema nacional electoral y afirmamos la
irrevocable condición ciudadana de nuestros organismos
y su independencia de intereses partidistas"

23 DE SEPTIEMBRE DE 2013
SE CONCRETAN PROPUESTAS
PARA CREAR INE.

27 DE SEPTIEMBRE DE 2013
LOS ESTADOS CONTRA EL INE

30 DE SEPTIEMBRE DE 2013
A FAVOR DEL INE

03 DE OCTUBRE DE 2013
ORGANISMOS ELECTORALES
ESTATALES CONTRA EL INE

04 DE OCTUBRE DE 2013
ADVIERTEN AUSENCIA DE DIAGNÓSTICO

EN 10 DÍAS, REFORMA POLÍTICA
DEL PACTO POR MÉXICO.

15CEEPAC 21CEEPAC

De acuerdo con una investigación del Diario Cambio de
Puebla, el Instituto Federal Electoral (IFE) registró el
dominio web del Instituto Nacional de Elecciones (INE)
cinco meses antes de que el PAN presentara la iniciativa
de reforma política, que incluye la creación de un órgano
electoral único en el país que se encargue de la realización
de todos los comicios locales, estatales y federales.

Fue el 25 de abril cuando el IFE obtuvo el dominio de la
página de internet del INE, a través de la firma AKKY, la
cual está especializada en la creación de sitios
gubernamentales o de organizaciones sin fines de lucro,
las cuales tiene terminaciones org, edu, gob, net y mx.

De acuerdo con la información proporcionada por
AKKY, el dominio quedará asentado en la liga
www.ine.org.mx. La fecha de creación fue el 25 de abril
pasado y tiene un año de vigencia, es decir, que expira el
25 de abril de 2014.

REFORMA POLÍTICA 2013

IFE AVALA MUERTE DE ORGANISMOS
ELECTORALES Y REGISTRA
INE.ORG.MX.

13 DE OCTUBRE DE 2013

16 DE OCTUBRE DE 2013
ESCISIÓN EN EL PAN

El IFE está registrado como el contacto del registrante,
el contacto administrativo, el contacto técnico y el
contacto de pago, todo ello con ubicación en México,
Distrito Federal.

Ex gobernadores, ex dirigentes nacionales y ex
candidatos del PAN que se están agrupando para apoyar
a Josefina Vázquez Mota para la dirigencia de su partido
en contra de Gustavo Madero, exigieron a legisladores
detener las reformas fiscal y energética propuestas por el
Presidente Enrique Peña Nieto. El grupo publicó ese
día un desplegado con el título "¡Evitemos un gran
error!", en el que se opone a las reformas.

Pasaron 10 días y no se concretó la propuesta de reforma
política del Pacto por México, como había estimado el
dirigente del PRI, César Camacho.

RESONANCIA

22 VOCEES

El Senado tomó en sus manos la definición de la reforma
político-electoral, luego de que el Pacto por México
confirmara que no presentará una propuesta consensuada
entre los tres partidos suscribientes. "Se confirmó que la mesa
del Pacto no presentará una iniciativa común", indicó la
Secretaría de Gobernación tras el encuentro que sostuvieron
el titular de la dependencia, Miguel Ángel Osorio Chong, y
los líderes del PRI, César Camacho; del PAN, Gustavo
Madero, y del PRD, Jesús Zambrano.

Senadores y representantes del Gobierno federal alcanzaron
un primer acuerdo para impulsar una reforma que permita la
reelección de legisladores federales.

Los legisladores actualmente en funciones no serán
beneficiarios de la reforma, ya que su aplicación empezaría a
correr a partir de 2018 para el Senado y de 2015 para los
diputados.

El perredista Miguel Barbosa detalló que, entre los acuerdos,
también existe un avance en la propuesta de reelección de

Especialistas rechazaron la creación de un Instituto
Nacional de Elecciones (INE) para desaparecer los
organismos estatales al considerar que los argumentos
para su conformación no están fundamentados.

Durante un foro organizado por el Centro de
Investigación y Docencia Económicas (CIDE),
especialistas coincidieron en que la creación del INE
violaría el pacto federal, además de que no existe
evidencia de los ahorros que generaría.

Arturo Espinoza Silis, secretario de Estudio del
Tribunal Electoral del Poder Judicial de la Federación,
dijo que salvo los diputados federales, hay un rechazo
generalizado en el medio académico y electoral hacia el
INE.

En tanto, Víctor Alarcón Olguín, presidente de la
Sociedad Mexicana de Estudios Electorales, consideró
que no se puede pensar en conformar el INE, cuando
no están resueltos temas como los gastos de campaña.

presidentes municipales para que quede acotada a un solo
periodo adicional.

Silvano Aureoles, presidente de la Junta de Coordinación
Política de la Cámara de Diputados, anunció que esa semana
presentarían ante el pleno un paquete de reformas que
contiene las llamadas "cartas ciudadanas" (candidaturas
independientes, plebiscito y consulta popular).

