

RS-16-16

**INSTITUTO ELECTORAL DEL DISTRITO FEDERAL
CONSEJO GENERAL**

EXPEDIENTE: IEDF-QCG/PO/007/2016

PROMOVENTE: CIUDADANA NAYELI OLVERA CERDA

PROBABLE RESPONSABLE: CIUDADANO JORGE GAVIÑO AMBRIZ, EN SU CALIDAD DE DIRECTOR GENERAL DEL SISTEMA DE TRANSPORTE COLECTIVO METRO

RESOLUCIÓN

Ciudad de México, a veintiocho de junio de dos mil dieciséis.

VISTO para resolver en definitiva los autos del Procedimiento Ordinario Sancionador identificado con la clave de expediente IEDF-QCG/PO/007/2016, en contra del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", por presuntas infracciones a la normativa electoral local, y de conformidad con el siguiente:

GLOSARIO

Constitución	Constitución Política de los Estados Unidos Mexicanos.
Ley General	Ley General de Instituciones y Procedimientos Electorales.
Estatuto	Estatuto de Gobierno del Distrito Federal.
Código	Código de Instituciones y Procedimientos Electorales del Distrito Federal.
Ley Procesal	Ley Procesal Electoral para el Distrito Federal.
Reglamento	Reglamento para el Trámite y Sustanciación de Quejas y Procedimientos de Investigación del Instituto Electoral del Distrito Federal.
Reglamento Interior	Reglamento Interior del Instituto

Electoral del Distrito Federal.

Sala Superior	Sala Superior del Tribunal Electoral del Poder Judicial de la Federación.
Instituto	Instituto Electoral del Distrito Federal.
Consejo General	Consejo General del Instituto Electoral del Distrito Federal.
Comisión	Comisión Permanente de Asociaciones Políticas.
Secretario Ejecutivo	Secretario Ejecutivo del Instituto Electoral del Distrito Federal.
Dirección Ejecutiva	Dirección Ejecutiva de Asociaciones Políticas.
Denunciado	C. Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro"

RESULTANDO:

- 1. DENUNCIA.** El ocho de enero de dos mil dieciséis, se recibió en la Oficialía de Partes de este Instituto, el escrito signado por la ciudadana Nayeli Olvera Cerda, mediante el cual hace del conocimiento de esta autoridad, hechos que presuntamente contravienen la normativa electoral, atribuibles al ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", consistentes en la difusión de su nombre e imagen a través de la transmisión de un video en los monitores instalados en los vagones que recorren los trenes de la línea 12 del Sistema de Transporte Colectivo "Metro", cuyo contenido es del tenor siguiente:

V.- Los videos constan de capsulas con una duración aproximada de 30 segundos cada una, mismas en las que se aprecia al inicio de cada una de ellas una imagen de color rojo, y en el centro un símbolo que identificada al Sistema de Transporte Colectivo "Metro", seguida de una frase con letras mayúsculas de color blanco, que decían: **"BITÁCORA DEL DIRECTOR"**, seguida de la imagen de una persona con la leyenda:

"JORGE GAVIÑO AMBRIZ DIRECTOR GENERAL DEL STC" "FELIZ AÑO NUEVO LES DESEA EL STC". personaje que parecía dar un mensaje, sin que se escuchara ningún sonido de lo que decía, pues solo se apreciaba su imagen en movimiento, haciendo ademanes con ambas manos, al concluir, nuevamente aparecía la pantalla en color rojo, con la leyenda "BITÁCORA DEL DIRECTOR", enseguida el símbolo que identificaba al Sistema de Transporte Colectivo "Metro" e inmediatamente la imagen de la persona referida realizando los mismo ademanes, solo que del lado izquierdo de la imagen en la parte superior apareció el símbolo del "metro", con la leyenda: 31-12-2015, cada capsula se reinició automáticamente, así del trayecto de una estación a otra la capsula se transmitió 4 veces en forma íntegra, con una duración aproximada de 30 segundos cada una.

2. PETICIÓN RAZONADA. Mediante Acuerdo de fecha veintisiete de enero de dos mil dieciséis, con fundamento en lo establecido en los artículos 374, párrafo primero del Código y 11, fracción II, del Reglamento, el secretario ejecutivo formuló la petición razonada de inicio del procedimiento ordinario sancionador de mérito a la Comisión, en contra del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", derivado del escrito inicial de queja presentado por la promovente, así como de las diligencias previas realizadas por esta autoridad electoral.

3. ADMISIÓN, EMPLAZAMIENTO Y CONTESTACIÓN. Mediante proveído de veintiocho de enero de dos mil dieciséis, la Comisión ordenó el inicio del procedimiento ordinario de mérito, asumiendo la competencia para conocer de los hechos que presumiblemente constituyen una infracción en materia electoral, supuestamente cometidos por el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro".

Así las cosas, en cumplimiento al acuerdo referido en el párrafo anterior, el cuatro de febrero de dos mil dieciséis, se notificó al probable responsable el citado acuerdo, así como el oficio de emplazamiento IEDF-SE/QJ/041/2016, a efecto de que en un plazo de cinco días, manifestara lo que a su derecho conviniera y aportara las pruebas que considerara pertinentes.

Por ello, mediante escrito presentado en la Oficialía de Partes de este Instituto, el día once de febrero de dos mil dieciséis, el probable responsable dio contestación al emplazamiento de que fue objeto.

4. PRUEBAS, ALEGATOS Y CIERRE DE INSTRUCCIÓN. Mediante Acuerdo de nueve de marzo de dos mil dieciséis, el secretario ejecutivo admitió las pruebas ofrecidas por las partes, por lo que el catorce del mismo mes y año, se notificó a las

partes dicho proveído a efecto de que en un plazo de cinco días presentaran sus escritos de alegatos.

En ese tenor, el veintidós de marzo de dos mil dieciséis, la ciudadana Nayeli Olvera Cerda en su calidad de promovente y el ciudadano Jorge Gaviño Ambriz, en su calidad de probable responsable, presentaron sus alegatos en el procedimiento de mérito.

Así, una vez agotadas todas las diligencias, mediante acuerdo de uno de abril de dos mil dieciséis, la Comisión ordenó el cierre de instrucción e instruyó a la Dirección Ejecutiva para que elaborara el anteproyecto de resolución correspondiente.

5. APROBACIÓN DEL ANTEPROYECTO DE RESOLUCIÓN. En sesión celebrada el veintidós de abril de dos mil dieciséis, la Comisión aprobó el anteproyecto de Resolución, con objeto de someter a consideración del Consejo General, el proyecto respectivo, a efecto de que éste emita la resolución que conforme a derecho proceda, la que ahora se dicta, de conformidad con los siguientes:

CONSIDERANDOS:

I. COMPETENCIA. Conforme a lo dispuesto en los artículos 14, 16, 17, párrafos primero y segundo, 41, fracción V, apartado C, numerales 10 y 11; 116, fracción IV, incisos b), c), y o), 122, párrafo sexto, letra C, Base Primera, fracción V, inciso f) y 134, párrafos séptimo y octavo de la Constitución; 1, 4, 5, 98, numerales 1 y 2, 104, numeral 1, incisos a), r), 440 y 442, inciso d) de la Ley General; 120, párrafos cuarto y quinto, 123, 124, párrafo primero, 127, numeral 11 y 136 del Estatuto; 1, fracción V, 3, 6, 10, 15, 17, 18, fracciones I y II, 20, párrafo quinto, inciso k), 35, fracciones XIV y XXXV, 36, 42, 43, fracción I, 44, fracción III, 67, fracciones V y XI, 372, párrafo primero, 373, fracción I, 374 y 378 del Código; 1, 3, 4, 7, 9, párrafos primero y tercero, 10, 11, fracción II, 12, 13, fracción I, 14, 22, fracción VI, 24, 25, párrafo segundo, 34, 35, 47 y 48 del Reglamento; este Consejo General es competente para conocer y resolver el presente asunto, habida cuenta de que se trata de un procedimiento ordinario sancionador instaurado en contra del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", por la probable comisión de conductas constitutivas de infracciones a disposiciones electorales establecidas en la Constitución.

II. PROCEDENCIA. Previo a ocuparse del estudio de fondo del presente asunto, lo procedente es analizar, si en el caso, se actualiza alguna causal de improcedencia que impida a este órgano colegiado pronunciarse sobre la materia del procedimiento. Lo anterior, toda vez que el estudio de las causales de improcedencia es una cuestión de orden público e interés general; y por tanto de análisis preferente.

