
ASISTENCIA. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

ORDEN DEL DIA. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

ACTA DE LA SESION ANTERIOR. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

REFORMA POLITICA

Se continúa con la discusión en lo particular de los artículos reservados del pro-
yecto de decreto que reforma y adiciona diversas disposiciones de la Constitución
Política de los Estados Unidos Mexicanos en materia de reforma política. . . . . . 

El diputado Juan Enrique Ibarra Pedroza, presenta propuesta sobre los párrafos
tercero y cuarto de la fracción IV, del artículo 71. . . . . . . . . . . . . . . . . . . . . . . . . 

A discusión de la propuesta se concede la palabra a los diputados:

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

13

13

13

23

23

24

Director General de
Crónica y Gaceta Parlamentaria

Gilberto Becerril Olivares

Presidente

Diputado Emilio Chuayffet Chemor

Director del
Diario de los Debates

Jesús Norberto Reyes Ayala

Poder Legislativo Federal, LXI Legislatura

Diario de los Debates
ORGANO OFICIAL DE LA CAMARA DE DIPUTADOS

DEL CONGRESO DE LOS ESTADOS UNIDOS MEXICANOS

Correspondiente al Primer Periodo de Sesiones Ordinarias del Tercer Año de Ejercicio

Año  III México, DF, jueves 27 de octubre de 2011 Sesión No.  20

S U M A R I O


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados2

Reginaldo Rivera de la Torre, solicita información a lo que el Presidente da res-
puesta.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Francisco Amadeo Espinosa Ramos. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules:

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Laura Itzel Castillo Juárez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

La reserva presentada por el diputado Juan Enrique Ibarra Pedroza, se encuentra
suficientemente discutida y es desechada. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

La diputada Laura Itzel Castillo Juárez, presenta propuesta de modificación a la
fracción IV, del artículo 71. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

A discusión de la propuesta intervienen los diputados:

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Emilio Serrano Jiménez, desde su curul realiza interpelación. . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

César Francisco Burelo Burelo, desde su curul realiza interpelación.. . . . . . . . . . 

Mario Alberto di Costanzo Armenta, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

La reserva presentada por la diputada Laura Itzel Castillo Juárez, se encuentra su-
ficientemente discutida y es desechada. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde su curul el diputado José Gerardo Rodolfo Fernández Noroña realiza co-
mentarios. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

El diputado Mario Alberto di Costanzo Armenta, presenta propuesta a la fracción
VI, del artículo 74. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Miguel Ángel García Granados. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . 

25

25

26

26

27

27

27

28

29

29

30

30

30

31

32

32

33

33

33


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 20113

Porfirio Alejandro Muñoz Ledo y Lazo de la Vega. . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . 

César Augusto Santiago Ramírez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . 

A discusión de la reserva participan los diputados:

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Laura Itzel Castillo Juárez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Teresa del Carmen Incháustegui Romero, desde su curul realiza interpelación. . . 

Laura Itzel Castillo Juárez, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

La reserva presentada por el diputado Mario Alberto di Costanzo Armenta, se en-
cuentra suficientemente discutida y es desechada. . . . . . . . . . . . . . . . . . . . . . . . . 

Desde su curul el diputado José Gerardo Rodolfo Fernández Noroña realiza co-
mentarios a los que la Presidencia da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . 

El diputado Liev Vladimir Ramos Cárdenas, presenta propuesta de modificción a
la fracción IV, del artículo 71. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Laura Itzel Castillo Juárez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Liev Vladimir Ramos Cárdenas, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Liev Vladimir Ramos Cárdenas, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Para la discusión de la reserva presentada participan los diputados:

Nancy González Ulloa. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Laura Itzel Castillo Juárez, desde su curul formula interpelación. . . . . . . . . . . . . 

Nancy González Ulloa, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Francisco Amadeo Espinosa Ramos. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

34

35

35

35

36

37

37

38

38

39

39

39

40

40

40

41

41

42

42

42


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados4

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Marcela Guerra Castillo, desde su curul formula interpelación. . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . 

Porfirio Alejandro Muñoz Ledo y Lazo de la Vega. . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Miguel Ángel García Granados. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Porfirio Alejandro Muñoz Ledo y Lazo de la Vega, da respuesta. . . . . . . . . . . . . 

Salvador Caro Cabrera. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Porfirio Alejandro Muñoz Ledo y Lazo de la Vega, da respuesta. . . . . . . . . . . . . 

Leticia Quezada Contreras. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Porfirio Alejandro Muñoz Ledo y Lazo de la Vega, da respuesta. . . . . . . . . . . . . 

Prosiguen en el debate:

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Emilio Serrano Jiménez, desde su curul realiza interpelación. . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta, desde su curul. . . . . . . . . . . . . . . . . . . . . . . 

Vidal Llerenas Morales. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Emilio Serrano Jiménez, desde su curul realiza interpelación. . . . . . . . . . . . . . . . 

Vidal Llerenas Morales, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

RECESO

Decretado para llevar a cabo la sesión solemne en la que se hará entrega de la Me-
dalla al Mérito Cívico “Eduardo Neri, Legisladores de 1913”.. . . . . . . . . . . . . . . 

REFORMA POLITICA

Se reanuda la sesión. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

43

43

43

44

44

45

46

46

46

47

47

48

48

49

49

49

50

50

50


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 20115

NESTOR CARLOS KIRCHNER

Desde sus curules se refieren al expresidente argentino, Néstor Carlos Kirchner,
en su primer aniversario de su muerte:

Héctor Elías Barraza Chávez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Víctor Manuel Castro Cosío. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

REFORMA POLITICA

Se continúa con la discusión de la propuesta presentada por el diputado Liev Vla-
dimir Ramos Cárdenas:

Héctor Guevara Ramírez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Reginaldo Rivera de la Torre. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Suficientemente discutida la propuesta del diputado Liev Vladimir Ramos Cárde-
nas, es desechada. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde su curul el diputado Mario Alberto di Costanzo Armenta, se refiere a la si-
guiente propuesta de modificación a presentarse.. . . . . . . . . . . . . . . . . . . . . . . . . 

El diputado Felipe de Jesús Rangel Vargas, presenta propuesta de modificación
con adición de dos párrafos, al artículo 75. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Vidal Llerenas Morales. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe de Jesús Rangel Vargas, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Ezequiel Rétiz Gutiérrez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe de Jesús Rangel Vargas, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Óscar Martín Arce Paniagua.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe de Jesús Rangel Vargas, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Participa en la discusión de la propuesta, el diputado César Octavio Madrigal
Díaz.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Juan José Cuevas García. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

50

51

51

51

52

53

53

54

54

54

55

55

55

56

56

57


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados6

César Octavio Madrigal Díaz, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

César Octavio Madrigal Díaz, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Ramón Martel López. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

César Octavio Madrigal Díaz, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Intervienen desde sus curules:

Felipe de Jesús Rangel Vargas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Ramón Martel López. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Vidal Llerenas Morales. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Continúan en la discusión:

Francisco Amadeo Espinosa Ramos. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Miguel Ángel García Granados desde su curul realiza interpelación. . . . . . . . . . . 

Mario Alberto di Costanzo Armenta, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe Solís Acero desde su curul realiza interpelación.. . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . 

Óscar González Yáñez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Vidal Llerenas Morales. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

César Octavio Madrigal Díaz. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

César Augusto Santiago Ramírez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Se considera que ha sido suficientemente discutido el punto.. . . . . . . . . . . . . . . . 

Desde sus curules, se refieren a la transmisión de la sesión por el Canal del Con-
greso, los diputados:

57

58

58

59

59

60

60

61

61

62

63

63

63

64

64

65

65

66

66

67

68


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 20117

Carlos Alberto Pérez Cuevas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Mario Alberto di Costanzo Armenta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Carlos Alberto Pérez Cuevas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Leticia Quezada Conteras.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Eric Luis Rubio Barthell. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Se desecha la propuesta presentada por el diputado Felipe de Jesús Rangel Vargas,
con adición de dos párrafos, al artículo 75. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

El diputado Jaime Fernando Cárdenas Gracia, presenta propuesta de modificación
a la fracción II, del artículo 76. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Intervienen en la discusión, los diputados:

Andrés Massieu Fernández.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Suficientemente discutida la reserva del diputado Jaime Fernando Cárdenas Gra-
cia, es desechada. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

La diputada Laura Itzel Castillo Juárez, presenta propuesta de modificación a la
fracción II, del artículo 76. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde su curul el diputado Javier Corral Jurado, realiza comentarios. . . . . . . . . . 

Prosigue con su presentación la diputada Laura Itzel Castillo Juárez. . . . . . . . . . 

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Laura Itzel Castillo Juárez, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules:

Carlos Alberto Pérez Cuevas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Juan Enrique Ibarra Pedroza.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Se encuentra suficientemente discutida la propuesta presentada. . . . . . . . . . . . . . 

Desde su curul el diputado César Augusto Santiago Ramírez, solicita tiempo par
votación a lo que el Presidente da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Se desecha la presenta presentada por la diputada Laura Itzel Castillo Juárez. . . . 

68

68

69

69

69

70

70

70

71

72

72

72

73

73

73

73

74

74

75

75


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados8

El Presidente solicita prolongar la sesión hasta las nueve de la noche. Aprobado.

El diputado Jaime Fernando Cárdenas Gracia, presenta propuesta de modificación
a la fracción VII, del artículo 78 del proyecto de decreto. . . . . . . . . . . . . . . . . . . 

Desde su curul el diputado Mario Alberto di Costanzo Armenta, se refiere a la pró-
rroga de la sesión, a lo que el Presidente da respuesta. . . . . . . . . . . . . . . . . . . . . 

Se desecha la propuesta presentada por el diputado Jaime Fernando Cárdenas Gra-
cia, a la fracción VII, del artículo 78 del proyecto de decreto. . . . . . . . . . . . . . . 

El diputado Jaime Fernando Cárdenas Gracia, presenta propuesta de modificación
al artículo 83. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Participan en la discusión los diputados:

Juan Enrique Ibarra Pedroza.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Emilio Serrano Jiménez, desde su curul realiza interpelación. . . . . . . . . . . . . . . . 

Juan Enrique Ibarra Pedroza, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Miguel Ángel García Granados, desde su curul realiza interpelación. . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña, da respuesta. . . . . . . . . . . . . . . . . . . . 

Pedro Ávila Nevárez, desde su curul. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Miguel Ángel García Granados, desde su curul. . . . . . . . . . . . . . . . . . . . . . . . . . 

Pedro Vázquez González. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Suficientemente discutida la propuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde su curul el diputado Jorge Humberto López-Portillo Basave. . . . . . . . . . . 

El diputado José Luis Jaime Correa, presenta en la misma exposición propuestas
de modificación a los artículos 83, 84, párrafos tercero, cuarto y sexto, y al 87. . 

Desde sus curules solicitan información respecto a la forma para procesar la vota-
ción de las propuestas presentadas:

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

El presidente da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

75

75

76

77

77

77

78

78

79

80

80

81

81

81

82

83

83

85

85

85


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 20119

A discusión sobre la propuesta referente al artículo 83, intervienen los diputados:

Agustín Guerrero Castillo.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Héctor Elías Barraza Chávez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Indira Vizcaíno Silva. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe Solís Acero, quien presenta precisión de redacción, apoyada por el propo-
nente de la propuesta original. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules:

Pablo Escudero Morales. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Emilio Serrano Jiménez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Óscar Martín Arce Paniagua.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Luis Jaime Correa, acepta la proposición del diputado Felipe Solís Acero y
retira la suya. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Alejandro de Jesús Encinas Rodríguez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Suficientemente discutida la propuesta, y se acepta la propuesta conjunta de los di-
putados José Luis Jaime Correa y Felipe Solís Acero. . . . . . . . . . . . . . . . . . . . . . 

El diputado Juan Enrique Ibarra Pedroza, presenta propuesta de modificación al
artículo 83. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

El Presidente anuncia la autorización del diputado Juan Enrique Ibarra Pedroza, el
que ya se había discutido suficientemente el tema. . . . . . . . . . . . . . . . . . . . . . . . 

Agustín Guerrero Castillo realiza comentarios de procedimiento. . . . . . . . . . . . . 

El diputado Juan Enrique Ibarra Pedroza, desde su curul retira su propuesta.. . . . 

A discusión sobre la propuesta presentada por el diputado José Luis Jaime Correa,
referente al artículo 84, intervienen los diputados:

Juan Enrique Ibarra Pedroza.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Laura Itzel Castillo Juárez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Juan Enrique Ibarra Pedroza, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

86

86

87

88

88

89

89

90

90

90

91

91

91

92

92

92

93

93


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados10

Arturo Santana Alfaro. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Juan Enrique Ibarra Pedroza, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Rodolfo Lara Lagunas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Juan Enrique Ibarra Pedroza, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Prosiguen en la discusión, los diputados:

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Desde sus curules realizan interpelaciones:

Laura Itzel Castillo Juárez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . 

Guadalupe Acosta Naranjo. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . 

Héctor Elías Barraza Chávez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, da respuesta.. . . . . . . . . . . . . . . . . . . . . . . . . . 

Se considera suficientemente discutida, la proposición presentada por el diputado
José Luis Jaime Correa, al artículo 84, y es desechada. . . . . . . . . . . . . . . . . . . . . 

El diputado Jaime Fernando Cárdenas Gracia, presenta propuesta de modificación
a el primero y penúltimos párrafos del artículo 84, del proyecto de decreto. . . . . 

A discusión participan los diputados:

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Óscar González Yáñez. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Se considera suficientemente discutida y es desecha la propuesta del diputado Jai-
me Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

A discusión sobre la propuesta presentada por el diputado José Luis Jaime Correa,
referente al artículo 84, párrafos tercero, cuarto y sexto, se concede la palabra a los
diputados:

Guadalupe Acosta Naranjo. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

93

93

94

94

94

95

95

95

96

96

97

97

98

98

99

100

100

100


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201111

Guadalupe Acosta Naranjo. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe Solís Acero. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Óscar Martín Arce Paniagua, desde su curul realiza interpelación.. . . . . . . . . . . . 

Felipe Solís Acero, da respuesta. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Laura Itzel Castillo Juárez, desde su curul realiza interpelación. . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña, da respuesta. . . . . . . . . . . . . . . . . . . . 

Felipe Solís Acero, desde su curul. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia, desde su curul. . . . . . . . . . . . . . . . . . . . . . . . . 

José Luis Jaime Correa.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Avelino Méndez Rangel. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Felipe Solís Acero, desde su curul. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Jaime Fernando Cárdenas Gracia. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Guadalupe Acosta Naranjo. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

José Gerardo Rodolfo Fernández Noroña, desde su curul. . . . . . . . . . . . . . . . . . . 

Felipe Solís Acero, desde su curul. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

Se considera suficiente discutida la propuesta del diputado José Luis Jaime Co-
rrea, al artículo 84, párrafos tercero, cuarto y sexto. Es aceptada. . . . . . . . . . . . . 

CLAUSURA Y CITATORIO. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

RESUMEN DE ACTIVIDADES. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

DIPUTADOS QUE PARTICIPARON DURANTE LA SESION.. . . . . . . . . . . . . 

SIGNIFICADO DE LAS SIGLAS Y ACRONIMOS INCLUIDOS. . . . . . . . . . . 

VOTACIONES

De conformidad con lo que dispone el Reglamento de la Cámara de Diputados, se
publican las votaciones de los siguientes dictámenes:

101

101

102

102

103

103

104

104

105

105

105

106

107

107

107

108

108

109

109

110

111

114


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados12

De las Comisiones Unidas de Puntos Constitucionales, y de Gobernación, con opi-
nión de la Comisión de Participación Ciudadana, sobre la minuta del Senado de la
República con proyecto de decreto que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexicanos, en materia de refor-
ma política (en lo particular, el artículo 75, reservado, si se acepta la modificación
propuesta por el diputado Felipe de Jesús Rangel Vargas). . . . . . . . . . . . . . . . . . 

De las Comisiones Unidas de Puntos Constitucionales, y de Gobernación, con opi-
nión de la Comisión de Participación Ciudadana, sobre la minuta del Senado de la
República con proyecto de decreto que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexicanos, en materia de refor-
ma política (en lo particular, el artículo 76, fracción II, reservado, si se acepta la
modificación propuesta por el diputado Jaime Fernando Cárdenas Gracia). . . . . . 

De las Comisiones Unidas de Puntos Constitucionales, y de Gobernación, con opi-
nión de la Comisión de Participación Ciudadana, sobre la minuta del Senado de la
República con proyecto de decreto que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexicanos, en materia de refor-
ma política (en lo particular, el artículo 76, fracción II, si se acepta la modificación
propuesta por la diputada Laura Itzel Castillo Juárez).. . . . . . . . . . . . . . . . . . . . . 

De las Comisiones Unidas de Puntos Constitucionales, y de Gobernación, con opi-
nión de la Comisión de Participación Ciudadana, sobre la minuta del Senado de la
República con proyecto de decreto que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexicanos, en materia de refor-
ma política (en lo particular, el artículo 78, fracción VII, si se acepta la modifica-
ción propuesta por el diputado Jaime Cárdenas Gracia). . . . . . . . . . . . . . . . . . . . 

De las Comisiones Unidas de Puntos Constitucionales, y de Gobernación, con opi-
nión de la Comisión de Participación Ciudadana, sobre la minuta del Senado de la
República con proyecto de decreto que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexicanos, en materia de refor-
ma política (en lo particular, el artículo 83, reservado, si se acepta la modificación
propuesta por el diputado Jaime Cárdenas Gracia). . . . . . . . . . . . . . . . . . . . . . . . 

LISTA DE ASISTENCIA DE DIPUTADAS Y DIPUTADOS, CORRESPON-
DIENTE A LA PRESENTE SESION. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

115

121

127

133

139

145


Presidencia del diputado 
Jesús María Rodríguez Hernández

ASISTENCIA

El Presidente diputado Jesús María Rodríguez Her-
nández: Pido a la Secretaría haga del conocimiento de es-
ta Presidencia el resultado del cómputo de asistencia de las
diputadas y los diputados.

El Secretario diputado Herón Agustín Escobar García:
Señor presidente, existen registrados previamente 256 di-
putadas y diputados; por tanto, hay quórum.

El Presidente diputado Jesús María Rodríguez Her-
nández (a las 10:17 horas): Se abre la sesión. 

ORDEN DEL DIA

El Presidente diputado Jesús María Rodríguez Her-
nández: Proceda la Secretaría a dar lectura al orden del
día.

El Secretario diputado Herón Agustín Escobar García:
«Primer periodo de sesiones ordinarias.— Tercer año de
ejercicio.— LXI Legislatura.

Orden del día 

Jueves 27 de octubre 

Lectura del acta de la sesión anterior. 

Dictamen a discusión 

De leyes y decretos 

De las Comisiones Unidas de Puntos Constitucionales y de
Gobernación, con Proyecto de Decreto, que reforma y adi-
ciona diversas disposiciones de la Constitución Política de
los Estados Unidos Mexicanos, en materia de reforma po-
lítica.»

ACTA DE LA SESION ANTERIOR

El Presidente diputado Jesús María Rodríguez Her-
nández: El siguiente punto del orden del día es la lectura

del acta de la sesión anterior. Consulte la Secretaría si se
dispensa la lectura.

La Secretaria diputada María Dolores del Río Sánchez:
Por instrucciones de la Presidencia se consulta a la asam-
blea, en votación económica, si se dispensa la lectura del
acta de la sesión anterior, tomando en consideración que ha
sido publicada en la Gaceta Parlamentaria. Las diputadas y
los diputados que estén por la afirmativa sírvanse manifes-
tarlo. Las diputadas y los diputados que estén por la nega-
tiva sírvanse manifestarlo. 

Señor presidente, mayoría por la afirmativa. Se dispensa la
lectura. 

«Acta de la sesión de la Cámara de Diputados del Congre-
so de la Unión, celebrada el martes veinticinco de octubre
de dos mil once, correspondiente al Primer Periodo de Se-
siones Ordinarias del Tercer Año de Ejercicio de la Sexa-
gésima Primera Legislatura.

Presidencia del diputado
Emilio Chuayffet Chemor

En el Palacio Legislativo de San Lázaro de la capital de los
Estados Unidos Mexicanos, sede de la Cámara de Diputa-
dos del Congreso de la Unión, con la asistencia de tres-
cientos sesenta y nueve diputadas y diputados, a las once
horas con diez minutos del martes veinticinco de octubre
de dos mil once, el Presidente declara abierta la sesión.

A las once horas con once minutos, por instrucciones de la
Presidencia, se cierra el sistema electrónico de asistencia,
con un registro de trescientos setenta y uno diputadas y di-
putados.

En sendas votaciones económicas, la Asamblea dispensa la
lectura al orden del día y al acta de la sesión anterior, y de
la misma manera aprueba esta última.

En su oportunidad y desde sus respectivas curules realizan
comentarios con relación al orden del día y a diversos te-
mas legislativos los diputados Porfirio Muñoz Ledo, en dos
ocasiones, José Gerardo Rodolfo Fernández Noroña, en
dos ocasiones, y Jaime Fernando Cárdenas Gracia, en dos
ocasiones, del Partido del Trabajo. El Presidente hace acla-
raciones e instruye a la Secretaría a dar lectura al acuerdo
de la Mesa Directiva relativo al tiempo y al orden de inter-
vención de los oradores durante la discusión del dictamen
con Proyecto de Decreto, que reforma y adiciona diversas

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201113


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados14

disposiciones de la Constitución Política de los Estados
Unidos Mexicanos, en materia de reforma política.

Se da cuenta con Comunicaciones Oficiales:

a) De la Mesa Directiva, en relación a modificaciones
de turno de Iniciativas y Minutas. De conformidad con
los artículos setenta y tres, y setenta y cuatro numeral
dos del Reglamento de la Cámara de Diputados, se mo-
difican los turnos, publíquense en el Diario de los De-
bates. Actualícense los registros parlamentarios.

b) Del diputado Pedro Jiménez León, Coordinador del
grupo parlamentario de Convergencia, por el que infor-
ma el cambio de denominación del Partido Político
Convergencia a Movimiento Ciudadano. De enterado.
Comuníquese.

c) De la Secretaría de Cultura del Gobierno del Distrito
Federal, invita a la Ceremonia Cívica del centésimo no-
nagésimo cuarto Aniversario Luctuoso del General Pe-
dro Moreno González, que tendrá lugar el veintisiete de
Octubre a las diez horas. Se designa una comisión de re-
presentación.

Se concede el uso de la palabra al diputado Pablo Escude-
ro Morales, del Partido Verde Ecologista de México, para
presentar proposición con punto de acuerdo por el que se
exhorta al Ejecutivo Federal, modifique la fecha para la ce-
lebración de la reunión del G Veinte en nuestro país, ya que
de celebrarse a finales de junio del dos mil doce, como es-
tá propuesto, podría afectar la elección presidencial, cam-
bio que deberá de proponer en la reunión de Cannes, Fran-
cia en el mes de noviembre de dos mil once. Por solicitud
del proponente se retira del orden del día la proposición
con punto de acuerdo.

Se somete a discusión el siguiente dictamen con Proyecto
de Decreto de las Comisiones Unidas de Puntos Constitu-
cionales y de Gobernación, que reforma y adiciona diver-
sas disposiciones de la Constitución Política de los Estados
Unidos Mexicanos, en materia de reforma política. Se con-
cede el uso de la palabra para fundamentar el dictamen a
nombre de la Comisión de Puntos Constitucionales al dipu-
tado Alejandro de Jesús Encinas Rodríguez.

El Presidente hace moción de orden y a las once con cua-
renta y cinco minutos declara un

Receso

A las once horas cincuenta y dos con minutos se reanuda la
sesión.

Para fijar postura de sus respectivos grupos parlamentarios
intervienen los siguientes diputados Laura Arizmendi
Campos, de Movimiento Ciudadano; Jaime Fernando Cár-
denas Gracia, del Partido del Trabajo; Lorena Corona Val-
dés, del Partido Verde Ecologista de México; Armando Rí-
os Piter, del Partido de la Revolución Democrática; Javier
Corral Jurado, del Partido Acción Nacional; y Beatriz Ele-
na Paredes Rangel, del Partido Revolucionario Institucio-
nal.

La Secretaría da lectura al dictamen con Proyecto de De-
creto de la Comisión de Régimen, Reglamentos y Prácticas
Parlamentarias, por el que la Sexagésima Primera Legisla-
tura de la Cámara de Diputados, otorga la Medalla al Mé-
rito Cívico “Eduardo Neri, mil novecientos trece” al ciuda-
dano José Aristeo Sarukhán Kermez”. La Presidencia
informa que de conformidad con lo que establece el artícu-
lo ochenta y siete del Reglamento de la Cámara de Diputa-
dos se cumple la declaratoria de publicidad. En votación
económica se considera de urgente resolución. Se concede
el uso de la palabra para fundamentar el dictamen a nom-
bre de la Comisión al diputado Sami David David. En vo-
tación económica se encuentra suficientemente discutido
en lo general y en votación nominal se aprueba en lo gene-
ral y en lo particular el proyecto de decreto por trescientos
ochenta y nueve votos a favor; tres en contra y una absten-
ción. Publíquese en el Diario Oficial de la Federación.

Se da cuenta con dos acuerdos de la Junta de Coordinación
Política:

• Relativo al tiempo y al orden de intervención de los
oradores en la sesión solemne de la entrega de la meda-
lla al Mérito Cívico “Eduardo Neri, Legisladores de mil
novecientos trece”. En votación económica se aprueba
el punto de acuerdo. Comuníquese.

• Por el que se exhorta al Ejecutivo Federal a modificar la
fecha de realización de la reunión del G20, programada
para celebrarse en el dos mil doce. En votación económi-
ca se aprueba el punto de acuerdo. Comuníquese.

Desde su curul se concede el uso de la palabra al diputado
Leoncio Alfonso Morán Sánchez, del Partido Acción Na-
cional, para hacer un comunicado a la Asamblea.


Se continúa con la discusión del dictamen con proyecto de
decreto de las Comisiones Unidas de Puntos Constituciona-
les, y de Gobernación, que reforma y adiciona diversas dis-
posiciones de la Constitución Política de los Estados Unidos
Mexicanos, en materia de reforma política, e intervienen: 

– En contra los diputados José Gerardo Rodolfo Fer-
nández Noroña, Óscar González Yáñez, Porfirio Muñoz
Ledo y Laura Itzel Castillo Juárez, del Partido del Tra-
bajo; Víctor Manuel Castro Cosío, del Partido de la Re-
volución Democrática y Mario Alberto Di Costanzo Ar-
menta, del Partido del Trabajo.

– En pro los diputados Guadalupe Acosta Naranjo, del
Partido de la Revolución Democrática; Felipe Solís
Acero, del Partido Revolucionario Institucional; Óscar
Martín Arce Paniagua, del Partido Acción Nacional; Ro-
lando Rodrigo Zapata Bello, del Partido Revolucionario
Institucional; Agustín Carlos Castilla Marroquín, del
Partido Acción Nacional; y Jorge Carlos Ramírez Ma-
rín, del Partido Revolucionario Institucional. 

En su oportunidad se concede el uso de la palabra para res-
ponder alusiones personales a los diputados Omar Fayad
Meneses, del Partido Revolucionario Institucional; Juan
Enrique Ibarra Pedroza, del Partido del Trabajo; Jaime Fer-
nando Cárdenas Gracia, y Óscar González Yáñez, ambos
del Partido del Trabajo. 

En votación económica se considera suficientemente dis-
cutido en lo general. El Presidente informa a la Asamblea
de las reservas para su discusión en lo particular de los ar-
tículos treinta y cinco, treinta y seis, cincuenta y nueve, se-
tenta y uno, setenta y tres, setenta y cuatro, setenta y cinco,
setenta y seis, setenta y ocho, ochenta y tres, ochenta y cua-
tro, ochenta y cinco, ochenta y siete, ochenta y nueve, cien-
to quince, ciento dieciséis, ciento veintidós, Segundo, Ter-
cero y Cuarto Transitorios. 

En su oportunidad y desde su curul hace comentarios rela-
tivos al acuerdo de la Junta de Coordinación Política por el
que se exhorta al Ejecutivo Federal, modifique la fecha pa-
ra la celebración de la reunión del G20 en nuestro país el
diputado Porfirio Muñoz Ledo, del Partido del Trabajo. El
Presidente hace aclaraciones.

En votación nominal se aprueban en lo general y en lo par-
ticular los artículos no reservados del proyecto de decreto
por cuatrocientos dieciocho votos a favor; quince en con-
tra, y dos abstenciones. Es mayoría calificada.

A las catorce horas con veintiún minutos el Presidente de-
clara un

Receso

A las catorce horas con treinta y seis minutos se reanuda la
sesión.

Se concede el uso de la palabra para presentar su propues-
ta de modificación al artículo treinta y cinco fracción se-
gunda a los diputados:

– Jaime Fernando Cárdenas Gracia, del Partido del Tra-
bajo, quien acepta interpelación del diputado Juan Enri-
que Ibarra Pedroza del Partido del Trabajo.

– Laura Itzel Castillo Juárez, del Partido del Trabajo,
quien acepta interpelación del diputado Arturo Santana
Alfaro, del Partido de la Revolución Democrática. 

Se someten a discusión e intervienen: 

• En contra los diputados:

– Claudia Ruiz Massieu Salinas, del Partido Revolu-
cionario Institucional, quien acepta interpelaciones
de los diputados Jaime Fernando Cárdenas Gracia,
Laura Itzel Castillo Juárez, ambos del Partido del
Trabajo; José Ramón Martel López, del Partido Re-
volucionario Institucional, quien declina su interven-
ción; y Víctor Manuel Castro Cosío, del Partido de la
Revolución Democrática. 

– Arturo Zamora Jiménez, del Partido Revoluciona-
rio Institucional, quien acepta interpelación de los di-
putados José Gerardo Rodolfo Fernández Noroña,
Jaime Fernando Cárdenas Gracia, Juan Enrique Iba-
rra Pedroza y Porfirio Muñoz Ledo, del Partido del
Trabajo.

• En pro los diputados José Gerardo Rodolfo Fernández
Noroña, del Partido del Trabajo, Juan Enrique Ibarra Pe-
droza, ambos del Partido del Trabajo; Guadalupe Acos-
ta Naranjo, del Partido de la Revolución Democrática.

En su oportunidad y desde sus respectivas curules realizan
moción de procedimiento los diputados Javier Corral Jura-
do, del Partido Acción Nacional; José Ramón Martel Ló-
pez, del Partido Revolucionario Institucional, en dos oca-
siones; Gustavo González Hernández, del Partido Acción

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201115


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados16

Nacional; Guadalupe Acosta Naranjo, del Partido de la Re-
volución Democrática; José Gerardo Rodolfo Fernández
Noroña, del Partido del Trabajo; Alejandro de Jesús Enci-
nas Rodríguez y Arturo Santana Alfaro, ambos del Partido
de la Revolución Democrática. El Presidente hace aclara-
ciones.

En votación económica se considera suficientemente dis-
cutido en lo general, acto seguido se da lectura a las pro-
puestas de modificación al artículo treinta y cinco, fracción
segunda. En sendas votaciones económicas se desecha la
modificación propuesta por la diputada Laura Itzel Castillo
Juárez, del Partido del Trabajo; y se acepta la modificación
propuesta por el diputado Jaime Fernando Cárdenas Gra-
cia, del Partido del Trabajo.

Se concede el uso de la palabra para presentar su propues-
ta de modificación al artículo treinta y cinco, fracción sex-
ta al diputado Feliciano Rosendo Marín Díaz, del Partido
de la Revolución Democrática. Se somete a discusión e in-
tervienen:

• En contra los diputados:

– Felipe Solís Acero, del Partido Revolucionario Ins-
titucional, quien acepta interpelación de los diputa-
dos Porfirio Muñoz Ledo, del Partido del Trabajo,
Óscar Martín Arce Paniagua, del Partido Acción Na-
cional, Feliciano Rosendo Marín Díaz y Guadalupe
Acosta Naranjo, ambos del Partido de la Revolución
Democrática, Gustavo González Hernández, del Par-
tido Acción Nacional.

– Jaime Fernando Cárdenas Gracia, del Partido del
Trabajo.

– Emilio Serrano Jiménez del Partido de la Revolu-
ción Democrática. 

• En pro el diputado diputados Jaime Fernando Cárde-
nas Gracia, del Partido del Trabajo.

En su momento, y desde sus respectivas curules, hace mo-
ción de ilustración la diputada Lorena Corona Valdés, del
Partido Verde Ecologista de México; y moción de procedi-
miento los diputados Porfirio Muñoz Ledo, del Partido del
Trabajo, Víctor Manuel Castro Cosío, del Partido de la Re-
volución Democrática; Javier Corral Jurado, del Partido
Acción Nacional, Emilio Serrano Jiménez, del Partido de
la Revolución Democrática, José Gerardo Rodolfo Fernán-

dez Noroña, del Partido del Trabajo y Carlos Alberto Pérez
Cuevas, del Partido Acción Nacional; para rectificación de
hechos interviene el diputado José Luis Jaime Correa, del
Partido de la Revolución Democrática. El Presidente hace
aclaraciones. 

Presidencia del diputado
Jesús María Rodríguez Hernández

• Se concede el uso de la tribuna para:

– Responder alusiones, al diputado Emilio Serrano
Jiménez, del Partido de la Revolución Democrática. 

• Rectificación de hechos a los diputados:

– Javier Corral Jurado, quien acepta interpelación del
diputado Gregorio Hurtado Leija, ambos del Partido
Acción Nacional.

– Porfirio Muñoz Ledo, del Partido del Trabajo,
quien acepta interpelación del diputado Alfredo Ja-
vier Rodríguez Dávila, del Partido Acción Nacional.

• Para responder alusiones a los diputados: 

– Felipe Solís Acero, del Partido Revolucionario Ins-
titucional, quien acepta interpelación del diputado
Gregorio Hurtado Leija, del Partido Acción Nacio-
nal.

– Emilio Chuayffet Chemor, del Partido Revolucio-
nario Institucional.

En su momento y desde sus respectivas curules hacen mo-
ción de procedimiento el diputado Leonardo Arturo Gui-
llén Medina, del Partido Acción Nacional; José Gerardo
Rodolfo Fernández Noroña, del Partido del Trabajo; Bea-
triz Elena Paredes Rangel, del Partido Revolucionario Ins-
titucional; y Carlos Alberto Pérez Cuevas, del Partido Ac-
ción Nacional. El Presidente hace aclaraciones.

Presidencia del diputado
Emilio Chuayffet Chemor

• Se continúa con las intervenciones para rectificación
de hechos los diputados:

– Arturo Santana Alfaro, del Partido de la Revolución
Democrática, quien acepta interpelación de los dipu-


tados Jaime Fernando Cárdenas Gracia, del Partido
del Trabajo y Emilio Serrano Jiménez, del Partido de
la Revolución Democrática.

– José Gerardo Rodolfo Fernández Noroña, del Par-
tido del Trabajo

– Gustavo González Hernández, del Partido Acción
Nacional.

– Agustín Guerrero Castillo, del Partido de la Revo-
lución Democrática:

– Porfirio Muñoz Ledo, del Partido del Trabajo,
quien acepta interpelación de los diputados Miguel
Ángel García Granados, del Partido Revolucionario
Institucional, y Laura Itzel Castillo Juárez, del Parti-
do del Trabajo.

Presidencia del diputado
Jesús María Rodríguez Hernández

– Para responder alusiones personales el diputado Ja-
vier Corral Jurado, del Partido Acción Nacional,
quien acepta interpelación del diputado Miguel Er-
nesto Pompa Corella, del Partido Revolucionario
Institucional,

Presidencia del diputado
Emilio Chuayffet Chemor

– Se continúa con las interpelaciones al diputado Ja-
vier Corral Jurado de los diputados Juan José Cuevas
García y Gustavo González Hernández, ambos del
Partido Acción Nacional, y Sofía Castro Ríos, del
Partido Revolucionario Institucional. 

– Para responder alusiones personales interviene des-
de su curul la diputada Beatriz Elena Paredes Rangel,
del Partido Revolucionario Institucional. 

En su oportunidad y desde su curul hace moción de orden
la diputada Laura Itzel Castillo Juárez, del Partido del Tra-
bajo; y la diputada María Elena Pérez de Tejada Romero,
del Partido Acción Nacional, para moción de procedimien-
to. El Presidente hace aclaraciones.

• Para rectificación de hechos los diputados:

– Jaime Fernando Cárdenas Gracia, del Partido del
Trabajo.

– Guadalupe Acosta Naranjo, del Partido de la Revo-
lución Democrática.

– Mario Alberto Di Costanzo Armenta, del Partido
del Trabajo.

– Desde su curul el diputado Leonardo Guillén Me-
dina, del Partido Acción Nacional.

– César Augusto Santiago Ramírez, del Partido Re-
volucionario Institucional, quien acepta interpelación
de los diputados Laura Itzel Castillo Juárez y Porfi-
rio Muñoz Ledo, ambos del Partido del Trabajo.

– Carlos Flores Rico, del Partido Revolucionario Ins-
titucional, quien acepta interpelación del diputado
Miguel Ángel García Granados, del Partido Revolu-
cionario Institucional.

– Desde su curul la diputada María Dina Herrera So-
to, del Partido de la Revolución Democrática.

– Porfirio Muñoz Ledo, del Partido del Trabajo,
quien acepta interpelación del diputado Jaime Fer-
nando Cárdenas Gracia, del Partido del Trabajo.

Se continúa con la discusión de la modificación al artículo
treinta y cinco fracción sexta del proyecto de decreto de las
Comisiones Unidas de Puntos Constitucionales, y de Go-
bernación, que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexica-
nos, en materia de reforma política, por el diputado Feli-
ciano Rosendo Marín Díaz, del Partido de la Revolución
Democrática, e interviene: 

– En pro el diputado Juan Enrique Ibarra Pedroza, del
Partido del Trabajo, quien acepta interpelación del dipu-
tado Rodolfo Lara Lagunas, del Partido de la Revolu-
ción Democrática.