La reforma político-electoral enfrenta en el Senado al menos
cuatro pistas de negociación ante la división existente en el
PAN y el PRD, porque Gustavo Madero y sus afines tienen
una posición; Ernesto Cordero y los suyos defienden otra
visión; Jesús Zambrano y Los Chuchos tienen una apuesta
diferente a la que tiene Luis Miguel Barbosa y sus senadores.

Además, dentro del PRI hay senadores que no están de acuerdo
con la eliminación de los institutos y tribunales electorales en
los estados, para construir el Instituto Nacional Electoral
(INE), lo cual ha generado que la dirigencia nacional del
tricolor dialogue con sus legisladores para lograr acuerdos.

La nacionalización de las elecciones no generará
ahorros, sino que elevará hasta en 500 millones de pesos
el gasto que el Instituto Federal Electoral (IFE) destina
para la organización de una elección, sentenció el
consejero electoral Lorenzo Córdova Vianello.

Al participar en la ponencia “Perspectiva de la Reforma
Electoral 2013” que organizó la Universidad
Iberoamericana de Puebla, Córdova Vianello calificó
como superfluos los argumentos de que la creación del
INE generará ahorros en la organización de las
elecciones y quitaría el control de los órganos locales
electorales a los gobernadores.

De visita en los festejos del XX aniversario del Consejo
Estatal Electoral de Nuevo León, Cuauhtémoc
Cárdenas Solórzano rechazó la propuesta de crear un
Instituto Nacional Electoral (INE) que sustituya al IFE
y a los organismos electorales de los estados, ya que éste
va en contra de la tendencia de descentralizar
organismos y sería un retroceso en democracia.

17 DE OCTUBRE DE 2013
PACTO POR MÉXICO NO PRESENTARÁ
PROPUESTA DE REFORMA POLÍTICA

18 DE OCTUBRE DE 2013
AUMENTA OPOSICIÓN A INE

21 DE OCTUBRE DE 2013
ACUERDAN REELECCIÓN LEGISLATIVA

LAS “CARTAS CIUDADANAS”

REFORMA POLÍTICO-ELECTORAL
DIVIDE AL SENADO.

22 DE OCTUBRE DE 2013
CONSEJERO DEL IFE CUESTIONA
QUE INE GENERE AHORRO
EN GASTO ELECTORAL

EX CANDIDATO DEL PRD CONTRA INE

15CEEPAC 23CEEPAC

REFORMA POLÍTICA 2013

30 DE OCTUBRE DE 2013
ERUVIEL ÁVILA PONE EN DUDA AL INE

25 OCTUBRE 2013
AVALAN DIPUTADOS CONVOCATORIA
PARA ELEGIR CONSEJEROS DEL IFE

El coordinador del PRD en el Senado, Miguel Barbosa
informó que en los avances para la reforma política se analiza
que el órgano central que se crearía en sustitución del IFE,
designe a los presidentes electorales estatales.

El Pleno de la Cámara de Diputados aprobó la
convocatoria para el proceso de selección del próximo
presidente del Consejo General del IFE y cuatro
integrantes de ese organismo, incluido el sustituto de
Sergio García Ramírez, quien dejó vacante el asiento
desde febrero de 2013.

Los consejeros electorales Leonardo Valdés, Macarita
Elizondo, Alfredo Figueroa y Francisco Guerrero
concluirían sus encargos el 30 de octubre.

La creación del INE no está clara porque no existe un
diagnóstico que justifique la desaparición de los
institutos locales y que permita considerar que con el
INE, se podrán atacar los problemas electorales del
país, consideró la consejera del IFE, María Marván.

Con el objetivo de instrumentar plenamente la reforma
constitucional en materia política aprobada en 2012,
legisladores de los tres partidos que conforman el Pacto por
México por fin consensuaron aprobar las leyes reglamentarias
de las llamadas cartas ciudadanas.

Así, congresistas presentarían ese día en la Cámara de
Diputados las iniciativas de las leyes secundarias para
reglamentar la consulta popular, la iniciativa ciudadana y la
iniciativa preferente, las cuales constitucionalmente debieron
haberse aprobado antes del 10 de agosto de 2013.

El debate entre PAN y PRD por la reforma político-electoral
se calienta y sus diferencias se ahondan sobre la
desaparición del Instituto Federal Electoral (IFE) para crear
el Instituto Nacional Electoral (INE), cambio institucional

El gobernador del Estado de México anticipó que hará
formal su petición de mantener los institutos electorales
estatales, permitiendo que cada estado tenga
autonomía en dicha materia.

23 OCTUBRE 2013
LOS INICIOS DEL “HÍBRIDO”

OTRA CONSEJERA MÁS DEL IFE
CUESTIONA VIRTUDES DEL INE

29 DE OCTUBRE DE 2013
PENDIENTES LEGISLATIVOS

03 DE NOVIEMBRE DE 2013
PAN Y PRD DIFIEREN RESPECTO AL INE

TABLA No. 1
Intensidad del debate entorno a la Reforma Político Electoral.