Así, al ser un procedimiento ordinario iniciado con motivo del escrito de queja presentado por la ciudadana Nayeli Olvera Cerda, a través del cual denunció conductas presumiblemente violatorias de diversos preceptos de la Constitución y el Código, en contra del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", en obviedad de razonamientos, se cumple con los requisitos previstos por la normatividad aplicable; no obstante, en aras del cumplimiento a los principios de certeza y seguridad jurídica a los que está obligada esta autoridad, y con el objeto de no dejar algún elemento que propicie incertidumbre, se analizará si se actualiza alguna de las causales de improcedencia o sobreseimiento señaladas en el Reglamento, por lo que por cuestión de método, se analizará en dos apartados dichas causales. Así, en el apartado **A)** se estudiará que se hayan cumplido con las formalidades que exige el Reglamento para el inicio de procedimientos sancionadores, es decir, que no se haya configurado alguna causal de desechamiento para el inicio del presente procedimiento; y en el apartado **B)** se estudiará si se actualiza alguna de las causales de sobreseimiento que impida a este Consejo General pronunciarse sobre el fondo de la materia del presente procedimiento.

A) Tal y como consta a fojas ochenta a noventa y dos del expediente en que se actúa, de conformidad con el acuerdo de inicio aprobado por la Comisión de fecha veintiocho de enero de dos mil dieciséis, mediante el cual se ordenó el inicio del procedimiento ordinario sancionador de mérito, se advierte que:

- El presunto infractor se encuentra dentro de los sujetos obligados en el Código, en este caso: el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro".
- Se presume la comisión de una conducta que puede constituir una falta a la normativa electoral, en específico a lo establecido en los artículos 134,

párrafos séptimo y octavo de la Constitución, 120, párrafos cuarto y quinto del Estatuto y 6 del Código.

- Existen elementos que, cuando menos, generan indicios de las circunstancias de tiempo, modo y lugar en que se cometió la conducta.

En ese sentido, de conformidad con lo dispuesto en los artículos 11, fracción II, en relación con el 13, fracción I del Reglamento, la Comisión determinó el inicio del procedimiento ordinario sancionador por la probable violación a los artículos 134, párrafos séptimo y octavo de la Constitución, 120, párrafos cuarto y quinto del Estatuto y 6 del Código.

En tal virtud, este Consejo General concluye que en el presente caso, se cumplieron con las formalidades requeridas en el Reglamento, para el inicio del procedimiento de cuenta.

Analizando lo anterior; en el punto subsecuente, se realizarán las consideraciones atinentes sobre las causales de sobreseimiento previstas en el Reglamento.

B) Ahora bien, del análisis al expediente no se advierte que se actualice alguna de las causales de sobreseimiento establecidas en el artículo 19 del Reglamento, ya que:

1. No se advirtió alguna causal de desechamiento de las previstas en el artículo 18 del Reglamento;
2. No operó el desistimiento de la causa, ya que en ningún momento, la ciudadana Nayeli Olvera Cerda, en su calidad de promovente, presentó escrito de desistimiento alguno; y
3. Se tiene constancia de la localización del ciudadano Jorge Gaviño Ambríz, en su calidad de director general del Sistema de Transporte Colectivo "Metro" señalado como probable responsable en el procedimiento de mérito, por lo que se tiene acreditado en autos su existencia.

Aunado a lo anterior, resulta oportuno mencionar que en el emplazamiento que le fue formulado al probable responsable, éste no hizo valer causal de improcedencia alguna.

III. MATERIA DEL PROCEDIMIENTO. Del análisis a la petición razonada formulada por el secretario ejecutivo de este Instituto, así como del acuerdo emitido por la Comisión el veintiocho de enero de dos mil dieciséis, se desprende que el inicio del presente procedimiento es consecuencia de la queja presentada por la ciudadana Nayeli Olvera Cerda, a través de la cual denunció la presunta promoción personalizada con uso de recursos públicos por parte del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", consistente en la transmisión de un video en el cual se difundió su nombre e imagen en los monitores instalados en los vagones de los trenes que recorren la línea 12 del "Metro".

Al respecto, mediante escrito recibido el once de febrero de dos mil dieciséis, el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", dio respuesta al emplazamiento que esta autoridad le formulo, manifestando que la difusión del video controvertido no violenta lo contemplado en el artículo 134, párrafos séptimo, octavo y noveno de la Constitución, 120 del Estatuto y 6 del Código, por lo que a su consideración existe una inexistencia de infracción en materia electoral.

En ese sentido, se deberá establecer si con su actuar, el ciudadano señalado como responsable configura o no la transgresión a lo establecido en los artículos 134, párrafos séptimo y octavo de la Constitución, 120, párrafos cuarto y quinto del Estatuto y 6 del Código.

IV. PRUEBAS. Previamente a ocuparse de las imputaciones en particular, es oportuno desglosar los elementos de prueba que obran en el expediente de mérito, a fin de establecer su naturaleza, valor y alcance probatorio.

Para llevar a cabo este ejercicio deberá analizarse, adminicularse y valorarse cada uno de los elementos probatorios que obran en el expediente, así como lo que de éstos se desprende, para finalmente valorarlos en su conjunto, atendiendo a las

reglas de la lógica, las máximas de la experiencia y la sana crítica, así como los hechos públicos y notorios según lo establecen los artículos 35 y 37 del Reglamento.

Así, en el apartado **A** se dará cuenta de las pruebas ofrecidas por la ciudadana Nayeli Olvera Cerda, en su calidad de promovente y que fueron admitidas por esta autoridad electoral, como consta en el acuerdo de nueve de marzo de dos mil dieciséis. En tanto que en el apartado **B** se dará cuenta de las pruebas que el ciudadano Jorge Gaviño Ambriz ofreció, en su calidad de director general del Sistema de Transporte Colectivo "Metro" y probable responsable en el presente asunto. Asimismo, en el apartado **C** se señalarán las pruebas que esta autoridad recabó en la sustanciación del procedimiento de mérito.

Una vez sentado lo anterior, lo procedente es entrar a la valoración de los elementos probatorios que fueron admitidos:

A. PRUEBAS OFRECIDAS POR LA PROMOVENTE Y QUE FUERON ADMITIDAS EN EL PROCEDIMIENTO DE MÉRITO.

De conformidad con el acuerdo de la Comisión, de nueve de marzo de dos mil dieciséis, la ciudadana Nayeli Olvera Cerda, para acreditar su dicho, tuvo por ofrecidas las siguientes pruebas:

1.- LA INSPECCIÓN, a las páginas de internet <http://www.metro.df.gob.mx/red/index.html#h>; <http://www.metro.df.gob.mx/operación/index.html>; <http://www.metro.df.gob.mx/red/index.html#h>; y <http://www.metro.df.gob.mx/red/línea12.html>, de la cual se desprendió que las estaciones que refiere la promovente, en su escrito inicial de queja, corresponden a la línea 12 del Sistema de Transporte Colectivo "Metro".

2.- LA INSPECCIÓN, de una memoria de almacenamiento USB, sin rótulo, cuyo contenido son ocho videos en los cuales se observa el nombre e imagen del ciudadano Jorge Gaviño Ambriz, el cual presuntamente fue reproducido en los vagones de los trenes que recorren la línea 12 del Sistema de Transporte Colectivo "Metro". De igual modo, en dichos videos se advierte que los mismos corresponden al denunciado por la promovente en su escrito inicial de queja.

Los elementos probatorios citados en los numerales 1 y 2, de conformidad con lo previsto en los artículos 35, fracción IV y 37, párrafos primero y tercero del Reglamento, generan indicios sobre los hechos que refieren y cuyo valor probatorio estará en función de que los demás elementos que obren en el expediente, las afirmaciones de las partes, la verdad conocida y el recto raciocinio generen convicción sobre la veracidad de aquellos.

3.- LA TÉCNICA, consistente en la impresión a color de diez imágenes fotográficas, en las que se observan diversas imágenes obtenidas presuntamente del contenido del video denunciado, de las cuales se desprende el nombre e imagen del ciudadano denunciado, en su calidad de director general del Sistema de Transporte Colectivo "Metro".

Al respecto, esta autoridad consideró que dichas imágenes fotográficas aportadas constituyen pruebas **técnicas**, de conformidad con lo estipulado en los artículos 35 fracción III, inciso a) y 37 párrafos primero y tercero del Reglamento, mismas que generan indicios sobre la existencia de los hechos controvertidos, y cuyo valor probatorio estará en función de que los demás elementos que obren en el expediente, las afirmaciones de las partes, la verdad conocida y el recto raciocinio generen convicción sobre la veracidad de aquellos.

4.- LA INSPECCIÓN OCULAR, consistente en los recorridos realizados por personal de la Dirección Ejecutiva, en vagones de los trenes que recorren la línea 12 del Sistema de Transporte Colectivo "Metro".