En votación económica se considera suficientemente dis-
cutido, acto seguido la Secretaría da lectura a la modifica-
ción propuesta y en votación nominal se desecha por cien-
to noventa y seis votos a favor; doscientos veinte en contra
y dos abstenciones.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201117


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados18

El Presidente informa Asamblea de la recepción de un
acuerdo de la Junta de Coordinación Política, relativo al
desarrollo de la discusión del dictamen con proyecto de de-
creto de las Comisiones Unidas de Puntos Constitucionales,
y de Gobernación, que reforma y adiciona diversas disposi-
ciones de la Constitución Política de los Estados Unidos Me-
xicanos, en materia de reforma política. Desde sus curules
realizan comentarios los diputados José Gerardo Rodolfo
Fernández Noroña, en dos ocasiones, Jaime Fernando Cár-
denas Gracia, en dos ocasiones, Mario Alberto Di Costan-
zo Armenta, en dos ocasiones, Porfirio Muñoz Ledo, del
Partido del Trabajo; José Ramón Martel López, del Partido
Revolucionario Institucional; Alejandro de Jesús Encinas
Rodríguez, Guadalupe Acosta Naranjo, Enoé Margarita
Uranga Muñoz, y Feliciano Rosendo Marín Díaz, del Par-
tido de la Revolución Democrática. El Presidente hace
aclaraciones. Se somete a discusión e intervienen en contra
del acuerdo los diputados Mario Alberto Di Costanzo Ar-
menta, Jaime Fernando Cárdenas Gracia, y José Gerardo
Rodolfo Fernández Noroña, del Partido del Trabajo. El
Presidente informa a la Asamblea que se retira dicho acuer-
do por no existir por escrito.

Desde sus respectivas curules realizan comentarios relati-
vos a la votación del artículo treinta y cinco, fracción sex-
ta los diputados Pablo Escudero Morales, del Partido Ver-
de Ecologista de México, en dos ocasiones; Mario Alberto
Di Costanzo Armenta, del Partido del Trabajo, en una se-
gunda intervención para responder alusiones personales;
Omar Fayad Meneses, del Partido Revolucionario Institu-
cional, en dos ocasiones; Agustín Guerrero Castillo, Ale-
jandro de Jesús Encinas Rodríguez, en una segunda inter-
vención para responder alusiones personales, Avelino
Méndez Rangel, Enoé Margarita Uranga Muñoz, Leticia
Quezada Conteras, del Partido de la Revolución Democrá-
tica; Miguel Ángel García Granados, en una segunda inter-
vención para responder alusiones personales, José Ramón
Martel López, ambos del Partido Revolucionario Institu-
cional; José Gerardo Rodolfo Fernández Noroña, del Parti-
do del Trabajo; Jorge Carlos Ramírez Marín, del Partido
Revolucionario Institucional; Jaime Fernando Cárdenas
Gracia, Porfirio Muñoz Ledo, ambos del Partido del Tra-
bajo, quien hace moción de orden; Óscar Saúl Castillo An-
drade, del Partido Acción Nacional, en dos ocasiones; Jor-
ge Alberto Juraidini Rumilla, Rodrigo Reina Liceaga,
ambos del Partido Revolucionario Institucional; Ignacio
Téllez González, del Partido Acción Nacional; Carlos Flo-
res Rico, del Partido Revolucionario Institucional; Héctor
Elías Barraza Chávez, del Partido de la Revolución Demo-
crática; Julián Nazar Morales, del Partido Revolucionario

Institucional; y Porfirio Muñoz Ledo, del Partido del Tra-
bajo, para responder alusiones personales. El Presidente
hace aclaraciones y a las veinte horas con cincuenta y tres
minutos declara un 

Receso

A las once horas con siete minutos del día miércoles vein-
tiséis de octubre de dos mil once, se reanuda la sesión con
una asistencia de doscientos ochenta y siete diputadas y di-
putados.

Se continúa con la discusión en lo particular de los artícu-
los reservados del dictamen con proyecto de decreto de las
Comisiones Unidas de Puntos Constitucionales, y de Go-
bernación, que reforma y adiciona diversas disposiciones
de la Constitución Política de los Estados Unidos Mexica-
nos, en materia de reforma política.

Se concede el uso de la palabra a la diputada Adriana Hi-
nojosa Céspedes, del Partido Acción Nacional, para pre-
sentar la propuesta de modificación al artículo treinta y cin-
co, fracción octava. Se somete a discusión e intervienen: 

• En pro los diputados:

– Leticia Quezada Contreras, del Partido de la Revo-
lución Democrática.

– Porfirio Muñoz Ledo, del Partido del Trabajo.

• En contra el diputado Jorge Carlos Ramírez Marín, del
Partido Revolucionario Institucional.

En votación económica se considera suficientemente dis-
cutido, acto seguido se da lectura a la propuesta de modifi-
cación al artículo treinta y cinco, fracción octava, presenta-
da por la diputada Adriana Hinojosa Céspedes, del Partido
Acción Nacional. En votación nominal se desecha por
ciento cincuenta votos a favor; ciento setenta y seis en con-
tra, y una abstención.

En su momento y desde su curul realizan comentarios rela-
tivos a la votación los diputados Jorge Carlos Ramírez Ma-
rín, del Partido Revolucionario Institucional, Vidal Llere-
nas Morales, y Héctor Elías Barraza Chávez, del Partido de
la Revolución Democrática, Miguel Ángel García Grana-
dos, del Partido Revolucionario Institucional; Guadalupe
Acosta Naranjo, del Partido de la Revolución Democrática;
Herón Agustín Escobar García, del Partido del Trabajo;


Pablo Escudero Morales, del Partido Verde Ecologista de
México; Gustavo González Hernández, del Partido Acción
Nacional. El Presidente hace aclaraciones.

Se concede el uso de la palabra al diputado Jaime Fernan-
do Cárdenas Gracia, del Partido del Trabajo, para presentar
la propuesta de modificación al artículo treinta y cinco,
fracción octava del proyecto de decreto. Se somete a dis-
cusión e intervienen:

• En pro los diputados:

– José Gerardo Rodolfo Fernández Noroña, del Par-
tido del Trabajo.

– Porfirio Muñoz Ledo, del Partido del Trabajo,
quien acepta interpelación de los diputados Vidal
Llerenas Morales, del Partido de la Revolución De-
mocrática; y Jaime Fernando Cárdenas Gracia, del
Partido del Trabajo.

– Juan Enrique Ibarra Pedroza, del Partido del Traba-
jo, quien acepta interpelaciones de los diputados Te-
resa del Carmen Incháustegui Romero, del Partido de
la Revolución Democrática; y Leticia Quezada Con-
treras, del Partido de la Revolución Democrática.

En su oportunidad y desde sus respectivas curules realizan
moción de procedimiento los diputados Javier Corral Jura-
do, del Partido Acción Nacional; José Gerardo Rodolfo
Fernández Noroña, Jaime Fernando Cárdenas Gracia, y
Herón Agustín Escobar García, del Partido del Trabajo;
Rodrigo Reina Liceaga, del Partido Revolucionario Institu-
cional; Porfirio Muñoz Ledo, del Partido del Trabajo; Víc-
tor Castro Cosío, del Partido de la Revolución Democráti-
ca; José Ramón Martel López, del Partido Revolucionario
Institucional; y Laura Itzel Castillo Juárez, del Partido del
Trabajo. El Presidente hace aclaraciones.

– En contra el diputado Jorge Carlos Ramírez Marín, del
Partido Revolucionario Institucional.

En su oportunidad y desde sus respectivas curules respon-
den alusiones personales los diputados Laura Itzel Castillo
Juárez, del Partido del Trabajo; y Jorge Carlos Ramírez
Marín, del Partido Revolucionario Institucional.

En votación económica se considera suficientemente dis-
cutido, acto seguido se da lectura a la propuesta de modifi-

cación al artículo treinta y cinco, fracción octava, presenta-
da por el diputado Jaime Fernando Cárdenas Gracia, del
Partido del Trabajo. En votación nominal se desecha por
ciento ochenta y un votos a favor; y doscientos siete en
contra.

Se concede el uso de la palabra al diputado Agustín Torres
Ibarrola, del Partido Acción Nacional, para presentar la
propuesta de modificación al artículo cincuenta y nueve del
proyecto de decreto, y quien acepta interpelación de la
diputada María Estela de la Fuente Dagdug, del Partido
Revolucionario Institucional. Se somete a discusión en lo
particular e intervienen:

• En pro los diputados:

– Carlos Alberto Pérez Cuevas, del Partido Acción
Nacional, quien acepta interpelaciones de los diputa-
dos Laura Itzel Castillo Juárez, del Partido del Tra-
bajo, Leonardo Arturo Guillén Medina, del Partido
Acción Nacional, y Felipe Enríquez Hernández, del
Partido Revolucionario Institucional.

En su momento, se concede el uso de la palabra para res-
ponder alusiones personales al diputado Carlos Alberto Pé-
rez del Cuevas, del Partido Acción Nacional.

– Gustavo González Hernández, del Partido Acción
Nacional, quien acepta interpelaciones de los diputa-
dos Jorge Carlos Ramírez Marín, del Partido Revolu-
cionario Institucional; y Jaime Fernando Cárdenas
Gracia, del Partido del Trabajo.

En su momento y desde sus respectivas curules realizan
moción de procedimiento y de ilustración los diputados
Laura Itzel Castillo Juárez; Mario Alberto di Costanzo Ar-
menta, ambos del Partido del Trabajo; Felipe Solís Acero,
del Partido Revolucionario Institucional; y Jaime Fernando
Cárdenas Gracia, del Partido del Trabajo. El Presidente ha-
ce aclaraciones.

– Javier Corral Jurado, del Partido Acción Nacional,
quien acepta interpelaciones de los diputados Mauri-
lio Ochoa Millán, del Partido Revolucionario Institu-
cional; Enrique Torres Delgado, del Partido Acción
Nacional; José Gerardo Rodolfo Fernández Noroña,
del Partido del Trabajo; Agustín Carlos Castilla Ma-
rroquín, del Partido Acción Nacional;

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201119


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados20

Presidencia del diputado
Uriel López Paredes

Vidal Llerenas Morales, del Partido de la Revolución
Democrática; 

Presidencia del diputado
Emilio Chuayffet Chemor

Gregorio Hurtado Leija, del Partido Acción Nacional; Le-
ticia Quezada Contreras, del Partido de la Revolución De-
mocrática; y Paz Gutiérrez Cortina, del Partido Acción Na-
cional.

En su oportunidad y desde su curul realiza moción de pro-
cedimiento el diputado José Gerardo Rodolfo Fernández
Noroña, del Partido del Trabajo.

– Jaime Fernando Cárdenas Gracia, del Partido del Tra-
bajo, quien acepta interpelación del diputado Uriel Ló-
pez Paredes, del Partido de la Revolución Democrática.

– Guadalupe Acosta Naranjo, del Partido de la Revolu-
ción Democrática, quien acepta interpelaciones de los di-
putados Manuel Jesús Clouthier Carrillo, y María Anto-
nieta Pérez Reyes, ambos del Partido Acción Nacional; 

Presidencia del diputado
Uriel López Paredes

– Israel Madrigal Ceja, del Partido de la Revolución De-
mocrática; 

Presidencia del diputado
Emilio Chuayffet Chemor

– Porfirio Muñoz Ledo, del Partido del Trabajo; y Ca-
milo Ramírez Puente, del Partido Acción Nacional.

– Ilich Augusto Lozano Herrera, del Partido de la Revo-
lución Democrática.

Presidencia del diputado
Jesús María Rodríguez Hernández

– Vidal Llerenas Morales, del Partido de la Revolución
Democrática, quien acepta interpelaciones de los dipu-
tados José Ramón Martel López, del Partido Revolucio-
nario Institucional; y Agustín Guerrero Castillo, del Par-
tido de la Revolución Democrática.

– Porfirio Muñoz Ledo, del Partido del Trabajo, quien
acepta interpelaciones de los diputados Gustavo Gonzá-
lez Hernández, del Partido Acción Nacional; José Luis
Jaime Correa, Víctor Manuel Castro Cosío, ambos del
Partido de la Revolución Democrática: Jaime Fernando
Cárdenas Gracia, del Partido del Trabajo y Rigoberto
Salgado Vázquez, del Partido de la Revolución Demo-
crática.

– Óscar Martín Arce Paniagua, del Partido Acción Na-
cional. 

– Juan Enrique Ibarra Pedroza, del Partido del Trabajo,
quien acepta interpelación del diputado Jaime Fernando
Cárdenas Gracia, del Partido del Trabajo.

– Víctor Manuel Castro Cosío, del Partido de la Revo-
lución Democrática.

– Augusta Valentina Díaz de Rivera Hernández, del
Partido Acción Nacional, quien acepta interpelaciones
de los diputados Camilo Ramírez Puente, del Partido
Acción Nacional; Sergio Mancilla Zayas, del Partido
Revolucionario Institucional; Teresa del Carmen In-
cháustegui Romero, del Partido de la Revolución De-
mocrática. 

Se concede el uso de la palabra para rectificación de he-
chos al diputado Juan José Guerra Abud, del Partido Verde
Ecologista de México; y para responder alusiones persona-
les la diputada Augusta Valentina Díaz de Rivera Hernán-
dez, del Partido Acción Nacional.

• En contra los diputados:

– Felipe Solís Acero, del Partido Revolucionario Ins-
titucional, quien acepta interpelaciones de los diputa-
dos Héctor Pedroza Jiménez, del Partido Revolucio-
nario Institucional.

– Víctor Humberto Benítez Treviño, del Partido Re-
volucionario Institucional.

Se concede el uso de la palabra para rectificación de he-
chos a los diputados Emilio Serrano Jiménez, del Partido
de la Revolución Democrática; desde su curul Julián Nazar
Morales, del Partido Revolucionario Institucional.

– César Augusto Santiago Ramírez, del Partido Revolu-
cionario Institucional, quien acepta interpelaciones de


los diputados José Ramón Martel López, y Carlos Flo-
res Rico, Marcela Guerra Castillo, del Partido Revolu-
cionario Institucional; y Juan José Guerra Abud, del
Partido Verde Ecologista de México.

– José Ricardo López Pescador, del Partido Revolucio-
nario Institucional, quien acepta interpelación del dipu-
tado Eric Luis Rubio Barthell, del Partido Revoluciona-
rio Institucional.

Se concede el uso de la palabra para rectificación de he-
chos al diputado Pedro Ávila Nevárez, del Partido Re-
volucionario Institucional.

– Arturo Zamora Jiménez, del Partido Revolucionario
Institucional, quien acepta interpelaciones de los diputa-
dos Víctor Humberto Benítez Treviño, del Partido Re-
volucionario Institucional; Emilio Serrano Jiménez, del
Partido de la Revolución Democrática; y Juan José Cue-
vas García, del Partido Acción Nacional.

– José Gerardo Rodolfo Fernández Noroña, del Partido
del Trabajo, quien acepta interpelación del diputado Ja-
vier Corral Jurado, del Partido Acción Nacional.

Presidencia del diputado
Emilio Chuayffet Chemor

– Mario Alberto di Costanzo Armenta, del Partido del
Trabajo.

– Miguel Ernesto Pompa Corella, del Partido Revolu-
cionario Institucional, quien acepta interpelación del
diputado Daniel Gabriel Ávila Ruíz, del Partido Acción
Nacional.

– Carlos Flores Rico, del Partido Revolucionario Insti-
tucional.

– Jorge Carlos Ramírez Marín, del Partido Revolucio-
nario Institucional, quien acepta interpelaciones de los
diputados Arturo Zamora Jiménez y María de Jesús
Aguirre Maldonado, ambos del Partido Revolucionario
Institucional; Rafael Pacchiano Alamán, del Partido
Verde Ecologista de México y Gustavo González Her-
nández, del Partido Acción Nacional.

En votación económica se considera suficientemente dis-
cutido, acto seguido se da lectura a la propuesta de adición

al artículo cincuenta y nueve por el diputado Agustín To-
rres Ibarrola, del Partido Acción Nacional. En votación no-
minal se desecha por ciento setenta y uno votos a favor;
doscientos treinta y siete en contra y nueve abstenciones.

A las dieciocho horas con ocho minutos el presidente de-
clara un

Receso

A las dieciocho horas con nueve minutos se reanuda la se-
sión.

El Presidente informa a la Asamblea, respecto a un acuer-
do por los integrantes de la Junta de Coordinación Política,
para prorrogar la sesión hasta las nueve de la noche. Desde
sus respectivas curules, realizan moción de procedimiento
los diputados Jaime Fernando Cárdenas Gracia, José Ge-
rardo Rodolfo Fernández Noroña, del Partido del Trabajo;
Armando Ríos Piter, del Partido de la Revolución Demo-
crática; Carlos Alberto Pérez Cuevas, del Partido Acción
Nacional; José Ramón Martel López, del Partido Revolu-
cionario Institucional; Porfirio Muñoz Ledo, del Partido
del Trabajo; Gustavo González Hernández, del Partido Ac-
ción Nacional. El Presidente hace aclaraciones. En vota-
ción económica, se aprueba el acuerdo.

Se concede el uso de la palabra al diputado Arturo Santana
Alfaro, del Partido de la Revolución Democrática, para
presentar sus propuestas de modificación y adición de los
artículos reservados cincuenta y nueve, ciento quince,
ciento dieciséis y Cuarto Transitorio del proyecto de decre-
to, e indica que retira su reserva al artículo cincuenta y nue-
ve, y quien acepta interpelación del diputado Arturo Za-
mora Jiménez, del Partido Revolucionario Institucional.

Desde sus respectivas curules realizan moción de procedi-
miento los diputados Mario Alberto di Costanzo Armenta,
del Partido del Trabajo; Javier Corral Jurado, del Partido
Acción Nacional; y Arturo Santana Alfaro, del Partido de
la Revolución Democrática. El Presidente aclaraciones. A
solicitud del Presidente, el diputado Arturo Santana Alfaro,
del Partido de la Revolución Democrática, manifiesta su
anuencia para reservar la discusión y votación de los artí-
culos ciento quince y ciento dieciséis y Cuarto Transitorio
en su momento procesal.

Se concede el uso de la palabra al diputado Jaime Fernan-
do Cárdenas Gracia, del Partido del Trabajo, para presentar

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201121


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados22

su propuesta de modificación al artículo setenta y uno,
fracción cuarta, del dictamen. Se somete a discusión e in-
tervienen:

• En pro los diputados:

– José Gerardo Rodolfo Fernández Noroña, del Par-
tido del Trabajo.

– Mario Alberto di Costanzo Armenta, del Partido del
Trabajo.

– Laura Itzel Castillo Juárez, del Partido del Trabajo,
quien acepta interpelaciones de los diputados Miguel
Ángel García Granados, del Partido Revolucionario
Institucional; José Narro Céspedes, y Enoé Margari-
ta Uranga Muñoz, ambos del Partido de la Revolu-
ción Democrática.

– Héctor Elías Barraza Chávez, del Partido de la Re-
volución Democrática, quien acepta interpelaciones
de los diputados Salvado Caro Cabrera, del Partido
Revolucionario Institucional.

Se concede el uso de la palabra para responder alu-
siones personales a los diputados Arturo Santana Al-
faro, del Partido de la Revolución Democrática; y
Jaime Fernando Cárdenas Gracia, del Partido del
Trabajo.

– Óscar González Yáñez, del Partido del Trabajo,
quien acepta interpelación de la diputada Dora
Evelyn Trigueras Durón, del Partido Acción Nacio-
nal.

Desde su curul realiza una moción de ilustración el dipu-
tado Pablo Escudero Morales, del Partido Verde Ecologis-
ta de México. Desde sus respectivas curules hacen comen-
tarios los diputados José Gerardo Rodolfo Fernández
Noroña, y Óscar González Yáñez, ambos del Partido del
Trabajo.

Para rectificación de hechos el diputado Emilio Serrano Ji-
ménez, del Partido de la Revolución Democrática; Miguel
Ernesto Pompa Corella, del Partido Revolucionario Institu-
cional; Mario Alberto di Costanzo Armenta, del Partido del
Trabajo; Dora Evelyn Trigueras Durón, Enrique Torres
Delgado, ambos del Partido Acción Nacional; Pedro Ávila
Nevárez, del Partido Revolucionario Institucional; y Mau-
rilio Ochoa Millán, del Partido Acción Nacional; Héctor

Elías Barraza Chávez, del Partido de la Revolución Demo-
crática; Salvador Caro Cabrera, del Partido Revolucionario
Institucional; José Gerardo Rodolfo Fernández Noroña, del
Partido del Trabajo; y Javier Corral Jurado, del Partido Ac-
ción Nacional.

• En contra los diputados:

– Víctor Humberto Benítez Treviño, del Partido Re-
volucionario Institucional, quien acepta interpelación
del diputado Pablo Escudero Morales, del Partido
Verde Ecologista de México.

– Sergio Mancilla Zayas, del Partido Revolucionario
Institucional, quien acepta interpelación de los dipu-
tados José Narro Céspedes, del Partido de la Revolu-
ción Democrática; y Jaime Fernando Cárdenas Gra-
cia, del Partido del Trabajo.

La Presidencia instruye a la Secretaría a dar lectura al do-
cumento proporcionado por el diputado Pablo Escudero
Morales, del Partido Verde Ecologista de México.

En votación económica se considera suficientemente dis-
cutido, acto seguido se da lectura a la propuesta de adición
al artículo setenta y uno, fracción cuarta por el diputado
Jaime Fernando Cárdenas Gracia, del Partido del Trabajo.
En votación nominal se desecha por ciento setenta y un vo-
tos a favor; doscientos treinta y siete en contra y nueve abs-
tenciones.

Se concede el uso de la palabra al diputado Arturo Santana
Alfaro, del Partido de la Revolución Democrática, para
presentar su propuesta de modificación al artículo setenta y
uno, fracción cuarta del dictamen, la cual se observó dife-
ría del texto previamente registrado, por lo cual señaló que
se adhería a la propuesta del diputado Javier Corral Jurado,
del Partido Acción Nacional.

Se concede el uso de la palabra al diputado Javier Corral
Jurado, del Partido Acción Nacional, para comentar sobre
la reserva.

Desde sus respectivas curules hacen comentarios relativos
a la propuesta de modificación del artículo setenta y uno,
fracción cuarta, los diputados Arturo Santa Alfaro, del Par-
tido de la Revolución Democrática, en tres ocasiones; José
Ramón Martel López, del Partido Revolucionario Institu-
cional; Ilich Augusto Lozano Herrera, del Partido de la Re-
volución Democrática. El Presidente hace aclaraciones. 


Desde sus curules realizan moción de procedimiento los
diputados Leonardo Arturo Guillén Medina, Javier Corral
Jurado, y Carlos Alberto Pérez Cuevas, del Partido Acción
Nacional. El Presidente hace aclaraciones.

Se concede el uso de la palabra al diputado Arturo Santana
Alfaro, del Partido de la Revolución Democrática, para
presentar su propuesta de modificación al artículo setenta y
uno, fracción cuarta, del dictamen previamente registrada.
Se somete a discusión e intervienen:

• En pro los diputados:

– Guadalupe Acosta Naranjo, del Partido de la Revo-
lución Democrática, quien acepta interpelaciones de
los diputados Gustavo González Hernández, Camilo
Ramírez Puente, ambos del Partido Acción Nacional;
y Víctor Manuel Castro Cosío, del Partido de la Re-
volución Democrática; .

Desde su curul realiza una moción de trámite el diputado
José Narro Céspedes, del Partido de la Revolución Demo-
crática; y para moción de procedimiento los diputados Ós-
car González Yáñez, Francisco Amadeo Espinoza Ramos,
ambos del Partido del Trabajo; Javier Corral Jurado, del
Partido Acción Nacional, Jaime Fernando Cárdenas Gra-
cia, del Partido del Trabajo; Feliciano Rosendo Marín Dí-
az, del Partido de la Revolución Democrática; José Gerar-
do Rodolfo Fernández Noroña, Mario Alberto di Costanzo
Armenta, ambos del Partido del Trabajo. El Presidente ha-
ce aclaraciones.

En votación económica se considera suficientemente dis-
cutido, acto seguido se da lectura a la propuesta de adición
al artículo setenta y uno, fracción cuarta presentada por el
diputado Arturo Santana Alfaro del Partido de la Revolu-
ción Democrática. En votación nominal se desecha por
ciento sesenta y cinco votos a favor; doscientos trece en
contra y diez abstenciones.

El Presidente clausura la sesión a las veintiún horas con
treinta minutos y cita para la próxima que tendrá lugar ma-
ñana jueves veintisiete de octubre de dos mil once a las
diez horas a la Sesión Ordinaria y a las trece horas a la Se-
sión Solemne.»

El Presidente diputado Jesús María Rodríguez Her-
nández: Proceda la Secretaría a poner a discusión el acta.

La Secretaria diputada María Dolores del Río Sánchez:
Está a discusión el acta. No habiendo quien haga uso de la
palabra, en votación económica se pregunta si se aprueba.
Las diputadas y los diputados que estén por la afirmativa
sírvanse manifestarlo. Las diputadas y los diputados que
estén por la negativa sírvanse manifestarlo. Señor presi-
dente, mayoría por la afirmativa.

El Presidente diputado Jesús María Rodríguez Her-
nández: Aprobada el acta. 

REFORMA POLITICA

El Presidente diputado Jesús María Rodríguez Her-
nández: Continuamos con la discusión en lo particular de
los artículos reservados del proyecto de decreto que refor-
ma y adiciona diversas disposiciones de la Constitución
Política de los Estados Unidos Mexicanos, en materia de
reforma política.

Están a discusión el tercero y cuarto párrafos de la fracción
IV del artículo 71. Tiene la palabra, hasta por tres minutos,
para referirse al tercero y cuarto párrafos de la fracción IV
del artículo 71, el diputado Juan Enrique Ibarra Pedroza.

El diputado Juan Enrique Ibarra Pedroza: Señor presi-
dente, le pediría, para ilustración de la asamblea —porque
a veces estamos prácticamente sin darnos cuenta qué es lo
que estamos proponiendo, qué es lo que estamos votan-
do—, que la Secretaría dé lectura a los dos párrafos que en
nuestra propuesta queremos que se supriman.

Le pediría que se diera lectura para que la asamblea —sir-
ve que se van integrando diputadas y diputados— tengan
conocimiento de cuál es la materia a discusión.

El Presidente diputado Jesús María Rodríguez Her-
nández: Antes de concederle la moción de ilustración, so-
licito a personal de apoyo cierre el tablero electrónico, y a
la Secretaría rogarle dé lectura a los puntos resolutivos de
la reserva que presenta el diputado Ibarra.

El Secretario diputado Balfre Vargas Cortez: Artículo
71. El día de la apertura de cada periodo ordinario de se-
siones, el presidente de la República podrá presentar hasta
dos iniciativas para trámite preferente o señalar, con tal ca-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201123


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados24

rácter, hasta dos que hubiere presentado en periodos ante-
riores, cuando estén pendientes de dictamen. Cada iniciati-
va deberá ser discutida y votada por el pleno de la Cámara
de su origen en un plazo máximo de 30 días naturales. Si
no fuera así, la iniciativa, en sus términos y sin mayor trá-
mite, será el primer asunto que deberá ser discutido y vo-
tado en la siguiente sesión del pleno. En caso de ser apro-
bado o modificado por la Cámara de su origen, el
respectivo proyecto de ley o decreto pasará de inmediato a
la Cámara revisora, la cual deberá discutirlo y votarlo en el
mismo plazo y bajo las condiciones antes señaladas.

No podrán tener carácter preferente las iniciativas de adi-
ción o reforma a esta Constitución.

Se propone suprimir la adición de un tercer y cuarto párra-
fo al artículo 71 de la Constitución Política de los Estados
Unidos Mexicanos. Es cuanto, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Nos hace favor de darle los tres minutos comple-
tos al orador.

El diputado Juan Enrique Ibarra Pedroza: Gracias, se-
ñor presidente. Señoras y señores diputados, miren ustedes
las incongruencias y las contradicciones en que estamos in-
curriendo en este debate y en las votaciones; hace apenas
unas horas se negó a los ciudadanos de México el derecho
de iniciativa popular; quedó consignado el requisito de ca-
si 100 mil firmas para que puedan presentar iniciativas los
ciudadanos.

Hay en México más de 30 etnias con menos de 90 mil ha-
bitantes, entre niños y adultos. Ni siquiera los huicholes, en
Jalisco que tienen 45 mil; los trikis, en Oaxaca, 29 mil, po-
drían presentar una iniciativa que les fuera de interés para
su comunidad, en cuanto a su identidad histórica, preserva-
ción de patrimonio artístico.

Ahora, aquí pretendemos darle iniciativa preferencial al
Ejecutivo federal. Esto verdaderamente resulta atentatorio
a un régimen republicano, a un régimen donde se presume
que existe división de Poderes y que el Legislativo, de por
sí menguado en sus facultades, en su función de control del
Poder Ejecutivo, tenga que darle preferencia a iniciativas
del Ejecutivo, cuando aquí se ha dicho —lo decía el dipu-
tado Corral apenas el día de ayer— hay iniciativas de di-
putados que ni siquiera se toman en cuenta y al Ejecutivo
se le quiere dar un trato preferencial, ¿qué necesidad hay?

Si vemos las estadísticas de estas dos Legislaturas de Cal-
derón; aquí en la Cámara, en la LX Legislatura presentó 37
iniciativas, se le aprobaron 33; en lo que va de la LXI Le-
gislatura Calderón ha presentado 31 y se le han aprobado
23 iniciativas y todavía este Poder Legislativo quiere darle
ese trato preferencial al Ejecutivo, cuando a la ciudadanía
se le sigue negando el derecho de expresión y el derecho de
participación en la toma de decisiones de los asuntos pú-
blicos.

Por ello, por dignidad, por construir un equilibrio de Pode-
res del que carecemos y de que este Legislativo no pierda
más facultades ante un presidencialismo autócrata, es nues-
tra propuesta que sean suprimidos los párrafos tercero y
cuarto, como se propone en el artículo 71. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: *En los términos del artículo 231 del Reglamento
de la Cámara de Diputados, numeral 2, doy cuenta de la lis-
ta de oradores que se han inscrito ante la Secretaría: el
diputado Jaime Cárdenas Gracia, en pro de la propuesta, al
igual que Gerardo Fernández Noroña y el diputado Pedro
Vázquez González, el diputado Mario di Costanzo Armen-
ta, la diputada Laura Itzel Castillo Juárez y el diputado Ós-
car González Yáñez. En consecuencia, tiene la palabra el
diputado Jaime Cárdenas, hasta por tres minutos.

El diputado Jaime Fernando Cárdenas Gracia: Buenos
días, compañeros diputados y compañeras diputadas. Bue-
nos días a todos los presentes. Estamos en contra de la ini-
ciativa preferente, como ya lo explicaba mi colega, el dipu-
tado Enrique Ibarra, porque esta iniciativa preferente
fortalece la posición del Ejecutivo en el equilibrio de Po-
deres, en la división de Poderes.

Esta facultad de iniciativa preferente, que se toma del de-
recho comparado, existe en aquellos gobiernos como el
nuestro, que se denominan gobiernos divididos.

Nosotros no consideramos que el presidente deba tener una
atribución preferente; quien debiera tener facultad de ini-
ciativa legal preferente son los ciudadanos y el día de ayer
les negamos a los ciudadanos la posibilidad de que presen-
taran iniciativas de ley preferentes para que las comisiones
y las Cámaras del Congreso dictaminaran con prontitud las
iniciativas de los ciudadanos.

( A las 10:22 horas, por instrucciones de la Presidencia, se cierra el sis-
tema electrónico de asistencia, con un registro de 282 diputadas y di-
putados )


Lo que se requiere en México no es una iniciativa prefe-
rente que favorezca el presidencialismo mexicano; lo que
se requiere en México para que se dictaminen las iniciati-
vas, ya sea de los ciudadanos, de los legisladores, del pro-
pio Ejecutivo o de las Legislaturas locales, es modificar el
sistema de responsabilidades administrativas y responsabi-
lidades penales de los legisladores.

Hace falta una reforma a la Ley Orgánica del Congreso que
establezca con mucha precisión el capítulo de responsabi-
lidades, y que haya sanciones económicas, que haya san-
ciones de destitución y de inhabilitación, respecto a aque-
llos legisladores que no dictaminen en tiempo y en forma
las iniciativas que presentan los sujetos legitimados para
presentar iniciativas.

Pero este camino de darle un trato preferencial al Ejecuti-
vo no solamente distorsiona la división de Poderes a favor
del Ejecutivo, sino que, además, implica colocar a ese Po-
der del Estado por encima del propio Poder Legislativo,
por encima del Poder Judicial, y desde luego desconoce la
posibilidad de que los ciudadanos tengan iniciativa prefe-
rente y tratamiento preferente en las Cámaras, cuando se
dictaminen las iniciativas que se presentan.

Por esas razones, porque nos parece desproporcionado,
presidencialista, antirrepublicano y autoritario es que pedi-
mos la supresión de estos párrafos tercero y cuarto del ar-
tículo 71, fracción IV, de la Constitución. Esperemos que
todos los legisladores acompañen esta reserva y rechacen
el presidencialismo que regresa por la puerta de atrás a
nuestro país. Muchas gracias.

El diputado Reginaldo Rivera de la Torre (desde la cu-
rul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Reginaldo Rivera pide la palabra,
¿con qué objeto?

El diputado Reginaldo Rivera de la Torre (desde la cu-
rul): Preguntarle, presidente, si fueron anotados seis a favor
de la reserva.

El Presidente diputado Jesús María Rodríguez Her-
nández: Sí. En los términos del Reglamento, di lectura al
artículo 231, en su numeral 5, el cual establece que si sola-
mente hay oradores en un solo sentido serán tres; al térmi-
no del tercero consultaré al pleno si está suficientemente

discutido. Será el pleno el que decida si hay una segunda
ronda.

El diputado Reginaldo Rivera de la Torre (desde la cu-
rul): Es cuanto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene la palabra, el diputado Gerardo Fernández
Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña:
Antes de iniciar, diputado presidente, quisiera solicitarle si
la Secretaría General pudiera, en algún momento, antes de
la votación, informarnos el porcentaje de iniciativas que
envía el presidente a esta soberanía, y cuántas han sido
aprobadas. Será un dato ilustrativo para la discusión. Em-
piezo.

Compañeros diputados, compañeras diputadas, estamos en
un tema muy importante y está ausente la inmensa mayo-
ría de los diputados, y ya si de atención se refiere ni les pla-
tico; si los ciudadanos pudieran ver el Canal del Congreso
—no a quien está hablando, sino a quienes están en las cu-
rules—, se darían cuenta más o menos del interés que este
tema les suscita.

Nadie se inscribió en contra de esta reserva y sin embargo,
la posibilidad de que voten en contra, mayoritariamente es
muy alto, y con esa votación lo único que harán será des-
nudar que esta mal llamada reforma política en realidad lo
único que busca es fortalecer al Ejecutivo.

Nosotros aquí no estamos hablando de quien hoy usurpa la
Presidencia, sino estamos hablando del sistema político;
nosotros aspiramos, el año entrante, a ganar la Presidencia
de la República; esperamos ganarla con Andrés Manuel
López Obrador y a pesar de ello, no estamos de acuerdo
con que el presidente López Obrador tuviera iniciativa pre-
ferente; nosotros estamos por el equilibrio de Poderes y es-
tamos por la actividad política.

El Presidente de la República, el presidente López Obrador
haría su tarea con el Legislativo para buscar que le aproba-
ran las iniciativas de ley que presente; no pediría un régi-
men de peso del presidente para tener estas dos iniciativas
preferentes; no estaría como Peña Nieto, que ya le respon-
dió que no quiere disminuir los 100 diputados para acotar
el Congreso, sino que quiere una mayoría artificial. Quiere
Peña Nieto volver al presidencialismo de antes donde era

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201125


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados26

rey sobre la tierra y mandaba sobre el Congreso y lo su-
bordinaba de manera arbitraria.

No, nosotros queremos una Presidencia democrática; noso-
tros queremos un país democrático; nosotros aspiramos al
equilibrio de Poderes y a una verdadera representación so-
berana del Congreso.

Ahí pintamos nuestra raya de los dos partidos mayoritarios
aquí presentes en la Legislatura, que abonan al fortaleci-
miento del presidencialismo, que es el sistema político que
en buena medida tiene al país en la situación —patas arri-
ba— en que se encuentra.

El planteamiento que estamos haciendo de anular estos dos
párrafos, es absolutamente consecuente, como ya lo dije-
ron aquí tanto Enrique Ibarra como Jaime Cárdenas: ayer
en los hechos se le negó a la ciudadanía la iniciativa ciuda-
dana, se le ponen 106 mil firmas; tienen que jugar al palo
encebado para poder presentar una iniciativa y al presiden-
te de la República en turno se le quiere dar la preeminen-
cia, esto sin contar el asunto presupuestal que después se
discutirá.

Muchas gracias por su atención a los que estuvieron aten-
diendo, compañeros diputados y compañeras diputadas. He
terminado, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Le ruego a la Secretaría dé cuenta de la pregunta
que formuló el diputado Fernández Noroña: el número de
iniciativas presentadas por el Ejecutivo federal.

El Secretario diputado Balfre Vargas Cortez: Iniciativas
presentadas por el Ejecutivo en la LX Legislatura, fueron
presentadas por el Ejecutivo 37; de ellas fueron aprobadas
33 y quedaron pendientes 4.

En la LXI Legislatura fueron presentadas 31; aprobadas 23
y están pendientes 8. Es cuanto, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra el diputado
Francisco Amadeo Espinosa Ramos, hasta por tres minu-
tos.

El diputado Francisco Amadeo Espinosa Ramos: Gra-
cias, señor presidente. Compañeros legisladores, compañe-
ras legisladoras, es claro que este Congreso sí ha atendido

las iniciativas del presidente; es claro además que nosotros
hemos aprobado un Reglamento que permite que no haya
acumulación de iniciativas en las comisiones; acabamos de
aprobar un Reglamento precisamente que permite agilidad
para aprobar iniciativas; entonces, no veo razón, no vemos
razón en el Partido del Trabajo, para pensar en darle toda-
vía en esto iniciativa preferente al presidente.