D
ic

ie
m

br
e

20
12

E
ne

r o
 2

0
13

Fe
br

er
o

20
13

M
ar

zo
 2

0
13

A
br

il
20

13

M
ay

o
20

13

Ju
ni

o
20

13

Ju
lio

 2
0

13

A
go

st
o

20
13

Se
pt

ie
m

br
e

20
13

O
ct

ub
re

 2
0

13

N
ov

ie
m

br
e

20
13

D
ic

ie
m

br
e

20
13

06 DE NOVIEMBRE DE 2013
SUMA SIMPATÍAS EL NUEVO MODELO

04 DE NOVIEMBRE DE 2013
LOS CONGRESOS CONTRA EL INE

RESONANCIA

24 VOCEES

que ya fue acordado por los integrantes del Pacto por
México.

El diputado federal panista Fernando Rodríguez Doval,
presidente de la Mesa de Autoridad Electoral Única del Pacto
por México, criticó a los gobiernos del Estado de México y
Distrito Federal que externaron su oposición a la creación del
INE.

Por su parte el diputado federal perredista José Ángel Ávila
Pérez, integrante de las comisiones de Gobernación y de
Puntos Constitucionales, advirtió que el INE atenta contra la
potestad que la Constitución otorga a los estados.

El senador perredistas Miguel Barbosa Huerta afirmó que el
sol azteca rechaza la consolidación del Instituto Nacional
Electoral pues el modelo atenta contra el federalismo.

Barbosa Huerta afirmó que se debe buscar un nuevo modelo y
lo que propone el PRD es una reforma al artículo 116
constitucional para impedir injerencia de los gobernadores en
los comicios locales.

Un grupo de 17 congresos legislativos estatales se
expresó contra la desaparición del IFE que daría paso a
la creación del INE.

Entrevistados por un diario de circulación nacional, los
presidentes de los congresos de Baja California Sur,
Campeche, Coahuila, Colima, Chiapas, Chihuahua,
Distrito Federal, Durango, Guanajuato, Guerrero,
Hidalgo, Jalisco, Morelos, Oaxaca, Querétaro,
Tamaulipas y Veracruz, manifestaron que el cambio
institucional es una “medida centralista que poco
contribuirá a la democracia del país”.

El grupo de senadores que negocia la reforma electoral
construye un modelo para que la creación del INE no
implique la desaparición de los institutos y tribunales
estatales en la materia, a partir de que la federación
controle sus recursos, el INE nombre a sus consejeros y
el TEPJF a los magistrados.

Circula la versión de que el perredista Alejandro
Encinas es el principal promotor de ese modelo que

evite la desaparición de los institutos y tribunales
electorales estatales.

Por su parte, el gobierno federal propuso al Senado una
salida "intermedia" para crear un nuevo órgano
electoral, pero sin desaparecer al IFE ni a los institutos
locales.

El planteamiento contempla una transformación
interna del IFE, que será dotado de más atribuciones
para nombrar a los integrantes de los órganos estatales.

El Senador por el PRI Emilio Gamboa, reconoció que
en la construcción de la reforma política tomarán en
cuenta las opiniones de los gobernadores.

Un sector del panismo insiste en la desaparición de los
órganos locales, mientras que otro sugiere crear un
sistema nacional de funcionarios electorales, sin la
eliminación de los consejos estatales.

“Fuentes” aseguran que las dirigencias nacionales del
PAN y el PRD insisten en la propuesta inicial del INE.

Senadores del PRI y del PAN confirmaron que el Senado
busca que la creación del INE no implique la desaparición de
los institutos y tribunales de los estados, como estaba
planteado originalmente en la reforma política.

El panista Roberto Gil Zuarth dijo que puede haber una
modalidad intermedia que no ponga en entredicho el
federalismo, como puede ser el hecho de que se le quite a los
poderes locales la facultad de nombrar consejeros electorales.

Contrario a lo informado por “fuentes” un día antes, los
coordinadores de los senadores del PRI, Emilio Gamboa y del
PRD, Luis Miguel Barbosa, aclararon que los legisladores
federales no obstruirán la creación del Instituto Nacional
Electoral (INE) pero modificarán su diseño.

Barbosa Huerta adelantó que “estamos en contra de que sea
un modelo centralizado, que anule toda la organización

NUEVO MODELO

VIRAJE. EL SENADO Y GOBIERNO
FEDERAL QUIEREN SALVAR
A INSTITUTOS ESTATALES.

05 DE NOVIEMBRE DE 2013
SE CONFIRMA EL “HÍBRIDO”

07 DE NOVIEMBRE DE 2013
CONTRADICCIONES ENTRE DIRIGENCIAS
Y LEGISLADORES