En ese sentido, el doce de enero de dos mil dieciséis, personal adscrito a la Dirección Ejecutiva, acudió a las instalaciones de la línea 12 del Sistema de Transporte Colectivo "Metro", a efecto de realizar una inspección ocular sobre la presunta difusión del video denunciado, por lo que en la misma fecha instrumentó el Acta Circunstanciada de Inspección en la cual se constató que en la fecha del recorrido, se encontraba difundándose el multicitado video en los monitores instalados en los vagones de los trenes que recorren la citada línea; de ello advirtió que el contenido del video controvertido era del tenor siguiente:

... se ingresa a dichas instalaciones con el objeto de constatar la presunta difusión de un video señalado por la promovente, en el que supuestamente se promueve el nombre e imagen del ciudadano Jorge Gaviño Ambriz, en su

calidad de Director General del Sistema de Transporte Colectivo "Metro".---1. Así, siendo las once horas con cuarenta y ocho minutos se aborda a un vagón del tren de la línea 12 del Sistema de Transporte Colectivo "Metro", en la citada estación "Ermita", dirección Tláhuac, observando que se encuentran instalados en la parte superior de los vagones dos monitores, en los que se observa la reproducción de un video con duración de treinta y cinco segundos, en el que se observa un fondo en color naranja y en medio el logotipo del Metro, posteriormente se visualiza a una persona del sexo masculino, al fondo diecisiete monitores en donde se observan algunos pasillos de los andenes del "Metro", así como llegada y salida de los trenes; se observan dos cintillos en color naranja con el texto "Jorge Gaviño, Director General del STC" y "Feliz año les desea el STC", dicho video es inaudible y sólo se aprecian gesticulaciones por parte de la referida persona; el multicitado video se reproduce de manera continua e ininterrumpida durante el trayecto del "Metro", y conforme avanza aparecen diversos textos señalando los arribos a las diversas estaciones, tales como Mexicaltingo, Atlalilco, Culhuacán, San Andrés Tomatlán, Lomas Estrella, Calle 11, Periférico Oriente, Tezonco, Olivos, Nopalera, Zapotitlán, Tlaltenco, arribando a las doce horas con quince minutos a la estación Tláhuac.

Posteriormente, mediante inspección a los vagones de los trenes que recorren la línea 12 del Sistema de Transporte Colectivo "Metro", instrumentada por personal de la Dirección Ejecutiva, el veintidós de enero de dos mil dieciséis, se constató que al día de la fecha, ya no se reproducía el video denunciado.

Al respecto, esta autoridad considera que a dichos recorridos, de conformidad con lo estipulado en los artículos 35 fracción IV y 37, párrafos primero y tercero del Reglamento, debe otorgárseles pleno valor probatorio, respecto del contenido de lo asentado en las actas de cuenta, esto es, que el doce de enero de dos mil dieciséis esta autoridad constató la existencia del video controvertido, sin embargo al veintidós de enero del presente año, ya no era reproducido el mismo.

5.- LA INSTRUMENTAL DE ACTUACIONES, consistente en todas y cada una de las constancias que obran en el expediente de mérito.

6.- PRESUNCIONAL LEGAL Y HUMANA, consistente en la consecuencia lógica y material de los hechos conocidos y probados al momento de hacer la deducción respectiva.

Por lo que se refiere a las pruebas señaladas en los numerales 5 y 6, es preciso mencionar que en razón de la propia y especial naturaleza de dichos medios de prueba, y en atención a lo dispuesto en los artículos 35, fracciones VII y IX y 37, párrafos primero y tercero del Reglamento, esta autoridad debe adminicular las pruebas aportadas por las partes y los resultados de la investigación.

B. PRUEBAS OFRECIDAS POR EL PROBABLE RESPONSABLE Y QUE FUERON ADMITIDAS EN EL PROCEDIMIENTO DE MÉRITO.

De conformidad con el acuerdo de la Comisión, de fecha nueve de marzo de dos mil dieciséis, el ciudadano Jorge Gaviño Ambriz, en su calidad de probable responsable, tuvo por ofrecidas las siguientes pruebas:

1.- LAS DOCUMENTALES PÚBLICAS, consistentes en copia certificada de los oficios GAU/11100/0001/16 de cuatro de enero de dos mil dieciséis, 71024/CTM/2016/022 de cinco de enero de dos mil dieciséis, y del escrito de la empresa PROVETREN S.A. de C.V., de siete de enero de dos mil dieciséis, signados por el Gerente de Atención al Usuario del Sistema de Transporte Colectivo "Metro", el Encargado de la Coordinación de Mantenimiento Tláhuac del Sistema de Transporte Colectivo "Metro", y el Coordinador General del Proyecto Línea 12 de la empresa PROVETREN S.A de C.V., respectivamente, mediante los cuales se constata la gestión realizada por los citados funcionarios y la respuesta del particular, con la finalidad de ordenar el retiro del video controvertido en los vagones de los trenes que recorren la línea 12 del "Metro".

Al respecto, esta autoridad considera que dichas pruebas constituyen **documentales públicas**, de conformidad con lo estipulado en los artículos 34, 35 fracción I, inciso c) y 37, párrafo segundo del Reglamento, en razón de que las mismas fueron certificadas por funcionarios del Sistema de Transporte Colectivo "Metro", mismas que se encuentran en poder de dicho Sistema, las cuales al administrarse con los demás elementos de prueba generaran certeza del contenido de las mismas.

No obstante lo anterior, resulta oportuno señalar que el contenido del escrito presentado por la empresa PROVETREN S.A. de C.V, debe ser valorada como documental privada ya que la misma fue emitida por una persona jurídica, por lo que su alcance probatorio será administrado con los demás elementos de prueba que obren en el expediente de mérito, de conformidad con los artículos 34, 35 fracción II, y 37, párrafo segundo del Reglamento.

En ese sentido, respecto a la copia certificada del escrito de la empresa PROVETREN S.A. de C.V., de siete de enero de dos mil dieciséis, signada por el Coordinador General del Proyecto Línea 12 de dicha empresa, su contenido deberá valorarse como documental privada.

2.- LA INSTRUMENTAL DE ACTUACIONES, consistente en todas y cada una de las constancias que obran en el expediente de mérito.

3.- PRESUNCIONAL LEGAL Y HUMANA, consistente en la consecuencia lógica y material de los hechos conocidos y probados al momento de hacer la deducción respectiva.

Por lo que se refiere a las pruebas señaladas en los numerales 2 y 3, es preciso mencionar que en razón de la propia y especial naturaleza de dichos medios de prueba, y en atención a lo dispuesto en los artículos 35, fracciones VII y IX y 37, párrafos primero y tercero del Reglamento, esta autoridad debe administrar las pruebas aportadas por las partes y los resultados de la investigación.

C. MEDIOS DE PRUEBA RECABADOS POR LA AUTORIDAD ELECTORAL.

Esta autoridad electoral realizó diversas diligencias de investigación a fin de allegarse de aquellos elementos de convicción que le permitieran establecer la existencia de la infracción señalada y, por tanto, estar en aptitud de poder determinar si se contravino o no la normativa electoral.

a) Requerimiento al ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro".

Mediante oficio IEDF-SE/QJ/009/2016, notificado el catorce de enero de dos mil dieciséis, signado por el secretario ejecutivo de este Instituto, se requirió al ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", informara si en el periodo del treinta y uno de diciembre de dos mil quince al siete de enero de dos mil dieciséis, se difundió un video en los monitores de los vagones de los trenes de la línea 12 del Sistema de Transporte Colectivo "Metro", correspondencia Mixcoac-Tláhuac, denominado "Bitácora del Director", en el cual presumiblemente se observa su imagen, así como que en caso

de resultar afirmativo lo anterior, remitiera en medio electrónico el respectivo video, señalando las circunstancias de tiempo, modo y lugar de la reproducción del mismo.

Así, mediante oficio D.G. 10000/000009/2016, recibido el quince de enero de dos mil dieciséis, el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", informó que se realizó la difusión de un mensaje en video con carácter institucional, dentro del periodo hecho mención en el requerimiento y que el mismo fue con motivo de terminación del año en las pantallas localizadas dentro de los vagones de los trenes de la línea 12, mismo que tuvo una duración de treinta y cinco segundos, adjuntando al oficio el medio digital con el mensaje difundido.

Al respecto, esta autoridad considera que dichas pruebas constituyen **documentales públicas**, de conformidad con lo estipulado en los artículos 34, 35 fracción I, inciso c) y 37, párrafo segundo del Reglamento, en razón de que las mismas fueron certificadas por funcionarios del Sistema de Transporte Colectivo "Metro", mismas que se encuentran en poder de dicho Sistema, las cuales al administrarse con los demás elementos de prueba generaran certeza del contenido de las mismas.

En tal virtud, dicho oficio genera convicción acerca de que durante el periodo del treinta y uno de diciembre de dos mil quince al siete de enero de dos mil dieciséis, fecha en la que se ordenó su retiro, el Sistema de Transporte Colectivo "Metro" realizó la difusión del video controvertido al interior de los trenes que recorren la línea 12.

b) La inspección, consistente en el acta circunstanciada de desahogo de la prueba técnica, a un disco compacto.