Realmente lo que está atrás de todo, lo que ha quedado cla-
ro en estos días de discusión de la reforma política, es que
está ya en marcha la restauración autoritaria; está claro: no
quisieron aprobar darles iniciativa popular a los ciudada-
nos; está claro que no quisieron que los ciudadanos tengan
un mayor poder con la revocación de mandato; está claro
que han venido aprobando una reforma política que nada
más tiene un nombre, pero que en realidad es la restaura-
ción autoritaria, y el PAN en muchos casos se está prestan-
do, porque el PRI precisamente no quiere que le hagan
olas, quiere gradualmente ir reconstruyendo el tramado de
la restauración autoritaria, para su supuesto regreso al po-
der; por eso creo que esa iniciativa preferente no debe de
pasar.

Invito, realmente, a todos los diputados demócratas a que
no dejemos pasar esta iniciativa; en el fondo lo que esta-
mos viendo con esta reforma política es la restauración au-
toritaria del viejo sistema priista. Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. De conformidad con el artículo
231, numeral 5, consulte la Secretaría a la asamblea si la
reserva se encuentra suficientemente discutida.

El Secretario diputado Balfre Vargas Cortez: Por ins-
trucciones de la Presidencia, en votación económica se
consulta a la asamblea...

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Un momento, compañero secretario. El diputado
Di Costanzo.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente, hay gente inscrita en la lista de ora-
dores, le suplico de la manera más atenta que se cumpla es-
trictamente con lo acordado, no queremos que se vuelva a
desvirtuar la sesión.


Los exhortamos a que se cumplan los acuerdos para la dis-
cusión, no se vayan por la tangente; queremos el diálogo,
queremos el debate.

La diputada Laura Itzel Castillo Juárez (desde la curul):
Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: ¿La diputada Laura Itzel, solicitaba la palabra?

La diputada Laura Itzel Castillo Juárez (desde la curul):
Sí, diputado presidente. Solicité la palabra para hablar con
relación al tema y estaba anotada en la lista de oradores; sin
embargo, usted ya está suspendiendo la discusión.

Me parece que no podemos empezar de esta manera y so-
licitaría que instruya a la Secretaría para que dé lectura al
artículo 231.

El Presidente diputado Jesús María Rodríguez Her-
nández: Antes de conceder el uso de la palabra al diputado
Agustín Guerrero, le pediría a la Secretaría dé cuenta del
artículo 231, en su numeral 5, para atender la solicitud de
la diputada Laura Itzel.

El Secretario diputado Balfre Vargas Cortez: Artículo
231. Para intervenir en la discusión en lo particular, podrán
inscribirse todos los diputados y diputadas que previamen-
te hayan registrado sus reservas.

Numeral 5. Cuando se solicite el uso de la palabra, sólo pa-
ra argumentar a favor o sólo para argumentar en contra, se
admitirán hasta tres oradores que podrán hablar hasta por
cinco minutos y agotada esa ronda, el presidente pregunta-
rá si el asunto se encuentra suficientemente discutido. En
caso negativo, el presidente podrá abrir otra ronda de ora-
dores bajo estas mismas reglas. Es cuanto, diputado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Le pediría también a la Secreta-
ría dé cuenta del numeral 2 del mismo artículo.

El Secretario diputado Balfre Vargas Cortez: Artículo
231, numeral 2. El presidente deberá elaborar listas de ora-
dores a favor y en contra, que leerá completas antes de ini-
ciar la discusión. Es cuanto, diputado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Antes de iniciar la discusión,
diputado Di Costanzo, diputada Laura Itzel Castillo, di lec-

tura a los oradores que se habían inscrito, efectivamente di
el nombre de ustedes dos, pero en razón justamente del ar-
tículo 231, en su numeral 5, dado que se inscribieron en un
solo sentido, se ha escuchado a los tres primeros oradores
y la obligación reglamentaria es consultar al pleno si se en-
cuentra suficientemente discutido. Continúe la Secretaría.

El Secretario diputado Balfre Vargas Cortez: En vota-
ción económica se consulta a la asamblea si la reserva se
encuentra suficientemente discutida. Las diputadas y los
diputados que estén por la afirmativa sírvanse manifestar-
lo, gracias, diputados. Las diputadas y los diputados que
estén por la negativa sírvanse manifestarlo. Mayoría por la
afirmativa, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Suficientemente discutida. Previo a la lectura de
la propuesta, consulte la Secretaría a la asamblea, en vota-
ción económica, si se acepta la derogación de los párrafos
tercero y cuarto de la fracción IV, del artículo 71 reserva-
do, contenido en la modificación propuesta.

El Secretario diputado Balfre Vargas Cortez: Se propo-
ne suprimir la adición de un tercer y cuarto párrafo al artí-
culo 71 de la Constitución Política de los Estados Unidos
Mexicanos.

El Presidente diputado Jesús María Rodríguez Her-
nández: En votación económica.

El Secretario diputado Balfre Vargas Cortez: En vota-
ción económica se consulta a la asamblea si se derogan los
párrafos tercero y cuarto de la fracción IV del artículo 71,
reservado, presentada por el diputado Ibarra. Las diputadas
y los diputados que estén por la afirmativa sírvanse mani-
festarlo, gracias, diputados. Las diputadas y los diputados
que estén por la negativa sírvanse manifestarlo. Mayoría
por la negativa, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Se desecha y se reserva para su votación.

Está a discusión el quinto párrafo de la fracción IV del ar-
tículo 71 del proyecto de decreto, presentada por la dipu-
tada Laura Itzel Castillo Juárez. Tiene la palabra, hasta por
tres minutos.

La diputada Laura Itzel Castillo Juárez: Gracias, dipu-
tado presidente. En primer lugar, quiero señalar que es gra-
vísimo que se esté plantando una iniciativa preferente y

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201127


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados28

que el presidente de la República pueda enviar dos de ellas
en cada periodo y que ésta se tenga que discutir y aprobar
forzosamente.

En los sistemas parlamentarios en el mundo, donde esto
existe, también existe la moción de censura; la moción de
censura en nuestro país equivale a juicio político. En este
país nunca ha procedido el juicio político, en específico
contra algún presidente de la República e incluso existen
en fila 175 funcionarios públicos, a los cuales no se les ha
tocado de ninguna manera.

Quiero señalar que obviamente la propuesta que se está
planteando, en términos políticos es una regresión, más que
una reforma política aquí lo que se está asumiendo es una
reforma presidencialista para darle el liderazgo a quienes
están en la Presidencia, que no se han ganado.

Si nosotros observamos, en el caso de Ernesto Zedillo, lle-
gó con el voto del miedo; Vicente Fox, traicionó la demo-
cracia y traicionó el cambio que se necesitaba en este país,
y Felipe Calderón, es un usurpador. Si realmente tuvieran
liderazgo habría convencimiento para las iniciativas que
ellos mandan.

Pero aquí lo que me parece que está patente es que el PRI
ha decidido el día de hoy no entrarle al debate, porque no
quieren asumir lo que ya ha quedado muy claro: que ellos
están en contra absolutamente de la revocación de manda-
to; están en contra de una real iniciativa ciudadana; están
en contra de los intereses de la gente, como se ha demos-
trado con el gasolinazo —que también aprobaron— y co-
mo se ha demostrado a lo largo de la historia, con el au-
mento del IVA o con el Fobaproa.

Por eso es que no quieren dar la cara aquí para estar discu-
tiendo en torno a esta iniciativa preferente.

Quiero señalar que hay iniciativas muy graves que ha man-
dado Felipe Calderón a la Cámara de Diputados, iniciativas
que afortunadamente no han sido aprobadas, como es el
caso de la Ley del Infonavit, que desde el año 2009 plan-
teó una reforma para disolver en los hechos al Infonavit;
qué decir en el caso de la Ley Laboral, que va en contra de
los intereses de los trabajadores en México y va a favor de
unos cuantos.

Quiero señalar que la propuesta que estoy haciendo es una
propuesta para que si se plantea la iniciativa preferente,
también esté considerada que si no se aprueba, haya lo que

equivale a la moción de censura, que es juicio político al
presidente. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Para hablar a favor de la propuesta se han anota-
do los diputados Jaime Cárdenas Gracia y el diputado Ge-
rardo Fernández Noroña; para hablar en contra, el diputado
Mario di Costanzo Armenta. Tiene la palabra el diputado
Jaime Cárdenas Gracia, hasta por tres minutos.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
presidente. Antes de que comience a contar mí tiempo, qui-
siera comentar que había dos reservas similares del dipu-
tado Ibarra y de su servidor, para suprimir los párrafos ter-
cero y cuarto, y es verdad que el día de ayer le pedí a la
Secretaría que se fusionaran ambas reservas, esto es cierto.

Pero ante la vista, ante lo que está ocurriendo el día de hoy,
donde parece que no se quiere generar debate, sí pediría
que se permitiese que la reserva que había presentado por
cuerda separada a la del diputado Ibarra, pudiese discutir-
se. No sé qué me pueda contestar la Presidencia a este res-
pecto, antes de que comience a discutir, a deliberar la re-
serva que formuló la diputada Laura Itzel Castillo.

El Presidente diputado Jesús María Rodríguez Her-
nández: Efectivamente, esta Presidencia recibió informa-
ción por parte de la Secretaría de su decisión, comunicada
el día de ayer y en sus términos se procesó la reserva que
presentó el diputado Ibarra.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
presidente. Nos preocupa mucho que el día de hoy no se
quiera dar un debate amplio, como el que dimos el martes.

Los legisladores presentes, las legisladoras, podrán dar
cuenta de lo que está ocurriendo el día de hoy: el martes
deliberamos como nunca en esta LXI Legislatura; el miér-
coles cayó el nivel del debate. Dejó de ser un debate vigo-
roso, un debate amplio, fuerte e informado; se intentó por
parte de la Mesa Directiva y de algunos grupos parlamen-
tarios, acallar la posibilidad del debate.

Nosotros no queremos que ese nivel de debate se pierda y
vamos a insistir el día de hoy en debatir coma por coma,
punto por punto, letra por letra; queremos que esta Cáma-
ra recupere su capacidad para debatir, para deliberar pro-
fundamente cualquier tema que se presente a su discusión
y a su análisis, sobre todo si se trata de reformas constitu-
cionales.


En cuanto a la reserva de la diputada Laura Itzel Castillo,
para establecer un mecanismo de moción de censura o de
responsabilidad política al presidente de este país, me pa-
rece totalmente consecuente y adecuado.

En México, una de las debilidades del sistema constitucio-
nal está vinculada a la ausencia de responsabilidades de los
altos servidores públicos de la nación, principalmente a la
casi ausencia de responsabilidades del titular del Poder
Ejecutivo.

Como todos sabemos, el artículo 108 de la Constitución se-
ñala que el presidente de la República solamente puede ser
encausado durante su encargo por delitos graves del orden
común o por traición a la patria.

Pero hace falta abrir las cusas de responsabilidad del presi-
dente de la República; el presidente de la República debie-
ra ser responsable no solamente por estos dos supuestos, si-
no como en la Constitución de 1857, que el presidente
fuese responsable por atentar, por ejemplo, contra los pro-
cesos electorales, contra la libertad de sufragio, contra los
derechos humanos, contra los principios democráticos. En
este país el presidente de la República no debe gozar de im-
punidad.

No construiremos un Estado de derecho auténtico en Mé-
xico mientras los altos servidores públicos, empezando por
el presidente de la República, no estén sujetos a un régimen
estricto de responsabilidades políticas, penales, civiles y
administrativas. Por su atención muchas gracias.

El diputado Emilio Serrano Jiménez (desde la curul):
Una pregunta.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Emilio Serrano, para una moción de
cuestionamiento al orador, si la acepta éste.

El diputado Jaime Fernando Cárdenas Gracia: Señor
presidente, acepto la pregunta.

El diputado Emilio Serrano Jiménez (desde la curul):
Muchas gracias, diputado presidente. Diputado, ¿cree us-
ted que esta Cámara de Diputados puede hacer algo para
lograr ese equilibrio de Poderes? Porque el Ejecutivo no
está por encima del Legislativo ni del Judicial.

¿Por qué entonces queremos darle una preferencia para que
regrese a las viejas usanzas de que el Ejecutivo era el que

disponía en la Suprema Corte de Justicia de la Nación, po-
niendo a los ministros, a los magistrados, el Ejecutivo po-
nía a los diputados, a los senadores a través de un palomeo
de listas? ¿Qué podemos hacer para que exista de veras ese
equilibrio de Poderes?

El diputado Jaime Fernando Cárdenas Gracia: Lo que
tenemos que hacer es reformar, diputado Serrano, la Cons-
titución; hay que equilibrar a los tres Poderes de la Unión.

Es verdad lo que usted comenta; el Poder Ejecutivo, por
ejemplo, sigue teniendo facultades materialmente jurisdic-
cionales; la Junta Federal de Conciliación y Arbitraje está
en la órbita del Poder Ejecutivo; el Tribunal Federal de Jus-
ticia Fiscal y Administrativa es un tribunal que forma par-
te del Poder Ejecutivo; la Procuraduría General de la Re-
pública no es órgano constitucional autónomo; entonces, el
monopolio del ejercicio de la acción penal está en manos
del Poder Ejecutivo.

Las facultades, por ejemplo, para expulsar extranjeros, de
acuerdo a la última reforma en materia de derechos huma-
nos que aprobamos, siguen estando —cuando se inmiscu-
yen en asuntos políticos—, en manos del Poder Ejecutivo
y no en manos de los tribunales.

El Poder Legislativo —como nos consta a todos noso-
tros—, tiene débiles atribuciones de control al Poder Eje-
cutivo; por ejemplo, nosotros solamente podemos crear co-
misiones de investigación respecto a organismos públicos
descentralizados, respecto a la administración pública des-
centralizada, pero no podemos crear comisiones de inves-
tigación respecto a la administración pública centralizada.
Ésa es una deficiencia enorme en el control. Además, lo
que hace la Cámara indebidamente consiste en incrementar
las atribuciones del Ejecutivo.

Esto de la iniciativa preferente que se acaba de desechar,
nuestra pretensión de suprimir esta figura, fortalecerá des-
de luego al Poder Ejecutivo; lo que se pretende hacer para
darle veto respecto al Presupuesto o la tácita reconducción
presupuestal, son mecanismos que fortalecen o tienden a
fortalecer al Poder Ejecutivo. Hay un desequilibrio en los
poderes públicos en nuestro país a favor del Poder Ejecuti-
vo.

Es verdad que ya el presidente de México no tiene las an-
tiguas atribuciones metaconstitucionales que existían en el
sistema presidencialista y autoritario del país, pero sigue
gozando de muchos mecanismos de concentración de po-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201129


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados30

der, que impiden que el Poder Legislativo, el Poder Judi-
cial, los órganos constitucionales autónomos, los estados
de la República, el Distrito Federal —por ejemplo—, o los
municipios, gocen de los equilibrios adecuados.

Pensemos simplemente en el Distrito Federal, ¿cuántas
atribuciones sigue teniendo el presidente de la República
en la política interna del Distrito Federal? Hay un poder
desproporcionado a favor del titular del Ejecutivo y esta
Cámara o la de Senadores, y el poder Constituyente Per-
manente debieran equilibrar los Poderes de la Unión, señor
diputado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias al orador. Tiene la palabra ahora,
para hablar en contra de la reserva, el diputado Mario di
Costanzo Armenta.

El diputado Mario Alberto di Costanzo Armenta: ¿Por
qué estoy en contra de lo que propone mi compañera? Por-
que en la práctica el jefe del Ejecutivo tiene el poder de ve-
to de las discusiones de las iniciativas aquí en la Cámara de
Diputados.

¿Para qué quiere iniciativa preferente, si, por ejemplo, se
discute en las comisiones —y citaré la Comisión de Ha-
cienda— dictámenes sobre monedas y no se puede discutir
la iniciativa para derogar el régimen de consolidación fis-
cal, por ejemplo? No se puede discutir porque los enviados
de Hacienda, estos enlaces legislativos, son los que orde-
nan a qué se le puede dar entrada y a qué no, y tenemos
muchas pruebas de ello.

Es más, el Ejecutivo no requirió de iniciativa para que el
PRI le hiciera el favor de incrementar el IVA a 16 por cien-
to; el Ejecutivo no requirió la iniciativa preferente para que
se inventara un artículo en la Ley de Derechos y se exi-
miera del pago de derechos a Televisa en una licitación,
aún con eso, ¿quiere iniciativa  preferente?

Lo que propone esta reforma —vuelvo a decirlo—, no es
empoderar al ciudadano; lo que realmente busca es empo-
derar el presidente; lo que busca esta iniciativa es que la
Cámara de Diputados ya no sea ni siquiera la oficialía de
partes, sea la oficialía de firmas de lo que quiere el Ejecu-
tivo.

El nombre lo dice, la Constitución le hace un favor al Eje-
cutivo al permitirle mandar iniciativas; el Ejecutivo es el
que ejecuta y el Legislativo es quien debe hacer las leyes;

nada más que los papeles están cambiados y tergiversados.
Aquí ya ni siquiera discutimos; es mejor estar platicando,
es mejor mayoritear que debatir.

Qué lástima que la historia los va a juzgar, como una Cá-
mara de Diputados de agachones, supeditada al Poder Eje-
cutivo. Es lamentable; es lamentable que en todas las co-
misiones eso suceda, que ni siquiera peleemos por lo que
nosotros estamos proponiendo y que la Secretaría de Ha-
cienda a veces no los deje ni discutir.

El Presidente diputado Jesús María Rodríguez Her-
nández: Señor orador, el diputado César Burelo, le quiere
formular una pregunta.

El diputado Mario Alberto di Costanzo Armenta: Sí,
con gusto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado Burelo.

El diputado César Francisco Burelo Burelo (desde la cu-
rul): Gracias, diputado presidente. Diputado di Costanzo,
¿me acepta usted la pregunta?

El diputado Mario Alberto di Costanzo Armenta: Sí,
claro. Con mucho gusto.

El diputado César Francisco Burelo Burelo (desde la cu-
rul): Usted en su intervención cuestiona a la Comisión de
Hacienda a la que usted pertenece; quisiera preguntarle,
¿cuántas iniciativas ha presentado en esta comisión, y na-
turalmente si éstas han sido analizadas, discutidas y en su
caso, dictaminadas?

Si pudiera informarnos también sobre los temas que usted
considere más relevantes, en los cuales usted ha presenta-
do estas iniciativas.

Por otro lado, con respecto a los dictámenes de monedas
conmemorativas, ¿tiene usted el número de cuántas se han
emitido? Muchas gracias, por su respuesta.

El diputado Mario Alberto di Costanzo Armenta: Gra-
cias, diputado, con gusto le respondo. Se han discutido seis
dictámenes sobre la emisión de monedas conmemorativas;
he presentado al menos tres o cuatro iniciativas, que han si-
do turnadas a la Comisión de Hacienda; una tiene que ver
con la derogación del régimen de consolidación fiscal.


Porque, ¿sabía usted que hay 30 empresas que tienen im-
puestos diferidos por 140 mil millones de pesos, entre
ellas: Telmex, Walmart, Bimbo, etcétera? Ésa no se ha dis-
cutido; la respuesta es, porque a Hacienda le molesta dis-
cutir ese tema, a los enlaces de Hacienda.

Se ha discutido, se votó a favor en el pleno la iniciativa que
exime a los jubilados de impuestos y por información di-
recta de la propia Secretaría de Hacienda, ésta se ha con-
gelado en el Senado, porque Hacienda no quiere que se
apruebe; ésa es la verdad; y le ordena a los legisladores y
presiona a los presidentes de comisión para que éstas no se
hagan; es que ésta no es preferente, ésta no busca generali-
zar el IVA o incrementar impuestos, ésta no busca incre-
mentar mensualmente el precio de la gasolina, como hicie-
ron el gran favor nuestros diputados del PRI, del PAN y del
Verde de aprobar, ésas sí son preferentes.

La otra, sobre la regulación del costo de la tasa de interés
en las tarjetas de crédito; ésa tampoco, porque a los enlaces
de Banco de México les preocupa que se hable de tasas de
interés, es una mala señal a los mercados.

Pero el PRI sí puede dar la mala señal de que se va a in-
crementar el tipo de cambio o el déficit, ahí no hay proble-
ma, porque es un acuerdo, un acuerdo preferencial con el
Ejecutivo para inventar recursos por 60 mil millones de pe-
sos.

Entonces, ¿para qué quieres la iniciativa preferente? Si
aquí vienen a operar y a ordenar lo que se hace; ¿para qué
quieren la iniciativa preferente, si a los ciudadanos se les
exigen firmas? Es lamentable, es grave que la Cámara de
Diputados se esté denigrando de esta manera, porque ade-
más un partido político cree que va a ganar en el 2012 y na-
da más equivocados que eso. Muchas gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, diputado Di Costanzo. Para ha-
blar a favor de la reserva tiene la palabra el diputado Ge-
rardo Fernández Noroña, hasta por tres minutos.

El diputado José Gerardo Rodolfo Fernández Noroña:
Compañeros diputados, compañeras diputadas, hace un
momento hablamos en contra de que haya iniciativa prefe-
rente. Ya no abundaré en los argumentos, pero como no so-
mos ingenuos, nadie se subió a hablar en contra, porque
votarán a favor de ella.

Entonces, la compañera Laura Itzel Castillo está plantean-
do una cosa fuerte, que es que tenga responsabilidad polí-
tica el Ejecutivo si presenta una iniciativa preferente y le es
rechazada. Eso hará que no se abuse de la iniciativa prefe-
rente, si como todo indica, ustedes la aprueban y hará que
efectivamente sea un método de excepción sobre una ini-
ciativa, donde literalmente el titular del Ejecutivo se quie-
ra jugar el futuro político al presentarla; que sea de tal re-
levancia y que renuncie, además, al cabildeo y a la
actividad política que conlleva una cosa de esta naturaleza.

Un gobierno eficaz tiene en su secretario de Gobernación a
quien hace la tarea de acercamiento con las fuerzas políti-
cas en el Congreso, que va realizando la labor política ne-
cesaria para que sus iniciativas le sean aprobadas o en todo
caso, para identificar las dificultades que se tiene para la
realización de la misma.

Como cada vez los últimos gobiernos carecen de lo que
verdaderamente debería ser un secretario de Gobernación,
ahora quieren esta iniciativa preferente y nosotros estamos
proponiendo que si esto es así, se pueda llevar a cabo un
juicio político si la iniciativa no es aprobada. De tal mane-
ra, que la tentación de estar utilizando un mecanismo de
excepción, sea limitada y tenga, insisto, una valoración po-
lítica el utilizar este mecanismo.

Nosotros refrendamos nuestro rechazo, sobre todo como
hemos insistido, porque ayer se le rechazó a los ciudadanos
que puedan presentar iniciativas y cada vez se desnuda
más, como ya lo comenté, que en realidad esta reforma
busca fortalecer al presidencialismo.

Nosotros lo que queremos es que haya contrapesos, que ha-
ya equilibrios, que haya una situación diferente a la que se
está queriendo llevar a cabo, y por esta razón es que estoy
apoyando la propuesta presentada por mi compañera Lau-
ra Itzel Castillo. Muchas gracias, por su atención.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Agota la lista de oradores, con-
sulte al Secretaría a la asamblea si la reserva se encuentra
suficientemente discutida.

El Secretario diputado Herón Agustín Escobar García:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la adición a un
quinto párrafo de la fracción IV del artículo 71, presentada
por la diputada Laura Itzel Castillo. Las diputadas y los di-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201131


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados32

putados que estén por la afirmativa sírvanse manifestarlo.
Las diputadas y los diputados que estén por la negativa sír-
vanse manifestarlo...

El Presidente diputado Jesús María Rodríguez Her-
nández: A ver, hay una confusión en la forma de tomar la
votación; lo que le instruí a la Secretaría es consultar si la
reserva se encuentra suficientemente discutida.

El Secretario diputado Herón Agustín Escobar García:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si la reserva se encuentra sufi-
cientemente discutida. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa sírvanse manifes-
tarlo. Señor presidente, mayoría por la afirmativa.

El Presidente diputado Jesús María Rodríguez Her-
nández: Suficientemente discutida. Previa lectura de la
propuesta, consulte la Secretaría a la asamblea, en votación
económica, si se acepta la adición de un quinto párrafo a la
fracción IV del artículo 71, reservado.

El Secretario diputado Herón Agustín Escobar García:
En caso de que se rechace la iniciativa preferente se tendrá
por formulada la acusación de juicio político contra el pre-
sidente de la República sobre la materia correspondiente.
Los grupos parlamentarios y las comisiones de la Cámara
de Diputados tendrán 30 días naturales para agregar argu-
mentos, documentos y pruebas al juicio político, que debe-
rá resolver el Senado en un plazo similar.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la adición de un
quinto párrafo a la fracción IV del artículo 71, reservado,
presentada por la diputada Laura Itzel Castillo. Las diputa-
das y los diputados que estén por la afirmativa sírvanse
manifestarlo. Las diputadas y los diputados que estén por
la negativa sírvanse manifestarlo. Mayoría por la negativa,
señor presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Se desecha la reserva. El artículo 71, en los tér-
minos del dictamen, se reserva para su votación nominal al
final.

Están a discusión los párrafos quinto y sexto de la fracción
IV del artículo 74 del proyecto de decreto. Tiene la palabra
para la presentación de la misma el diputado Vladimir Ra-
mos Cárdenas, hasta por tres minutos. ¿No está en el ple-

no? En virtud de no encontrarse en el pleno el diputado Ra-
mos Cárdenas, daremos cuenta de la reserva que se pre-
senta a discusión de la fracción VI del artículo 74 del pro-
yecto de decreto, presentada por el diputado Mario di
Costanzo Armenta. Sonido en la curul del diputado Fer-
nández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Pregunta, diputado presidente. Al no en-
contrarse el promovente, ¿eso en los hechos implica que se
desecha, o qué es lo que procede?

El Presidente diputado Jesús María Rodríguez Her-
nández: En los términos del Reglamento, lo que ocurre es
que el orador pierde su turno.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): ¿Al perder su turno, en los hechos se de-
secha?

El Presidente diputado Jesús María Rodríguez Her-
nández: No. No se desecha la reserva, porque no se ha dis-
cutido y no se ha votado. Pierde su turno el orador, sola-
mente. Le solicitó una consideración al diputado Di
Costanzo, dado que ya está en el salón el diputado.

El diputado Mario Alberto di Costanzo Armenta: No,
soy bien desconsiderado, ya perdió su turno, que se vaya al
final; ¿quieren que debatamos sobre consideraciones? De-
batimos. ¿No? Entonces, no. Perdónenme, sea quien sea y
si fuera el presidente menos, él no puede entrar aquí a la
Cámara de Diputados, perdónenme.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Ramos Cárdenas acepta participar en-
seguida del diputado Di Costanzo. Tiene la palabra el dipu-
tado Di Costanzo, hasta por tres minutos.

El diputado Mario Alberto di Costanzo Armenta: Presi-
dente, ¿pueden darme otra vez los tres minutos? ¿Sabe
qué? Quiero que la Secretaría —antes de mi interven-
ción— lea un documento, lea la definición de lo que es
Cuenta Pública. Quiero que la Secretaría lea la definición
de Cuenta Pública.

El Presidente diputado Jesús María Rodríguez Her-
nández: La Secretaría dé cuenta, por favor, del documen-
to que solicita el diputado Di Costanzo, de Cuenta Pública
federal.


La Secretaria diputada María Dolores del Río Sánchez:
Cuenta Pública federal. Es un documento de carácter eva-
luatorio, que contiene información contable, financiera, pre-
supuestaria, programática y económica, relativa a la gestión
anual del gobierno, con base en las partidas autorizadas en el
Presupuesto de Egresos de la Federación, correspondiente al
ejercicio fiscal inmediato anterior y que el Ejecutivo federal
rinde a la honorable Cámara de Diputados.

El diputado Mario Alberto di Costanzo Armenta: A ver,
con su venia, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado.

El diputado Mario Alberto di Costanzo Armenta: Lo
que propone el proyecto es modificar el plazo bajo el cual
o al cual tiene que aprobar la Cuenta Pública a esta Cáma-
ra de Diputados.

Actualmente, tiene como plazo al 30 de septiembre y se
propone moverlo al 31 de octubre; como ustedes habrán es-
cuchado en la definición de Cuenta Pública, es un instru-
mento de rendición de cuentas; es un instrumento que nos
sirve para saber cómo se asigna el Presupuesto, para saber
cómo se evalúa el ejercicio público y los ingresos públicos;
el moverlo al 31 de octubre rebasaría la fecha de cuando
aprobamos la Ley de Ingresos; se interpondría a la mitad de
la discusión del Presupuesto. En ese momento vamos a es-
tar evaluando o aprobando.

Hay muchos intentos en la Comisión de Vigilancia, de to-
dos los integrantes, de que este proceso incluso se agilice,
que tengamos los resultados antes, que tengamos las vota-
ciones antes, que tengamos aprobada o no aprobada la
Cuenta Pública antes, incluso, del propio mes de septiem-
bre; entonces, ¿para qué moverlo?

¿Cómo el Senado va a mover una fecha de una facultad que
es exclusiva de la Cámara de Diputados, la aprobación de
la Cuenta Pública? No tiene sentido esta reforma; no tiene
ni un sentido político ni un sentido técnico, es una vez más
dañar, minimizar al Poder Legislativo; quitarle más facul-
tades, quitarle la posibilidad de un mandato constitucional,
evaluar la gestión gubernamental, evaluar el ejercicio del
gasto, planificar los ingresos, asignarlos, ver, evaluar. Eso
lo mandata la Constitución, ¿para qué lo queremos mover
un  mes? Me parece absurdo que se quiera hacer una mo-
dificación y mover un mes la posibilidad de evaluar la
cuenta pública.

No tiene razón de ser esta disposición, es simplemente per-
mitirle más tiempo al Ejecutivo para que siga haciendo mal
las cosas, para que la Cámara de Diputados se haga a un la-
do en su labor, en su facultad constitucional.

Es el único instrumento de rendición de cuentas verdadero
que hay en el país. Al contrario, deberíamos estar penali-
zando al Ejecutivo cuando se repruebe una Cuenta Pública,
como ha sucedido en el caso de Felipe Calderón; por eso
estoy en contra de este proyecto y propongo que se dero-
gue, que se quede como está en la Constitución actualmen-
te.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Miguel Ángel García Granados.

El diputado Miguel Ángel García Granados (desde la
curul): Para formular una pregunta al orador, señor presi-
dente. Señor diputado, resulta muy lamentable que esta Cá-
mara esté aprobando y restando cada día más atribuciones
a esta Cámara; la facultad exclusiva de la revisión, la ren-
dición de cuentas ante esta soberanía, estamos cada día re-
nunciando a ella.

La pregunta es, para ilustración de la Cámara, ¿tiene usted
información de cuántas Cuentas Públicas están pendientes
todavía por aprobarse? ¿Sabe usted que eso deja ver muy
mal a la Cámara de Diputados, de no tener todavía aproba-
das las Cuentas Públicas desde algunos años, incluso del
sexenio anterior? Para efecto de mayor información para
esta Cámara y para que reflexionemos respecto de la pér-
dida de una gran cantidad de facultades, que estamos ne-
gándonos a nosotros mismos y a las futuras Legislaturas.

Esto fundamentalmente es una exhortación a todos los di-
putados: no pasemos a la historia como una Cámara que re-
nunció a sus facultades, atribuidas constitucionalmente,
porque las futuras Legislaturas nos lo van a reclamar.

Información simplemente a esta soberanía, ¿cuántas cuen-
tas públicas están pendientes todavía?

El diputado Mario Alberto di Costanzo Armenta: Con
mucho gusto, diputado, le respondo. Si no me traiciona la
memoria, creo que desde 2002 no se aprueba una Cuenta
Pública, la última discusión sobre la Cuenta Pública fue
una que reprobamos de Felipe Calderón; es decir, que en-
tre 2002 y la fecha de 2010 hemos aprobado sólo una. Te-
nemos más de seis pendientes.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201133


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados34

Pero no es todo eso, no sólo es eso, el mismo proceso dic-
ta que al recibir el informe sobre la revisión de Cuenta Pú-
blica a la Cámara de Diputados, que es el informe del au-
ditor, y como un ejercicio presupuestario, las comisiones
deberán de enviar una opinión fundada a la Comisión de
Presupuesto para que se aboque a construir el dictamen y
también esas opiniones fundadas deben servir como mate-
rial para asignar el Presupuesto. Aquí no, desgraciadamen-
te; aquí vemos un desfile político en donde se solicitan re-
cursos; vemos cochupos en lo obscurito, pero no asignamos
el Presupuesto en función de lo que nos dice nuestro órgano
técnico.

Se le asignan muchas veces recursos a programas que no
han solventado sus observaciones de años anteriores. No se
castiga, y cuando el auditor envía algún comunicado a la
Función Pública –y no me va a dejar mentir el diputado Es-
cudero–, cuando envía alguna queja, cuando ordena algún
castigo, éste simplemente se archiva; entonces, ya de por sí
el Ejecutivo no hace nada con las recomendaciones que ha-
cemos y todavía queremos mover la fecha, todavía quere-
mos hacernos menos, cuando en esta reforma política de-
beríamos estar pugnando porque la Auditoría Superior de
la Federación tuviera opiniones vinculatorias, pudiera de-
nunciar, pudiera demandar, pudiera querellarse. No, nos
hacemos chiquitos.

Por eso les digo que esta Legislatura va a pasar a la histo-
ria como la Legislatura chiquita, la Legislatura light, los
siervos del Ejecutivo. Todavía aquí discutimos y hay quie-
nes todavía quieren que nos minimicemos más, quieren
que atentemos contra los ciudadanos pidiéndoles muchas
firmas y al poder presidencial quieren que le demos inicia-
tivas y concesiones preferenciales.

Es una vergüenza, compañeros; es una vergüenza el doble
discurso que hemos tenido a lo largo de estos dos años.
Muchas gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Di Costanzo Armenta, le quiere formu-
lar una pregunta el diputado Muñoz Ledo, si usted la acep-
ta desde luego.

El diputado Mario Alberto di Costanzo Armenta: Al
maestro Muñoz Ledo, con mucho gusto, presidente.

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega (desde la curul): Muchas gracias por tu amistad;
qué bueno es oír cosas agradables cuando abundan las in-

jurias. Te quiero preguntar, Mario, lo siguiente, ¿no crees
que lo que está ocurriendo en esta sala es también una
enorme renuncia de la Cámara así misma? Hubo un tiem-
po en el viejo régimen de partido hegemónico y en ocasio-
nes único, en el que numerosas reformas legales no se dis-
cutían, se leían y se votaban.

Durante varias décadas, por ejemplo, la aprobación de los
tratados internacionales, con pretexto de que era sesión se-
creta no tenía un solo comentario, simplemente se llamaba
a votar con una chicharra del tamaño de esta campana y lle-
gaba la aplanadora, todos a favor.

Hay documentos históricos, como es la Carta de las Nacio-
nes Unidas, la Declaración Universal de los Derechos del
Hombre, que si te vas a la hemeroteca no tuvieron debate.
Algo había aportado el pluralismo en este país y ese algo
era el debate.

Ya se formó un bloque de mayoría, que con su pan se lo co-
man. Pero no entiendo cómo la autoridad en esta Cámara
no produce un formato —que es conforme al Reglamento,
señor presidente—, según el cual cada una de las fraccio-
nes o grupos parlamentarios fijen su posición.

¿Les parece de respeto a esta Cámara y de respeto a la opi-
nión pública que la opinión se dé con el dedo? Es una opi-
nión digital; la aprobamos porque tenemos mayoría y no
nos da la gana explicar la razón de nuestra negativa. Es fal-
ta de respeto a los individuos miembros de este Congreso,
que somos representantes de la nación y que en uso de una
prerrogativa constitucional estamos presentando iniciati-
vas, reformas, adiciones o enmiendas a un proyecto, nada
menos que de reforma constitucional.

No es solamente esta Cámara una cámara chiquita, es una
cámara pozolera; está haciendo retacería del texto constitu-
cional sin ningún miramiento por la historia y a veces ni si-
quiera por la sintaxis y por la gramática; está convirtiendo
lo que fue la ocasión de una gran reforma política, de una
transformación del Estado en un conjunto de propuestas
desarticuladas, que sólo pretenden en el fondo engañar a la
gente y fortalecer el Poder Ejecutivo en detrimento de esta
Cámara.

Me gustaría tener una opinión de tu parte y le voy a hacer
una moción concreta al presidente de la Mesa. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado Di Costanzo.


El diputado Mario Alberto di Costanzo Armenta: Agra-
dezco mucho su pregunta, diputado compañero. En efecto,
creo que es una vergüenza que nuevamente se utilice el ma-
yoriteo; es una vergüenza que nuevamente este maridaje que
se da en momentos claves entre el PRI y el PAN opere.

Ya lo he dicho —lo dije— y no me arrepiento, ustedes dis-
cuten cuando se toca a Peña Nieto o cuando se toca a los
sacerdotes, pero nada más; cuando se está golpeando a la
gente o su poder adquisitivo nadie se mete, hacen acuerdos
en lo oscurito y renuevan sus votos maritales. Es muy la-
mentable, pero es más lamentable que la Mesa Directiva de
la Cámara de Diputados lo acepte y lo consecuente.

Ya lo dice el dicho: lo malo no es hacer propuestas indeco-
rosas, lo malo es aceptarlas. Aquí los órganos de gobierno
de esta Cámara, lo aceptan. Nunca sabemos a cambio de
qué, pero es muy lamentable.

Por eso al principio, en mi primera intervención de todo es-
te show, les dije que el país requería un cambio de de régi-
men, no una mal llamada reforma política mutilada. Eso es
lo que eluden discutir; aquí tendríamos que estar discutien-
do, en el peor de los casos, cómo fortalecer al Poder Le-
gislativo eso es lo que tendríamos que estar apoyando; de-
beríamos de estar apoyando más facultades a la Auditoría
Superior de la Federación, el verdadero castigo de los sub-
ejercicios, la verdadera información que nos debe de dar el
Ejecutivo; es decir, las memorias de cálculo.