Así las cosas, el veinte de enero de dos mil dieciséis, personal adscrito a la Dirección Ejecutiva instrumentó el acta circunstanciada de desahogo de la prueba técnica, consistente en un disco compacto, mediante la cual se observó un video cuyo contenido es el siguiente:

... video con duración de treinta y cinco segundos, en el que se observa un fondo en color naranja y en medio el logotipo del Metro "M", posteriormente se visualiza a una persona del sexo masculino, al fondo diecisiete monitores en

donde se observan algunos pasillos de los andenes del "Metro", así como llegada y salida de los trenes, se observa un cintillo en color naranja con el texto "Jorge Gaviño, Director General del STC"; dicha persona expresa lo siguiente: "Hola a todas y todos los usuarios, soy Jorge Gaviño, Director General del Metro, estas fechas son propicias para desearles éxitos en su trabajos, en la escuela, en su vida cotidiana, pero sobretodo prosperidad y felicidad en sus hogares, que el año nuevo sea tiempo de grandes cambios y mejora en todos los aspectos, reciban a nombre del Doctor Miguel Ángel Mancera, Jefe de Gobierno de la Ciudad de México, y de todo el personal del Sistema de Transporte Colectivo Metro, que trabajamos para ti, un gran abrazo, ¡Feliz año!"; es de mencionar que el segundo dieciséis, se observa un cintillo en color naranja con el texto "Feliz año les desea el STC"...

Sobre el particular, el medio de prueba descrito, en términos de los artículos 35, fracción IV y 37, párrafos primero y tercero del Reglamento, genera indicios sobre los hechos que refiere y cuyo valor probatorio estará en función de que los demás elementos que obren en el expediente, las afirmaciones de las partes, la verdad conocida y el recto raciocinio generen convicción sobre la veracidad de aquellos.

c) Requerimiento al ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro".

Mediante oficio IEDF-SE/QJ/32/2016, notificado el veintidós de enero de dos mil dieciséis, signado por el secretario ejecutivo de este Instituto, se requirió al ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", informara el periodo de transmisión del video denominado "Mensaje Institucional de fin de año", que se difundió en los monitores de los vagones que conforman los trenes de la línea 12 del Sistema de Transporte Colectivo "Metro", correspondencia Mixcoac-Tláhuac, toda vez que esta autoridad constató que hasta el doce de enero del año en curso, continuaba la reproducción del mismo.

Al respecto, mediante oficio GJ/0236/2016, recibido el veintitrés de enero de dos mil dieciséis, el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", informó que a partir del cuatro de enero de dos mil dieciséis, el gerente de atención al usuario del Sistema de Transporte Colectivo "Metro", solicitó la sustitución de la parrilla que se difundió en las pantallas de los trenes de la línea 12, siendo el siete de enero del presente año que la persona moral PROVETEN S.A. de C.V., informó que procedía a la sustitución del mensaje dentro del periodo de quince días naturales.

Al respecto, esta autoridad considera que dichas pruebas constituyen **documentales públicas**, de conformidad con lo estipulado en los artículos 34, 35 fracción I, inciso c) y 37, párrafo segundo del Reglamento, en razón de que las mismas fueron certificadas por funcionarios del Sistema de Transporte Colectivo "Metro", mismas que se encuentran en poder de dicho Sistema, las cuales al administrarse con los demás elementos de prueba generaran certeza del contenido de las mismas.

No obstante lo anterior, resulta oportuno señalar que el contenido del escrito presentado por la empresa PROVETREN S.A. de C.V, debe ser valorada como documental privada ya que la misma fue emitida por una persona jurídica, por lo que su alcance probatorio será administrado con los demás elementos de prueba que obren en el expediente de mérito, de conformidad con los artículos 34, 35 fracción II, y 37, párrafo segundo del Reglamento.

En ese sentido, respecto a la copia certificada del escrito de la empresa PROVETREN S.A. de C.V., de siete de enero de dos mil dieciséis, signada por el *Coordinador General del Proyecto Línea 12* de dicha empresa, su contenido deberá valorarse como documental privada.

En consecuencia, el oficio de referencia genera convicción acerca de que a partir del cuatro de enero de dos mil dieciséis, el Sistema de Transporte Colectivo "Metro", realizó los actos necesarios para que el mensaje controvertido fuera retirado; sin embargo fue hasta el siete de enero del presente año, que la persona moral PROVETREN S.A de C.V., informó que procedía a la sustitución de dicho mensaje dentro de los quince días naturales siguientes.

d) Requerimiento al ciudadano Roberto Azbell Arellano, en su calidad de subdirector general de administración y finanzas del Sistema de Transporte Colectivo "Metro".

Mediante oficio IEDF-SE/QJ/050/2016, notificado el dieciocho de febrero de dos mil dieciséis, signado por el secretario ejecutivo de este Instituto, se requirió al ciudadano Roberto Azbell Arellano, en su calidad de subdirector general de administración y finanzas del Sistema de Transporte Colectivo "Metro", informara si el Sistema de Transporte Colectivo "Metro", erogó recurso alguno para la elaboración,

producción y/o difusión del video intitulado "Mensaje de fin de año", el cual se observó en las pantallas colocadas en los vagones de los diversos trenes que recorren la línea 12 del "Metro", en el que apareció el Director General del citado Sistema; el costo total de los recursos utilizados para ello, así como, si existe partida presupuestal asignada a ese organismo público descentralizado para la elaboración, producción y/o difusión del referido video, precisando el número de partida y la normativa aplicable; si el Sistema de Transporte Colectivo "Metro", contrató con alguna persona física o jurídica la elaboración, producción y/o difusión del video antes señalado y de ser el caso, señale el nombre y domicilio de dicha persona, remitiendo para los efectos copia del contrato o convenio celebrado para ello; el periodo de difusión del video, así como las circunstancias de modo y lugar en que se transmitió el mismo; si el director general del Sistema de Transporte Colectivo "Metro", cuenta con atribuciones para la realización o difusión de mensajes para que se transmitan en las instalaciones del propio Sistema de Transporte, precisando la normatividad aplicable, así como el sueldo mensual que recibe el director general del Sistema de Transporte Colectivo "Metro".

Al respecto mediante oficio SGAF/50000/181/2016, recibido el veintitrés de febrero de dos mil dieciséis, el encargado del despacho de la subdirección general de administración y finanzas del Sistema de Transporte Colectivo "Metro", informó que dicho Sistema de Transporte, no erogó recurso alguno para la elaboración, producción y/o difusión del video intitulado "Mensaje de fin de año", toda vez que su elaboración y difusión se formuló dentro del marco institucional e informativo con el que cuenta el sistema; que no se contrataron los servicios de personas físicas o morales en virtud que el propio sistema cuenta con una Dirección de medios facultada para realizar filmaciones y grabaciones dentro de las instalaciones del organismo; que la proyección del video fue del treinta y uno de diciembre de dos mil quince al cuatro de enero de dos mil dieciséis, fecha en la que la Gerencia de Atención al usuario, solicitó al encargado de la Coordinación de Mantenimiento Tláhuac la sustitución de la parrilla que se difundió con motivo del fin de año en las pantallas de los trenes de la línea 12, adjuntando al mismo la documentación soporte de su dicho; asimismo precisó que el director general cuenta con atribuciones para ordenar la realización del material controvertido y que el monto bruto que percibe con motivo de su encargo es de \$102,447.00.

Al respecto, esta autoridad considera que la constancia referida constituye una documental pública de conformidad con lo dispuesto en los artículos 35, fracción I, inciso b) y 37, párrafos primero y segundo del Reglamento, por lo que se le concede pleno valor probatorio sobre los hechos que en ella se refieren.

En consecuencia, el oficio de referencia genera convicción acerca de que la producción y difusión del video controvertido fue realizado de conformidad con las atribuciones del director general del Sistema de Transporte Colectivo "Metro".

Ahora bien, del análisis y la concatenación de los elementos de prueba que han sido enunciados, esta autoridad administrativa electoral arriba a las consideraciones siguientes:

1. En los monitores instalados en los vagones que integran los trenes que recorren la línea 12 del Sistema de Transporte Colectivo "Metro", en el periodo comprendido del treinta y uno de diciembre de dos mil quince, al siete de enero de dos mil dieciséis, fecha en la que se ordenó su retiro, se difundió un video institucional en el que se observó al ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", presuntamente transmitiendo un mensaje de fin de año, denominado "Bitácora del Director"

2. El contenido del mensaje institucional difundido es el siguiente:

... video con duración de treinta y cinco segundos, en el que se observa un fondo en color naranja y en medio el logotipo del Metro "M", posteriormente se visualiza a una persona del sexo masculino, al fondo diecisiete monitores en donde se observan algunos pasillos de los andenes del "Metro", así como llegada y salida de los trenes, se observa un cintillo en color naranja con el texto "Jorge Gaviño, Director General del STC"; dicha persona expresa lo siguiente: "Hola a todas y todos los usuarios, soy Jorge Gaviño, Director General del Metro, estas fechas son propicias para desearte éxitos en su trabajos, en la escuela, en su vida cotidiana, pero sobretodo prosperidad y felicidad en sus hogares, que el año nuevo sea tiempo de grandes cambios y mejora en todos los aspectos, reciban a nombre del Doctor Miguel Ángel Mancera, Jefe de Gobierno de la Ciudad de México, y de todo el personal del Sistema de Transporte Colectivo Metro, que trabajamos para ti, un gran abrazo, ¡Feliz año!"; es de mencionar que el segundo dieciséis, se observa un cintillo en color naranja con el texto "Feliz año les desea el STC"...

3. Esta autoridad electoral constató que con fecha doce de enero de dos mil dieciséis, continuaba exhibiéndose el video controvertido en los monitores

instalados en los vagones de los trenes que recorren la línea 12 del Metro; sin embargo derivado de una nueva inspección, el veintidós de enero del presente año, se comprobó que ya no se reproducía el citado video.

4. El Sistema de Transporte Colectivo "Metro", se encargó de la elaboración y difusión del video intitulado "Mensaje de fin de año", toda vez que dicha actividad fue realizada dentro del marco institucional e informativo con el que cuenta el sistema; por lo que no se contrataron los servicios de personas físicas o morales en virtud que el propio sistema cuenta con una Dirección de Medios facultada para realizar filmaciones y grabaciones dentro de las instalaciones del organismo; que la proyección del video fue del treinta y uno de diciembre de dos mil quince al cuatro de enero de dos mil dieciséis, sin embargo en dicha fecha la Gerencia de Atención al usuario, solicitó al encargado de la Coordinación de Mantenimiento Tláhuac la sustitución de la parrilla que se difundió con motivo del fin de año en las pantallas de los trenes de la línea 12 y fue hasta el siete de enero del presente año, que la persona moral PROVETREN S.A de C.V., informó que procedería a la sustitución del mensaje controvertido, dentro de los quince días naturales siguientes.

V. ESTUDIO DE FONDO. Ahora bien, esta autoridad procede al estudio de las imputaciones vertidas en contra del ciudadano **JORGE GAVIÑO AMBRIZ**, señalado como probable responsable, con el fin de exponer las consideraciones que permitan a esta autoridad electoral llegar a una determinación respecto de los hechos materia del presente procedimiento, garantizando que su actuación será con estricto apego a los principios rectores de la función electoral previstos en el numeral 3, penúltimo párrafo del Código, con base en las siguientes consideraciones:

En ese sentido, se realizará el análisis de la conducta atribuible a dicho ciudadano, por lo que, se estudiará lo relacionado con la presunta violación a los artículo 134, párrafos séptimo y octavo de la Constitución; 120, párrafos cuarto y quinto del Estatuto y 6 del Código.

De lo anterior, a fin de estar en condiciones de establecer la premisa normativa aplicable al caso concreto, resulta oportuno señalar con claridad el texto normativo de los preceptos antes citados.

En primer lugar, resulta preciso señalar que el artículo 134, párrafo séptimo de la Constitución, señala que los servidores públicos de cualquier ente de gobierno, ya sea federal o local, tienen la obligación de aplicar con imparcialidad los recursos públicos que están bajo su responsabilidad, sin influir en la competencia de los partidos políticos.

Por otro lado, el párrafo octavo del mismo 134 Constitucional, dispone que la propaganda de comunicación que difundan los entes públicos deberá tener carácter institucional, fines informativos, educativos y de orientación social, sin que la misma, contenga nombres, imágenes, voces o símbolos de algún servidor público que implique promoción personalizada del servidor público.

Por su parte, el artículo 120, párrafos cuarto y quinto del Estatuto dispone que los servidores públicos de los órganos Ejecutivo, Legislativo y Judicial de carácter local, así como las Delegaciones y los órganos desconcentrados y autónomos de las entidades federativas, tienen en todo momento la obligación de aplicar con imparcialidad los recursos públicos que estén bajo su responsabilidad, sin influir en la equidad de la competencia entre los partidos políticos.

Asimismo, señala que la propaganda que difundan los citados órganos y organismos, deberá tener carácter institucional y fines informativos, educativos o de orientación social, sin que se promocióne el nombre, imágenes, voces o símbolos de cualquier servidor público o elemento que lo relacione con partido político alguno.

En ese mismo sentido, el artículo 6 del Código señala que los servidores públicos de los órganos Ejecutivo, Legislativo y Judicial de carácter local, así como de los órganos político-administrativos, y de los organismos descentralizados y autónomos de esta entidad federativa, tienen en todo tiempo la prohibición de utilizar los recursos públicos que estén bajo su responsabilidad, sin influir en la equidad de la competencia, entre los partidos políticos, candidatos o precandidatos y que la difusión que realicen las autoridades locales, deberán ser bajo la modalidad de comunicación social, y tener el carácter institucional y fines informativos, educativos o de orientación social, sin que en dichos comunicados se incluyan nombres, imágenes, colores, voces, símbolos o emblemas que impliquen promoción personalizada de cualquier servidor público o que se relacionen con partido político nacional o local.

En ese sentido, tanto la norma constitucional como la de la Ciudad de México establecen un principio de orientación general para que todos los servidores públicos de la Federación, los estados, municipios, la Ciudad de México y sus delegaciones actúen con imparcialidad, salvaguardando, en todo momento, la equidad en la contienda electoral.

Asimismo, se establece una prohibición para los poderes públicos, los órganos autónomos, las dependencias y entidades de la administración pública y cualquier otro ente de los tres órdenes de gobierno, difundan propaganda que incluya nombres, imágenes, voces o símbolos que impliquen promoción personalizada de carácter electoral de cualquier servidor público.

En ese orden de ideas, uno de los objetivos de los citados artículos es la imparcialidad en el ejercicio del erario público a cargo de los servidores públicos; y la restricción general y absoluta para que los poderes públicos, los órganos autónomos, las dependencias y entidades de la administración pública, así como para cualquier ente de los tres órdenes de gobierno y para los servidores públicos, realicen propaganda personalizada de carácter electoral; garantizando con ello la equidad en la contienda electoral.

Así pues, de una interpretación funcional y sistemática de la Constitución, el Estatuto, y del Código, es posible sostener que se actualizaría la violación a los bienes jurídicamente tutelados en los párrafos séptimo y octavo del artículo 134 Constitucional, 120, párrafos cuarto y quinto del Estatuto; y 6 del Código; cuando se utilice un medio de comunicación social, para dar a conocer propaganda ajena al carácter institucional, sin que la misma tenga fines informativos, educativos o de orientación social; o se incluya en la propaganda nombres, imágenes, voces o símbolos que impliquen promoción personalizada de carácter electoral de cualquier servidor público.

De este modo, para tener por acreditadas las aludidas hipótesis, se debe ponderar si la propaganda denunciada conlleva de manera explícita (directa) o implícita (indirecta) la promoción a favor o en contra de alguno de los sujetos involucrados en un proceso electoral, para verificar si existe la posibilidad racional de traducirse en la

vulneración de los principios de imparcialidad y equidad, rectores de los procesos comiciales.

Por tal motivo, resulta entendible lo resuelto por la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación en el expediente SUP-REP-0033/2015, en el cual señala que los requisitos para considerar que se ha vulnerado lo señalado en la citada normativa es: **a)** Que el ejercicio del poder sea usado para favorecer o afectar a las distintas fuerzas y actores políticos; y **b)** Que los servidores públicos aprovechen su cargo para lograr ambiciones personales de índole político o en beneficio de un tercero; teniendo en cuenta que conductas de la naturaleza apuntada, colocan en abierta desventaja a los partidos políticos, aspirantes, precandidatos o candidatos, dada la influencia sobre las preferencias de los ciudadanos, que puede producirse cuando se emplea el aparato burocrático, los recursos públicos o una posición de privilegio, para beneficiar o perjudicar a los distintos actores políticos, o bien, para satisfacer una aspiración política.

En el mismo sentido, la referida autoridad jurisdiccional estableció también que entre las modalidades bajo las cuales pueden configurarse infracciones a las normas, principios y reglas en materia electoral, en particular, tratándose de las conductas antes enunciadas, puede generarse a partir de manipulación indirecta o encubierta de la prohibición establecida en la Constitución y en la ley, ya que una violación directa a las leyes se identifica como la adecuación exacta de los hechos a los supuestos normativos que regulan una situación jurídica determinada, mientras que las violaciones por medios o mecanismos distintos, pueden actualizarse cuando existan conductas que, si bien parecieran no encuadrar directamente en el supuesto establecido en la norma, su ejecución genera la afectación al bien jurídico en ella tutelado; es decir, que el resultado obtenido con dichas conductas genere el mismo resultado que se pretendió inhibir con el establecimiento de la norma.