Ahora además se pretende y lo verán más adelante, que el
Ejecutivo le haga observaciones al Presupuesto, como si
nos dijera toda la verdad; lo más lamentable es que ustedes
lo acuerdan, estos dos grupos parlamentarios, lo acuerdan
y luego van y le dicen a la gente que están horrorizados por
los aumentos a la gasolina o por los subejercicios o porque
Pemex hace esto o hace lo otro.

Las cosas no han cambiado; viví como asesor de los dipu-
tados el Fobaproa y sigue siendo lo mismo: el papá es el
PRI y la mamá es el PAN. Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Di Costanzo, hay una última pregunta
del diputado César Augusto Santiago, si usted la acepta,
desde luego.

El diputado Mario Alberto di Costanzo Armenta: La
acepto, aunque esto ya parece comparecencia, ojalá así les
preguntaran a los secretarios de Estado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado César Augusto Santiago.

El diputado César Augusto Santiago Ramírez (desde la
curul): Diputado Di Costanzo, siempre he reconocido su
talento, de verdad y también su amistad. Mi pregunta, re-
conociéndole su calidad de secretario de Hacienda del sha-
dow cabinet, pero quiero decirle una cosa a todas las com-
pañeras y compañeros que nos están escuchando: cuando
discutamos las reservas que están a los artículos 74 y 75,
vamos a discutir las facultades exclusivas de la Cámara, en
las que estoy formado en primera línea para defenderlas a
toda costa. Sé que usted estará de acuerdo conmigo, que
ese es el punto, defender las facultades exclusivas de la Cá-
mara, que implican la determinación del Presupuesto y la
Cuenta Pública.

Pero aquí se trata —lo digo también con el ánimo de acla-
rar y ojalá usted lo comparta conmigo— simplemente de
evitar que se agote el plazo el 30 de septiembre para pasar-
lo al 31 de octubre que me parece que el plazo beneficia los
trabajos de la Comisión de Presupuesto y Cuenta Pública,
que es la que va a presentar el dictamen a esta soberanía.

No es una concesión al presidente, porque usted lo sabe
muy bien, que en el trámite de la entrega de la Cuenta Pú-
blica y la elaboración del estado de resultados, hay plazos
fatales que se cumplen; lo que no se cumple es la discusión
final en el pleno, y en parte esto obedece a que el plazo del
1o. al 30 de septiembre no parece suficiente para que la Co-
misión de Presupuesto formule el dictamen.

Le invito y le pregunto, ¿estaría usted de acuerdo en de-
fender conmigo, a ultranza, a como dé lugar, la facultad ex-
clusiva de la Cámara en términos del Presupuesto y la
Cuenta Pública, defenderlo hasta sus últimas consecuen-
cias?

Pero coincidir conmigo en que este plazo de un mes más
para que la Comisión de Presupuesto elabore el dictamen
no veo problema alguno; es más, usted ve que ya pasó el
plazo del 30 de septiembre y no pudimos dictaminar la
Cuenta Pública que nos correspondía hacer. ¿Estará de
acuerdo conmigo en eso, diputado Di Costanzo?

El diputado Mario Alberto di Costanzo Armenta: Casi
siempre estoy de acuerdo con usted, diputado y desde lue-
go que defenderé siempre, hasta sus últimas consecuen-
cias, las facultades del Congreso y más las de la Cámara de
Diputados.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201135


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados36

Pero en este caso de la fecha no puedo coincidir y le voy a
decir por qué, porque ampliar los plazos siempre es am-
pliar la flojera, siempre es mañana; hemos ampliado los
plazos para los consejeros del IFE y miren en dónde va-
mos.

Ampliar el plazo no quiere decir hacer mejor las cosas,
desafortunadamente y mucho menos cuando ese plazo se
traslapa y va más allá de una parte al menos del paquete
económico, que es la Ley de Ingresos y que se traslapa con
la discusión presupuestaria.

Porque ya se ha enchuecado la discusión presupuestaria; la
discusión presupuestaria —y a usted le consta—, no era la
pasarela de gobernadores, debe ser la revisión cifra por ci-
fra; no es el espectáculo mediático de a ver quién trae más
mujeres y más comida. Es lamentable en lo que se ha con-
vertido este circo del Presupuesto.

El análisis es vamos a echar lápiz, y usted no puede dejar
de coincidir conmigo en eso, diputado. En el mes de sep-
tiembre, tenemos prácticamente todo el mes para analizar
esto, con un informe de cuenta pública que se recibe el 10
de junio; se recibe la cuenta pública del año inmediato an-
terior y ya tuvimos el informe sobre la revisión. Tiempo te-
nemos mucho.

Me ofrezco a hacer todos los dictámenes que están pen-
dientes en menos de una semana; los puedo hacer, ya los he
hecho, los hice como asesor de la Unidad de Evaluación y
Control. Pero no los quieren votar, ése es el problema; si no
es falta de tiempo, es falta de voluntad política.

Los datos ahí están, el informe sobre finanzas públicas del
cuarto trimestre nos deja saber, desde febrero, lo que hizo
mal el Ejecutivo, lo que sobregastó, lo que subejerció. No
es cuestión de tiempo y en esto no puedo coincidir con us-
ted, diputado. Muchas gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Se han inscrito, para hablar a fa-
vor de la reserva, los diputados Jaime Cárdenas Gracia,
Gerardo Fernández Noroña y Laura Itzel Castillo Juárez.
Tiene la palabra el diputado Jaime Cárdenas Gracia.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
presidente. Creo que tiene razón mi compañero Mario di
Costanzo, en lugar de ir hacia adelante en la revisión de la
Cuenta Pública vamos para atrás, al darle un plazo de un
mes adicional a esta Cámara para que revise la Cuenta Pú-

blica. Todos sabemos, por ejemplo, que este año llegamos
al 30 de septiembre y no concluyó la revisión de la Cuenta
Pública.

La finalidad de la reforma debiera ser —como lo explica-
ba Mario—, debiera ser agilizar el procedimiento de la re-
visión de la Cuenta Pública; en términos ideales, la Cuenta
Pública debiera estar revisada antes de la presentación del
Presupuesto, el 8 de septiembre de cada año, porque así
tendría esta Cámara de Diputados mayores elementos para
determinar partidas, capítulos de gasto que deben ser apro-
bados, o no, a partir de la revisión previa de la Cuenta Pú-
blica. Pero ahora, como explicaba muy bien el diputado Di
Costanzo, se quiere trasladar la revisión de la Cuenta Pú-
blica al 31 de octubre; es decir, cuando ya se aprobó la Ley
de Ingresos y cuando está a punto de ser aprobado el Pre-
supuesto de Egresos.

Esto es contrario, esta reforma es contraria a los principios
de la fiscalización; la fiscalización debe basarse en la agi-
lidad, en la oportunidad; debe basarse la fiscalización tam-
bién en la profundidad; es decir, la reforma a este punto en
lugar de proponer que la Cámara tenga más plazo para re-
visar la Cuenta Pública, debería estar facultando a la Cá-
mara para revisar cuentas, por ejemplo, de años anteriores,
cinco, seis, 10 años; que haya una profundidad plena en la
revisión de la Cuenta Pública, aunque formalmente haya
concluido ya la revisión.

También esta reforma debiera permitir controles previos,
concomitantes a la revisión de la Cuenta Pública, pero na-
da de eso hace, lo que hace es ampliar el plazo para revisar
la Cuenta Pública, ¿en demérito de qué? En demérito de las
finanzas públicas, en demérito del presupuesto, en deméri-
to de la Ley Federal de Ingresos; es decir, en demérito de
los ciudadanos. Es una reforma retardataria, es una reforma
que no favorece la agilidad, el trabajo en la Cámara de Di-
putados.

Si ya somos criticados por no trabajar, esta reforma confir-
ma la crítica social que recibimos.

Nos estamos dando un plazo más, un plazo de un mes pa-
ra revisar la Cuenta Pública, cuando debiéramos terminar
de revisarla antes de la presentación del Presupuesto de
Egresos, antes del 8 de septiembre. Por su atención, mu-
chas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, diputado. Tiene la palabra el


diputado Gerardo Fernández Noroña, hasta por tres minu-
tos.

El diputado Jaime Fernando Cárdenas Gracia: ¿No hay
preguntas?

El diputado José Gerardo Rodolfo Fernández Noroña:
Voy a pedir que me anote unas tres preguntas a mí mismo,
al final, diputado presidente. Compañeros diputados y
compañeras diputadas, antes la no aprobación de la Cuen-
ta Pública era una sanción al gobierno correspondiente, ha-
bía todavía algo de cuidado a las formas y algo de pundo-
nor; por lo tanto, el que un Congreso local o federal no
aprobara la Cuenta Pública era un serio descalabro, un se-
rio cuestionamiento al gobierno en funciones.

Hoy, si no se aprueba la Cuenta Pública, no pasa absoluta-
mente nada, y en vez de que nosotros finquemos responsa-
bilidades a los funcionarios sobre los que no se aprueba la
Cuenta Pública, de los responsables del manejo del dinero
de la nación, de los responsables de la conducción en ma-
teria económica, que es fundamental, de los responsables
de los fideicomisos, de los desvíos, de los latrocinios, de
los negocios hechos al cobijo del poder.

Lo que se está planteando como gran reforma es que pos-
pongamos un mes la aprobación o no de la Cuenta Pública;
no solo estamos abdicando de responsabilidades, sino esta-
mos tolerando, con nuestra apatía, esta ofensiva terrible
que hay, particularmente, contra la Cámara de Diputados.

Hace dos días tuvimos un debate muy importante y en un in-
cidente colateral se hizo una denuncia sobre posible consu-
mo de alcohol en esta sala; cuando dije que quien usurpa la
Presidencia de la República era alcohólico, se hizo un es-
cándalo, que qué falta de respeto y no sé cuántas cosas, y
hoy se acusa a toda esta soberanía de alcoholismo y se tole-
ra; se le acusa de corrupción y se tolera; se le acusa de que
no trabaja y se tolera; se le acusa de ligereza y se tolera.

¿Qué pasa compañeros diputados y compañeras diputadas?
¿Cuándo? Dos diputados asesinados y se tolera. Vuelvo a
decirles, ¿cuándo vamos a hacer honor a la representación
nacional con que contamos? Vivimos tiempos canallas, los
villanos son puestos como héroes, y los hombres y mujeres
que defienden a la nación son puestos como villanos.

La mentira, el fraude, la calumnia, la difamación, la distor-
sión, la impunidad es lo que rige y lo único que se les ocu-
rre a algunos compañeros es prorrogar un mes la aproba-

ción o no de la Cuenta Pública. La verdad es que estamos
reaccionando tarde y mal, compañeros diputados, compa-
ñeras diputadas.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra, la diputada Lau-
ra Itzel Castillo, hasta por tres minutos.

La diputada Laura Itzel Castillo Juárez: Gracias, dipu-
tado presidente. En realidad, aquí deberían de exponerse
cuáles son estos argumentos para que, en lugar de que sea
el 30 de septiembre el plazo máximo que se tiene para la
entrega de esta Cuenta Pública, sea el 31 de octubre cuan-
do se apruebe.

Me parece que es inconcebible que además se esté plante-
ando en medio de la discusión de la Ley de Ingresos y del
Presupuesto de Egresos, más bien parece un distractor pa-
ra que efectivamente no se vuelva a aprobar la Cuenta Pú-
blica y pase desapercibida.

Creo que si no es esa la razón, tiene que ver también di-
rectamente con demostrar la incapacidad que se tiene des-
de este órgano legislativo para realizar sus trabajos, para
hacer su tarea, y es que, en efecto, lo que ha venido suce-
diendo con esta mal llamada reforma política, es que se es-
tá fortaleciendo directamente la figura presidencial y se es-
tá debilitando más el papel que debe de tener el mismo
Congreso.

Lo vemos claramente en función de cuáles son las pro-
puestas que se vienen haciendo, en específico en torno a
los ciudadanos y cuál es el papel que se ejerce del presi-
dente de la República.

En el caso concreto de la iniciativa preferente —que se lla-
man iniciativas urgentes en otros países del mundo—, está
relacionado, efectivamente, porque hay sistemas que son
sistemas parlamentarios, pero manda estas iniciativas pre-
ferentes que si no son aprobadas, existe una moción de
censura. En el caso que aquí se ha discutido, solamente se
le está poniendo en bandeja de plata al presidente en turno
que se plantee una iniciativa preferente sin que haya abso-
lutamente ningún castigo si esto no procede.

Lo que se requiere es que haya liderazgo, liderazgo desde
la función pública para que realmente se puedan procesar
las cosas, y el problema es que frente a la ilegitimidad se
quiere legitimar con este tipo de cuestiones, que evidente-
mente no son posibles.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201137


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados38

Me parece que esta idea de que se apruebe y de que se le
dé un plazo máximo al 31 de octubre a la Cuenta Pública,
no es procedente, es inconcebible; me parece que no debe-
rían de votar a favor de ella, máxime si se revisa lo que ha
pasado con las Cuentas Públicas últimas.

Presidencia del diputado 
Francisco Javier Salazar Sáenz

El Presidente diputado Francisco Javier Salazar Sáenz:
Concluya, diputada, por favor.

La diputada Laura Itzel Castillo Juárez: Simplemente,
resumiría que en el caso de esta reforma política se puede
considerar que para el Congreso es preferente el presiden-
te y prescindible la gente y la Cuenta Pública. Gracias.

El Presidente diputado Francisco Javier Salazar Sáenz:
Diputada Castillo, ¿acepta usted una pregunta de la dipu-
tada Teresa Incháustegui? ¿La acepta?

La diputada Laura Itzel Castillo Juárez: Sí.

El Presidente diputado Francisco Javier Salazar Sáenz:
Adelante, diputada Incháustegui.

La diputada Teresa del Carmen Incháustegui Romero
(desde la curul): Diputada Laura Itzel, usted está comen-
tando aquí que esta propuesta de reforma política tiene; por
una parte, una serie de ofrecimientos vacuos, en realidad
bastante dudosos a la ciudadanía, por los estándares que se
ponen para el ejercicio de la iniciativa popular, se les nie-
ga la renovación de mandato, la reelección, etcétera; y por
el otro lado, en realidad, los aspectos aparentemente medu-
lares de esta propuesta de reforma, son un paso más al for-
talecimiento del presidencialismo, de un presidencialismo
que está en crisis y que ha pasado una larga noche desde
1988.

Porque aquí, bajo esa figura de las iniciativas preferentes y
bajo las figuras de aplazamiento de la revisión de la cuen-
ta pública o el reencauzamiento del Presupuesto, en reali-
dad se le están restando poderes al Poder Legislativo, fun-
damentalmente a la Cámara de Diputados, donde se ha
expresado la pluralidad política del país en mayor medida.

¿Cuál es su balance de estas dos vertientes de propuesta:
una denegada a la ciudadanía y otra en realidad tendiente a
fortalecer un presidencialismo agónico?

La diputada Laura Itzel Castillo Juárez: Evidentemente
que coincido con estos planteamientos que se están hacien-
do por parte de la diputada Teresa Incháustegui, porque ob-
viamente que esta reforma política está planteada para for-
talecer el presidencialismo en México, que bajo una
simulación se habla de la ciudadanización y que en los he-
chos estamos viendo que de ninguna manera están abrien-
do la puerta para que los ciudadanos hagan suyas las pro-
puestas y tengan este derecho real para la iniciativa.

Eso se ha venido discutiendo a lo largo de este debate, se
ha discutido en las comisiones; se discutió en el mismo Se-
nado de la República y lo que es un hecho es que se le es-
tá poniendo el tapete rojo al presidencialismo en este país
y se le están cerrando las puertas a la ciudadanía; lo que
quieren hacer es convertir al Congreso en un ente, en una
institución servil del presidente en turno, frente a presiden-
tes que no tienen el menor liderazgo político, como lo po-
demos ver en el caso concreto del mismo Zedillo, o lo que
sucedió con Vicente Fox, que acabó enredado con las ví-
boras prietas y las tepocatas, y con el espuriato de Felipe
Calderón.

Aquí, frente a esta situación, el Partido Revolucionario Ins-
titucional, que no quiere dar el día de hoy el debate en tri-
buna, lo que quiere es fortalecer el viejo régimen a través
del presidencialismo, del clientelismo y del autoritarismo,
signos fundamentales del sistema político caduco que en-
gendró el Partido Revolucionario Institucional.

Presidencia del diputado 
Jesús María Rodríguez Hernández

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Consulte la Secretaría a la asam-
blea si la reserva se encuentra suficientemente discutida.

La Secretaria diputada María Dolores del Río Sánchez:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si la reserva se encuentra sufi-
cientemente discutida. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa sírvanse manifes-
tarlo. Señor presidente, mayoría por la afirmativa.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Previa lectura de la propuesta,
consulte la Secretaría a la asamblea en votación económi-
ca si se acepta la modificación a la fracción VI del artículo
74, reservado.


La Secretaria diputada María Dolores del Río Sánchez:
La Cámara concluirá la revisión de la Cuenta Pública a más
tardar el 31 de octubre del año siguiente al de su presenta-
ción, con base en el análisis de su contenido y en las con-
clusiones técnicas del informe del resultado de la entidad
de fiscalización superior de la Federación, a que se refiere
el artículo 79 de esta Constitución, sin menoscabo de que
el trámite de las observaciones, recomendaciones y accio-
nes promovidas por la entidad de fiscalización superior de
la Federación, seguirá su curso en términos de lo dispues-
to en dicho artículo.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la modificación de
la fracción VI del artículo 74, reservado por el diputado
Mario di Costanzo. Las diputadas y los diputados que es-
tén por la afirmativa sírvanse manifestarlo. Las diputadas y
los diputados que estén por la negativa sírvanse manifes-
tarlo. Señor presidente, mayoría por la negativa.

El Presidente diputado Jesús María Rodríguez Her-
nández: Se desecha y se reserva para su votación nominal
en conjunto.

Están a discusión los párrafos quinto y sexto de la fracción
IV del artículo 74 del proyecto de decreto, a cargo del dipu-
tado Vladimir Ramos Cárdenas, tiene la palabra, hasta por
tres minutos.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Sonido a la curul del diputado Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): La verdad es que es en esencia insustan-
cial, pero reglamentariamente le pregunté qué procedía, me
dijo que se iría al final y la discusión no ha terminado; en-
tonces, efectivamente cuando hay una lista de oradores, te-
mas, quien está ausente en su momento se va al final de la
discusión y no es lo que está haciendo. Él llegó en el mo-
mento en que ya tenía la palabra el compañero Mario di
Costanzo —y creo que no es un asunto personal, porque
además yo con el diputado Vladimir ni con ningún dipu-
tado del PAN ni de ningún partido tengo ningún problema
personal—, pero formalmente lo que procede es que se va-
ya al final de la discusión su reserva, según entendí por lo
que usted mismo me expresó.

El Presidente diputado Jesús María Rodríguez Her-
nández: Señor diputado, le informé que el diputado Ramos
Cárdenas había perdido su turno; el acuerdo y además el
Reglamento establecen para su procesamiento las reformas
constitucionales que van en orden creciente y por artículo,
dado que agotamos el anterior es el último orador en cuan-
to al artículo 74. El diputado Ramos Cárdenas, por favor.

El diputado Liev Vladimir Ramos Cárdenas: Presiden-
te, quisiera que instruyera a la Secretaría, leyera el motivo
de la reserva, por favor.

El Presidente diputado Jesús María Rodríguez Her-
nández: Dé cuenta la Secretaría de los puntos resolutivos
de la reserva del diputado Ramos Cárdenas.

El Secretario diputado Herón Agustín Escobar García:
Fracción IV, quinto párrafo del artículo 74. El Ejecutivo fe-
deral podrá hacer observaciones al Presupuesto de Egresos
de la Federación en un plazo de 10 días naturales. Si el Eje-
cutivo no tuviera observaciones lo promulgará y publicará.

El Presupuesto de Egresos de la Federación observado, en
todo o en parte por el Ejecutivo, será devuelto con sus ob-
servaciones a la Cámara de Diputados para que sea discu-
tido de nuevo por ésta en un plazo de 10 días naturales; si
fuese confirmado por las dos terceras partes del número to-
tal de votos, volverá de inmediato al Ejecutivo para su pro-
mulgación y publicación.

El diputado Liev Vladimir Ramos Cárdenas: Gracias,
presidente. Todo país que se considere democrático debe
contar con un ordenamiento jurídico suficiente para enca-
rar los problemas actuales y futuros; debe contar con me-
canismos modernizantes y promoventes de certeza jurídica
y no con métodos basados en aritmética ramplona de ma-
yoritazgo legislativo.

Para Acción Nacional, el Presupuesto de Egresos de la Fe-
deración requiere de una atención precisa; el Ejecutivo y el
Legislativo deben dar certeza jurídica a la sociedad mexi-
cana.

El Revolucionario Institucional ha dicho que no existe evi-
dencia empírica sobre desacuerdos, y cito brevemente al-
gunos argumentos de fuerza y con sustento histórico sobre
observaciones hechas por el Ejecutivo al Presupuesto:
1912, Francisco I. Madero; 1918, Venustiano Carranza;
1919, Venustiano Carranza nuevamente, y 1922, Álvaro
Obregón en 2 ocasiones, y 1927, Plutarco Elías Calles.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201139


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados40

Dice el Revolucionario Institucional que los nuevos plazos
de la Constitución dan suficiencia y que por ello, es innece-
sario otorgar certeza jurídica a los ciudadanos. Sólo que se
les olvida decir que nuestro sistema jurídico actual no es cla-
ro respecto de si existe facultad  o no y por tanto, es suscep-
tible de dejar en el limbo a las mexicanas y a los mexicanos.

El marco jurídico contempla la colaboración entre Legisla-
tivo y Ejecutivo en la integración del Presupuesto, pero no
es claro al resolver sobre posibles escenarios de desen-
cuentro, y tan no es claro, que el tema fue sometido a la in-
terpretación de la Suprema Corte, quien actuó como tribu-
nal constitucional para dirimir el conflicto entre Poderes y
sentenció en 2005 que el Ejecutivo sí tiene facultades para
realizar observaciones.

Apoyar el veto presupuestal no es cuestión de partidos, es
prevenir que el Presupuesto de Egresos sea presa o botín de
intereses políticos; estamos obligados a otorgar certeza ju-
rídica en la integración del gasto y no porque el Ejecutivo
sea de uno u otro partido, sino porque es fundamental, por-
que el Presupuesto de Egresos es el instrumento donde el
Estado mexicano manifiesta su compromiso con sus go-
bernados y permite se cumplan el 25 y 26 constitucionales.

Hoy son tiempos diferentes, la alternancia en el Ejecutivo
y un Congreso plural conformado por mayorías y minorí-
as, que emanadas del consentimiento ciudadano y no de
decretos golpistas retardatarios exigen a todas las fuerzas
políticas no asomar tabúes ni temores infundados respecto
de la figura del veto presupuestal.

No seamos omisos y generemos oportunidades de colabo-
ración entre Poderes —termino, presidente— y entre noso-
tros y los que vengan, sin la falaz consideración de que es-
taremos subordinando un Poder a otro, sino tomando en
alta estima que estaremos subordinando los Poderes ante el
pueblo de México. Gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Señor diputado, hay dos preguntas que le quieren
formular, desde luego si usted acepta. En primer término,
la diputada Laura Itzel Castillo.

El diputado Liev Vladimir Ramos Cárdenas: Con mu-
cho gusto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Sonido a la curul. No se encuentra la diputada; va
llegando.

La diputada Laura Itzel Castillo Juárez (desde la curul):
Sí, diputado, ¿no considera usted que con lo que está plan-
teando realmente se está de nueva cuenta considerando el
fortalecimiento de la figura presidencial? En lugar de que
se considere que es un avance dentro de esta reforma po-
lítica lo que estaba contemplado usted insiste en esta fi-
gura; quiero saber cuál es su idea en torno al presidencia-
lismo y por qué está planteando una reserva de esta
naturaleza.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado Ramos Cárdenas.

El diputado Liev Vladimir Ramos Cárdenas: Muchas
gracias. Gracias, diputada Itzel, sin lugar a dudas ésta es
una excelente oportunidad para ahondar más en el tema.
Mire, que si realmente estamos fortaleciendo la figura del
presidencialismo, creo que es erróneo centrar —y ése es
uno de los errores más graves— la discusión; el punto no
es ése, el punto es otorgar certeza jurídica a la ciudadanía.

Todo país que se diga democrático, en esta brega por la de-
mocracia que ha tenido nuestro país, sin lugar a dudas de-
be tener un sistema de pesos y contrapesos; por tanto, bajo
ninguna circunstancia estamos aquí fortaleciendo el presi-
dencialismo.

¿Cuál es su idea? Nuevamente; si nosotros buscamos tener
un país moderno, un país donde un Poder no se subordine
al otro, lo importante de esta propuesta es que al final de la
jornada entendemos que siempre el Legislativo tendrá la
última palabra y por tanto, no se le otorgan mayores pode-
res al Ejecutivo; lo que sí se hace es dar certeza jurídica a
la ciudadanía respecto del Presupuesto de Egresos de la Fe-
deración.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, diputado. Tiene la palabra el diputado
Mario Di Costanzo, para formular una pregunta, si usted
acepta.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Gracias, presidente. Señor diputado, usted tanto
en su primera intervención como en su respuesta a mi com-
pañera Laura, habla de certeza jurídica, certeza jurídica en
el paquete económico, en el Presupuesto; por consiguiente,
de esa certeza jurídica también debería de ser aplicable a la
Ley de Ingresos, pero siempre utilizan al ciudadano como
moneda de cambio.


Le preguntaría —y dada su tremenda preocupación por la
certeza jurídica de los ciudadanos—, usted aprobó una Ley
de Ingresos hace poquito y va a aprobar un Presupuesto,
seguramente, se lo van a ordenar de la Secretaría de Ha-
cienda, ¿cuál va a ser el precio de la gasolina que van a pa-
gar los consumidores el próximo año para que tengan cer-
teza jurídica? ¿El de la energía eléctrica y el del gas
doméstico? Si a usted le preocupa tanto eso, espero que ha-
ya votado en contra de la Ley de Ingresos, porque no saben
todavía, ¿cómo va ayudar su reforma a que exista esa cer-
teza jurídica, si eso es lo que le preocupa? Gracias.

El diputado Liev Vladimir Ramos Cárdenas: Muchas
gracias, diputado Di Costanzo. Es la misma preocupación
que presentó el que fuera jefe de Gobierno del Distrito Fe-
deral, por la ciudadanía, por primero los pobres, en la cons-
trucción de tantos segundos pisos, la misma; o cuando
construyó: ni un solo metro de Metro.

Por lo otro, por supuesto que es preocupante y que lo que
más nos preocupa acá es darle certeza jurídica. Hay algo
que usted no está mencionando y es que la Ley de Ingresos
sí tiene certeza jurídica y el punto del debate es nuevamen-
te: no lo lleve al escenario fuera de lo que es.

Al final —fíjese bien, diputado—, la Ley de Ingresos tiene
certeza jurídica, ¿o no la tiene? 

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Para contestar.

El Presidente diputado Jesús María Rodríguez Her-
nández: No hay diálogos entre compañeros. Adelante el
orador.

El diputado Liev Vladimir Ramos Cárdenas: Es que lo
que le estoy diciendo es que al final, usted bien sabe que
hay certeza jurídica en la Ley de Ingresos y no es así en el
Presupuesto de Egresos, ¿por qué? Porque al final no se con-
templa qué sucedería si hubiera desacuerdo entre lo modifi-
cado por el Congreso y la propuesta inicial del Ejecutivo. Es
de ahí de donde emana el principal argumento de esto.

No podemos dejar en el limbo a la ciudadanía; en el 2004
sucedió y se presentó un punto de inconstitucionalidad por
parte del Poder Ejecutivo en esos años y fue resuelto por
interpretación y esa es la parte grave; no podemos estar a
que nuevamente la Suprema Corte de Justicia resuelva, por
interpretación, algo que nosotros podemos establecer cla-
ramente en la Constitución.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias al diputado Ramos Cárdenas. Voy a dar
lectura a la lista de oradores: a favor de la reserva está la
diputada Nancy González y el diputado Vidal Llerenas.

En contra, el diputado Óscar González Yáñez, el diputado
Mario di Costanzo, el diputado Porfirio Muñoz Ledo, el
diputado Jaime Cárdenas Gracia y el diputado Gerardo
Fernández Noroña. Para rectificación de hechos, tengo al
diputado César Augusto Santiago Ramírez y ha solicitado
la palabra también el diputado Di Costanzo. En conse-
cuencia, tiene la palabra la diputada Nancy González, has-
ta por tres minutos, por favor.

La diputada Nancy González Ulloa: Gracias, presidente.
Compañeros, el tema de los recursos públicos es un tema
de interés y de preocupación nacional. La reserva que se
está presentando el día de hoy, en aras de presentar y clari-
ficar cuál es y a dónde se destinarán los recursos públicos,
no es un tema menor.

Quisiera comenzar comentando el por qué comisiones uni-
das votó por mayoría dejar atrás un tema de trascendencia
nacional; primero, dicen que se debilitaría a la Cámara de
Diputados y que estaría en contra de la Constitución.

Solamente quiero recordar con ustedes que por más de 70
años hubo un mismo partido político en el poder y que tam-
bién la Cámara de Diputados, en su caso, también era con-
formado por la mayoría, que era de ese mismo partido po-
lítico; por supuesto que no iba a haber observaciones a un
Presupuesto cuando el mismo presidente era quien imponía
proyectos y que no había observaciones por parte de los di-
putados.

Lamentablemente era una oficialía de partes esta Cámara
de Diputados, y ahora nos dicen que va a haber un debili-
tamiento en la Cámara de Diputados. Me parece una in-
congruencia.

Solamente quiero comentar que la lógica política del veto
del Presupuesto, parte que tanto la Cámara de Diputados
como el Poder Ejecutivo son corresponsables del gasto pú-
blico; por lo tanto, debe de haber un procedimiento deta-
llado que defina exactamente el diseño y la ejecución del
Presupuesto en este caso.

También hablando sobre el régimen presidencial, en la se-
paración de los Poderes, tenemos que decir que tiene que
haber un mecanismo de frenos y contrapesos. Todos los di-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201141


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados42

putados hemos manejado que tiene que haber contrapesos
entre los Poderes; en este caso, compañeros, tiene que ha-
ber definido el mecanismo de frenos y contrapesos y asu-
miendo también que el Poder Legislativo tiene uno de los
mayores poderes presupuestarios a nivel mundial. Tene-
mos que se conscientes de a dónde podemos encaminar es-
te Poder.

Creo que este escenario que les estoy comentando, sobre
frenos y contrapesos, es suficiente para dar la esencia de un
régimen que ya existe en la Constitución y que quiero co-
mentarles y abordar; por un lado, el artículo 72 constitu-
cional ya maneja la facultad del presidente para que pueda
hacer observaciones a decretos o leyes. Solamente manejan
unas limitantes que el mismo artículo 72 lo refiere en su in-
ciso j). Por otro lado, se ha confundido y malinterpretado
esa facultad exclusiva de la Cámara de los Diputados.

Efectivamente, la Cámara de Diputados tiene la facultad
exclusiva de la aprobación del Presupuesto, pero en ningún
momento en el artículo 74 se está limitando esa facultad;
solamente se quiere aclarar que tanto el Ejecutivo tiene res-
ponsabilidad de ver hacia dónde van los recursos públicos
que se manejan en el mismo artículo 74.

Concluyo presidente, para señalar que esta propuesta de re-
forma constitucional ni altera el orden constitucional —
porque, como les comenté, ya existe la facultad del presi-
dente, sólo hay que establecer claramente el procedimiento
sobre el Presupuesto de Egresos— ni debilitaría al Poder
Legislativo; el veto presidencial no supone la subordina-
ción del Legislativo al Ejecutivo, pues de existir un con-
senso legislativo que legitime ampliamente el proyecto de
Presupuesto, éste puede y debe prevalecer.

El Presidente diputado Jesús María Rodríguez Her-
nández: La diputada Laura Itzel Castillo, quiere formular-
le una pregunta, diputada González, si usted la acepta.

La diputada Nancy González Ulloa: Claro que sí.

La diputada Laura Itzel Castillo Juárez (desde la curul):
Diputada, nada más quisiera preguntarle si usted tiene co-
nocimiento que en la página de Internet www.fimevic.
df.gob.mx,  se encuentra toda la información con relación
a los contratos que se hicieron durante la administración de
Andrés Manuel López Obrador en el Distrito Federal, de
manera transparente, y que nosotros nos preguntamos, por
ejemplo, en el caso de Humberto Moreira, ¿por qué no en-
contramos en ninguna parte de una página de Internet lo

que sucede en específico en cuanto a la falsificación de do-
cumentos para la deuda pública y de cómo hizo toda la
contratación a través de la figura de las asociaciones públi-
cas privadas? Tampoco encontramos, en el caso del alcal-
de Larrazábal, una página de Internet donde dé cuenta cla-
ra en torno al negocio de los quesos, que se llaman
quesobornos. Gracias.

La diputada Nancy González Ulloa: Sí, diputada. No es
el tema de la reforma política; sin embargo, quiero comen-
tar, a mi propio criterio, que es una opacidad en la transpa-
rencia, de cualquier funcionario público y lo tacho por
completo. Efectivamente, si hablamos del nuevo priismo,
no tenía que salir esto a la luz pública. Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra Francisco Ama-
deo Espinosa Ramos, para hablar en contra de la reserva,
hasta por tres minutos.

El diputado Francisco Amadeo Espinosa Ramos: Gra-
cias, presidente. Compañeras y compañeros legisladores:
efectivamente, vengo a hablar en contra de la reserva que
hizo mi paisano Vladimir, porque creo que de por sí el
Congreso hace poco en lo del Presupuesto.

Ahorita el Presupuesto que acabamos de aprobar en la Ley
de Ingresos es de tres billones 700 mil millones de pesos
aproximadamente; de este Presupuesto apenas vamos a rea-
comodar 60 mil millones. Nada; es decir, le vamos a aprobar
el Presupuesto casi tal como viene del Ejecutivo y creo que
la reserva que presenta mi paisano tiene que ver, efectiva-
mente, como él lo señaló, con la controversia que Vicente
Fox metió en la LIX Legislatura, cuando se presentó efec-
tivamente un problema por los cambios que en aquella Le-
gislatura hicimos contra el proyecto de Presupuesto que el
Ejecutivo envió; entonces, él lo envió a la Corte y la Cor-
te, por una cuestión interpretativa, le dio razón y se hicie-
ron algunas modificaciones al Presupuesto. Eso ahora Vla-
dimir quiere que sea la regla.

Creo que definitivamente esta Cámara no puede renunciar
a las pocas facultades que tiene y una de ellas precisamen-
te es la de decretar, la de aprobar, la de modificar el Presu-
puesto; es una facultad exclusiva de la Cámara de Diputa-
dos; entonces, renunciar a ella es, efectivamente, renunciar
a la posibilidad de un equilibrio de Poderes y dejarle y for-
talecer —como hemos venido denunciando este día—, for-
talecer al Poder Ejecutivo.


Nada más espero que mi otro paisano, César Augusto,
quien prometió hace unos minutos que va a defender las fa-
cultades de esta Cámara, su fracción lo haga de verdad y no
sea solamente palabrería, como muchas otras veces. Mu-
chas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene la palabra, para hablar en contra de la re-
serva, el diputado Mario di Costanzo.

El diputado Mario Alberto di Costanzo Armenta: Con
su venia, presidente. Es absurdo querer seguir reduciendo
el papel de la Cámara de Diputados, eso de que ya está en
la Constitución está en duda; el artículo 72 dice: todo pro-
yecto de ley o decreto cuya resolución no sea exclusiva de
la Cámara de Diputados. En este caso, la aprobación del
Presupuesto de Egresos es una facultad exclusiva de la Cá-
mara de Diputados.

Más allá de la certeza jurídica que —por cierto, no me con-
testó el diputado y que tengo que invertir tiempo, porque
no me quieren dar la rectificación de hechos— es lamenta-
ble que evadan, todavía sigan evadiendo responder cuánto
le va a costar la gasolina a los consumidores mexicanos.

Certeza jurídica es un precio; digan un precio, tengan ese
valor. Eso es certeza jurídica, ¿cuánto va a pagar por luz?
¿Cuánto va a pagar por energía eléctrica? Eso es certeza ju-
rídica; lo demás es seguir conculcando las facultades de la
Cámara de Diputados; que van a hacer observaciones,
¿cuáles observaciones, si no nos dan la información com-
pleta?

Le aprobaron a la Secretaría de Hacienda una Ley de In-
gresos sin que hubiese entregado la memoria de cálculo.
Tómense la molestia, en lugar de estar platicando, lean lo
que ordena la Ley de Ingresos para el Ejercicio Fiscal de
2011; dice que en la Ley de Ingresos para el 2012 deberán
entregar una memoria de cálculo. Todavía no la tienen y
tampoco la entregaron en el Senado y tampoco nos entre-
gan el desagregado de plazas, o cuánto cobran.

¿Alguno de ustedes sabe cuántos mandos superiores hay en
la administración pública? No tienen esa certeza, ¿saben
cuántas plazas homologadas de plazas superiores? Y le
quieren dar la facultad al Ejecutivo de que nos observe, de
que observe lo que esta Cámara medio pudo revisar, por-
que medio le dan la información; es verdaderamente ab-
surdo, es inconstitucional, aquí está el artículo 72.

No pongamos otra vez como carne de cañón a los ciudada-
nos, diciendo que es para darles certeza jurídica a ellos,
cuando la única certeza jurídica es la discrecionalidad que
tiene la Secretaría de Hacienda para ejercer el Presupuesto
de Egresos de la Federación. Ya basta; ya basta de estarnos
agachando ante el Poder Ejecutivo. Aquí les dejo la página
de Internet donde está toda la información de los segundos
pisos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado, si puede permanecer en su lugar, si ac-
cede usted a una pregunta que le quiere formular la dipu-
tada Marcela Guerra.

El diputado Mario Alberto di Costanzo Armenta: Con
gusto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Sonido en la curul de la diputada Marcela Guerra.

La diputada Marcela Guerra Castillo (desde la curul):
Muchas gracias, diputado Mario di Costanzo. Coincido
plenamente con su postura, diputado Di Costanzo, pero le
quiero formular una pregunta: a todos nos queda claro el 74
constitucional y el 72; es decir, es una facultad exclusiva de
la Cámara, inclusive modificar el Presupuesto de Egresos
de la Federación, que es la herramienta financiera más im-
portante de este país y que muestra todas las prioridades
del Ejecutivo.

Pero que el Ejecutivo no se manda solo; el Ejecutivo ela-
bora el Presupuesto; lo envía a esta soberanía, a esta Cá-
mara de Diputados y esta Cámara de Diputados, según el
74, tiene la facultad —obviamente— de recibirlo, analizar-
lo y en su caso, modificarlo.

¿Por qué cree usted que los diputados de Acción Nacional
se opongan a que preservemos esta facultad —que ya nos
quedan por cierto muy pocas—, a manera exclusiva, sin in-
terferencias y sin ningún tipo de influencia del Ejecutivo?

El diputado Mario Alberto di Costanzo Armenta: Que
me repongan el tiempo. Me da la impresión y la certeza de
que ha sido desde el inicio de la década pérdida; ya vamos
para 12 años perdidos, una voluntad del PAN y de los go-
biernos panistas de debilitar al Congreso, de debilitar la ac-
tuación y las facultades del Congreso.

Aquí hemos visto desfilar a muchos secretarios de Estado,
que nos han venido a mentir y no pasa nada; hace menos

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201143


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados44

de una semana Dionisio Pérez-Jácome, el secretario de Co-
municaciones y Transportes,  dijo que los ingresos de Ca-
pufe se depositan en el Fonavin, y los funcionarios de Ha-
cienda dijeron que estos ingresos se depositan o se
encuentran en el Presupuesto de Egresos de la Federación.
Háganme favor y no pasó nada; confiesan ilegalidades y no
pasó nada.

Hace dos días o tres —la semana pasada—, vino Suárez
Coppel a decir que no perdería su lugar en el Consejo de Ad-
ministración de Repsol; ayer lo sacaron, y no pasó nada.

Les estamos pidiendo los analíticos del Presupuesto, pla-
zas, sueldos, prestaciones, prebendas y no las entregan, y
precisamente —tema del día de ayer—, hay muy buenos
diputados que votan a favor por la carreterita y por eso
quieren la reelección, porque les dan partiditas secretas pa-
ra su municipio. Es lamentable que se proponga esto en la
Cámara de Diputados.

Entiendo que Lozasno —perdón Lozano— venga a aquí a
insultarnos; venga a aquí a gritarnos; entiendo su bajo inte-
lecto, lo conozco, lo sufro. Pero que un diputado proponga
debilitar a la Cámara de Diputados, es muy lamentable.
Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias Mario di Costanzo. Tiene la pala-
bra el diputado Porfirio Muñoz Ledo...

El diputado Miguel Ángel García Granados (desde la
curul): Una pregunta.

El Presidente diputado Jesús María Rodríguez Her-
nández: La pregunta se formula durante el tiempo de in-
tervención; en este momento está dando contestación a la
pregunta de la diputada Marcela Guerra. Tiene la palabra el
diputado Porfirio Muñoz Ledo, muchas gracias.

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega: Esta propuesta que se ha formulado de nuevo en-
cierra una historia y revela una intención: el fortalecimien-
to sin límite del Ejecutivo, la minimización de las funcio-
nes del Congreso, en este caso de la Cámara de Diputados
y al mismo tiempo, nos recuerda la tropelía que se hizo
cuando la Suprema Corte falló, en 2005, de una manera
equivocada y equívoca. Olvidan nuestros amigos y compa-
ñeros; primero, que la facultad primaria del Parlamento es,
sin ambición de duda, la aprobación del presupuesto.

El parlamentarismo nace en el siglo XIII, en la época de
Juan sin Tierra, cuando los representantes de los barones,
que eran entonces la Cámara que se reunía, le exigen defi-
nir ellos en qué se van a gastar las contribuciones que ellos
están aportando. Toda la historia del parlamentarismo tiene
que ver con esa facultad primaria de la Cámara baja, de la
Cámara de los Comunes, que no tiene devolución por el
Ejecutivo.

Hay varias violaciones a la Constitución en esta propuesta,
que ni siquiera han analizado; la Constitución dice con cla-
ridad cuáles son las atribuciones del Congreso, actos for-
malmente legislativos, en el artículo 73; la aprobación del
Presupuesto es —hasta hoy— una facultad exclusiva del
Congreso; por lo tanto, no es como dijo la Corte, parte del
proceso legislativo, es una facultad exclusiva.

Segundo, olvidan que lo que está mal es el régimen políti-
co; cuando un gobierno no puede hacer aprobar un Presu-
puesto, ese gobierno no puede gobernar y no puede gober-
nar porque un Presupuesto es la espina dorsal de un
programa de gobierno; por eso los regímenes presidencia-
listas —que cada vez son menos—, tienen dispositivos
constitucionales para formar mayorías presupuestales y
cuando no las forman, el Presupuesto lo elabora la mayo-
ría, aunque sea contraria al gobierno.

Así lo planteamos desde 1997 y así lo hicimos en cierta es-
cala en 1998; el presupuesto que se votó y que se aprobó
fue el nuestro. Esto fue antes de Fobaproa, que rompió la
alianza, sobre todo en materia económica, de los que éra-
mos mayoría en el Congreso.

Lo de la Corte es mucho peor, porque lo de la Corte obe-
dece a una presión que ejerció el gobierno de Fox; la Cor-
te jamás se atrevió a decir que hacía observaciones al Pre-
supuesto, sino que observaba que otras leyes no se habían
cumplido dentro del Presupuesto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Señor diputado, hay dos compañeros diputados
que le quieren formular preguntas, si usted las acepta; en
primer término, el diputado Miguel Ángel García Grana-
dos y en segundo lugar, el diputado Salvador Caro y la
diputada Leticia Quezada. Adelante, diputado García Gra-
nados.

El diputado Miguel Ángel García Granados (desde la
curul): Gracias, presidente. Estimado diputado Porfirio
Muñoz Ledo, considero que siempre será grave y lamenta-


ble ver surgir privilegios de pocos vulnerando los derechos
de muchos.

Me resulta muy lamentable observar que existe —no de
ahorita sino desde hace muchísimo tiempo y no me refiero
a un signo o a un color partidario—, desde incluso cuando
gobernaba mi partido el país, había toda una serie de ac-
ciones y andanadas para debilitar al Poder Legislativo, lo
que me resulta grave hoy es observar que el propio Poder
Legislativo se quiere debilitar a sí mismo.

¿Es acaso un crimen aspirar a una nueva relación entre Po-
deres, donde ninguno sea tan poderosos para dominar a los
otros y ninguno tan débil que se deje dominar? La repre-
sentación popular reside esencialmente en esta soberanía.

Simplemente quisiera llamar a todos los diputados —des-
pués de que ya le formulé esta pregunta—, a que hagamos
una reflexión. El porfirismo cayó...

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega: No, yo no.

El diputado Miguel Ángel García Granados (desde la
curul): No, no Porfirio Muñoz Ledo, sino el porfirismo;
Porfirio Díaz cayó, porque había lo que él suponía que no
existía: pueblo. Creo que así tendrán que caer aquellos que
lo traicionan y nosotros no podemos traicionar la decisión
popular manifestada en esta representación.

Por eso le vuelvo a preguntar, ¿es acaso un crimen aspirar
a una nueva relación de Poderes, donde el equilibrio se dé
y donde ninguno de los Poderes sea superior al otro, domi-
nándolo o que el otro consecuentemente se deje dominar?

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado Muñoz Ledo.

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega: Creo que es una pregunta más que pertinente,
diputado amigo. El tema es obviamente el régimen políti-
co; hiciste memoria del tiempo en que había un partido do-
minante, hegemónico; nunca hubo problema; nunca hubo
problema para aprobar el Presupuesto, porque tenía una
mayoría sobrada.

El problema se plantea en el país en la transición, en lo que
se llaman los Poderes divididos, que el Ejecutivo puede no
tener mayoría sobre el Congreso; entonces, entra en fun-
ciones lo que se llama el equilibrio de Poderes.

En los temas presidenciales una de las claves, sino la clave
simbólica, histórica del equilibrio de Poderes está en que el
gobierno gobierna, pero el Presupuesto lo determina la Cá-
mara de los Comunes o la Cámara de Representantes o la
Cámara de Diputados, y así se establece el equilibrio. Lo
determina.

En los países más avanzados como Estados Unidos o los
presidenciales, durante todo el año trabajan dos oficinas es-
pejo, la Oficina de Presupuesto del Gobierno y la Oficina
de Presupuesto de la Cámara de Diputados; por eso crea-
mos aquí, en el 98, la Unidad de las Finanzas Públicas, pa-
ra no estar sujetos a las mentiras de Hacienda, que ya tan-
tas veces ha denunciado nuestro compañero Mario di
Costanzo, y entonces, cuando llega la hora del Presupues-
to ya se ajustaron todas las partidas y ejercieron durante to-
do el año, los diputados a nivel federal y los diputados a ni-
vel local, sus facultades y prerrogativas, que es por lo que
le responden a la gente. Sí tiene que ver con la reelección,
claro que sí.

En los sistemas parlamentarios, semiparlamentarios o se-
mipresidenciales, la realidad es otra —que es el paso que
debemos dar en México, para no terminar con el equilibrio
de Poderes ni con el pluralismo—, lo que se hace es que el
gobierno constitucionalmente tiene mayoría, para formarse
un gobierno se necesita mayoría; el gobierno es una expre-
sión de la Cámara; el Ejecutivo es electo popularmente, el
presidente de la República, pero el gobierno lo encabeza el
primer ministro. Hay jefe de Estado y jefe de gobierno.

Si un primer ministro pierde –porque se diluya una coali-
ción, porque hizo una mala negociación– su Presupuesto,
tiene que demitir al día siguiente. Hay un acto simbólico de
dimisión que es automático, al día siguiente que un gobier-
no no puede hacer el Presupuesto, ese día se va.

Aquí lo que se hace son favores mutuos; no hay equilibrios
de Poderes, hay cochupo entre los Poderes y eso es lo que
quieren consagrar. Muchas gracias, compañeros.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra, para formular
su pregunta, el diputado Salvador Caro Cabrera.

El diputado Salvador Caro Cabrera (desde la curul):
Gracias, presidente. Diputado Muñoz Ledo...

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega: ¿Dónde está?

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201145


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados46

El diputado Salvador Caro Cabrera (desde la curul): Es
acá. Son dos preguntas; la primera, ¿qué cree usted que hay
atrás de esta intención, cuando cualquier persona que haya
leído un poco sabe que el origen de los Parlamentos, de las
Cámaras, tiene que ver básicamente con la idea de fijar los
impuestos y establecer la distribución de esos recursos?

En México, en la actualidad esas dos cuestiones, en cuanto
a la facultad legislativa, están socavadas, porque el Ejecu-
tivo ve todos los márgenes posibles para influir en la deci-
sión sobre cuestiones impositivas y los presupuestos prác-
ticamente los tenemos que negociar con Hacienda de
rodillas; me parece que la intención perversa atrás de todo
esto está en que ya no quieren que sea de rodillas, quieren
que la Cámara vaya arrastrándose para pedir que se atien-
dan las necesidades del pueblo de México en los presu-
puestos.

En su opinión, ¿esto lo hacen por ignorancia o por barbe-
ros? Los que promueven este tipo de iniciativas y de con-
tenidos en nuestra Constitución.

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega: Es una visión política, lo están contestando, es un
diseño constitucional y es una práctica viciosa; la primera
vez, en toda la historia, que el gobierno no tuvo mayoría en
esta Cámara fue en el año de 97; tuvimos un compromiso,
en el cual participó el Partido Acción Nacional, que estaba
en esa mayoría de oposición del Congreso, de no arrodi-
llarse, como usted lo está diciendo.

Hubo dificultades, los gobernadores, los que teníamos, que
eran pocos, presionaban por los presupuestos, las organiza-
ciones y hubo debates entre nosotros, pero durante un año
logramos que no se arrastrara, de modo que  nosotros hi-
ciéramos el Presupuesto, y aquí venía todos los días el sub-
secretario de Hacienda y logramos cambiar muchísimas
cosas; al año siguiente les advertimos que si no estaban de
acuerdo lo hacíamos nosotros.

Pero el gozo se fue al pozo, porque en materia económica
la oposición perdió la mayoría; el gobierno siguiente, en
vez de hacer el cambio de régimen político, que es lo que
le propuso la Comisión de Estudios para la Reforma del
Estado, y uno de sus principales argumentos era éste, que
se había instalado en México ya, mientras no cambiaran las
circunstancias, mayorías plurales, y que el gobierno en
cualquier momento podía quedar en minoría y que tenía
que hacerse una reforma para que el gobierno constitucio-
nalmente tuviera mayoría y hacer pasar su Presupuesto de

Egresos de la Federación; prefirieron el maiceo y los otros
se dejaron maicear.

Lo que algunos diputados, muchos de nosotros tratamos de
impedir en 97 y 98, 99 y 2000, ya se había ido al pozo; es-
tableció esa relación viciosa, no es cabildeo, es maiceo a
cambio de apoyos a los gobernadores, a cambio de apoyos
a las organizaciones.

Nosotros tenemos la facultad irrestricta de hacer el Presu-
puesto y ellos no tienen la posibilidad de cambiarlo. Ésa es
la base del Poder, del Congreso.

Debo decir —me faltan 50 segundos—, de lo que usted re-
cordará en la historia, se me olvidó decir algo, en el siglo
XII se crea la Cámara, el primer Parlamento, el primero, en
la Carta Magna, pero cuatro siglos después, en el siglo
XVII, en 1649 les trata, el rey de Inglaterra, de quitar pre-
rrogativas presupuestales al Congreso; lo derrocan y lo eje-
cutan.

Lo derrocan y lo ejecutan, a Carlos I, y es el símbolo del
Parlamento británico la tumba que está ahí en medio, para
recordar que a un rey que quiso quitarles facultades presu-
puestales lo mataron.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Finalmente, en moción de cues-
tionamiento, tiene la palabra la diputada Leticia Quezada.

La diputada Leticia Quezada Contreras (desde la curul):
Gracias, señor presidente, por concederme el uso de la pa-
labra para mi pregunta. Diputado, quisiera preguntarle si
usted conoce o por qué la Corte intervino en esta resolu-
ción, ¿cuáles son las argumentaciones, si sabe o conoce,
obviamente para conocimiento de todo el pleno?

Lo otro, mi punto de vista es que es una incongruencia, que
debe preocupar el que se esté proponiendo en la máxima
tribuna del país una regresión tan fuerte para uno de los Po-
deres, el quitar una atribución al 73 constitucional y que,
no entiendo qué es lo que hay detrás realmente de esto, por-
que es como enterrarse uno mismo el cuchillo, porque
quistarse atribuciones de uno de los Poderes más impor-
tantes de este país, solamente se queda a que es una incon-
gruencia que preocupa, por supuesto, porque desde mi pun-
to de vista ponen intereses por delante y no se dan cuenta
de todo lo que significa realmente quitar esta responsabili-
dad tan fuerte que tenemos los diputados en el 73 constitu-
cional. Gracias.


El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado.

El diputado Porfirio Alejandro Muñoz Ledo y Lazo de
la Vega: Fue un doble asesinato: se humilló al Legislativo
y se humilló a la Suprema Corte.

Fueron varias decisiones consecutivas; primero, no haber
cambiado el régimen político; al no hacerlo la administra-
ción de Fox se vio condenada con quien era coordinadora
de una importante bancada parlamentaria, la señora, muy
conocida, Elba Esther Gordillo, a cambiar favores, por
ejemplo, la Presidencia del IFE, que sirvió luego para el
fraude electoral, que la señora impuso, a cambio justamen-
te de leyes fiscales y presupuestales que les aprobaron a
medias.

Quien quiere ilustración sobre ésta, no tiene que leer Aris-
tóteles ni a Platón, basta leer a Roberto Madrazo en un li-
bro que se llama: La Traición. Ahí él cuenta cómo él tuvo
que quitarle el poder a la señora para asumir la interlocu-
ción; entonces, se hizo un sistema perverso.

Después, abusaron de una manera descarada de la facultad
presidencial de proponer la terna para los ministros de la
Corte, porque éste es uno de los pocos países —si no es que
el único—, donde no ponen a un ministro de la Corte que
no proponga el presidente de la República; una terna y si la
rechazan, otra y si rechazan la segunda, nombra él. Envía a
uno solo.

Usaron, a través de un cabildeo, que encabezó el ciudada-
no que fue candidato a la Presidencia de la República y que
estuvo dolorosamente secuestrado durante varios meses, y
ahí —y sabemos los lugares donde ocurrió— se cabildeo,
se forzó a los ministros de la Corte para que Fox impusie-
ra su Presupuesto a la Cámara de Diputados; ahí cometie-
ron la infamia de decir que era parte del proceso legislati-
vo, en ignorancia de la Constitución.

La Constitución dice —debo decirlo— que cuando se ha-
gan observaciones entrarán por la Cámara de origen; en el
Presupuesto no hay Cámara de origen, es la única; por lo
tanto, no es aplicable la difusión de las observaciones.

Se fundamentaron mañosamente, dolosamente, en que ha-
bíamos violado otras leyes que obligan a la Cámara —que
la obligan—, por mandato legislativo, a dar partidas del
Presupuesto, como puede ser la Ley del Seguro Social, por
decir una.

Esto fue el prólogo de lo que ocurrió un año después, en ca-
sa de Mariano Azuela —lo denuncié y nunca fui desmenti-
do—,  Vicente Fox reunió, y el presidente de la Corte, a los
miembros del Trife para decirles que el país entraría en el
caos y en la guerra civil si no validaban las elecciones de
2006; entonces, es parte de una serie de crímenes cometi-
dos, que ahora se quieren constitucionalizar, por eso esta
propuesta es muy grave y es amnésica. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, señor diputado. Tiene la palabra
el diputado Jaime Cárdenas Gracia, hasta por tres minutos.

El diputado Jaime Fernando Cárdenas Gracia: Des-
pués de la cátedra que hemos escuchado del diputado Mu-
ñoz Ledo, creo que hay pocas cosas que agregar. Simple-
mente quiero recordar otro acontecimiento histórico, uno
que ocurre en Alemania a finales del siglo XIX, cuando
Alemania no era todavía un Estado-nación, me refiero a la
guerra francoprusiana en donde Bismarck —en lo que du-
ró la guerra con los franceses—, ejerció el Presupuesto,
ejerció gasto público sin la autorización correspondiente
del Parlamento prusiano.

Esos hechos los relata muy bien un jurista de la época que
se llama Paul Laband; Laband, que era profesor de la Uni-
versidad de Estrasburgo, demuestra y explica cómo los eje-
cutivos autoritarios —tal era el caso de Bismarck— ejer-
cieron Presupuesto sin la autorización del Parlamento
correspondiente.

No se trata de decir que Calderón es como Bismarck, no,
no pretendo decir eso, porque Bismarck a final de cuentas
fue un gran estadista y creo que Calderón no es un estadis-
ta; lo que trato de señalar, con ese ejemplo histórico ocu-
rrido en Alemania a finales del siglo XIX, es que ahora se
pretende por la vía de esta reserva fortalecer las atribucio-
nes del Ejecutivo, privando a la Cámara de Diputados de su
atribución más importante, de su atribución por antonoma-
sia.

Podría estar de acuerdo, en algún momento, con las reser-
vas, si esta Cámara de Diputados ejerciera realmente su
poder de bolsa y pudiese modificar totalmente el Presu-
puesto que envía el Ejecutivo; pero como todos sabemos,
lo que puede revisar la Cámara de Diputados al Presupues-
to de Egresos es una parte ínfima, que ni siquiera llega al 1
por ciento; no revisamos ni el 1 por ciento del Presupuesto
que nos envía la Secretaría de Hacienda.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201147


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados48

Podríamos estar de acuerdo con el veto del Ejecutivo al
Presupuesto, si en México se previera, por ejemplo, la fi-
gura del proyecto de Presupuesto alternativo; es decir, que
esta Cámara de Diputados, al mismo tiempo que el Ejecu-
tivo tiene el poder de veto al Presupuesto, pudiese elaborar
un proyecto alternativo de Presupuesto, pero esta Cámara
desgraciadamente carece de esa función.

No tenemos la facultad del proyecto alternativo de Presu-
puesto; no podemos revisar en la totalidad el Presupuesto
de Egresos, ¿y todavía le queremos dar el poder de que nos
vete lo poco que revisamos? Me parece del todo injusto e
incorrecto.

Por eso no podemos acompañar esta propuesta, esta reserva
que hacen los compañeros del PAN, porque estaríamos for-
taleciendo indebidamente al Poder Ejecutivo, en demérito de
la Cámara de Diputados. Muchas gracias por su atención y
estoy listo para las preguntas que me quieran formular.

El Presidente diputado Jesús María Rodríguez Her-
nández: Solamente en tiempo se recibió una del diputado
Emilio Serrano y tiene la palabra.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
diputado Emilio Serrano.

El diputado Emilio Serrano Jiménez (desde la curul):
Gracias, diputado presidente. Dos preguntas, diputado Cár-
denas Gracia; el que de la Cámara de Diputados sea su fa-
cultad el aprobar el Presupuesto de Egresos, ¿no es parte
del equilibrio entre Poderes? Esa sería una pregunta.

También la Cámara de Diputados tiene facultad de actuar
cuando la Suprema Corte de Justicia de la Nación viola la
ley, la Constitución, como fue el caso del prevaricato que
cometieron ministros de la Suprema Corte, en el caso de la
Guardería ABC. Ahí teníamos que haber actuado, la Cá-
mara de Diputados, para hacerles juicio de procedencia a
los ministros de la Suprema Corte de Justicia de la Nación.

La otra pregunta es, ¿será necesario que venga otra Legis-
latura, integrada por diputados con conciencia, con ética,
con vergüenza, para cambiar las cosas y darle a esta Cá-
mara el valor que debe de tener? Porque aquí se ve que hay
diputados agachones, tapetes, transas, mentirosos, que les
vale nada el prestigio de la Cámara de Diputados y cuando
se hace mayoriteo, poco se pueden cambiar las cosas; en-
tonces, ¿será necesaria otra Legislatura, con mejores carac-
terísticas para cambiar las cosas?

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
diputado Serrano, por sus preguntas. Creo que la Legisla-
tura que debiera defender sus atribuciones y sus competen-
cias debiera ser esta Legislatura; nosotros debiéramos im-
pedir los atropellos o las intentonas del Poder Ejecutivo de
asumir atribuciones que constitucionalmente no debieran
corresponderle.

Pero no es el papel —como usted lo señala—, de muchos
legisladores que se someten por interés, seguramente para
preservar su carrera política, a los dictados del Ejecutivo.

Esperaría que en el futuro de México lo que tuviésemos,
además de legisladores profesionales, conscientes y éticos,
que tuviésemos un cambio de régimen, a través de una
asamblea constituyente, que diseñara nuevamente las insti-
tuciones de este país y que fortaleciera al Poder Legislati-
vo, seguramente a través de la instauración de un sistema
parlamentario; esperaría que en México algún día tuviése-
mos de verdad un tribunal constitucional.

En cuanto a las otras preguntas, ¿cómo contribuye la Cá-
mara de Diputados en la aprobación del Presupuesto al
equilibrio de Poderes? Desde luego, el sistema constitucio-
nal es mecanismo de equilibrio entre los Poderes, cuando
hay un sistema constitucional democrático, propio de un
Estado de derecho; esta Cámara debiera revisar la totalidad
del proyecto de Presupuesto, aprobarlo en su caso o modi-
ficarlo y el Ejecutivo ejercer el gasto público, gastar el Pre-
supuesto que aprueba esta Cámara.

Posteriormente, esta Cámara tiene las funciones de revisar
el ejercicio del gasto que hizo el Ejecutivo, cuando revisa-
mos —que es lo que no hacemos— la Cuenta Pública; la
Cámara de Diputados es fundamental en este mecanismo
de equilibrio de Poderes, Ejecutivo-Legislativo en la apro-
bación, revisión, ejercicio del Presupuesto y revisión del
Presupuesto, vía la Cuenta Pública.

El otro tema de, ¿cómo la Cámara de Diputados o el Con-
greso puede revisar el funcionamiento de la Suprema Cor-
te? Desde luego que los instrumentos están ya previstos en
la Constitución; en la Constitución tenemos el juicio polí-
tico para destituir e inhabilitar a un ministro que violenta la
Constitución o la ley o que se corrompe; también esta Cá-
mara puede declarar la procedencia, puede desaforar a un
ministro de la Suprema Corte que ha cometido delitos para
consignarlo ante el juez competente. Sí tenemos mecanis-
mos para revisar la actuación de la Suprema Corte: el jui-
cio político y la declaración de procedencia.


También tenemos funciones para revisar al Poder Judicial,
cuando revisamos el ejercicio del gasto que efectúa el Con-
sejo de la Judicatura federal. Desde luego que tenemos
competencia y debiéramos ejercer esas competencias a ple-
nitud. Muchas gracias por su pregunta.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene la palabra el diputado Gerardo Fernández
Noroña. Al no estar en el salón de sesiones el diputado Fer-
nández Noroña, tiene la palabra el diputado Vidal Llerenas.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Mario di Costanzo.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Es que hace un rato pedí la palabra para las alu-
siones que me hiciera el diputado Porfirio Muñoz Ledo. Ya
tiene rato; aquí dicen que ya está reportado. No sé si re-
portan el reporte allá.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Porfirio Muñoz Ledo hizo mención a
su nombre para argumentar su intervención. Tiene la pala-
bra el diputado Vidal Llerenas.

El diputado Vidal Llerenas Morales: Gracias. Con su
permiso. Nuestra posición será en contra de la propuesta
por varias razones; como bien lo comentaba el diputado
Muñoz Ledo hace un momento, esta Cámara a partir de
1997, cuando empezó el cambio de régimen político que
ahora se quiere restaurar, parece, por primera vez esta Cá-
mara tuvo la posibilidad de discutir de manera clara y de
modificar el presupuesto federal.

Tuve el enorme honor de trabajar, en su momento, con Ri-
cardo García Sáinz, quien como miembro del Grupo Parla-
mentario del PRD, era presidente de la Comisión de Presu-
puesto, y desde ese momento, se hizo un trabajo intenso
para analizar lo que se proponía y para realizar cambios
importantes.

Hubo varios presupuestos votados en ese momento por las
bancadas del PAN y del PRD, que fueron distintos a la pro-
puesta del Ejecutivo. Desde entonces ha iniciado un proce-
so en donde la Cámara de Diputados ha incidido, de mane-
ra real, en cómo se gasta en México.

En mi opinión, creo que es un proceso que tuvo que haber
evolucionado mejor; que la Cámara necesita construir pro-
piamente una oficina de presupuesto y muchos mejores
mecanismos para asegurar a la ciudadanía que el gasto pú-
blico sea de mejor calidad; pero de ninguna manera pode-
mos renunciar a la posibilidad de que, en los hechos, el
Presupuesto no sea decidido básicamente por los diputa-
dos; el hecho de que pueda ser observado, regresado y ten-
ga que haber una mayoría calificada para ratificar esas ob-
servaciones, es sin duda dejar parte del poder que hace
esencial a la Cámara de Diputados y por lo que —como se
recordó hace un momento—, nació el Parlamento, que es
poder fiscalizar y decidir los recursos públicos del país.

En ese sentido, no podemos acompañar una propuesta que
limite las posibilidades del Poder Legislativo sobre las de-
cisiones presupuestales.

Otra cosa hubiera sido el tema de reconducción presupues-
tal, que es distinto, y que tiene que ver con qué pasa si el
Presupuesto no es aprobado. Ahí creo que tenemos que dar
un debate y legislar al respecto.

Pero el tema del veto presupuestal —que es lo que está en
el fondo de la propuesta que se nos presenta—, es si re-
nunciar a la posibilidad de ser, en última instancia, los le-
gisladores los que decidamos el dinero del gasto público y
eso es algo en el que los partidos políticos en México he-
mos trabajado y defendido de manera profunda y en lo que
personalmente me ha tomado una buena parte de mi tiem-
po y que de ninguna manera pudiera acompañar una pro-
puesta en ese sentido.

Valga entonces la invitación para reflexionar sobre otros te-
mas presupuestales, pero de ninguna manera aceptar el ve-
to presidencial, de la manera como se propone en esta oca-
sión. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Vidal Llerenas, el diputado Emilio Se-
rrano quiere formularle una pregunta, si usted la acepta.

El diputado Vidal Llerenas Morales: Sí, gracias.

El diputado Emilio Serrano Jiménez (desde la curul):
Muchas gracias, diputado presidente. Gracias, diputado,
por aceptar la pregunta. Diputado, ¿tiene usted conoci-
miento de algún antecedente de iniciativa que quiera restar
o haya querido restarle facultades a la Cámara de Diputa-
dos? Ésa es una pregunta. 

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201149


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados50

Por otro lado, no cree que en lugar de meternos a discutir,
a pelearnos y desgarrarnos las vestiduras por 90 mil millo-
nes de pesos, 100 mil millones, o en este caso 60 mil mi-
llones de pesos, gobernadores, diputados, agrupaciones,
presidencias municipales, por qué no nos meteríamos me-
jor al fondo, si el Presupuesto que vamos a aprobar es de 3
billones, más de 600 mil millones de pesos, ¿por qué no
nos metemos a analizar los 3 billones de pesos y que el Eje-
cutivo disponga de los 100 mil o 90 mil millones de pesos?
¿Cómo se gastan? ¿En qué se van a emplear los 3 billones
de pesos? Porque les aprobamos a ciegas y nada más se
discute y se pelean, en este caso, 60 mil millones de pesos.
Por sus respuestas, gracias, diputado.

El diputado Vidal Llerenas Morales: Gracias. Con res-
pecto a lo primero, francamente desconozco, no conozco si
ha habido iniciativas anteriores, supongo que sí, porque es
un tema polémico el tema del veto presupuestal, no lo sé.

En cuanto a lo segundo, creo que la Cámara de Diputados
tiene que avanzar hacia lo que han avanzado otras Cáma-
ras en el mundo, que es tener propiamente oficinas de pre-
supuesto, que vigilen el presupuesto en línea y que puedan
tener con mucho más tiempo y con muchos más elementos
técnicos, la posibilidad de sí entrar al fondo de todo el en-
granaje presupuestal, que es complejo, que es amplio y que
se tiene que discutir de manera responsable.

He sido un diputado que también me he opuesto a hacer re-
asignaciones y a hacer cosas que no contribuyan a mejorar
la eficiencia y la calidad del gasto público; creo que lo que
tendríamos que hacer y creo que, si a eso tenemos que
avanzar, es con muchos más elementos técnicos, mucho
más tiempo y mucha más capacidad, sí poder ir mucho más
al fondo del Presupuesto público. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, señor diputado. 

RECESO

El Presidente diputado Jesús María Rodríguez Her-
nández (a las 13:00 horas): En virtud de la convocatoria
para la sesión solemne en la que se hará entrega de la Me-
dalla al Mérito Cívico Eduardo Neri, Legisladores de 1913,
se abre un receso.

Se solicita a las diputadas y los diputados permanecer en el
salón de sesiones. Se les informa que a las 13:15 horas se
abrirá el sistema electrónico para tomar asistencia y dar ini-
cio a la misma a partir de las 13:30 horas; una vez conclui-
da la sesión solemne se reanudará la sesión ordinaria.

(Receso)

REFORMA POLITICA

El Presidente diputado Jesús María Rodríguez Her-
nández (14:51 horas): Se reanuda la sesión. 

Tiene la palabra para rectificación de hechos el diputado
Héctor Guevara. Perdón, un momento, diputado Guevara.
Sí, diputado Barraza.

NESTOR CARLOS KIRCHNER

El diputado Héctor Elías Barraza Chávez (desde la cu-
rul): Gracias, presidente. Señor presidente, para hacer un
pronunciamiento a nombre del Grupo de Amistad México-
Argentina, porque hoy se conmemora el primer aniversario
de la muerte de Néstor Carlos Kirchner.

Hoy se cumple un año de su fallecimiento y queremos que
esta Cámara, a nombre del Grupo de Amistad, por la amis-
tad que siempre tuvo con el pueblo de México, le recorde-
mos por su gran participación como un político con ex-
traordinaria solidaridad con los derechos humanos y por su
destacada participación en el ámbito internacional, donde
desarrolló una política exterior muy activa, multilateralista,
orientada hacia la integración de América Latina, privile-
giando su relación con México, Brasil, Venezuela y Chile.

Con nuestro país, en lo personal, promovió la firma de di-
versos tratados, entre los que se destacan el Acuerdo de
complementación económica número 6, donde apoyó fir-
memente la inclusión de México al Mercosur, el Acuerdo
de la asociación estratégica entre los Estados Unidos Me-
xicanos y la República de Argentina, con el objetivo de for-
talecer y profundizar la relación bilateral mediante el esta-
blecimiento de una asociación estratégica entre las partes
en materia política, económica y comercial, así como en
los ámbitos de la cooperación educativa cultural, científica


y tecnológica, basada en la reciprocidad, en el interés co-
mún y en la complementariedad, la cual entró en vigor el
18 de junio de 2008.

Néstor Kirchner fallece hace un año, el 27 de octubre de
2010, y el pueblo de México y esta soberanía, en su nom-
bre, lo recuerdan como un amigo, como un distinguido po-
lítico y como un latinoamericanista por mérito cabal. A
nombre del Grupo de Amistad México-Argentina quería-
mos hacer este recordatorio a un año de su fallecimiento.
Es cuanto, señor presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, señor diputado. Quedan registradas sus
manifestaciones. Diputado Cosío.

El diputado Víctor Manuel Castro Cosío (desde la cu-
rul): Quiero agregar a lo que expresa el Grupo de Amistad
México-Argentina, un acontecimiento, por el cual hay que
reconocer en el mundo entero la decisión de la justicia ar-
gentina, que condenó el genocidio cometido por la dicta-
dura militar y condenó a cadena perpetua a los asesinos de
miles y miles de ciudadanos argentinos que defendieron la
libertad y la justicia.

Por eso, hoy hay que hacer un reconocimiento a que tarde,
pero la justicia llegó. Eso queremos expresar también, y so-
lidarizarnos con el pueblo argentino, que tantos años luchó
en contra de la dictadura.

El Presidente diputado Jesús María Rodríguez Her-
nández: Al igual que con el diputado Barraza, quedan con-
signadas sus manifestaciones de solidaridad con el pueblo
argentino. El diputado Jaime Cárdenas.

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Sí. No quisiera dejar de decir respecto a lo de Ar-
gentina y a la conmemoración del año del fallecimiento de
Kirchner; señalar que en Argentina, a diferencia de Méxi-
co, esos gobiernos —los gobiernos Kirchner, tanto el de
Néstor como el de su esposa y viuda Cristina— promueven
un Estado de bienestar, un Estado social, en donde en Mé-
xico distamos mucho de realizarlo.

Es decir, México se ha subido al caballo del modelo neoli-
beral y no lo quiere abandonar; en cambio, esas democra-
cias del Cono Sur, como es la Argentina, han desarrollado
un sistema muy poderoso de derechos económicos, socia-
les y culturales; mecanismos de igualdad y de distribución
de la riqueza, que en México no tenemos.

Creo que es importante que también nos miremos en el es-
pejo del Estado de bienestar argentino.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, diputado Cárdenas. Como siem-
pre, se le ha escuchado con toda atención y sus manifesta-
ciones quedan consignadas. 

REFORMA POLITICA

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Guevara, adelante.

El diputado Héctor Guevara Ramírez: Gracias, señor
presidente. Compañeras diputadas, compañeros diputados,
nuestra Constitución establece un sistema de pesos y con-
trapesos; el veto confiere al presidente la facultad de neu-
tralizar temporalmente todo acto que pudiera ser lesivo pa-
ra el Ejecutivo, pero esta figura tiene alcances limitados
por la propia Constitución, porque el veto en materia pre-
supuestal, que entraña una facultad exclusiva de la Cáma-
ra de Diputados, resulta notoriamente improcedente, pues
atentaría contra el imperium que otorga la Constitución a
este órgano colegiado.

El 72 constitucional es claro al señalar que el presidente no
veta leyes o decretos, sino que simplemente objeta proyec-
tos de ley; al existir ya una ley o decreto, es notorio que ha
precluido la posibilidad de utilizar su facultad de veto.

Existen actos legislativos que no son susceptibles de veto;
su propia naturaleza nos indica que no son susceptibles de
veto, su propia naturaleza nos indica que no se veta y éste
precisamente es el caso.

El Presupuesto no es susceptible de ser vetado, porque es
claro que no estamos frente a un proyecto de decreto, sino
que estamos frente a un acto concluido y perfecto, susten-
tado en el poder soberano de la Cámara de Diputados.

Resulta fundamental que los planes y programas guberna-
mentales del Ejecutivo, que establece el destino de los re-
cursos públicos plasmados en el Presupuesto de Egresos,
sean conocidos, modificados y aprobados, por la soberanía
popular. Otorgar veto presupuestal al presidente de la Re-
pública debilita al Poder Legislativo, restándole fuerza a la
voluntad popular expresada por los diputados.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201151


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados52

No es de extrañarse que el Partido Acción Nacional, con su
presidente Calderón, pretendan debilitar a esta Cámara; la
afrenta de la división de Poderes, que en la primera de las
siete leyes constitucionales, de aquella Constitución cen-
tralista de 1836, en la que el supremo poder conservador
asumió un poder omnímodo arrancando a esta Cámara su
facultad exclusiva en materia de Presupuesto, es solamen-
te historia legislativa.

Ese supremo conservador que hoy quiere revivir, encontra-
rá con nuestro voto a favor del dictamen nuestra más enér-
gica oposición.