En este sentido, resulta indispensable señalar que la esencia de dicha prohibición constitucional y legal, radica en que los servidores públicos aprovechen su posición para que de manera explícita o implícita, hagan promoción para sí o para un tercero, que pueda influir en la contienda electoral, ya que ello sería un atentado directo a los principios y valores que rigen los procesos electorales, básicamente, los de equidad e igualdad que se tratan de proteger con estas normas.

Lo anterior es así, ya que la prohibición constitucional tiene como objeto primordial, impedir que, en aquellos casos en que los servidores públicos o representantes populares pretendan ocupar un nuevo cargo de elección popular, aprovechen las ventajas que les reporta el cargo público que actualmente desempeñan, para promover su imagen con el fin de ganar un mayor número de prosélitos, que posteriormente pudieran traducirse en sufragios.

En ese tenor, sirve como sustento la Jurisprudencia 12/2015 emitida por la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación, cuyo rubro y texto se reproducen a continuación:

PROPAGANDA PERSONALIZADA DE LOS SERVIDORES PÚBLICOS. ELEMENTOS PARA IDENTIFICARLA.- *En términos de lo dispuesto en los párrafos séptimo y octavo del artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, la obligación de aplicar con imparcialidad los recursos públicos que les son asignados a los sujetos de derecho que se mencionan en ese precepto, tiene como finalidad sustancial establecer una prohibición concreta para la promoción personalizada de los servidores públicos, cualquiera que sea el medio para su difusión, a fin de evitar que se influya en la equidad de la contienda electoral. En ese sentido, a efecto de identificar si la propaganda es susceptible de vulnerar el mandato constitucional, debe atenderse a los elementos siguientes: a) Personal. Que deriva esencialmente en la emisión de voces, imágenes o símbolos que hagan plenamente identificable al servidor público; b) Objetivo. Que impone el análisis del contenido del mensaje a través del medio de comunicación social de que se trate, para determinar si de manera efectiva revela un ejercicio de promoción personalizada susceptible de actualizar la infracción constitucional correspondiente, y c) Temporal. Pues resulta relevante establecer si la promoción se efectuó iniciado formalmente el proceso electoral o se llevó a cabo fuera del mismo, ya que si la promoción se verificó dentro del proceso, se genera la presunción de que la propaganda tuvo el propósito de incidir en la contienda, lo que se incrementa cuando se da en el período de campañas; sin que dicho período pueda considerarse el único o determinante para la actualización de la infracción, ya que puede suscitarse fuera del proceso, en el cual será necesario realizar un análisis de la proximidad del debate, para estar en posibilidad de determinar adecuadamente si la propaganda influye en el proceso electivo.*

De manera que no toda propaganda y actos emitidos por un ente de gobierno, necesariamente debe ser considerada propaganda política, electoral o gubernamental, en todo caso, deben colmarse los señalados elementos, tomando en cuenta que lo protegido por la norma constitucional es precisamente el uso de

recursos públicos por parte de los funcionarios y servidores públicos con el fin de influir en la contienda electoral.

Así las cosas, para estar en la aptitud de establecer si se está ante la presencia de la violación a estos mandatos constitucional, estatutario y legal, deben apreciarse los siguientes supuestos:

- a) Que un servidor público no aplicó con imparcialidad los recursos públicos que se encuentran bajo su responsabilidad, violentándose el principio de equidad.
- b) Que la propaganda, bajo cualquier modalidad de comunicación social, que hubiese sido difundida por el servidor público implicó su promoción personal, a través de la inclusión en ella de nombres, imágenes, colores, voces, símbolos o emblemas.

Es importante considerar que la expresión "promoción personalizada de carácter electoral" es un concepto que se puede determinar en función del contexto normativo en que se encuentra inserto, ya que se debe de ponderar entre el deber que tienen las autoridades, entidades, órganos y organismos de cualquier orden, de transparentar la información que está en su poder, atendiendo al principio de máxima publicidad, sin que ésta tienda a promocionar velada o explícitamente al servidor público, destacando su imagen, cualidades o calidades personales, logros políticos y económicos, partido de militancia, creencia religiosa, antecedentes familiares o sociales, entre otros; asociando los logros o las acciones de gobierno principalmente con la persona, más que con la institución pública, por lo que el nombre y las imágenes se utilizan para posicionar al servidor público en el conocimiento de la ciudadanía con un fin político electoral.

- c) Que del conjunto de elementos recabados se advierta la posible vulneración de lo previsto en el artículo 134, párrafos séptimo y octavo Constitucional, y la probable responsabilidad del servidor público.
- d) Que no se advierta la existencia de alguna circunstancia que material o jurídicamente haga inviable la imposición de la sanción correspondiente, como el que la actividad desplegada por el servidor público corresponda al cumplimiento de un mandato legal.

Por tanto, se advierte que las actividades de comunicación social que desarrollen las diferentes instancias de gobierno y servidores públicos, serán legales, siempre y cuando se ajusten a las condiciones y prescripciones que se establezcan en la normativa aplicable; en caso contrario, estarán viciadas de ilegalidad.

Ahora bien, en el presente procedimiento, la promovente denunció que el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", realizó de manera indebida promoción personalizada como servidor público con uso de recursos públicos, en virtud de que en los monitores instalados en los vagones de los trenes que recorren la línea 12 del Sistema de Transporte, durante el periodo comprendido del treinta y uno de diciembre de dos mil quince al siete de enero de dos mil dieciséis, fecha en la que se ordenó su retiro, fue transmitido un video en donde se difunde el nombre e imagen del ciudadano denunciado.

Para tal efecto, la promovente presentó diversas imágenes fotográficas, en las cuales se observan los monitores instalados en los vagones de los trenes que recorren la línea 12 del Sistema de Transporte Colectivo "Metro", en los cuales se observa el nombre e imagen del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", tal y como se observa en las siguientes imágenes:

[Handwritten signature]

[Handwritten signature]

ATI ALILCO

ATLALILCO

Así, en dichas impresiones, se observa a una persona del sexo masculino, siendo un hecho público por sus rasgos fisonómicos que se trata del ciudadano Jorge Gaviño

Ambriz, director general del Sistema de Transporte Colectivo "Metro", el cual pareciera realiza diversas expresiones por la secuencia de las imágenes, mismas en las que aparecen dos cintillos con los textos: "Jorge Gaviño Director General del STC" y "Feliz año nuevo les desea el STC", la cual inicia con el texto "Bitácora del Director", cabe mencionar que en dicha secuencia se encuentra enmarcada por un fondo blanco con el logotipo del "Metro" y en las mismas se observan los siguientes textos: "MEXICALTZINGO", "EJE CENTRAL", "SU DESCENSO, APERTURA DE PU", "EJE CENTRAL", "MEXICALT", "REPARE SU DESCENSO APERTUR", "ATLALICO", "ATLALICO", "MEXICALTZINGO", "PRÓXIMA ESTACIÓN ATLALILCO".

Ahora bien, recibido el escrito inicial de queja, el secretario ejecutivo de este Instituto en coadyuvancia con la Dirección Ejecutiva, realizó las diligencias a efecto de contar con mayores elementos respecto de los hechos denunciados, por lo que el doce de enero de dos mil dieciséis, personal adscrito a la Dirección Ejecutiva, acudió a las instalaciones de la línea 12 del Sistema de Transporte Colectivo "Metro", a efecto de realizar una inspección ocular sobre la presunta difusión del video denunciado, instrumentando para tal efecto, en la misma fecha, el Acta Circunstanciada de Inspección en la cual se constató que todavía se encontraba difundiendo el multicitado video en los monitores instalados en los vagones de los trenes que recorren la línea 12, de acuerdo con las siguientes imágenes:

Del mismo modo, mediante oficio IEDF-SE/QJ/009/2016, signado por el secretario ejecutivo, el catorce de enero de dos mil seis, se requirió al director general del Sistema de Transporte Colectivo "Metro", informara si en el periodo del treinta y uno de diciembre de dos mil quince, al siete de enero del año en curso se difundió el video controvertido en los monitores instalados en los trenes que recorren la línea 12 del "Metro" y que proporcionara en medio electrónico el video en comentario denominado "Bitácora del Director".