Presidencia del diputado 
Uriel López Paredes

El Presidente diputado Uriel López Paredes: Hará uso
de la palabra, para rectificación de hechos, el diputado Re-
ginaldo Rivera de la Torre. Estamos en rectificación de he-
chos, diputado.

El diputado Reginaldo Rivera de la Torre: Diputado pre-
sidente, antes de que corra el reloj, le pediría de favor que
se lea el primer párrafo del artículo 72 y la fracción IV del
artículo 74, para ilustrar el debate.

El Presidente diputado Uriel López Paredes: Proceda la
Secretaría a dar lectura.

La Secretaria diputada Guadalupe Pérez Domínguez:
Artículo 72: Todo proyecto de ley o decreto cuya resolu-
ción no sea exclusiva de alguna de las Cámaras, se discuti-
rá sucesivamente en ambas, observándose el Reglamento
de Debates sobre la forma, intervalos y modo de proceder
en las discusiones y votaciones.

Artículo 74, fracción  IV: Aprobar anualmente el Presu-
puesto de Egresos de la Federación previo examen, discu-
sión y, en su caso, modificación del proyecto enviado por
el Ejecutivo federal, una vez aprobadas las contribuciones
que a su juicio deben decretarse para cubrirlo. Asimismo,
podrá autorizar en dicho Presupuesto las erogaciones plu-
rianuales para aquellos proyectos de inversión en infraes-
tructura que se determinen, conforme a lo dispuesto en la
ley reglamentaria.

Las erogaciones correspondientes deberán incluirse en los
subsecuentes Presupuestos de Egresos. Es cuanto, señor
presidente.

El Presidente diputado Uriel López Paredes: Muchas
gracias, secretaria. Continúe, diputado.

El diputado Reginaldo Rivera de la Torre: Gracias. El
veto es improcedente en los casos de las facultades exclu-
sivas de cada una de las Cámaras, en virtud de que la apli-
cación de la regla general a que se refiere el artículo 72 —
que se ha leído—, sólo se hace procedente respecto de los
actos del Congreso de la Unión, en ejercicio de facultades
exclusivas de esta Cámara. Independientemente de ello,
por razones particulares no se vetan los actos de cada una
de las Cámaras, cuando lo hacen en el ejercicio de estas fa-
cultades exclusivas.

Sobre este tema, los maestros Elisur Arteaga, Giovanni
Sartori y Carrancá y Rivas, argumentan que recientemente
se ha apuntado la posibilidad de que el presidente de la Re-
pública vete el Presupuesto anual de gastos y añaden: quie-
nes consideran esta posibilidad son ignorantes del derecho
constitucional y desconocen la naturaleza del veto.

La minuta del Senado de la República pretende otorgar
más facultades al Ejecutivo federal en materia de aproba-
ción de Presupuesto y ello, desde mi particular punto de
vista, se constituye en una desafortunada intención de tras-
tocar el sistema constitucional mexicano, al pretender rom-
per el equilibrio de Poderes del Estado mexicano, con una
manifiesta intención de invasión de esfera competencial
del Poder Ejecutivo al Poder Legislativo y por el contrario,
la fracción parlamentaria del PRI considera que hay que
impulsar reformas a la ley presupuestaria para que el ejer-
cicio del gasto sea más eficaz y responsable, para lo cual
proponemos prevenir, dar transparencia y evitar subejerci-
cios.

No más subejercicios; no nos quitemos las pocas facultades
que tenemos en esta Cámara de Diputados; somos repre-
sentantes de la nación, no somos representantes de Felipe
Calderón, no somos de la Corte, no somos del Ejecutivo.
No se les olvide, somos del Poder Legislativo. Es cuanto,
diputado presidente.

Presidencia del diputado 
Jesús María Rodríguez Hernández

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, diputado Reginaldo Rivera. Tie-
ne la palabra el diputado César Augusto Santiago. Al no
encontrarse en el pleno y haberse agotado la lista de ora-


dores, consulte la Secretaría a la asamblea si la reserva se
encuentra suficientemente discutida.

La Secretaria diputada Guadalupe Pérez Domínguez:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si la reserva se encuentra sufi-
cientemente discutida. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa sírvanse manifes-
tarlo. Mayoría por la afirmativa, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Suficientemente discutida. Previa lectura de la
propuesta, consulte la Secretaría a la asamblea, en votación
económica, si se acepta la adición de los párrafos quinto y
sexto a la fracción IV del artículo 74, reservado.

La Secretaria diputada Guadalupe Pérez Domínguez:
Artículo 74, fracción IV, quinto y sexto párrafos: El Ejecu-
tivo federal podrá hacer observaciones al Presupuesto de
Egresos de la Federación en un plazo de 10 días naturales.
Si el Ejecutivo no tuviera observaciones lo promulgará y
publicará.

El Presupuesto de Egresos de la Federación observado, en
todo o en parte por el Ejecutivo, será devuelto con sus ob-
servaciones a la Cámara de Diputados para que sea discu-
tido de nuevo por ésta en un plazo de 10 días naturales; si
fuese confirmado por las dos terceras partes del número to-
tal de votos, volverá de inmediato al Ejecutivo para su pro-
mulgación y publicación. Es cuanto, señor presidente.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la adición a los pá-
rrafos quinto y sexto de la fracción IV del artículo 74, re-
servado y presentado por el diputado Vladimir Ramos. Las
diputadas y los diputados que estén por la afirmativa sír-
vanse manifestarlo. Las diputadas y los diputados que es-
tén por la negativa sírvanse manifestarlo.

(Se repite la votación)

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la adición de los
párrafos quinto y sexto de la fracción IV del artículo 74, re-
servado, y presentado por el diputado Vladimir Ramos. Las
diputadas y los diputados que estén por la afirmativa sír-
vanse manifestarlo. Las diputadas y los diputados que es-
tén por la negativa sírvanse manifestarlo. Mayoría por la
negativa, señor presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Se desecha la reserva presentada.

Esta Presidencia saluda al grupo de mujeres Pasión y Ta-
lento, Mujeres en Movimiento, Asociación Civil, invitadas
por la compañera diputada Cora Cecilia Pinedo.

Están a discusión dos párrafos del artículo 75 del proyecto
de decreto, presentados por el diputado Felipe de Jesús
Rangel Vargas, quien tiene la palabra, hasta por tres minu-
tos.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Di Costanzo. ¿Con qué objeto?

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente, con una moción de procedimiento; la
reserva que se va a presentar establece, textualmente dice
así: En el caso del Presupuesto de Egresos, en tanto se
apruebe el del año que corresponde, continuará vigente el
aprobado por la Cámara de Diputados para el ejercicio fis-
cal inmediato anterior, únicamente respecto de los gastos
obligatorios que señale la ley.

Al hablar de la ley se refiere a la Ley de Presupuesto y
Responsabilidad Hacendaria, que es la que regula todo el
proceso presupuestario; sin embargo, si nosotros revisamos
el artículo 3o. y su fracción III, dice: El capítulo específico
que incorpora las erogaciones correspondientes a los gas-
tos obligatorios se incluye en el Anexo 2 del presente de-
creto.

Si revisamos el Anexo 2, efectivamente define lo que son
gastos obligatorios. En el Presupuesto para 2012 o incluso
en el actual se define, en este caso, que los gastos obliga-
torios son 2 mil 738 millones de pesos; al no existir una de-
finición alternativa en la propuesta de reserva de gastos
obligatorios y al referir la ley en singular —no en plural—
, esta Cámara, este pleno estaría discutiendo una reserva
que significa el 0.00, nada, del Presupuesto. Hay que re-
cordar que el Presupuesto es de 3.7 billones de pesos.

Creo que esta reserva está absolutamente mal planteada,
porque además su aprobación, en el caso de que se aproba-
ra, pues no representaría nada en el proceso presupuestario
y mucho menos en la reconducción presupuestal.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201153


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados54

Pido que se retire la reserva, que no se presente y que no
perdamos tres horas en una discusión que no nos va a lle-
var a nada.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra el diputado Fe-
lipe de Jesús Rangel Vargas. Dado que el diputado Mario
di Costanzo también está en la lista de oradores, en contra
de esta propuesta, ahí continuaría la precisión del conteni-
do de la propuesta del diputado Rangel. Adelante, dipu-
tado.

El diputado Felipe de Jesús Rangel Vargas: Gracias,
presidente. Muy buenas tardes, compañeras y compañeros
diputados, como esta adición de estos dos párrafos están
publicados y ya son de su conocimiento, voy a referirme a
los motivos por los cuales a nosotros nos interesan estas
adiciones.

Lamento mucho —y lo dije en la comisión, comisiones
unidas—, que se mencione que se rechaza de una manera
muy genérica este tema, sin ningún argumento, sin darle la
importancia que tiene. Desde mi punto de vista, es uno de
los temas más importantes que estamos discutiendo de es-
te paquete de reformas.

Ahora, ¿qué es lo que motiva a Acción Nacional para in-
sistir en la aprobación de estas dos adiciones? Es el senti-
do de responsabilidad que tiene Acción Nacional, es la
congruencia de Acción Nacional con su historia, con sus
principios, con su identidad y con su tradición. Son muchas
las iniciativas que se han presentado y este tema se ha de-
batido por décadas y siempre se ha pospuesto su aproba-
ción y la toma de decisiones por esta Cámara.

En el año 2004, en abril, el Grupo Parlamentario del PRI
presentó una iniciativa de ley, de Ley Federal de Presu-
puesto, a cargo del diputado Francisco Rojas; fue en abril
de 2004. Comparto y coincido en sus argumentos total-
mente, con el tema de reconducción presupuestal.

La pregunta es, ¿por qué en 2004 sí y por qué en 2011 no?
Diputado Rojas, los mexicanos nos merecemos una aclara-
ción y una explicación de usted sobre este tema; lo consi-
dero un mexicano congruente y responsable, y la pregunta
que nos hacemos es, ¿por qué en 2004 sí y en 2011 —
hoy— no? Hay una seria contradicción, y es más grave
cuando los senadores del PRI dicen sí y hoy los diputados
del PRI dicen no.

La pregunta que nos seguimos haciendo en Acción Nacio-
nal es si hay dos o varios PRI; si se carece de principios y
valores; si se perdió la identidad o si es el capricho de un
solo hombre sobre la tradición del partido. Hacemos un
respetuoso llamado, tanto al diputado Rojas, como al Gru-
po Parlamentario del PRI, a reconsiderar su postura a la
congruencia, a la responsabilidad con los mexicanos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene la palabra el diputado Vidal Llerenas para
formular una pregunta, si el orador la acepta.

El diputado Felipe de Jesús Rangel Vargas: Sí, como no.

El diputado Vidal Llerenas Morales (desde la curul):
Gracias. Estoy un poco por el tema de la interrupción de la
sesión; entiendo que estamos en el tema de reconducción
presupuestal y que ustedes presentan una segunda pro-
puesta en materia de reconducción.

Considero, si bien la primera propuesta que hicieron uste-
des de veto o una forma de veto —me parece así—, quitar
facultades a la Cámara de Diputados, reconducción presu-
puestal, sí me parece que sea un tema que contribuya a qui-
tar la incertidumbre en torno a si no se aprueba un Presu-
puesto de Egresos o una Ley de Ingresos.

Quisiera —sobre todo tratando de abonar a que sí creo que
debe de haber una discusión amplia en este sentido—, que
nos pudiera explicar más el diputado proponente los térmi-
nos en qué consiste y en qué sentido esto afecta o no las
atribuciones y las facultades de la Cámara de Diputados.
Me parece un tema que hay que ver con cuidado y si hay
los acuerdos pertinentes; sí debería de ser considerado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado.

El diputado Felipe de Jesús Rangel Vargas: Gracias
diputado Vidal, con muchísimo gusto. Lo que proponemos
es adicionar dos párrafos, el cuarto y quinto al artículo 75
constitucional; en el cuarto, se propone que si al inicio del
ejercicio fiscal no se ha aprobado y promulgado la Ley de
Ingresos, mantendrá su vigencia la del año inmediato ante-
rior hasta en tanto el Congreso aprueba la del nuevo año;
en el caso del quinto párrafo, se propone que en el caso del
Presupuesto de Egresos, en tanto se aprueba el del año que
corresponde, continuará vigente lo aprobado por la Cáma-
ra de Diputados para el ejercicio fiscal inmediato anterior,


únicamente respecto de los gastos obligatorios que señala
la ley.

¿Por qué nuestra preocupación precisamente? Porque si en
el pasado fue un tema de responsabilidad innecesario; hoy,
ante un entorno internacional de mucha volatilidad e incer-
tidumbre, pues tiene mucha relevancia.

Considero que esta Cámara debería de tomar con mayor
responsabilidad este tema —como usted lo menciona—,
porque muchos lo toman con mucha ligereza, con mucha
irresponsabilidad, porque definitivamente representa darle
certidumbre, seguridad al pueblo de México.

No podemos, bajo un supuesto de desencuentro político de
los Poderes, del Ejecutivo y el Legislativo, en concreto de
la Cámara o también, en el caso de la Ley de Ingresos, de
Senadores, tener como rehén al pueblo de México, en un
capricho de ambos Poderes.

Sí considero que es un tema fundamental para nuestro gru-
po parlamentario y queremos dejar constancia al pueblo de
México de que en Acción Nacional nos motiva la respon-
sabilidad de generar escenarios de gobernabilidad, de esta-
bilidad y de certidumbre; no es un caso nada más de decir,
porque el argumento es que les quitamos facultades exclu-
sivas a los diputados. Digo: no le estamos quitando ningu-
na facultad exclusiva.

Decimos aquí que somos representantes del pueblo de Mé-
xico y que trabajamos para el pueblo, pero luego denoto
una contradicción grave, porque no queremos darle certi-
dumbre, estabilidad, seguridad de largo plazo al pueblo de
México, por un egoísmo muy personal de mantener como
rehén, aquí en la aprobación del paquete presupuestal, al
pueblo de México.

Se pide sólo eso: que si no se llega a un acuerdo, en tanto
se tiene ese acuerdo, haya las condiciones para que el go-
bierno se haga de los recursos y se tenga el gasto indispen-
sable para no paralizar al Estado mexicano.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Ezequiel Rétiz, desea formularle una
pregunta.

El diputado Ezequiel Rétiz Gutiérrez (desde la curul):
Gracias, presidente. Preguntarle al orador dos cosas; la pri-
mera, que si la reserva que está presentando, en esencia es
la misma que en 2004 —la fecha que señaló—, fue pre-

sentada por el diputado Francisco Rojas, y es en materia de
reconducción presupuestal.

La segunda, es si se le hace a usted congruente que en
aquella fecha fue presentada desde luego en el sentido que
hoy estamos presentando Acción Nacional esta reserva, y
el día de hoy digan que no; ese cambio de postura, de aquel
año a la fecha actual, y hoy además con la responsabilidad
de coordinador del Partido Revolucionario Institucional,
¿cuál es su propuesta, diputado, su planteamiento?

El diputado Felipe de Jesús Rangel Vargas: Gracias,
diputado. Decirle que en esencia y en sus términos es —po-
demos decir—, la misma propuesta de 2004, que presentó
el Grupo Parlamentario del PRI.

Para ilustrarlo, voy a leerle uno de sus párrafos, de sus ar-
gumentos, que los comparto plenamente; dice: es patente
el sentir de la sociedad por contar con un procedimiento
que dé seguridad jurídica y promueva la estabilidad en el
proceso presupuestario, con el objeto de evitar la tensión
política e institucional al final de cada año, en la aproba-
ción de dichas iniciativas; sobre todo es importante para la
sociedad que se elimine la incertidumbre con la aproba-
ción de las correspondientes iniciativas, para que no se ge-
nere una parálisis de las funciones del Estado, resultado de
que no se cuente con la aprobación de las correspondien-
tes iniciativas y esto implique la cancelación de la presta-
ción de servicios públicos como la salud, la educación,
energía eléctrica, seguridad pública, entre otros o en su ca-
so la imposibilidad de dar cumplimiento a las obligaciones
contractuales y de crédito público.

Creo que esta postura es de responsabilidad, como se plan-
teó en 2004; sin embargo, me llama la atención, como us-
ted lo menciona, que efectivamente hoy se tenga otra pos-
tura acreditando una incongruencia y una contradicción,
que me parece a mí preocupante y que sí llamaríamos a la
reflexión, a la reconsideración y a retomar esta postura que
el Partido Revolucionario Institucional tenía en 2004, que
bajo estos argumentos me parecía a mí responsable y hoy,
todo lo contrario.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Óscar Arce, ha solicitado la palabra,
para formularle una pregunta.

El diputado Óscar Martín Arce Paniagua (desde la cu-
rul): Qué bueno que clarificó ahí, diputado, la postura, que

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201155


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados56

también me parece que no está muy clara, ¿por qué la cam-
bian teniendo argumentos tan sólidos de 2004?

Le preguntaría dos cosas adicionales, diputado; una, si us-
ted tiene conocimiento de alguna resolución que se haya
dado en un ente judicial —la Corte—, o alguna otra sen-
tencia, en el sentido de ¿qué pasaría si no tuviéramos una
regla de reconducción? Porque me parece que si se queda
sin Presupuesto —que claro que nadie queremos negar esa
facultad que tenemos los diputados—, pero, ¿qué pasaría si
en determinado momento no se diera por alguna situación?

Que inclusive, no podría ser –creo–; me pongo en el su-
puesto que no solamente por política, algún desastre natu-
ral, alguna cuestión de disturbio social, me imagino que
hay muchas cuestiones en las cuales el Estado, me imagi-
no que tendría que seguir con su vida propia, los gobiernos
de los estados, etcétera.

Entonces, le preguntaría las dos cosas; primera, ¿qué pasa-
ría si no tuviéramos esa regla de conducción? ¿Sí hay un
antecedente judicial de lo mismo?

Qué bueno que nos clarifica, que vamos a ver el día de hoy
el sentido de la votación del PRI, puesto que si el coordi-
nador propone lo mismo —en el 2004—, esperaría que vo-
taran a favor. Son las preguntas, diputado.

El diputado Felipe de Jesús Rangel Vargas: Gracias,
diputado. He mencionado que —como lo menciona aquí el
propio diputado Rojas, en su exposición de motivos en
2004—, sería realmente grave para la población, porque
corremos el riesgo de una parálisis de nuestro Estado me-
xicano, porque imagínense usted que no podamos cobrar
los ingresos; tiene un efecto devastador sobre las finanzas
públicas de la federación, pero también de los estados y
municipios, porque hay que recordar que los estados y mu-
nicipios dependen de más de un 90 por ciento, en ocasio-
nes, de las participaciones federales y por lo tanto, de la re-
caudación federal.

En el caso del gasto, imagínese usted que pusiéramos en
riesgo la operación de la Secretaría de la Defensa Nacional,
de la Marina, de Seguridad Pública, del Poder Judicial, de
los servicios públicos a nivel municipal y estatal, o sea, se-
ría una parálisis de graves, gravísimas consecuencias, por-
que además, con esa parálisis, imagínense el efecto multi-
plicador negativo sobre diferentes variables en la economía
y por lo tanto, habría consecuencias graves, delicadas de
nuestro país, porque prácticamente dejaríamos de cumplir

nuestras obligaciones internacionales, de pago de deuda y
de compromisos. Esto implicaría verdaderamente daños
graves a la economía mexicana, a las finanzas, y en conse-
cuencia, un daño irreparable muy grave para la sociedad
mexicana, porque pone en riesgo, incluso, las pensiones,
las jubilaciones, los apoyos a la educación, en riesgo la
operación de los hospitales.

Sí me parece una actitud de mucha irresponsabilidad, el
que no tomemos una decisión hoy, que tenemos la oportu-
nidad.

Felicito al Senado, porque en realidad han asumido su
compromiso de México y qué lamentable va a ser para el
pueblo mexicano si hoy no se aceptan estas adiciones al ar-
tículo 75 constitucional.

Que quede constancia de —si esto sucede mañana— quié-
nes son los responsables de llevar a una situación grave al
pueblo mexicano, sin ninguna necesidad, cuando podemos
crear los cauces institucionales de gobernabilidad y de sa-
lida.

Así es que sí me parece grave. Llamo una vez más a la re-
flexión, a la reconsideración y que hoy es el momento, te-
nemos la oportunidad de tomar una decisión muy correcta,
muy acertada, muy congruente a favor de las mexicanas y
los mexicanos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, señor diputado. De conformidad
con el artículo 231, numeral 2, esta Presidencia informa
que se han registrado los siguientes diputados para la dis-
cusión en lo particular: a favor de la reserva el diputado
César Octavio Madrigal Díaz; en contra, el diputado Fran-
cisco Amadeo Espinosa, el diputado Mario di Costanzo Ar-
menta, el diputado Jaime Cárdenas Gracia, el diputado Ós-
car González Yáñez y el diputado Vidal Llerenas.

De conformidad con el Reglamento, tiene la palabra, hasta
por 3 minutos, el diputado César Octavio Madrigal Díaz, a
favor.

El diputado César Octavio Madrigal Díaz: Con su ve-
nia, diputado presidente. Compañeras y compañeros dipu-
tados, a nombre del Grupo Parlamentario de Acción Na-
cional nos pronunciamos por adicionar a este proyecto de
decreto de dictamen, esta reforma al artículo 75, adicio-
nando los párrafos cuarto y quinto de nuestra Carta Magna,
en virtud de los siguientes argumentos:


1. Es importante que nuestro marco constitucional contem-
ple la reconducción presupuestal en relación al Presupues-
to de Egresos, en virtud de que estaríamos previniendo la
parálisis estatal y la probable ingobernabilidad del Estado,
ya que al no contar al inicio del año fiscal con un Presu-
puesto de Egresos se causarían irreparables daños a incon-
tables sectores poblacionales de nuestro país; ya que al no
contar con el marco jurídico que sustente el gasto público,
en determinado rubro, obra pública o bien un programa so-
cial, se vulneraría el buen desarrollo de la gestión pública
nacional, además de la consiguiente pérdida de confianza
de la comunidad internacional al tener un Estado paraliza-
do en el ejercicio de las finanzas públicas.

De igual forma, si al inicio del ejercicio fiscal no contara el
país con la Ley de Ingresos correspondiente, se causaría un
daño irreparable al buen desempeño de la gestión guberna-
mental, ya que al no existir el sustento jurídico para que el
Estado mexicano pueda tributar las diversas fuentes impo-
sitivas del ingreso público, se causaría un daño irreparable
a la nación al no contar con el instrumento jurídico idóneo
para tal fin.

Al día de hoy, nuestro marco constitucional no contempla
ningún dispositivo jurídico mediante el cual se prevea qué
se realizaría si no existiera la Ley de Ingresos o bien el Pre-
supuesto de Egresos federales al inicio del año fiscal; por
lo que este vacío en la Carta Magna, nos obliga a legislar
al respecto, sobre todo tomando en cuenta que en los ac-
tuales tiempos democráticos que vivimos son cada vez más
comunes los gobiernos divididos, en donde el Ejecutivo fe-
deral generalmente no cuenta con la mayoría parlamentaria
para aprobar ambos documentos presupuestales, por lo que
es urgente e indispensable que esta soberanía legisle al res-
pecto y se propone que votemos exactamente, en el mismo
sentido en que llegó a esta Cámara la minuta del Senado de
la República.

Es decir, uno, que en el caso de la Ley de Ingresos man-
tenga su vigencia la del año inmediato anterior, hasta en
tanto el Congreso aprueba la del nuevo año; dos, en el ca-
so del Presupuesto de Egresos, en tanto se aprueba el del
año que corresponde, continúa vigente el aprobado para el
ejercicio fiscal inmediato anterior, únicamente respecto de
los gastos obligatorios que señale nuestro marco legal.

Desde esta tribuna hago un llamado a todos los grupos par-
lamentarios, a efecto de que votemos a favor de la reserva
propuesta, especialmente le hago el llamado al Grupo Par-
lamentario del PRI, el mayoritario en esta soberanía, que

en el trabajo en comisiones se ha opuesto a que la figura de
la reconducción presupuestal quede regulada en nuestra
Carta Magna.

Esperamos que reconsideren esta posición y que avalen es-
ta figura legal, tal y como ya lo hizo su grupo parlamenta-
rio priista en el Senado de la República, el cual en conjun-
to con la mayoría de los grupos parlamentarios del Senado,
incluido el del PAN, al que represento, ya emitió su voto a
favor de este instrumento legal, que consideramos benéfi-
co a los intereses de la patria. Muchas gracias por su aten-
ción. Es cuanto, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado, quieren formularle preguntas sus com-
pañeros diputados. En primer término, el diputado Juan Jo-
sé Cuevas y en segundo lugar, el diputado Mario di
Costanzo.

El diputado César Octavio Madrigal Díaz: Con mucho
gusto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene la palabra el diputado Juan José Cuevas.

El diputado Juan José Cuevas García (desde la curul):
Gracias. Gracias, diputado por aceptar la pregunta. En la
historia de México, ¿ha habido alguna ocasión o más que la
Cámara de Diputados no se hayan puesto de acuerdo —por
el motivo que guste—, en la aprobación de la Ley de In-
gresos o del Presupuesto de Egresos de la Federación? Es
cuanto de la pregunta.

El diputado César Octavio Madrigal Díaz: Muy bien.
En lo que comenta el diputado Cuevas, en la historia par-
lamentaria de la nación nunca se ha dado ese Presupuesto
de que una vez que fenezca el término constitucional, nues-
tro país no cuente con la Ley de Ingresos o bien, con el Pre-
supuesto de Egresos de la Federación.

Pero en los actuales tiempos democráticos corremos ese
riesgo; es decir, si llegaran esos términos perentorios, si
llegáramos al inicio del año fiscal y no contáramos con es-
te presupuesto, ¿qué es lo que sucedería?

Existen entidades federativas, como a la que pertenezco,
que es Jalisco, que ya considera este escenario y considera
prácticamente esta misma reforma que se está proponiendo
a nivel nacional, ¿para qué? Para darle certeza a la nación
mexicana y que no iniciemos el año fiscal sin contar con el

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201157


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados58

marco jurídico para saber qué ingresos públicos van a estar
en las arcas nacionales o bien, en qué se va a estar gastan-
do este recurso.

Entonces, no ha habido esto, no se ha dado nunca que no
se tengan aprobados estos instrumentos económicos.

Lo que estamos en este momento proponiendo, el Grupo
Parlamentario del Partido de Acción Nacional, es que qui-
temos esta laguna a la Constitución y que independiente-
mente de qué partido político esté gobernando el Ejecutivo
federal o la Presidencia de la República, se pueda contar
con este instrumento en beneficio de todos los mexicanos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Diputado Martel.

El diputado José Ramón Martel López (desde la curul):
Preguntarle al orador si me acepta una pregunta.

El diputado César Octavio Madrigal Díaz: Con mucho
gusto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Si me permite nada más, en el turno estaba el
diputado Di Costanzo y enseguida usted, diputado Martel,
si me hace el favor.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Diputado, podemos debatir toda la tarde, todo el
día, mañana, una semana sobre el asunto de la reconduc-
ción presupuestal, pero no es el tema de esta reserva des-
graciadamente. No saben cómo hacer reservas, se lo digo
respetuosamente.

Usted dijo dos cosas importantes; usted habló del marco le-
gal, nada más que en la reserva que usted plantea se refie-
re —leo textual— únicamente respecto de los gastos obli-
gatorios que señale la ley.

La ley, en este caso, es la Ley de Presupuesto y Responsa-
bilidad Hacendaria, que en su artículo 42, fracción II, inci-
so f) dice: un capítulo específico que incluye las previsio-
nes de gasto que correspondan a gastos obligatorios.

En el Presupuesto, en el proyecto de 2012, los gastos obli-
gatorios están definidos y son de 2 mil 378 millones de pe-
sos; la reserva —como está planteada—, más allá de la re-
conducción presupuestal, se refiere a esos gastos
obligatorios. Quiere decir que usted está hablando de re-

conducción presupuestal, pero el artículo se refiere a un
rubro del Presupuesto, un rubro que además vale el 0.000
o nada; si usted hubiese puesto al marco legal quizá —si y
sólo si lo hubiera puesto—, pero así no está escrito.

Eso quiere decir que entonces tendríamos que modificar la
Ley de Presupuesto para definir qué es un gasto obligato-
rio, y para definir qué es un gasto obligatorio tendríamos
dos: los jurídicamente definidos, como puede ser el pago
de la deuda o quizá los salarios; o los obligatorios, como
puede ser a lo mejor los recursos para un programa de
combate a la pobreza.

Lo que le quiero decir es que el debate es estéril: no es re-
conducción presupuestal; si es lo que ustedes querían, está
muy mal planteado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado.

El diputado César Octavio Madrigal Díaz: Sin duda al-
guna que estamos hablando de debates diferentes; segura-
mente el diputado que realiza esta pregunta no ha estado
atento al desarrollo de esta sesión, de lo que se está deba-
tiendo.

Exactamente lo que se está en este momento debatiendo,
distinguido diputado, es que esta reserva venía en ciertos
términos del Senado de la República, aprobada práctica-
mente por todos los grupos parlamentarios y de forma lite-
ral, letra por letra, coma por coma, es lo que el Grupo Par-
lamentario de Acción Nacional pretende adicionar a esta
reforma política.

Tiene usted razón en lo que comenta, su marco jurídico, de
igual forma aquí también contamos con él. Pero una cosa
—mi estimado diputado—, es lo que marque esta Ley Fe-
deral de Presupuesto y lo que marque el mismo Presupues-
to de Egresos de cada año, respecto a los gastos obligato-
rios y otra cosa muy diferente es que si llega el inicio del
año fiscal y no contamos con un Presupuesto, que automá-
ticamente aplique.

No nos confundamos; una cosa es la definición de qué gas-
tos son obligatorios y otra cosa es que si al inicio del año
fiscal no está aprobado el Presupuesto de Egresos, cuando
menos los mismos sean aplicados para evitar esta parálisis
gubernamental, con pagos a diversas instancias de gobier-
no. Creo que estamos debatiendo diversas cosas.


Lo que está pidiendo el Grupo Parlamentario de Acción
Nacional, es simple y sencillamente que lo que se debatió
en el Senado, que aprobaron todos los partidos políticos —
incluido el PRI, que fue al cual hice referencia—, que ten-
gamos una congruencia parlamentaria y lo que se aprobó
allá lo ratifiquemos aquí, porque consideramos que es be-
néfico para el país. Ese es el punto, diputado

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, diputado. Tiene la palabra el
diputado José Ramón Martel, para formular una pregunta.

El diputado José Ramón Martel López (desde la curul):
¿Me lo permite el orador?

El diputado César Octavio Madrigal Díaz: Con gusto,
señor diputado.

El diputado José Ramón Martel López (desde la curul):
Gracias, don Octavio Madrigal. Desde luego que no tene-
mos que recordar que somos colegisladores, de manera que
muchas de las cosas que vienen del Senado de la Repúbli-
ca, incluso como una minuta firmada por todos los partidos
políticos —el suyo no ha sido la excepción para proponer
modificaciones—, no quiero pensar que porque hay dos
PAN, uno en la Cámara de Senadores y otro acá, sino por-
que se ejerce con responsabilidad la facultad de colegislar.

Usted afirmó algo muy importante, categóricamente, que
comparto totalmente y nuestra bancada comparte; usted di-
jo: nunca ha pasado que nos hayamos quedado sin un Pre-
supuesto, a fin de poder lograr que se desarrolle en el ejer-
cicio del año siguiente, las actividades gubernamentales a
plenitud.

Pero hay una segunda cuestión que es también muy rele-
vante, don Octavio —por si eso no fuera poco—, cuando
se quiere hablar de 2004, algo pasó en el 2006 y me ima-
gino que usted lo sabe; en el 2006, si bien es cierto tenía-
mos una Ley Federal de Presupuesto y Responsabilidad
Hacendaria que nos obligaba a tenerlo —el Presupuesto—
antes del 31 de diciembre; ahora hay —después de esta re-
forma—, la obligatoriedad de tenerlo antes del 15 de no-
viembre.

Dijera el filósofo de Güemez: si antes nunca había pasado
con una fecha límite, ahora menos.

Nunca ha ocurrido, usted lo afirmó categóricamente; de
manera que no veo el sustento, la argumentación para po-

der decir, sobre todo con su última afirmación, que esa sí
me llama la atención: que ahora pudiese suceder.

Usted dijo y es pregunta, ¿sabe algo que nosotros no com-
partimos? Ese es el argumento que usted utilizó, que con
esta inestabilidad en la que estaba entrando el país es lo que
más le preocupa del por qué nos vayamos a la reconduc-
ción, ¿a qué inestabilidad se estaba usted refiriendo? Gra-
cias, don Octavio, por su respuesta.

El diputado César Octavio Madrigal Díaz: Muchas gra-
cias, diputado. Qué bueno que me permite expresar mi
punto de vista, como ciudadano mexicano, del plantea-
miento que usted acaba de realizar.

Sin duda alguna, no contamos con ninguna información
que hable de alguna catástrofe política o algún caos, como
se pudiera imaginar en este caso por su pregunta; simple-
mente, a lo que me refería en mi exposición, es que cada
vez más tenemos gobiernos divididos, en los cuales, en el
sistema de pesos y contrapesos entre el Poder Legislativo y
el Poder Ejecutivo, se dan estos desencuentros y conside-
ramos que es importante, de forma institucional, que estos
dos instrumentos, no únicamente el tema de Egresos —que
es al que usted se refiere—, sino también la Ley de Ingre-
sos, que es competencia de ambas Cámaras, no en exclusi-
vidad de ésta, como lo es el de Egresos, es importante que
si no hubiera consenso, que si no hubiera acuerdos, que si
no entrara en vigor este paquete económico, sin duda algu-
na que tuviéramos el dispositivo constitucional para que de
forma estable se ejerzan las finanzas públicas. Ése es el te-
ma al que nos estamos refiriendo.

Por ello, en mi exposición fui muy claro, al señalar que no
hay que analizar en este momento qué partido es el que es-
tá gobernando a nivel federal —en el 2012 tenemos elec-
ciones— y esto hay que verlo como mexicanos, esto hay
que verlo de una forma totalmente institucional.

Usted me comenta que somos colegisladores y es cierto,
¿cuál es el problema que hemos encontrado? Que lamenta-
blemente hay un PRI en el Senado de la República y hay
un PRI en la Cámara de Diputados, que lamentablemente
no se ponen de acuerdo entre ustedes; hay consensos con
todas las bancadas en el Senado y aquí la bancada priista
está frenando estos acuerdos.

Soy parte de la Comisión de Trabajo; el año pasado se fre-
nó la reforma laboral; en abril de este año, con un compro-
miso de dictamen, el PRI, esta bancada en la Cámara frenó

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201159


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados60

la reforma laboral; es a lo que me refiero, que en estos go-
biernos divididos, en este sistema de pesos y contrapesos
es importante que le garanticemos a la nación un esquema
en el cual, independientemente de fuerzas políticas, poda-
mos darle a México un instrumento de garantía económica
al inicio de un año fiscal.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, señor diputado. Ha solicitado la palabra
el diputado Felipe de Jesús Rangel, para hacer una moción
de ilustración. Esta Presidencia le pregunta, ¿sobre qué do-
cumento la lectura, qué dato o qué hecho relevante es por
lo que quiere la moción de ilustración?

El diputado Felipe de Jesús Rangel Vargas (desde la cu-
rul): Gracias, presidente. Es sobre la adición al párrafo quin-
to del artículo 75 de la Constitución; se ha mencionado aquí
que esta adición al párrafo quinto está mal planteada, sim-
plemente quiero dejar constancia, con toda claridad, que es-
tá perfectamente planteada y queda perfectamente entendi-
ble.

Es natural y es claro que cuando hablamos de que busque-
mos una salida institucional, un camino para cuando el Po-
der Legislativo no pueda tomar una decisión de aprobación
del paquete económico para el siguiente ejercicio, habla-
mos de que debe de seguir vigente el gasto mínimo de ope-
ración del Estado mexicano, porque entonces ahí sí tendrí-
an razón si dejáramos de manera abierta que pudiese gastar
cualquier cosa.

Por eso lo estamos planteando con ese equilibrio, con ese
cuidado de que es únicamente, exclusivamente, respecto de
los gastos obligatorios que señala la ley; es decir, hay un
acotamiento preciso, claro, al Ejecutivo federal y a los Po-
deres de qué gastos se podrán realizar para no generar una
parálisis, en tanto que en el Poder Legislativo se llega a un
acuerdo y se aprueba la Ley de Ingresos y el Presupuesto
de Egresos. Muchas gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Para una moción de ilustración, el diputado José
Ramón Martel.

El diputado José Ramón Martel López (desde la curul):
Nada más para efectos de quien me antecedió en la palabra.
Creo que sería bueno que se buscase, porque ya en la mis-
ma Constitución hay una previsión específica en materia de
salarios para que éstos no pudiesen dejar de pagarse, y

agregaría lo siguiente, reitero, vayámonos a veces a argu-
mentar, pero con altura; eso de venir a hablar del PRI del
Senado y del PRI de la Cámara de Diputados, reitero que
no voy a comprar ese argumento ni mi fracción parlamen-
taria, de que hay un PRD en la Cámara de Senadores y un
PRD en la Cámara de Diputados; o un PAN en la Cámara
de Senadores y un PAN en la Cámara de Diputados.

Voy a poner dos ejemplos para ilustrarlo. Más bien, corres-
ponsablemente, en función de colegisladora, asumimos los
diputados la parte del proceso legislativo que nos corres-
ponde; nos llega la minuta del Senado en materia de refor-
ma política con el 0.25 por ciento para una iniciativa po-
pular; Acción Nacional y PRD, en comisiones unidas,
decidimos conjuntamente, con mi fracción parlamentaria y
otras que nos acompañaron, excepto una, bajarlo al 0.13;
¿eso quiere decir que hay legisladores con pensamiento di-
ferente, o eso quiere decir que aquí legislamos correspon-
sablemente, como colegisladora?

Segundo, nos viene de la minuta del Senado, por unanimi-
dad, el 40 por ciento para hacer vinculatoria una iniciativa
popular. Aquí, por acuerdo de las tres fracciones mayorita-
rias, por acuerdo, lo bajamos al 25 por ciento.