Ahora bien, a efecto de atender dicho requerimiento, a través del oficio D.G.10000/000009/2016, el director general del Sistema de Transporte Colectivo "Metro", informó que el periodo de difusión del video denunciado correspondió al referido por esta autoridad en el requerimiento que le fue formulado, asimismo, remitió un disco compacto con el video requerido. Por ello, el veinte de enero del presente año, esta autoridad electoral instrumentó el acta circunstanciada de inspección al citado disco, a través de la cual se constató la existencia de un video, (fojas 60 a 70), el cual coincide con el elemento denunciado por la promovente, en el cual se observa y escucha lo siguiente:

... video con duración de treinta y cinco segundos, se observa un fondo en color naranja y en medio el logotipo del Metro, posteriormente se visualiza a una persona del sexo masculino, al fondo diecisiete monitores en donde se observan algunos pasillos de los andenes del "Metro", así como llegada y salida de los trenes, se observa un cintillo en color naranja con el texto "Jorge Gaviño, Director General del STC"; dicha persona expresa lo siguiente: "Hola a todas y todos los usuarios, soy Jorge Gaviño, Director General del Metro, estas fechas son propicias para desearles éxitos en su trabajos, en la escuela, en su vida

cotidiana, pero sobretodo prosperidad y felicidad en sus hogares, que el año nuevo sea tiempo de grandes cambios y mejora en todos los aspectos, reciban a nombre del Doctor Miguel Ángel Mancera, Jefe de Gobierno de la Ciudad de México, y de todo el personal del Sistema de Transporte Colectivo Metro, que trabajamos para ti, un gran abrazo, ¡Feliz año!"; es de mencionar que en el segundo dieciséis, se observa un cintillo en color naranja con el texto "Feliz año les desea el STC". Termina el video.

En ese sentido, esta autoridad constató la reproducción del citado video, mismo que coincide con el denunciado, (fojas 23 a 31 y 55 a 59), el cual tiene las siguientes características:

- a) Nombre del ciudadano Jorge Gaviño;
- b) Imagen de una persona de sexo masculino, siendo un hecho público y notorio que se trata del ciudadano Jorge Gaviño Ambriz, director general del Sistema de Transporte Colectivo "Metro";
- c) Logotipo del Sistema de Transporte Colectivo "Metro", y
- d) Los textos:
 - "BITÁCORA DEL DIRECTOR"
 - "Jorge Gaviño Director General del STC"
 - "Feliz año nuevo del desea el STC"

Ahora bien, una vez que esta autoridad electoral tuvo por acreditada la existencia y difusión del video denunciado, lo procedente es analizar si con la difusión del mismo se violenta la normativa en materia electoral, en particular lo dispuesto en los artículos 134, párrafos séptimo y octavo de la Constitución, 120, párrafos cuarto y quinto del Estatuto y 6 del Código.

Al respecto, el artículo 134, párrafos séptimo y octavo de la Constitución Federal establece:

"Los servidores públicos de la Federación, las entidades federativas, los Municipios y las demarcaciones territoriales de la Ciudad de México, tienen en todo tiempo la obligación de aplicar con imparcialidad los recursos públicos que están bajo su responsabilidad, sin influir en la equidad de la competencia entre los partidos políticos.

La propaganda, bajo cualquier modalidad de comunicación social, que difundan como tales, los poderes públicos, los órganos autónomos, las dependencias y entidades de la administración pública y cualquier otro ente de los tres órdenes de gobierno, deberá tener carácter institucional y fines informativos, educativos o de orientación social. En ningún caso esta propaganda incluirá nombres,

imágenes, voces o símbolos que impliquen promoción personalizada de cualquier servidor público."

Como se advierte, la norma constitucional prescribe una orientación general para que todos los servidores públicos de la Federación, los Estados y los municipios, así como de la Ciudad de México y sus delegaciones, que tengan bajo su responsabilidad recursos de origen público, los apliquen con imparcialidad, salvaguardando en todo momento la equidad en la contienda electoral. Esta obligación de aplicar con imparcialidad los recursos públicos que son asignados, tiene una finalidad sustancial, atinente a que no haya una influencia indebida por parte de los servidores públicos en la competencia que exista entre los partidos políticos.

En este orden, y atendiendo al contexto normativo que rige en la materia electoral, la promoción personalizada de un servidor público constituye todo aquel elemento gráfico o sonoro que se presente a la ciudadanía, en el que se describa o aluda a la trayectoria laboral, académica o cualquier otra de índole personal que destaque los logros particulares que haya obtenido el ciudadano que ejerce el cargo público; se haga mención a sus presuntas cualidades; se refiera a alguna aspiración personal en el sector público o privado; se señalen planes, proyectos o programas de gobierno que rebasen el ámbito de sus atribuciones del cargo público que ejerce o el periodo en el que debe ejercerlo, se aluda a algún proceso electoral, plataforma política o proyecto de gobierno; se mencione algún proceso de selección de candidatos de un partido político.

En tal sentido, es necesario puntualizar que cuando la propaganda objeto de la denuncia carezca de referencia alguna de la elección a la cual se refiera la propaganda del servidor público, o bien, no sea posible deducirla a partir de los elementos contextuales descritos por el denunciante o del contenido de la promoción que se estime contraria a la ley, y tampoco existan bases para identificar el cargo de elección popular para el cual se promueve, será necesario realizar un análisis *prima facie*, a efecto de verificar los hechos planteados en la demanda y las pruebas que se ofrezcan y aporten en ésta para estar en posibilidad de justipreciar adecuadamente si la queja trasgrede o influye en la materia electoral.

Así, del análisis al video denunciado, esta autoridad determina que el mismo no violenta la normativa electoral, por considerar que no se actualiza el supuesto de

indebida promoción personalizada del servidor público con uso de recursos públicos, toda vez que dicho elemento tiene como objetivo difundir "Un mensaje de fin de año" por parte del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro".

Sobre el particular, del estudio al elemento exhibido, se observa el nombre e imagen del citado servidor público, así como las frases como "BITÁCORA DEL DIRECTOR", "Jorge Gaviño Director General del STC" y "Feliz año les desea el STC".

Así las cosas, a fin de observar los elementos necesarios para verificar si el video controvertido es violatorio de la norma constitucional, en la especie, se tiene que respecto al elemento personal, es posible identificar la voz e imagen del servidor público involucrado, así como el símbolo del Sistema de Transporte Colectivo Metro, ahora bien, respecto del Objetivo, del análisis al mensaje controvertido se establece que el mismo es relativo a un mensaje de fin de año, hecho por el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", el cual fue difundido en los monitores instalados en los trenes que recorren la línea 12, y por último el temporal, del cual es posible determinar que en el periodo en el cual fue difundido el multicitado video (del treinta y uno de diciembre de dos mil quince al doce de enero de dos mil dieciséis, fecha en la que esta autoridad constató su difusión), no se encontraba iniciado formalmente algún proceso electoral local o nacional, aunado a que esta autoridad constató mediante la inspección realizada por personal adscrito a la Dirección Ejecutiva que con posterioridad al veintidós de enero del presente año, se dejó de visualizar el video controvertido, lo que permite establecer que el tiempo de su difusión fue razonable para cumplir con su objetivo, esto es, difundir un mensaje de fin de año.

En ese sentido, es importante mencionar que si bien actualmente se encuentra en curso el proceso de conformación de la Asamblea del Constituyente de la Ciudad de México, lo cierto es que la misma deviene de la reforma que en materia de la Reforma Política de la Ciudad de México fue publicada el veintinueve de enero de dos mil dieciséis en el Diario Oficial de la Federación, por lo que fue hasta el cuatro de febrero del año en curso cuando el Consejo General del Instituto Nacional Electoral, aprobó la Convocatoria para la elección de sesenta diputadas y diputados para integrar la Asamblea Constituyente de la Ciudad de México, así como el acuerdo INE/CG53/2016, por el que se aprobó el Plan y Calendario Integral del

Proceso Electoral relativo a la elección de sesenta diputados por el principio de representación proporcional para integrar la Asamblea Constituyente de la Ciudad de México, por lo que la fecha en que se constató la difusión del video controvertido, no se encontraba dentro del proceso electivo antes referido.

Aunado a lo anterior, es oportuno señalar que en el video en comento, no se observa el nombre, emblema, color o colores de partido político alguno, el texto candidato, o precandidato; así como tampoco, logros políticos o económicos, partido de militancia, creencias religiosas, antecedentes familiares o sociales, que denoten logros o acciones de gobierno adjudicados al mismo y no a la institución que representan, *máxime* que en dicho elemento se observan los logos del Sistema de Transporte Colectivo "Metro", así como la referencia "Feliz año les desea el STC".

En esa tesitura, en dicha propaganda no se visualiza la utilización de expresiones vinculadas con el sufragio, o con las distintas etapas de algún proceso electoral; o en su caso, con la difusión de mensajes tendentes a la obtención del voto; o mencione o aluda la pretensión de ser precandidato o candidato a un cargo de elección popular; o haga cualquier referencia a los procesos de selección interna, ni tampoco a expresiones como "voto, vota, votar, sufragio, sufragar, comicios, elección, elegir, proceso electoral".

Lo anterior se ve robustecido con los argumentos planteados por la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación, al resolver el Recurso de Apelación SUP-RAP-34/2015, mismos que son del tenor siguiente:

*"...no es posible advertir **elementos con los cuales se pueda deducir que el material difundido contenga alusiones relativas a propaganda política o electoral**, ya que no se está presentando ante la ciudadanía una candidatura registrada; así como tampoco se emiten pronunciamientos encaminados a posicionar a alguna persona para obtener alguna precandidatura o candidatura para un cargo de elección popular, o bien, que promocióne su ideología o partido político con algún fin electoral.*

*Efectivamente, si bien en los promocionales materia de denuncia se menciona a un servidor público del estado de Sonora, la **solá mención del nombre de un funcionario público**, no puede configurar los requisitos que se establecen para considerar que estamos en presencia de propaganda política, o electoral, o que la misma tuviera como finalidad incidir en algún Proceso Electoral, ya sea federal o local, ni posicionar a determinada persona o partido político con fines electorales.*

En efecto, en ellos no se hace mención, expresa o implícita, que Antonio Astiazarán Gutiérrez, aspire a ser precandidato o candidato a ocupar algún cargo

de elección popular, aunado a que no se dirige al electorado en general para influir en las preferencias electorales a favor o en contra de aspirantes, precandidatos, candidatos o partidos políticos.

En tal virtud, se estima que el contenido de los promocionales denunciados no constituyen propaganda política o electoral, ya que su contenido no encuadra en las definiciones previstas en los artículos 227, párrafo 3, y 242 párrafo 3, de la Ley General de Instituciones y Procedimientos Electorales, que al efecto definen a la propaganda de precampaña o electoral de la siguiente manera:

Artículo 227 (Se transcribe)

Por su parte el diverso numeral 242, párrafo 3 de la misma ley prevé:
(Se transcribe)

Sirve de apoyo a lo anterior, el criterio sostenido por el Tribunal Electoral del Poder Judicial de la Federación, a través de la Jurisprudencia 37/2010, cuyo rubro es: **PROPAGANDA ELECTORAL COMPRENDE LA DIFUSIÓN COMERCIAL, QUE SE REALIZA EN EL CONTEXTO DE UNA CAMPAÑA COMICIAL CUÁNDO CONTIENE ELEMENTOS QUE REVELAN LA INTENCIÓN DE PROMOVER UNA CANDIDATURA O UN PARTIDO POLÍTICO ANTE LA CIUDADANÍA."**

En este tenor, cabe indicar que en términos de lo establecido en la tesis S3EL120/2002, emitida por el Tribunal Electoral del Poder Judicial de la Federación, una de las finalidades de la propaganda electoral es captar adeptos, lo cual es lo ordinario al presentarse ante la ciudadanía las candidaturas y programas electorales con la finalidad de obtener el mayor número de votos, circunstancia que en la especie no acontece.

De igual forma, tampoco se trata de propaganda política, ya que ha sido criterio del máximo órgano jurisdiccional de la materia que **la propaganda política es la que transmiten los partidos políticos, coaliciones de partidos, candidatos o militantes partidistas**, con el objeto de divulgar contenidos de carácter ideológico, pretendiendo crear, transformar o confirmar opiniones en los ciudadanos, a favor o en contra de ideas y creencias, así como para estimular determinadas conductas políticas, sobre temas de interés común que no estén vinculadas necesariamente a un procedimiento electoral."

Ante dicha circunstancia y de acuerdo a lo expuesto, este órgano colegiado considera que los mensajes que se desprenden del video controvertido, se limitan a realizar expresiones que nada tienen que ver con algún posicionamiento político a favor de candidato o partido político, o llamados al voto o que se vinculen siquiera con algún proceso electoral. Ello, en virtud de que los mismos tienen como objetivo desear un feliz año a los usuarios del Sistema de Transporte Colectivo "Metro".

En tal virtud, de las consideraciones expuestas y tomando en consideración las pruebas aportadas por la promovente y de las recabadas por esta autoridad, este órgano colegiado llega a la convicción de que el ciudadano Jorge Gaviño Ambriz, no

violentó lo señalado en los artículos 134 párrafos séptimo y octavo de la Constitución; 120, párrafos cuarto y quinto del Estatuto y 6 del Código.

Por otra parte, por lo que respecta a los recursos que se utilizaron para la difusión de dicho video, de la concatenación de las pruebas presentadas por el probable responsable y de las recabadas por el órgano sustanciador, esta autoridad llega a la conclusión de que los mismos se ejercieron de conformidad con lo otorgado por la Asamblea Legislativa del Distrito Federal, por lo que no es posible advertir alguna conculcación al artículo 134, párrafo séptimo de la Constitución, relativa a la obligación de que todos los servidores públicos deberán aplicar con imparcialidad el erario que esté bajo su responsabilidad, sin influir en la equidad de una contienda electoral.

Lo anterior en virtud de que, de conformidad con lo informado por el encargado de la subdirección general de administración y finanzas del Sistema de Transporte Colectivo "Metro", señaló que dicho Sistema de Transporte, se encargó de la elaboración y difusión del video intitulado "Mensaje de fin de año", toda vez que dicha actividad fue realizada dentro del marco institucional e informativo con el que cuenta el sistema; por lo que no se contrataron los servicios de personas físicas o morales en virtud que el propio sistema cuenta con una Dirección de Medios facultada para realizar filmaciones y grabaciones dentro de las instalaciones del organismo, así como la facultad del director general de difundir mensajes institucionales de conformidad con los artículos 20, fracción I, 21, fracción I, 22 y 31, fracción X del Estatuto Orgánico del Sistema de Transporte Colectivo.

Por lo tanto, este órgano colegiado llega a la convicción de que el mensaje de fin de año del ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", no conculca lo señalado en los artículos 134, párrafo séptimo de la Constitución; 120, párrafo quinto del Estatuto y 6 del Código, en virtud de que los mismos se utilizaron para un fin lícito, es decir para la difusión de un mensaje institucional, y se ejercieron de manera debida de conformidad con la normativa aplicable.

De igual manera, esta autoridad estima que no se le incluyó algún otro elemento que de manera subrepticia provocara un efecto promocional a favor del emisor o de alguna fuerza política, siendo inconcuso que tampoco existe trasgresión a lo previsto

en los artículo 134, párrafo séptimo y octavo de la Constitución, 120 párrafos cuarto y quinto del Estatuto y 6 del Código, pues el servidor público denunciado observó en el presente caso, la prohibición de utilizar los recursos que le proporcionó la Asamblea Legislativa del Distrito Federal para promocionar su nombre o imagen con un fin político o electoral.

En tales circunstancias, la difusión del video controvertido carece de la entidad necesaria para generar una eventual influencia entre los ciudadanos a que se vieron expuestos, por lo que, no se traduciría en un beneficio personal para su difusor.

Por consiguiente, con base en los anteriores razonamientos y en las pruebas que obran en el expediente de mérito, es posible concluir que no existen elementos para acreditar que el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro", hubiese transgredido lo dispuesto por el artículo 134 de la Constitución, en relación con lo dispuesto en los numerales 120, párrafos cuarto y quinto del Estatuto; y 6 del Código, por lo que se determina que dicho ciudadano no es administrativamente responsable en materia electoral de lo imputado por la promovente en el escrito de queja respectivo.

Por todo lo anterior, dado que el ciudadano Jorge Gaviño Ambriz, en su calidad de director general del Sistema de Transporte Colectivo "Metro" no es responsable de las faltas denunciadas por esta vía; en consecuencia, lo procedente es declarar infundada la queja de mérito.

Por lo antes expuesto y fundado se:

RESUELVE:

PRIMERO. Es **INFUNDADO** el procedimiento incoado en contra del ciudadano Jorge Gaviño Ambriz, en su carácter de director general del Sistema de Transporte Colectivo "Metro" de las imputaciones que obran en su contra, relacionadas con la presunta vulneración a lo señalado en los artículos 134, párrafos séptimo y octavo de la Constitución; 120, párrafos cuarto y quinto del Estatuto y 6 del Código, en términos de lo razonado en el Considerando V, de la presente Resolución.

SEGUNDO. NOTIFÍQUESE personalmente a las partes esta resolución, acompañándoles copia certificada de la misma.

TERCERO. PUBLÍQUESE la presente resolución en los estrados ubicados en las oficinas centrales de este Instituto Electoral, así como en su página de internet: www.iedf.org.mx, y en su oportunidad, **ARCHÍVESE** el expediente como asunto total y definitivamente concluido.

Así lo resolvieron por cinco votos a favor las Consejeras y Consejeros Electorales del Instituto Electoral Yuri Gabriel Beltrán Miranda, Carlos Ángel González Martínez, Pablo César Lezama Barreda, Dania Paola Ravel Cuevas y el Consejero Presidente, y un voto en contra de la Consejera Electoral Gabriela Williams Salazar, con la excusa de la Consejera Electoral Olga González Martínez, en sesión pública el veintiocho de junio de dos mil dieciséis, firmando al calce el Consejero Presidente y el Secretario del Consejo General, quien da fe de lo actuado, de conformidad con lo dispuesto en los artículos 58, fracción VIII y 60, fracción V, del Código de Instituciones y Procedimientos Electorales del Distrito Federal.

Mtro. Mario Velázquez Miranda
Consejero Presidente

Lic. Rubén Gerardo Venegas
Secretario Ejecutivo