Esto hace evidente que más que dividirnos, en el Senado y
en la Cámara de Diputados, lo que estamos ejerciendo es
nuestra facultad como colegisladores y estamos poniendo
techos o estamos poniendo pisos que sean más accesibles
para cumplir con los propósitos de empoderar a los ciuda-
danos.

Diría, por último, que no comparto con el diputado Madri-
gal su afirmación de que la alternancia en la pluralidad es
antesala de la inestabilidad, no; la pluralidad es un signo de
los tiempos políticos; la alternancia es una decisión de
cuando elige gobernantes el pueblo de México y esperemos
que siga existiendo en este país, y no se confunda con sín-
toma de inestabilidad la necesaria realización de ejercicios
democráticos para ver quién gobierna y no habiendo nunca
un ejercicio o una posibilidad donde no se haya contado
con el Presupuesto, y ahora, con esa excusa, digamos que
debemos de cambiar las reglas del juego. Es cuanto.

El diputado Vidal Llerenas Morales (desde la curul):
Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. El diputado Vidal Llerenas.


El diputado Vidal Llerenas Morales (desde la curul): En
criterio se otorga una moción de ilustración; entiendo que es-
tá fundamentado, entiendo que está en el criterio del presi-
dente, pero más bien creo que si lo que se quiere es partici-
par en el debate, sería mejor que los oradores se inscribieran
a favor o en contra del debate, para no incurrir en figuras que
no creo que estén contribuyendo a este debate. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, señor diputado. Su pregunta me permite
compartir con el pleno, que dentro del artículo 114 hay 11
distintas formas de mociones, ésta es una, que en cuanto
me fue solicitada por el diputado que presentó la reserva, le
precisé que tenía que ser respecto de un dato, de un hecho
o de un documento que pretendiera leer.

En igual situación, el diputado Martel me solicitó para el
efecto de una moción de ilustración y en ese sentido le
otorgué la palabra, o un documento que se pretenda leer.
Ése es el criterio que establece el Reglamento y que esta
Presidencia está aplicando.

El diputado César Octavio Madrigal Díaz (desde la cu-
rul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Madrigal.

El diputado César Octavio Madrigal Díaz (desde la cu-
rul): Simplemente para complementar lo que ha dicho el
diputado Martel, y manejar nuestra versión.

El Presidente diputado Jesús María Rodríguez Her-
nández: ¿Con qué objeto solicita la palabra?

El diputado César Octavio Madrigal Díaz (desde la cu-
rul): Rectificación de hechos, de lo que ha comentado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Si es rectificación de hechos, va al término de los
oradores.

El diputado César Octavio Madrigal Díaz (desde la cu-
rul): También por alusiones personales, que hizo de un ser-
vidor.

El Presidente diputado Jesús María Rodríguez Her-
nández: Señor diputado, con todo respeto, me la ha solici-
tado usted para rectificación de hechos; la registramos y va
al final de la lista de oradores.

Voy a dar cumplimiento al siguiente orador, que está enlis-
tado y es del conocimiento de ustedes, el diputado Francis-
co Amadeo Espinosa Ramos, para hablar en contra de la re-
serva.

El diputado Francisco Amadeo Espinosa Ramos: Gra-
cias, señor presidente. Compañeras y compañeros legisla-
dores, en el Grupo Parlamentario del Partido del Trabajo,
nos oponemos a la reserva por la que se pretende adicionar
los párrafos cuarto y quinto al artículo 75 constitucional, en
materia de reconducción de Presupuesto y Ley de Egresos
de la Federación.

En el caso del Congreso de la Unión —como ya se ha re-
conocido aquí—, y de la Cámara de Diputados, las respec-
tivas iniciativas de Ley de Ingresos y de Presupuesto de
Egresos siempre han sido aprobadas en tiempo. Más aún,
debemos recordar que esta soberanía determinó modificar
el contenido de la fracción IV, párrafo segundo del artícu-
lo 74 de la Constitución Política, mediante decreto publi-
cado en el Diario Oficial de la Federación, el viernes 30 de
julio de 2004, y en ella se estableció, en el segundo párra-
fo, que esta Cámara deberá aprobar a más tardar el 15 de
noviembre el Presupuesto de Egresos de la Federación;
hasta antes de 2004 no existía esta obligación de la Cáma-
ra y a pesar de ello, siempre fue aprobado en tiempo el Pre-
supuesto de Egresos.

Pensar que ahora en los tiempos democráticos esto puede
suceder, cuando ni siquiera pasó en los tiempos del movi-
miento armado de la Revolución Mexicana, es —sincera-
mente— estar inventado cuestiones, que no vienen ni si-
quiera al caso discutir.

La Ley Federal de Presupuesto y Responsabilidad Hacen-
daria nos establece las fechas de aprobación, tanto de la
Ley de Ingresos como del Presupuesto de Egresos; en el
supuesto de que los instrumentos financieros no fueran
aprobados oportunamente, queda el tiempo suficiente en el
Congreso de la Unión, y en la de Diputados para el Presu-
puesto y seguir realizando las negociaciones y búsqueda de
acuerdos correspondientes.

Es más, en el artículo 75 ya se prevé uno de los dos su-
puestos que están proponiendo en las adiciones; hay que le-
er el artículo 75 y ya viene previsto uno, al menos una de
las dos que plantea el Partido Acción Nacional.

Aceptar la reconducción presupuestal es no entender que es
muy poco el margen de modificación del Presupuesto, por-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201161


que ya hay temas como el pago salarial de servidores pú-
blicos que no se pueden modificar.

Termino, señor presidente. En consecuencia, en el Grupo
Parlamentario del Partido del Trabajo votaremos en contra
de esta reserva y reivindicamos el papel del Congreso y de
la Cámara de Diputados, en la aprobación oportuna de los
instrumentos financieros. Es cuanto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, señor diputado. Para hablar en
contra de la reserva, tiene la palabra el diputado Mario di
Costanzo Armenta.

El diputado Mario Alberto di Costanzo Armenta: Presi-
dente, antes de iniciar mi intervención, le pediría a la Se-
cretaría de esta Mesa Directiva...

El Presidente diputado Jesús María Rodríguez Her-
nández: A esta Presidencia, si lo solicita.

El diputado Mario Alberto di Costanzo Armenta: Per-
dón, a esta Presidencia, que lean el artículo 3o., fracción II,
del proyecto de decreto de Presupuesto para 2012. De igual
manera, le solicito que se lea el artículo 42, fracción II, in-
ciso f) de la Ley Federal de Presupuesto y Responsabilidad
Hacendaria.

El Presidente diputado Jesús María Rodríguez Her-
nández: El orador tiene los documentos, ¿verdad?

El diputado Mario Alberto di Costanzo Armenta: Sí, o
se los pedimos a la Secretaría; no está la Secretaría ahora,
no está Haro. Sí, le presto los míos.

El Presidente diputado Jesús María Rodríguez Her-
nández: ¿Usted los tiene?

El diputado Mario Alberto di Costanzo Armenta: Le
presto los míos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Si nos hace favor. Gracias.

La Secretaria diputada María Dolores del Río Sánchez:
Capítulo II. De las erogaciones. Artículo 3o., fracción II. El
capítulo específico que incorpora las erogaciones corres-
pondientes a los gastos obligatorios, se incluyen en el Ane-
xo 2 de este decreto.

El proyecto de decreto, los anexos y tomos, los cuales in-
cluirán...

f) Un capítulo específico que incorpore las previsiones de
gasto que correspondan a gastos obligatorios.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, con sus tres minutos, por favor.

El diputado Mario Alberto di Costanzo Armenta: Gra-
cias, presidente. Ahora les leo la segunda parte de esta re-
serva, dice: en el caso del Presupuesto de Egresos, en tan-
to se aprueba el del año que corresponde continuará
vigente el aprobado por la Cámara de Diputados para el
ejercicio fiscal inmediato anterior, únicamente respecto de
los gastos obligatorios que señale la ley.

Quiere decir que si esto estuviese vigente y en unos días no
aprobamos el Presupuesto, a lo mejor porque Cruz López
no está de acuerdo con la reasignación, como ejemplo,
¿qué pasaría? Entraría el que se está ejerciendo únicamen-
te en la parte de los gastos obligatorios, y los gastos obli-
gatorios son 2 mil 300 millones de pesos.

Entonces no están reconduciendo nada; una cosa es el de-
bate que podamos tener por la reconducción, pero lo escri-
bieron mal. Éste es el problema, el asunto no es el tema en
general; estamos discutiendo una reserva que está escrita y
que dice que únicamente se van a poder ejercer los gastos
obligatorios, y los gastos obligatorios ya están incluidos en
un apartado del decreto de Presupuesto y están menciona-
dos en la Ley de Presupuesto y Responsabilidad Hacenda-
ria.

Les pregunto, por reducción al absurdo, ¿cuáles son los
gastos obligatorios? ¿Los salarios? ¿El costo financiero de
la deuda? ¿Los programas de combate a la pobreza? ¿En
dónde están definidos los gastos obligatorios? ¿En qué ley,
o se nos ocurre?

Desgraciadamente tiene razón, el único gasto obligatorio
es el del Fobaproa; vean el artículo 45 de la Ley del IPAB
y va a decir que en caso de que el Congreso no apruebe una
partida, se deberá de pagar esta deuda. Es lamentable, pero
así es.

Luego entonces, ciñámonos a la reserva, no hablemos de
manera vaga, lo dice muy claro; si dijera la reserva respec-
to a los gastos obligatorios, que señale el marco jurídico,
las leyes en la materia, lo que ustedes quieran pónganle,

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados62


pero la ley es la de Presupuesto y Responsabilidad Hacen-
daria, que es la que regula el proceso presupuestario en adi-
ción del decreto.

No se desgarren las vestiduras; esto no procede porque es-
toy en contra de la reconducción presupuestaria, pero ade-
más está mal planteado, no pudieron plantear una reserva.
Muchas gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, señor diputado. Le ruego, si así lo desea,
continuar en su lugar, el diputado García Granados le quie-
re formular una pregunta si usted la acepta.

El diputado Mario Alberto di Costanzo Armenta: Con
mucho gusto.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado García Granados.

El diputado Miguel Ángel García Granados (desde la
curul): Gracias, presidente. Aquella máxima de que el Eje-
cutivo propone y el Legislativo dispone se va quedando ca-
da día más lejos, pero yo quisiera preguntarle, diputado, si
usted considera que ante esta reserva presentada por algu-
nos diputados del Partido Acción Nacional se esconde
efectivamente un error en la redacción del mismo, o se es-
conde algún oscuro interés, inconfesable probablemente,
que vaya precisamente a abrir la puerta para que después el
Ejecutivo pudiera tener la facultad para una reasignación
total o reconducción total del presupuesto, pese al manda-
to de esta soberanía popular, y lo quiero reflejar así, porque
creo que valdría la pena que reflexionáramos en el tema.
Creo que la división de Poderes debe seguir prevaleciendo
y que las facultades que el pueblo le asigna al titular del
Poder Ejecutivo jamás se las limitemos, pero que tampoco
se pretenda limitar las facultades que a esta Cámara de Di-
putados se le ha conferido.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, señor diputado.

El diputado Mario Alberto di Costanzo Armenta: Gra-
cias, diputado, por su pregunta. Efectivamente, se esconde
la idea de poder manejar el Presupuesto como se quiere; se
esconde la idea de definir en un reglamento o en un decre-
to o a juicio de la Secretaría de Hacienda cuáles son los
gastos obligatorios, si son –como les digo– los salarios de
los altos funcionarios de las secretarías de Estado o si son
los programas de combate a la pobreza.

Me queda claro que no hay ni siquiera en el Presupuesto de
Egresos de la Federación una definición clara de cuáles son
los gastos jurídicamente definidos, cuáles son los gastos in-
erciales, cuáles son los gastos obligatorios; entonces, esta-
mos discutiendo algo que tal vez les gustaría, pero que no
fue lo que plantearon y que se está haciendo, para que en
esa discrecionalidad y en la facultad de interpretación del
decreto de Presupuesto de la Secretaría de Hacienda se ha-
ga lo que quiera.

Me parece que estamos al revés; a quien hay que amarrar-
le las manos es a la Secretaría de Hacienda en el ejercicio
del gasto público, y aquí le estamos abriendo más las ma-
nos a la discrecionalidad que tienen. De por sí así aproba-
mos un Presupuesto y ejercen el que ellos quieren.

¿Qué reconducción presupuestal quieren, si ya reconducen
presupuestalmente el Presupuesto? No es posible que toda-
vía quieran más; una vez más queda demostrado que esta
reforma quiere minimizar las facultades de la Cámara de
Diputados, a eso va enfocada.

Al ciudadano no le interesa que Lozasno, perdón, Lozano
tenga certidumbre sobre su salario; por favor, no vendamos
otra vez a la ciudadanía. De lo que la ciudadanía quiere te-
ner certeza es de que va a tener empleo, de que va a tener
buenos servicios, de que le va a llegar Procampo a tiempo,
de que van a aplicar verdaderamente estos programas gu-
bernamentales, y no los intentos, por arriba del agua y por
abajo del agua, de la Secretaría de Hacienda y del Ejecuti-
vo de ejercer el Presupuesto como le viene en gana. Gra-
cias, presidente; gracias, diputado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, señor diputado. Tiene la palabra
el diputado Jaime Cárdenas Gracia, en su turno de orador
en contra de la reserva, hasta por tres minutos.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
presidente. Compañeras diputadas, compañeros diputados,
es verdad que se trata de una reserva mal planteada, porque
el artículo 75, en vigor, en su primer párrafo, establece ya
una figura de reconducción presupuestal; dice el primer pá-
rrafo del 75 vigente: la Cámara de Diputados al aprobar el
Presupuesto no podrá dejar de señalar la retribución que
corresponda a un empleo que esté establecido por la ley.

Ésta es una forma de reconducción presupuestal, solamen-
te a los empleos previstos en ley no puede dejar el Presu-
puesto de establecer la partida de gasto correspondiente.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201163


Nosotros estamos, como ya se dijo aquí, en contra de la re-
conducción presupuestal, creo que por tres argumentos que
son muy claros; el primer argumento, la reconducción pre-
supuestal no favorece, no incentiva el diálogo, la coopera-
ción entre Poderes.

Si el Ejecutivo sabe que si el Presupuesto no se aprueba en
tiempo y en forma, se va a aplicar el Presupuesto del año
anterior; el Ejecutivo no tendrá incentivos, no tendrá estí-
mulos para dialogar, para cooperar, para entrar en relación
con la Cámara de Diputados, que al cabo y si no se aprue-
ba el Presupuesto, en tiempo, se aplica el del año anterior.

Es decir —segundo argumento en contra—, la reconduc-
ción presupuestal constituye una institución jurídica que
favorece la no aprobación del Presupuesto; favorece que
tanto los diputados como el Ejecutivo no estén interesados
por lograr la aprobación en tiempo y en forma del Presu-
puesto, que al cabo si no logran aprobar el Presupuesto se
aplica el del año anterior. No hay estímulos institucionales,
jurídicos para llamar a la aprobación del Presupuesto.

En cambio, el actual sistema, el sistema en vigor, sí favo-
rece el diálogo, la cooperación, la poca que pueda haber,
pero la favorece y además constituye un estímulo para que
esta Cámara de Diputados —tercer argumento— apruebe
el Presupuesto en el plazo o antes del plazo correspondien-
te, que es el 15 de noviembre.

Mi compañero diputado, Amadeo Espinosa, nos explicaba
cómo antes del año 2004 no había plazo previsto en la
Constitución para aprobar, con la claridad que hoy estable-
ce el artículo 74, el Presupuesto.

Pero hoy tenemos un plazo, ese plazo es el 15 de noviem-
bre y obliga tanto al Ejecutivo como al Legislativo a apro-
bar el Presupuesto en tiempo y en forma; es decir, el actual
sistema es mejor que el propuesto en la reserva, porque el
actual sistema estimula que se apruebe el proyecto de Pre-
supuesto; en cambio, el sistema propuesto por la reserva
estimula la nueva aprobación del Presupuesto en tiempo y
en forma. Por su atención, muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. El diputado Felipe Solís Acero
para formular una pregunta, si el orador la acepta.

El diputado Jaime Fernando Cárdenas Gracia: Desde
luego que sí, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Adelante, diputado Felipe Solís.

El diputado Felipe Solís Acero (desde la curul): Muchas
gracias, diputado presidente. Muchas gracias al diputado
Cárdenas, por aceptarme la pregunta. En primer término,
quiero decirle, diputado Cárdenas, que estoy enteramente
conforme con el razonamiento que usted ha formulado y
comentarle que comparto en todos sus términos la argu-
mentación que usted ha desarrollado, porque nos parece
que efectivamente eso es lo razonable.

Simplemente le comentaría si usted admitiría agregar a la
lista de razonamientos que usted de manera muy clara y
precisa formuló, uno más, que tiene que ver con el hecho
de que en casi 100 años, al amparo de la Constitución vi-
gente, de existencia de la facultad exclusiva de la Cámara
de aprobar el Presupuesto, no hay evidencia empírica de
que en ningún caso y en ninguna circunstancia la Cámara
de Diputados haya dejado de cumplir con esa obligación
constitucional, que de manera exclusiva le otorga el artícu-
lo 74 constitucional, que me parece que es un argumento
adicional, porque normalmente las reglas relativas a la pre-
visión de hechos futuros posibles tiene que ver con expe-
riencias del pasado. ¿Cuál sería su opinión, diputado Cár-
denas?

El diputado Jaime Fernando Cárdenas Gracia: No,
desde luego, señor diputado, tiene usted razón; un cuarto
argumento, que me parece contundente, es el de la eviden-
cia histórica de la evidencia empírica.

Efectivamente, desde que la Constitución está en vigor no
se ha dejado de aprobar en ningún año el Presupuesto de
Egresos; siempre se ha aprobado el Presupuesto en tiempo
y forma, aun en los momentos de crisis o de las distintas
crisis política, económicas, sociales, tanto en el periodo de
la dominancia del PRI, en la Presidencia de la República,
como en los sexenios de la alternancia; el Presupuesto en
la alternancia y en la dominancia del PRI siempre ha sido
aprobado en tiempo y forma.

Como decíamos hace un momento, adicionalmente la
Constitución fue reformada en el año de 2004 para estable-
cer plazos máximos en la aprobación del Presupuesto, el 15
de noviembre, y con esos plazos, por ejemplo, en esta Le-
gislatura, hemos cumplido.

Entonces, tiene usted la razón, no hay razón histórica, em-
pírica que demuestre que éste sea un país o la Cámara de

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados64


Diputados una Cámara incumplida, una Cámara que no ha-
ya atendido el proyecto de Presupuesto.

Durante todos los años, repito, en las épocas anteriores a la
alternancia como en la época de la alternancia en el poder
público, en México el Presupuesto ha sido invariablemen-
te aprobado.

Creo que no hay razón para la reconducción presupuestal y
creo que sí habría razones en contra de la reconducción
presupuestal, porque —como ya lo dije hace un momen-
to— constituye una suerte de estímulo para que legislado-
res y el Ejecutivo no estén interesados en la aprobación del
Presupuesto del año anterior; en cambio, la no existencia
de reconducción presupuestal obliga a los legisladores,
obliga al Ejecutivo, los estimula a aprobar el Presupuesto
en tiempo y en forma. Muchas gracias, señor diputado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra el diputado Ós-
car González Yáñez, hasta por tres minutos.

El diputado Óscar González Yáñez: Gracias, señor pre-
sidente, con su permiso. Este tema obliga a que hagamos
una reflexión sobre el sistema político que estamos bus-
cando y que requerimos en México.

En el primer caso de qué estamos buscando, es transferir
soberanía a la población y entendiendo soberanía a la po-
blación a través de sus representantes, en este sentido, la
Cámara de Diputados; si nosotros aceptáramos la recon-
ducción presupuestal, estaría abandonando la Cámara de Di-
putados no solamente una facultad, sino estaríamos abando-
nando la gran aportación que hace la Cámara de Diputados
a través de su representación generalizada en el país.

Me refiero generalizada a que todas las regiones de nuestro
país, cuando menos los 300 distritos tienen un nivel de re-
presentación en esta Cámara y lo estaríamos abandonando;
cuando digo abandonar no me refiero solamente a la potes-
tad legal, sino también a la sensibilidad que los legislado-
res pueden aportar.

La visión unipersonal de un Ejecutivo no necesariamente
puede ser la correcta y quien puede ayudar a que esto se en-
riquezca es precisamente la Cámara de Diputados; la Cá-
mara de Diputados ha corregido sus tiempos.

En el año 98 fue la primera vez que se inició —vamos a lla-
marle— indicios de crisis presupuestal, cuando por prime-

ra vez el PRI perdió la mayoría en la Cámara y que no se
aprobaba un Presupuesto y se llevó tres, cuatro días, a lo
largo de la madrugada, fue el primer indicio, pero la ver-
dad, al final la Cámara de Diputados ajustó sus tiempos, y
la Cámara está en tiempo y forma en la ley, incluso.

En consecuencia, este tema de la reconducción carece de
un elemento importante para que lo pudiéramos aceptar; no
tiene sentido, rompe equilibrios de Poderes, rompe visio-
nes y no se violenta en ningún momento la estabilidad eco-
nómica del país, porque todo mundo sabe que los Congre-
sos del mundo son plurales y que esas visiones plurales a
veces llevan a retardar algunas cosas, pero de ninguna ma-
nera te llevan a meter al país en crisis; en consecuencia, la
reconducción no tiene ningún sentido.

Incluso, estoy parcialmente de acuerdo con mi compañero
Mario di Costanzo, de que no necesariamente lo tendría-
mos que estar discutiendo. Nunca ha habido un problema
de este tipo ni lo va a haber, en consecuencia, y no tiene
sentido que le demos más poderes al Ejecutivo.

Tenemos que abandonar la visión de nuestro país, de una
visión presidencialista, no tiene sentido que le queramos
dar más poder a un individuo, llámese quien sea —para no
entrar en ninguna polémica de ningún tipo—; no tiene sen-
tido y es mejor que tenga más poder un cuerpo colegiado y
representativo, que un solo individuo en nuestra sociedad.
Esa es nuestra visión y por eso no estamos de acuerdo con
la reconducción. Gracias, señor presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, señor diputado. Tiene la palabra el dipu-
tado Mario di Costanzo, para alusiones personales y en se-
guida, el diputado Vidal Llerenas. Hay 12 oradores inscritos
para rectificación de hechos, que en tiempo se hicieron, el
diputado Madrigal y el diputado Cesar Augusto Santiago y
con ellos terminamos la lista de oradores.

El diputado Mario Alberto di Costanzo Armenta: Con
su venia, presidente. Miren, compañeros, esta reserva, en
caso de que fuera aprobada, va a ser todavía más difícil
controlar el ejercicio del gasto de la Secretaría de Hacien-
da y del Ejecutivo federal.

Esta reserva tiene jiribilla, quiere darle poderes todavía
mayores a que el Ejecutivo haga lo que quiera; nos vienen
a mentir, siempre nos han mentido; se retractan de lo que
dicen, esto ya es característico de Acción Nacional.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201165


Hablan de certeza jurídica y nunca me contestaron el tema
del precio de la gasolina; no me lo contestaron, me habla-
ron de los segundos pisos; aquí dejé la página de Internet,
de donde pueden sacar la información.

Pero lo que sí les voy a dejar, es una carta firmada por un
connotado panista para ustedes, un mal para la sociedad,
para otros, que fue diputado y luego senador Fauzi Ham-
dan; en esta carta el señor reconoce que el rescate bancario
y los pagarés del Fobaproa son ilegales, que no deben de
convertirse en deuda pública. Aquí está la carta; se la dejo
al presidente para que pidan copia.

¿Qué pasó? Votó a favor y los pagares de Fobaproa son
deuda pública y además, su pago está garantizado en el
Presupuesto de Egresos de la Federación y en el artículo 45
de la Ley del IPAB.

Les reitero, no vengan aquí a hablar de certeza jurídica pa-
ra los ciudadanos; no vengan a utilizar a los mexicanos co-
mo carne de cañón, para sus perversas intenciones. Muchas
gracias, presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, señor diputado. El diputado Ge-
rardo Cortez solicita la palabra para hacer una pregunta,
pero no procede porque está haciendo uso de la palabra so-
lamente para alusiones personales.

Como último orador en contra, el diputado Vidal Llerenas
Morales y después dos oradores en rectificación de hechos.

El diputado Vidal Llerenas Morales: Voy a favor. Con su
permiso, ahora me inscribieron en contra, pero en realidad
voy a favor con una misión. Aquí hay un falso debate: no
estamos discutiendo reconducción presupuestal; es decir,
no estamos discutiendo qué haría el Ejecutivo en determi-
nado caso, lo que estamos discutiendo es qué pasa si no se
aprueba el Presupuesto y qué pasa si no se aprueba la Ley
de Ingresos; la respuesta hoy es que no sabemos.

En la parte presupuestal, efectivamente hay una serie de
normatividad de distinto tipo, la Ley de Responsabilidad
Hacendaria, pero también otro tipo de legislación que ha-
cen obligatorios algunos pasos; pero la respuesta a la pre-
gunta, ¿qué pasa si el Presupuesto de Egresos no se aprue-
ba? No la tenemos, es una interpretación y lo mismo
sucede con la Ley de Ingresos.

¿Esto ha sucedido? Sí, sucedió en la noche de 1999 al
2000, por alrededor de 20 horas y ha sucedido en distintos
estados del país, en donde por días no ha habido Presu-
puesto y no ha habido Ley de Ingresos.

Lo que propone la reserva es que en caso de que no haya
Presupuesto, por el tiempo en que no se apruebe el Presu-
puesto; es decir, los días en que esta Cámara no llegue al
acuerdo, se establezca el Presupuesto anterior en los gastos
obligatorios —entiendo, en una lectura no letrista de la ley,
sino amplia—, los que son obligatorios y los que son irre-
ductibles.

Efectivamente, tendría que tener la palabra irreductible pa-
ra ser más precisos, pero en una lectura amplia y en un
cambio constitucional, que tendrá que ser complementado
con un cambio en la legislación secundaria, bastarían los
cambios obligatorios.

En el caso de la Ley de Ingresos pasa lo mismo; si no se
aprueba se va durante algunos días, los días que no se ha
aprobado, con la legislación anterior.

Las democracias presidenciales del mundo normalmente
tienen este tipo de salvedades; en Estados Unidos de Amé-
rica, cuando no se iba a aprobar recientemente el Presu-
puesto, había disposiciones sobre qué pasaba con determi-
nados gastos, en caso de que esto no sea aprobado.

He leído varios análisis sobre la democracia presidencial
mexicana que sí señalan, como uno de los temas que que-
daron pendientes cuando se cambió de un régimen de par-
tido único, en donde no importaba este tipo de salvedades,
porque en realidad había un poder presidencial que opaca-
ba al Congreso y donde el Congreso no tomaba decisiones
y se dejaron sin legislación muchos temas como éste.

Sí es un tema que daría más certidumbre y que no quita
ninguna atribución del Congreso, porque el Congreso
siempre podrá aprobar una Ley de Ingresos o un Presu-
puesto. Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias. Tiene la palabra para rectificación de he-
chos el diputado César Octavio Madrigal Díaz, hasta por
tres minutos.

El diputado César Octavio Madrigal Díaz: Con su ve-
nia, diputado presidente. Únicamente a raíz de estas inter-

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados66


venciones y en un afán de que ojalá de último momento se
pudiera hacer algo al respecto en materia parlamentaria; es-
to no está mal planteado en cuestión legislativa, porque si
así fuera, qué acto de soberbia de esta Cámara, que estamos
diciendo que en el Senado de la República, que se aprobó
tal cual, letra por letra, no saben hacer su trabajo; entonces,
creo que es muy grave comentar eso.

Estamos manifestando que un proyecto de decreto que vie-
ne letra por letra, similar a la minuta del Senado, se aprue-
be aquí; entonces, no podemos decir que en el Senado se
hace mal un trabajo parlamentario, número uno.

Número dos. No se le está suprimiendo ninguna facultad a
esta Cámara; no nos dejemos ir por un falso debate, en lo
que se está proponiendo como reformar, la primera frac-
ción dice: hasta en tanto el Congreso —en cuanto al tema
de la Ley de Ingresos— aprueba la del año nuevo.

Es decir, si no hay acuerdos al primer día del ejercicio fis-
cal, una vez que haya acuerdos entra en vigor la del año en
la cual se llegue a estos acuerdos parlamentarios, si al día
1o. de enero no hay acuerdo; pero el 15 de enero acorda-
mos algo, está el mecanismo legal —de acuerdo a esta re-
serva— para que entre en vigor. Por tanto, no se le está qui-
tando esta facultad.

En el caso de Egresos, dice literalmente: en tanto se aprue-
ba el del año que corresponde. De igual forma, si al día 1o.
de enero no hay Presupuesto de Egresos y un mes después
nos ponemos de acuerdo, entra en vigor lo que acordemos
aquí.

Es decir, no se le está suprimiendo ninguna facultad a esta
Cámara, simple y sencillamente lo que se está previniendo
es que el día 1o. de enero no se esté queriendo cobrar algún
impuesto sin el marco jurídico correspondiente que es la
Ley de Ingresos. Grosso modo, es lo que se está comen-
tando.

Finalmente, pues miren, un llamado al diputado vicecoor-
dinador del PRI, que comentaba que somos colegisladores;
es cierto, un llamado para que propongamos, para que es-
temos construyendo y no simplemente destruir lo que se hi-
zo en el Senado; un llamado propositivo a que construya-
mos; si hay algunas partes en las que no están de acuerdo,
pues adelante, vayámoslas discutiendo, hagamos la modi-
ficación, pero no simplemente lo hagamos de lado y des-
cartemos una reforma tan importante.

Para concluir, un exhorto, que lo hagamos creo que es im-
portante; hay varias entidades del país que tienen este es-
quema ya perfectamente contemplado, démosle este instru-
mento jurídico a la nación. Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tiene la palabra el diputado Cé-
sar Augusto Santiago Ramírez, para rectificación de he-
chos, hasta por 3 minutos. Al término de este orador
preguntaré al pleno si está suficientemente discutido.

El diputado César Augusto Santiago Ramírez: Buenas
tardes. No podemos aprobar la reserva que han hecho, el
dictamen tiene que quedar como está por elemental digni-
dad legislativa de todos nosotros; no podemos, no debe-
mos.

La facultad exclusiva de la Cámara para discutir las cues-
tiones presupuestales y la Cuenta Pública, amigas y amigos
diputados, es de las pocas facultades exclusivas que tiene
la Cámara; la reconducción es el hijo bastardo del veto,
porque entra a proponer una dinámica que se aleja de la fa-
cultad soberana de la Cámara para dictaminar el Presu-
puesto de Egresos de la Federación.

La confusión es obvia; hay en la ley la claridad en el artí-
culo 72, que dice: cuándo se trate de las cuestiones legisla-
tivas habrá un procedimiento; que es el que conocemos to-
dos. Pero cuando se trate de las facultades exclusivas es la
soberanía nacional la que define este asunto de manera de-
finitiva.

De tal manera, amigos y amigas, que si aprobamos estas re-
servas, que si vamos con esta lógica de encontrarle salidas
a una facultad exclusiva de la Cámara, estaremos autode-
nigrando la representación soberana que la sociedad nos
otorgó; no podemos hacer esto; no debemos hacerlo.

Conmino a quienes están interesados a encontrar una cues-
tión burocrática en esto, que piensen que es de las faculta-
des absolutamente constitutivas; no es un asunto de mane-
jo administrativo discrecional, es constitutivo, ¿de qué
tamaño y de qué calidad quieren la representación de la so-
beranía nacional? Así de sencillo.

La soberanía nacional depositada en este pleno debe deci-
dir el Presupuesto de manera exclusiva; es decir, sin inter-
vención de nadie. Por eso les pido, que reconsideremos to-
do y vayamos a dejar el dictamen con está. Muchas gracias.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201167


El diputado Emilio Serrano Jiménez (desde la curul):
Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Emilio Serrano, ¿con qué objeto?

El diputado Emilio Serrano Jiménez (desde la curul):
Era para hacerle una pregunta al orador.

El Presidente diputado Jesús María Rodríguez Her-
nández: No.

El diputado Emilio Serrano Jiménez (desde la curul):
Pero, se está discutiendo una iniciativa, diputado. Se está
discutiendo.

El Presidente diputado Jesús María Rodríguez Her-
nández: La intervención del diputado César Augusto
Santiago fue para una rectificación de hechos. Consulte la
Secretaría a la asamblea si la reserva se encuentra sufi-
cientemente discutida.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Un momento. Diputado Di Costanzo.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Para rectificación de hechos, porque tenía una
duda, pero si no, rectificaré hechos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Mire usted, diputado, el artículo 121 establece en
su numeral 1: la moción para rectificar hechos procede
cuando una diputada o un diputado, que no esté inscrito en
la lista de oradores, solicite el uso de la palabra para acla-
rar; usted ha hecho uso de la palabra dentro de los orado-
res de la discusión. Muchas gracias. Proceda la Secretaría.

La Secretaria diputada Cora Cecilia Pinedo Alonso: Por
instrucciones de la Presidencia, en votación económica se
consulta a la asamblea si considera que ha sido suficiente-
mente discutido el punto. Las diputadas y los diputados
que estén por la afirmativa favor de manifestarlo, gracias.
Las diputadas y los diputados que estén por la negativa fa-
vor de manifestarlo, gracias. Diputado presidente, mayoría
por la afirmativa.

El Presidente diputado Jesús María Rodríguez Her-
nández: Suficientemente discutido. Previa lectura de la
propuesta, consulte la Secretaría a la asamblea, en votación
económica, si se acepta la adición de dos párrafos al artí-
culo 75, reservado.

La Secretaria diputada Cora Cecilia Pinedo Alonso: La
adición de los párrafos cuarto y quinto del artículo 75...

El diputado Carlos Alberto Pérez Cuevas (desde la cu-
rul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Un momento, secretaria. Diputado Pérez Cuevas.

El diputado Carlos Alberto Pérez Cuevas (desde la cu-
rul): Presidente, nos acaban de informar que la sesión no
está siendo transmitida por el Canal del Congreso, es un
deber de obligación que se transmita esta sesión que ya lle-
va suficiente tiempo y que no se está dando publicidad por
ese medio.

El Presidente diputado Jesús María Rodríguez Her-
nández: Solicito a la Secretaría nos dé el informe corres-
pondiente.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Mario di Costanzo.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Nada más para aclararle al diputado Pérez Cue-
vas, que aún y que a veces he sido muy crítico del Canal
del Congreso, ya aprendí que los jueves se trasmite la se-
sión del Senado. Creo entonces que el diputado Pérez Cue-
vas, está mal informado, como casi siempre.

El diputado Carlos Alberto Pérez Cuevas (desde la cu-
rul): Presidente, presidente...

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Pérez Cuevas, el artículo 103 nos impi-
de los diálogos directos. Le pido a la Secretaría continúe
con el desarrollo.

La Secretaria diputada Cora Cecilia Pinedo Alonso: Si
al inicio del ejercicio fiscal no se ha aprobado y promulga-

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados68


do la Ley de Ingresos, mantendrá su vigencia la del año in-
mediato anterior hasta en tanto el Congreso apruebe la del
nuevo año.

En el caso del Presupuesto de Egresos, en tanto se aprueba
el del año que corresponde, continuará vigente el aprobado
por la Cámara de Diputados para el ejercicio fiscal inme-
diato anterior, únicamente respecto de los gastos obligato-
rios que señala la ley.

El Presidente diputado Jesús María Rodríguez Her-
nández: Antes de tomar la votación.

El diputado Carlos Alberto Pérez Cuevas (desde la cu-
rul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Pérez Cuevas.

El diputado Carlos Alberto Pérez Cuevas (desde la cu-
rul): Presidente, es a la Mesa; primero, agradezco a los di-
putados del PRI, del estado de México, el aplauso cada que
escuchan mi nombre. Muchas gracias, diputados.

En el caso del diputado Di Costanzo, creo que el que está
un poquito mal informado, y ojalá prenda el canal, no hay
sesión en la Cámara de Senadores. De tal manera, que es-
tamos trabajando en este momento—ya terminó la sesión
en la Cámara de Senadores—. De tal manera que lo que te-
nemos que hacer en el Canal del Congreso es transmitir esta
sesión, que es parte del Congreso Mexicano.

La diputada Leticia Quezada Contreras (desde la curul):
Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. En su calidad de presidenta de la
Comisión correspondiente, tiene la palabra la diputada Le-
ticia Quezada.

La diputada Leticia Quezada Contreras (desde la curul):
Diputado, no soy presidenta —ya tiene la Presidencia el se-
nador Jiménez Macías, del PRI—, soy secretaria del órga-
no de la Comisión Bicameral del Canal del Congreso y pa-
ra aclarar que efectivamente los días jueves le toca al
Senado y que de ninguna manera se puede transmitir hasta
que haya un acuerdo de los integrantes de la Mesa Directi-
va del Canal del Congreso.

Cuando pasa esto, se graba y se retransmite, solamente en
ése momento si hay petición del pleno se le puede solicitar
al presidente que se corte la grabación, que seguramente
tendrá algo que ver del Senado, porque creo que está la co-
misión, que se está revisando todo lo de Ley de Ingresos.

Pero para que se pueda transmitir, independientemente de
lo que se está transmitiendo, tiene que ser aprobado por los
miembros de la Comisión Bicameral, en mayoría, para que
se pueda dar, obviamente, la grabación o en vivo de la pre-
sente sesión.

Así es que si es eso, hay que pedirlo; el presidente de la
Mesa Directiva de la Cámara de Diputados puede solicitar-
le al presidente de la Comisión Bicamaral que sea trasmiti-
do en vivo; solamente así y obviamente, se tiene que tomar
la opinión a los integrantes de la Comisión Bicamaral para
que pueda ser aprobado.

Si no, le pediríamos con muchísimo respeto al diputado Pé-
rez Cuevas, que hay un integrante de la Comisión Bicama-
ral de su grupo parlamentario y del Senado —con mucho
respeto lo estoy comentando—senador del Grupo Parla-
mentario del Partido Acción Nacional, a través de su dipu-
tado o su senador pueden solicitarle a la Comisión Bica-
maral que en este momento pueda llevarse en vivo la
trasmisión de la presente sesión. Muchas gracias; es con
mucho respeto, diputado Pérez Cuevas.

El Presidente diputado Jesús María Rodríguez Her-
nández: Como último participante en el tema, como
miembro de la Comisión Bicamaral del Canal del Congre-
so, el diputado Eric Rubio.

El diputado Eric Luis Rubio Barthell (desde la curul):
Señor presidente, no soy miembro actualmente de la Co-
misión Bicamaral pero lo fui muchos años, desde el princi-
pio del canal.

Únicamente para informarle que los martes es en vivo ésta
y diferida el Senado, y los jueves al revés. El canal, al tér-
mino de la sesión del Senado de la República, va a pasar la
sesión solemne y posteriormente, entra toda la sesión ésta,
como se viene haciendo desde hace más de 12 años. Gra-
cias, señor presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Proceda la Secretaría para que
abran el tablero y se dan cinco minutos para la votación co-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201169


rrespondiente. Preciso el sentido de la votación: votar a fa-
vor es aceptar la reserva que se ha discutido; votar en con-
tra es desecharla.

La Secretaria diputada Cora Cecilia Pinedo Alonso:
Háganse los avisos a que se refiere el artículo 144, nume-
ral 2, del Reglamento de la Cámara de Diputados. Ábrase
el sistema electrónico, hasta por cinco minutos, para emitir
la votación respectiva al artículo reservado, la votación es
para adición a los párrafos cuarto y quinto del artículo 75.

(Votación)

¿Falta alguna diputada o diputado por emitir su voto? Con-
tinúa abierto el tablero. Quedan 50 minutos del tiempo, se-
gundos, perdón. Segundos. Ciérrese el sistema de votación.
Diputado presidente, se emitieron 147 en pro, 213 en con-
tra y 0 abstenciones.

Presidencia del diputado 
Emilio Chuayffet Chemor

El Presidente diputado Emilio Chuayffet Chemor: Se
desecha por 213 votos.

Está a discusión ahora la fracción II del artículo 76 del pro-
yecto de decreto. Se han inscrito para hablar, el diputado
Jaime Cárdenas Gracias para proponer la modificación, y
en contra de ella, el diputado Andrés Massieu Fernández y
el diputado Eduardo Bailey Elizondo. Tiene la palabra el
diputado Jaime Cárdenas Gracia.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
señor presidente. Compañeras diputadas, compañeros di-
putados, la reserva que presento ante todos ustedes tiene
por propósito evitar que los órganos reguladores se trans-
formen en un reparto de cuotas entre los dos partidos ma-
yoritarios.

Los órganos reguladores —como ustedes saben—, que se
están proponiendo en el dictamen en donde debe participar
—según el dictamen del Senado—, en la designación de
los titulares de esos órganos son la Comisión de Energía, la
Comisión Federal de Telecomunicaciones y la Comisión
Federal de Competencia. Se pretende que el presidente
proponga a los titulares de estos órganos y el Senado lo ra-
tifique.

Estoy en contra por dos consideraciones; porque me pare-
ce, en primer lugar, que este diseño constitucional va im-

plicar que en los órganos reguladores exista un reparto de
cuotas entre los partidos mayoritarios, el partido del presi-
dente y el partido que tenga la mayoría en el Senado de la
República. Por esa razón, me parece que el diseño más ade-
cuado para los órganos reguladores debe ser el diseño que
promueva los órganos constitucionales autónomos.

Es decir, debemos ir por algo más, debemos ir por la auto-
nomía de estos órganos, pero por la autonomía constitucio-
nal; una autonomía constitucional semejante a la del Insti-
tuto Federal Electoral, a la del Banco de México, a la de la
Comisión Nacional de Derechos Humanos, pero no sólo
eso, no sólo la plena autonomía, sino también que la elec-
ción de los titulares de estos órganos no esté confiada ni a
los partidos ni al Senado, ni al presidente de la República;
que la elección de estos titulares esté confiada al pueblo;
que sean los ciudadanos los que elijan a los titulares de los
organismos o de los órganos reguladores. En eso consiste
esta propuesta, señor presidente.

Creo que haría mucho bien al país. Imaginemos, por ejem-
plo, una Cofetel que no dependiera de los caprichos del
Ejecutivo ni del Senado; una Cofetel en donde los titulares
de este órgano fuesen electos por el pueblo, o una Comi-
sión Federal de Competencia, en donde el titular de ese ór-
gano fuese electo por el pueblo y no un empleado del pre-
sidente o un empleado del presidente y de algunos
senadores.

En esto consiste la propuesta, hay que darle autonomía a
los órganos reguladores y hay que lograr que sus titulares
sean electos por el pueblo de México. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias, señor diputado. Tiene la palabra el diputado Andrés
Massieu Fernández.

El diputado Andrés Massieu Fernández: Con su venia,
diputado presidente. Inicio señalando que coincidimos ple-
namente con el sentido del dictamen que hoy discutimos. Y
específicamente quiero compartir mi opinión y la posición
del Grupo Parlamentario del PRI respecto de la inclusión
como requisito constitucional de la ratificación por parte
del Senado de la República a los nombramientos realizados
por el Ejecutivo federal de los integrantes de los órganos
encargados de la regulación en materia de telecomunica-
ciones, energía y competencia económica.

Los órganos reguladores de áreas o sectores estratégicos
del país no deben estar sujetos a situaciones coyunturales

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados70


de carácter político o electoral, así como a los cambios con
motivo de la alternancia, ya que en todo momento deben
garantizar certidumbre y estricto cumplimiento de la ley.

Resulta necesario un diseño institucional que garantice su
independencia, que genere estabilidad y certidumbre tanto
para las distintas autoridades como para los entes regulados
y para las inversiones en la economía nacional.

La autonomía y debida integración de estos órganos regu-
ladores debe alejar a los intereses e influencias económicas
y políticas, tanto del sector privado como del gobierno fe-
deral en turno de su actuación cotidiana y sobre todo, de las
resoluciones que tomen al aplicar el marco regulatorio.

Sin duda, la rectoría del Estado se fortalece mediante la in-
troducción de mecanismos de colaboración, control y co-
ordinación entre el Ejecutivo y el Legislativo en el proceso
de designación de los funcionarios que integran el pleno de
los órganos colegiados que nos ocupan.

Coincido en la parte considerativa del dictamen sobre este
tema, al señalar que ante la falta de un mecanismo de con-
trol, en algunas ocasiones el presidente de la República ha
abusado de esta facultad omnímoda de designación para
colocar en estos órganos a personas que no reúnen los re-
quisitos de idoneidad de acuerdo a su trayectoria profesio-
nal y experiencia en la materia; pero lo más graves, a per-
sonas que no garantizan la autonomía e independencia de
estas autoridades.

Por ello, coincidimos en la necesidad de establecer una fór-
mula que garantice el equilibrio y la coordinación entre po-
deres en la designación de los comisionados de la Cofetel,
de la Cofeco y de la Comisión Reguladora de Energía; el
Congreso, particularmente el Senado de la República, tie-
ne facultades para ratificar los nombramientos presidencia-
les en función de ejercer cierto control sobre la selección
que ha hecho el Ejecutivo, dada la importancia o la natura-
leza del cargo.

Me parece correcta la solución que sobre este tema incluyó
la minuta y el dictamen que hoy discutimos, por ello no
compartimos la reserva que ha propuesto el diputado Cár-
denas y nos mantenemos en que el Ejecutivo conserve esa
facultad de designación de los comisionados siempre y
cuando dichos nombramientos sean debidamente ratifica-
dos por el Senado de la República.

Concluyo, diputado presidente. Celebramos que éste y los
demás temas de gran trascendencia que hoy y en los días
pasados hemos venido aprobando contribuyan al fortaleci-
miento de la democracia participativa, de la soberanía po-
pular, del equilibrio y la colaboración entre Poderes y la
gobernabilidad democrática. Es cuanto, presidente.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Ha declinado el diputado Bai-
ley.

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Presidente.

El Presidente diputado Emilio Chuayffet Chemor:
Diputado Cárdenas Gracia, ¿con qué objeto?

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Para alusiones personales, me aludió el señor dipu-
tado.

El Presidente diputado Emilio Chuayffet Chemor: Por
favor, señor diputado.

El diputado Jaime Fernando Cárdenas Gracia: Este,
desde luego, es un tema de la mayor importancia, tal vez de
los temas más importantes de este dictamen, porque esta-
mos hablando —lo voy a decir de otra forma— del control
a los poderes fácticos.

A ver, la Cofetel, ¿cuál es su papel? Es el órgano regulador
de los medios de comunicación y de las telecomunicacio-
nes; es decir, debería ser un órgano totalmente indepen-
diente de los intereses económicos.

Cuando hablamos de la Comisión de Energía estamos ha-
blando del principal o uno de los principales recursos natu-
rales del país, como es el petróleo, y cuando estamos ha-
blando de la Comisión Federal de Competencia estamos
hablando de los monopolios y de la lucha antimonopolios.
Desde luego que estos órganos reguladores deben ser órga-
nos muy poderosos, muy fuertes, muy autónomos, muy in-
dependientes del gobierno, y el diseño que propone el dic-
tamen no les da —desde mi punto de vista— suficiente
independencia del gobierno y suficiente imparcialidad del
interés de los partidos mayoritarios.

¿Por qué no les da suficiente independencia del gobierno el
diseño del dictamen? Porque propone el presidente y la

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201171


mayoría del Senado va a aprobar los nombramientos; es
decir, van a estar aquí en juego los intereses políticos de los
partidos mayoritarios que suelen estar involucrados y vin-
culados a los intereses económicos de los poderes fácticos.

Por eso no basta este diseño de independencia que propo-
ne el dictamen, es necesario un diseño de independencia
superior, cualitativamente superior. Una independencia que
descanse en órganos constitucionales autónomos; plena-
mente autónomos. Pero que sus titulares no sean electos ni
por el presidente ni por el Senado ni por los partidos. Que
los titulares teniendo inamovilidad, permanencia, sean
electos por los propios ciudadanos.

¿Queremos controlar a los poderes fácticos en México? Es
necesario darles a estos órganos reguladores en materia
económica, en materia antimonopolios, en materia de ener-
gía, en materia de telecomunicaciones, plena independen-
cia. Eso solamente lo lograremos cuando reunamos dos
condiciones: autonomía constitucional plena; y elección
por el pueblo de sus titulares con inamovilidad y con per-
manencia en el cargo de los titulares de estos órganos.

De lo contrario, siempre estos órganos reguladores serán
rehenes de los poderes fácticos o de los intereses de los
partidos mayoritarios. Gracias por su atención.

El Presidente diputado Emilio Chuayffet Chemor: Con-
sulte la Secretaría a la asamblea si la reserva se encuentra
suficientemente discutida.

La Secretaria diputada María Dolores del Río Sánchez:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si la reserva se encuentra sufi-
cientemente discutida. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa sírvanse manifes-
tarlo. Señor presidente, mayoría por la afirmativa.

El Presidente diputado Emilio Chuayffet Chemor: Su-
ficientemente discutida. Previa lectura de la propuesta,
consulte la Secretaría a la asamblea, en votación nominal,
hasta por tres minutos, si se acepta la modificación a la
fracción II del artículo 76 reservado.

La Secretaria diputada María Dolores del Río Sánchez:
Que dice: Ratificar los nombramientos que el mismo fun-
cionario haga del Procurador General de la República, em-
bajadores, cónsules generales, empleados superiores de
Hacienda; coroneles y demás jefes superiores del Ejército,

Armada y Fuerza Aérea Nacionales, en los términos que la
ley disponga.

Los órganos colegiados de la regulación en materia de tele-
comunicaciones, energía y competencia económica, serán
órganos constitucionales autónomos. Sus titulares serán
electos por los ciudadanos durante los procesos electorales
federales en los términos que disponga la ley.

Háganse los avisos a que se refiere el artículo 144, nume-
ral 2 del Reglamento de la Cámara de Diputados. Ábrase el
sistema electrónico, hasta por tres minutos, para proceder a
la votación de si se acepta la modificación presentada por
el diputado Cárdenas.

(Votación)

¿Falta algún diputado o diputada por emitir su voto? Cié-
rrese el sistema de votación electrónico. Se emitieron 16
votos en pro, 314 en contra y 2 abstenciones.

El Presidente diputado Emilio Chuayffet Chemor: Se
desecha por 314 votos.

Está a discusión la fracción II del artículo 76 del proyecto
de decreto. Tiene la palabra, por tres minutos, la diputada
Laura Castillo, para referirse a la fracción II del artículo 76,
reservado. Tengo inscrito, en pro de la propuesta, al dipu-
tado Enrique Ibarra.

La diputada Laura Itzel Castillo Juárez: Gracias, dipu-
tado presidente. La propuesta que se está haciendo del ar-
tículo...

El diputado Javier Corral Jurado (desde la curul): Pre-
sidente.

El Presidente diputado Emilio Chuayffet Chemor:
Diputado Corral.

El diputado Javier Corral Jurado (desde la curul): Es
que siguen los problemas en la conducción de la sesión.
Señor presidente, con todo respeto le vamos a solicitar que,
o se soluciona el problema de la votación electrónica o nos
permite votar nominalmente a quienes al momento en que
está abierto el tablero no lo pueden consignar, no por au-
sencia, porque no se puede consignar el voto y usted cierra
inmediatamente la votación, desconociendo que hay varios
diputados que le están solicitando el apoyo asistencial téc-
nico para la emisión de su voto y usted lo cierra.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados72


Presidente, le pedimos que por favor respete los derechos
de los diputados a votar; si el sistema electrónico no fun-
ciona, por favor, que alguien asista a los diputados o que se
registre el voto nominal de los diputados presentes.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, diputada Castillo.

La diputada Laura Itzel Castillo Juárez: Muchas gra-
cias. El artículo 76, dentro del dictamen, está planteando
que se ratifiquen los nombramientos de los integrantes de
los órganos colegiados encargados de la regulación en ma-
teria de telecomunicaciones, energía y competencia econó-
mica.

La propuesta que estoy haciendo en estos momentos, es
que se le agregue un renglón donde se plantee también la
ratificación de los titulares de las secretarías de despacho
de los ramos señalados; ¿qué quiere decir esto? Que esta-
ría planteando que se ratificara al secretario de Hacienda y
Crédito Público por parte del Senado, al secretario de Ener-
gía, al de la Sedena, al de la Secretaría de Marina, al de la
Secretaría de Comunicaciones y Transportes, al de la Se-
cretaría de Economía y al de la Secretaría de Energía.

En la actualidad, sabemos que en el Senado se ratifica, por
ejemplo, el caso específico de los embajadores y los cón-
sules; sin embargo, no se ratifica al secretario de Relacio-
nes Exteriores.

En el Senado de la República, de acuerdo a lo que en la ac-
tualidad marca el artículo 76, fracción II, se ratifica a los
empleados superiores de Hacienda; ¿a quiénes? A los sub-
secretarios. Por ejemplo, el Senado de la Republica ratifi-
có a José Antonio Meade como subsecretario de Hacienda,
pero en el momento en que él es nombrado secretario de
Hacienda, no lo ratifica el Senado, sino que es un nombra-
miento directo que se hace desde el Ejecutivo.

Por tal motivo, lo que estaría proponiendo es que, igual que
en otros sistemas republicanos en el mundo, ya que dentro
de la propuesta de reforma política ustedes están conside-
rando que debería haber un avance y que están comparán-
dolo con otros países, simplemente les diría que en el caso
de Estados Unidos de América, se ratifica a todos los se-
cretarios y a los subsecretarios.

La propuesta, en concreto, es que se pueda hacer un proce-
so de ratificación de estos secretarios de Estado y por lo
tanto, en el dictamen estamos planteando, de acuerdo a la

reglamentación que existe, que se incorpore esta adición
que señale que la ratificación incluirá a los titulares de las
secretarías de despacho de los ramos señalados. Es todo,
gracias.

El Presidente diputado Emilio Chuayffet Chemor: Le
ruego, diputada, permanezca en la tribuna, porque el dipu-
tado Jaime Cárdenas quiere formularle una pregunta.

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Gracias, diputada, si usted la acepta. Hay un princi-
pio, un argumento jurídico, una forma de argumentar que
se llama argumento por mayoría de razón que es lo que
contiene su dictamen. No sé que opine usted; usted dice
que si los subsecretarios y los altos funcionarios de Ha-
cienda, entre otros funcionarios públicos, son ratificados
por el Senado, por mayoría de razón debieran ser ratifica-
dos los secretarios de Estado, los secretarios de despacho.
¿Es así, verdad? Es un argumento de mayoría de razón; si
se ratifica a funcionarios menores en relación con los se-
cretarios de despacho, por mayoría de razón debieran rati-
ficarse a los secretarios de despacho.

El Presidente diputado Emilio Chuayffet Chemor: Si
acepta usted la pregunta, dé respuesta por favor a ella.

La diputada Laura Itzel Castillo Juárez: Aquí, como
siempre, reconociendo el nivel que tiene el diputado Jaime
Cárdenas y, desde luego, estaríamos de acuerdo con esta
argumentación de mayoría de razón.

Decimos que nos parece paradójico que, por ejemplo, en el
caso de José Antonio Meade se le haya ratificado en el Se-
nado de la República como subsecretario de Hacienda, y
no así como secretario de Hacienda.

Me parece que es por mayoría de razón, como lo está plan-
teando el diputado Jaime Cárdenas. Pienso que entra den-
tro de esta misma lógica de la que estamos hablando. Mu-
chas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, diputada. Tiene la palabra, para presentar una
moción, el diputado Carlos Alberto Pérez Cuevas. Sonido
en la curul del diputado Pérez Cuevas.

El diputado Carlos Alberto Pérez Cuevas (desde la cu-
rul): Presidente, no es moción, es un agradecimiento y re-
conocimiento a la licenciada Leticia Salas, directora gene-
ral del Canal del Congreso, quien muy atentamente,

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201173


después de la expresión que se ha hecho aquí en tribuna, in-
forma que ya está transmitiendo la sesión en el Canal para
que todos los mexicanos se den cuenta que los diputados,
el día de hoy están trabajando. Muchas gracias, presidente.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias a usted. Tiene la palabra el diputado Enrique Ibarra.

El diputado Juan Enrique Ibarra Pedroza: Amigas y
amigos legisladores, ustedes que han estado muy atentos al
desarrollo de la sesión, escucharon cuando veíamos el de-
bate de la iniciativa preferente al Ejecutivo; un buen núme-
ro de diputados nos opusimos a él considerando la inviabili-
dad y lo indebido de que se le ensanchen atribuciones al
Ejecutivo y se restrinjan a los ciudadanos, como fue el ca-
so en ese debate de la iniciativa popular.

Poníamos como ejemplo que con los umbrales planteados
habría más de 32 etnias en el país, que aún en su conjunto,
desde infantes hasta ancianos, no podrían jamás presentar
una iniciativa popular. Mencionamos el caso de los hui-
choles.

Por ello, los diputados del Partido del Trabajo queremos
expresarles nuestra solidaridad a los pueblos wixárikas,
que están haciendo una marcha del Zócalo al Museo de An-
tropología en estos momentos, en defensa de Wirikuta, un
lugar, un paraje, un santuario sagrado para ellos, para los
huicholes de Nayarit y de Jalisco, que año con año recorren
500 kilómetros y que ahora, el cerro Wirikuta, Cerro del
Quemado, está a punto de desaparecer por la voracidad de
las empresas mineras canadienses. Seamos solidarios con
ellos. ¿Les parece poco el tema de ser solidarios con los
pueblos indígenas?

En cuanto a lo que aquí propuso, el tema es la defensa de
los huicholes, los coras y nuestros pueblos con orígenes
prehispánicos.

Lo que aquí Laura Itzel presentó, por supuesto que nos pa-
rece de lo más congruente y lógica su propuesta; si nuestro
modelo constitucional tiene en mucho el diseño del que
construyeron los norteamericanos en la Constitución de Fi-
ladelfia de 1787, ellos ahí adoptaron en su régimen de di-
visión de Poderes, que el Legislativo tiene que ratificar ca-
da uno de los secretarios de Estado que integran en el
gabinete del Ejecutivo estadounidense; 

Por eso es lógico que aquí, si se quiere la ratificación a al-
gunos órganos reguladores a sus titulares, se ratifique tam-

bién a los titulares a donde están adscritos la Secretaría de
Hacienda, Defensa Nacional, Marina, Secretaría de Comu-
nicaciones y Transportes, Economía, Relaciones Exteriores
y Energía. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. 

Consulte la Secretaría a la asamblea, si la reserva se en-
cuentra suficientemente discutida.

La Secretaria diputada Guadalupe Pérez Domínguez:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta si la reserva se encuentra suficientemente
discutida. Las diputadas y los diputados que estén por la
afirmativa sírvanse manifestarlo. Las diputadas y los dipu-
tados que estén por la negativa sírvanse manifestarlo. Ma-
yoría por la afirmativa, señor presidente.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias. Previa lectura de la propuesta, consulte la Secretaría a
la asamblea, en votación electrónica, hasta por 3 minutos,
si se acepta la modificación a la fracción II del artículo 76,
reservado.

La Secretaria diputada Guadalupe Pérez Domínguez:
Artículo 76, fracción II, ratificar los nombramientos que el
mismo funcionario haga del Procurador General de la Re-
pública, embajadores, cónsules generales, empleados supe-
riores de Hacienda, integrantes de los órganos colegiados
encargados de la regulación en materia de telecomunica-
ciones, energía y competencia económica, coroneles y de-
más jefes superiores del Ejército, Armada y Fuerza Aérea
Nacionales, en los términos que la ley disponga; la ratifi-
cación incluirá a los titulares de las secretarías de despacho
de los ramos señalados.

Háganse los avisos a que refiere el artículo 144, numeral 2
del Reglamento de la Cámara de Diputados. Ábrase el sis-
tema electrónico, por 3 minutos, para proceder a la vota-
ción, si se acepta la reserva de modificación al artículo 76,
fracción II, presentada por la diputada Laura Itzel Castillo.
Ábrase el sistema electrónico, por tres minutos, para pro-
ceder a la votación.

(Votación)

El diputado César Augusto Santiago Ramírez (desde la
curul): Presidente.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados74


El Presidente diputado Emilio Chuayffet Chemor:
Diputado César Augusto Santiago.

El diputado César Augusto Santiago Ramírez (desde la
curul): Señor presidente, buenas tardes. Quiero formular
una moción de clemencia, para ver si es posible que el sis-
tema de votación se abriera por cinco minutos en vez de
tres, que nos impone unas marchas forzadas que para los de
avanzada de edad. Es una moción de clemencia, señor pre-
sidente.

El Presidente diputado Emilio Chuayffet Chemor:
Mantendremos la votación por tres minutos y se tomará de
viva voz la votación de todos los diputados que lo solici-
ten.

La Secretaria diputada Guadalupe Pérez Domínguez:
Ciérrese el sistema electrónico de votación.

El Presidente diputado Emilio Chuayffet Chemor: Pre-
gunte la Secretaría qué diputados faltan de votar e incluso
aquellos que votaron respecto del cambio, eventualmente,
por error del sentido del voto.

La Secretaria diputada Guadalupe Pérez Domínguez:
¿Falta algún diputado o diputada por emitir su voto?

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): A favor.

El diputado José Luis Jaime Correa (desde la curul): A
favor.

La diputada Teresa del Carmen Incháustegui Romero
(desde la curul): A favor.

La diputada Leticia Quezada Contreras  (desde la cu-
rul): A favor.

El diputado Guadalupe Acosta Naranjo (desde la curul):
A favor.

La diputada Dolores de los Ángeles Nazares Jerónimo
(desde la curul): A favor.

La Secretaria diputada Guadalupe Pérez Domínguez:
Señor presidente, se han emitido un total de 50 votos en
pro, 297 en contra y 0 abstenciones.

El Presidente diputado Emilio Chuayffet Chemor: Se
desecha por 297 votos. 

Está a discusión la fracción VII del artículo 78 del proyec-
to de decreto.

Pero siendo las 5:15 de la tarde y habiéndose consumido
las cinco horas —un poco más—, que señala el Reglamen-
to para la duración de la sesión, pregunto al pleno si es de
aceptarse o no que ésta se prolongue hasta las nueve de la
noche. Consulte la Secretaría a la asamblea esta propuesta
de la Presidencia.

La Secretaria diputada Guadalupe Pérez Domínguez:
Por instrucciones de la Presidencia, se consulta a la asam-
blea si se autoriza por el pleno que se extienda la sesión
hasta las nueve de la noche. Las diputadas y los diputados
que estén por la afirmativa sírvanse manifestarlo. Las di-
putadas y los diputados que estén por la negativa. Señor
presidente, es mayoría por la afirmativa.

El Presidente diputado Emilio Chuayffet Chemor: Por
evidente mayoría, se prolonga hasta las nueve de la noche
esta sesión. Está a discusión la fracción VII del artículo 78
del proyecto de decreto. Tiene la palabra, hasta por tres mi-
nutos, el diputado Jaime Cárdenas Gracia para referirse a la
fracción VII del artículo 78, reservado.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
señor presidente. El tema del artículo 78, fracción VII, es-
tá vinculado al del 76, fracción II, que hace un momento se
votó y al artículo 89, fracción III, de la Constitución. A ver,
hace un momento yo aquí defendía que los órganos regula-
dores, Cofetel, Comisión Federal de Competencia, Comi-
sión de Energía fuesen órganos constitucionales autóno-
mos y defendía también, y defiendo, que sus titulares sean
electos por los ciudadanos.

Sin embargo, escuché argumentos en el pasillo y ya me los
había dicho antes, del diputado Acosta Naranjo, que quie-
ro referirme a esos argumentos. Me decía: estoy de acuer-
do contigo en la autonomía constitucional de los órganos
reguladores, pero no estoy de acuerdo en que sean los titu-
lares electos por el pueblo, porque si se elijen por el pueblo
entonces esta elección estaría influida o determinada por
poderes fácticos como los poderes televisivos.

¿Qué respondo a ese argumento del diputado Acosta Na-
ranjo, y de todos aquellos que pensaron en un argumento

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201175


semejante? Lo primero que tendría que decir es que no so-
lamente los titulares de los órganos reguladores o los dipu-
tados o los senadores o el presidente de la República, los
gobernadores, diputados locales, etcétera, estarían condi-
cionados por los medios de comunicación, y yo en lo par-
ticular no considero que mi elección haya estado mediada
por el poder de  Televisa o de Televisión Azteca.

Es decir, creo que entonces todos los cargos de elección
popular en este país estarían mediados por el poder de las
televisoras o de las radiodifusoras, y creo que no es el ca-
so, pero si ése fuese el caso yo creo que entonces lo que
tendríamos que hacer es atender, por ejemplo, a una pro-
puesta de Javier Corral y a otra que hizo el diputado Mu-
ñoz Ledo, en donde por cierto ya hay predictámenes en la
Comisión de Puntos Constitucionales para reformar el po-
der de los medios, el poder de la radio y la televisión.

Creo, en pocas palabras, que hay que confiar en el princi-
pio de soberanía popular, quien debe decidir los nombra-
mientos más importantes de los cargos públicos en México
debe ser el pueblo; el pueblo es el que debe de elegir a los
ministros de la Suprema Corte, a los consejeros del IFE, a
los magistrados del Tribunal Electoral y el pueblo también
es el que debe de elegir a los titulares de los órganos regu-
ladores. Seamos consecuentes con el principio de sobera-
nía popular.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias, señor diputado. No habiendo oradores inscritos, con-
sulte la Secretaría a la asamblea si la reserva se encuentra
suficientemente discutida.

La Secretaria diputada Cora Cecilia Pinedo Alonso: Por
instrucciones de la Presidencia, en votación económica se
consulta a la asamblea si se encuentra suficientemente dis-
cutida. Las diputadas y los diputados que estén por la afir-
mativa favor de manifestarlo, gracias. Las diputadas y los
diputados que estén por la negativa favor de manifestarlo.
Diputado presidente, mayoría por la afirmativa.

El Presidente diputado Emilio Chuayffet Chemor: Pre-
via lectura de la propuesta, consulte la Secretaría a la asam-
blea en votación electrónica, hasta por tres minutos, si se
acepta la modificación a la fracción VII del artículo 78, re-
servado.

La Secretaria diputada Cora Cecilia Pinedo Alonso: Ar-
tículo 78, fracción VII, de la Constitución, para que diga en

lugar del texto del dictamen lo siguiente. Fracción VII. Ra-
tificar los nombramientos que el Presidente haga de emba-
jadores, cónsules generales, empleados superiores de Ha-
cienda, coroneles y demás jefes superiores del Ejército,
Armada y Fuerza Aérea Nacionales, en los términos que la
ley disponga.

Háganse los avisos a que se refiere el artículo 144, nume-
ral 2, del Reglamento de la Cámara de Diputados. Ábrase
el sistema electrónico, por tres minutos, para proceder a la
votación.

(Votación)

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Presidente.

El Presidente diputado Emilio Chuayffet Chemor:
Diputado Di Costanzo.

El diputado Mario Alberto di Costanzo Armenta (desde
la curul): Hace unos momentos estuvimos todos —o la
gran mayoría— de acuerdo con que la sesión se prorroga-
ra hasta las nueve de la noche, lo cual me parece muy bien.

Mi pregunta es en el sentido de, vamos a seguir avanzan-
do, pero no creo que terminemos y con el objeto de ilustrar
a la asamblea, ¿va a convocar a sesión mañana o no, presi-
dente? Nada más para saber, o nos vamos hoy, a morir.

El Presidente diputado Emilio Chuayffet Chemor: No
tengo ningún acuerdo presentado todavía por la Junta de
Coordinación Política. Gracias.

La Secretaria diputada Cora Cecilia Pinedo Alonso:
Queda un minuto para emitir el voto. Ciérrese el sistema de
votación electrónico.

El Presidente diputado Emilio Chuayffet Chemor: De
viva voz, el voto de quienes faltan por ejercer ese derecho.

La diputada Gabriela Cuevas Barron (desde la curul):
En contra.

El diputado Mario Alberto Becerra Pocoroba (desde la
curul): En contra.

La diputada Marcela Vieyra Alamilla (desde la curul):
En contra.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados76


El diputado Alfredo Villegas Arreola (desde la curul): En
contra.

El diputado José Luis Jaime Correa (desde la curul): A
favor.

La diputada Olivia Guillén Padilla (desde la curul): En
contra.

El diputado David Hernández Pérez (desde la curul): En
contra.

El diputado Samuel Herrera Chávez (desde la curul): A
favor.

La diputada Teresa del Carmen Incháustegui Romero
(desde la curul): A favor.

El diputado Leoncio Alfonso Morán Sánchez (desde la
curul): En contra.

La diputada Nelly del Carmen Márquez Zapata (desde
la curul): En contra.

El diputado José Luis Ovando Patrón (desde la curul):
En contra.

La Secretaria diputada Cora Cecilia Pinedo Alonso:
Diputado presidente, se emitieron 48 en pro, 282 en contra
y 2 abstenciones.

El Presidente diputado Emilio Chuayffet Chemor: Se
desecha. Está a discusión el artículo 83 del proyecto de de-
creto. Hará uso de la palabra, para proponer la modifica-
ción, el diputado Jaime Cárdenas Gracia. Tengo inscritos
en pro de la propuesta al diputado Enrique Ibarra, al dipu-
tado Gerardo Fernández Noroña, al diputado Pedro Váz-
quez y al diputado Óscar González Yáñez.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
señor presidente. Éste es uno de los artículos del dictamen
que más preocupaciones nos genera, porque establece o
permite la reelección presidencial; los compañeros del
PAN insistían mucho —y algunos de nosotros también—,
en la reelección legislativa y piensa que ya no se aprobó la
reelección. Les tengo una noticia, sí va a haber reelección
pero no de legisladores, sino de presidente de la República.

Actualmente, el artículo 83 de la Constitución prohíbe que
el presidente provisional, el interino, el sustituto y el elec-

to popularmente puedan ser reelectos; es decir, la letra y el
espíritu del artículo 83 —en este momento vigente—, pro-
híbe que una persona que haya ocupado el cargo de presi-
dente, aunque sea transitoriamente, vuelva a ocuparlo. Es-
tá prohibida la reelección absoluta del presidente.

¿Qué hace el dictamen? El dictamen propone un cambio
muy importante en el artículo 83 y prohíbe solamente la re-
elección para el presidente interino, para el presidente sus-
tituto o para el presidente electo popularmente, pero no
prohíbe la reelección de presidente provisional.

Dicen algunos compañeros del PRI: es que no prohíbe la
reelección del presidente provisional, porque esa figura ya
desaparece. El presidente provisional, conforme a los ac-
tuales artículos 84 y 85 de la Constitución, es el que es de-
signado por la Comisión Permanente.

Como ya, en la propuesta de dictamen, la Comisión Per-
manente no tendrá facultades para nombrar un presidente
provisional dicen: ya no va a haber presidente provisional.
Eso es cierto, pero sí va a haber un encargado del despacho
de la Presidencia en caso de falta absoluta; prevé el dicta-
men, en el artículo 84 y 85, falta absoluta del presidente
que entonces el secretario de Gobernación se encargue del
despacho provisionalmente de la Presidencia, y si la falta
absoluta ocurre al principio del mandato será el presidente
del Senado de la República.

¿Qué implica todo esto? Implica que ese funcionario, se-
cretario de Gobernación o el presidente del Senado, pueden
volver ser electos, pueden ser reelectos como presidentes
de la República; es decir, pueden ocupar transitoriamente
el cargo de presidente provisional o encargado del despa-
cho y después en una elección ser electos nuevamente a la
Presidencia de la República, por tanto se está vulnerando el
principio de no reelección.

Nosotros proponemos que en ningún caso el que ha ocupa-
do el cargo de presidente, con el nombre que sea, pueda
volver a ocupar el cargo en la Presidencia de la República.
En esto consiste nuestra reserva para salvaguardar el prin-
cipio de no reelección.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Tiene la palabra el diputado
Enrique Ibarra Pedroza.

El diputado Juan Enrique Ibarra Pedroza: Señor presi-
dente, invocando el artículo 118, numeral 1, de nuestro Re-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201177


glamento, quisiera pedirle instruya a la Secretaría dé lectu-
ra a la propuesta de dictamen del artículo 83 y a lo que es
la reserva, lo que debe de decir, lo que varios legisladores
compartimos.

El Presidente diputado Emilio Chuayffet Chemor: Con
mucho gusto. Dé lectura la Secretaría a la propuesta de mo-
dificación del artículo 83, presentada por el diputado Jaime
Cárdenas Gracia.

La Secretaria diputada Laura Arizmendi Campos: Ar-
tículo 83. El presidente entrará a ejercer su encargo al ini-
cio del día 1 de diciembre y durará en él seis años. El ciu-
dadano que haya desempeñado el cargo de Presidente de la
República electo popularmente, o con carácter provisional,
interino, o sustituto, en ningún caso y por ningún motivo
podrá volver a desempeñar ese puesto. Es cuanto, señor
presidente.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Comience el orador.

El diputado Juan Enrique Ibarra Pedroza: Le pedí a la
Presidencia, y le agradezco el obsequio a mi petición, que
leyera, porque estamos verdaderamente ante una propuesta
muy grave y con muy potenciales y funestas consecuencias
para nuestro país.

De una manera muy sutil, el prianato intenta borrar de la
Constitución la figura de presidente provisional, que es
ahorita una de las cuatro vías que contempla nuestra Carta
Magna para que alguien acceda a la titularidad del Poder
Ejecutivo.

¿Por qué se quita la figura de presidente provisional? Se
elimina para establecer la figura de encargado del Poder
Ejecutivo; y ese encargado del Poder Ejecutivo podría, en
dos hipótesis diferentes, ser o el secretario de Gobernación
o el presidente del Senado.

Esa hipótesis de ejercer la Presidencia se debe de dar teó-
ricamente por unos cuantos días, pero puede darse el caso
de que ese encargado ejerza la Presidencia de la República
durante meses, porque en otro artículo, que más adelante
veremos, se le otorgan facultades inclusive, para remover y
designar secretarios de Estado.

Es el caso que alguno de ellos sea el secretario de Gober-
nación o sea el presidente del Senado, ocupando la titulari-

dad del Ejecutivo, puede posteriormente, habiendo trans-
currido un sexenio, ser electo popularmente, con lo cual es-
taríamos reestableciendo capítulos ominosos en nuestra
historia.

Hay que recordar simplemente lo que fue la dictadura de
Díaz, a contracorriente de lo que debe de ser la no reelec-
ción presidencial; hay que recordar otro capítulo más re-
ciente, traumático en nuestra historia, la del general Álva-
ro Obregón, que habiendo sido presidente, modifica la
Constitución y vuelve a ese cargo y ya ni siquiera la puede
asumir y él, Arnulfo R. Gómez y Francisco R. Serrano,
otros dos generales, los tres mueren violentamente en la su-
cesión del 28, a causa del intento reeleccionista, y el capí-
tulo más oscuro, el que protagoniza Lascuráin, que en 48
minutos como presidente de la República, nombra a Victo-
riano Huerta secretario de Gobernación, como presidente
provisional y de ahí Huerta asume dictatorialmente la Pre-
sidencia.

Por eso no podemos nosotros admitir, no podemos nosotros
ser omisos y dar tránsito a que haya reelección en la Presi-
dencia de la República.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Le ruego permanecer en la tribuna, porque el
diputado Emilio Serrano quiere formular una pregunta.
Adelante, diputado Serrano.

El diputado Emilio Serrano Jiménez (desde la curul):
Muchas gracias, diputado presidente. Diputado Enrique,
siento que los diputados y diputadas del PRI van a ser con-
gruentes con lo que se discutió ayer, en que no hubiera ven-
taja en un proceso electoral.

En dado caso que se aprobara este punto como viene, quien
quedara a cargo del despacho de la Presidencia, ¿cree usted
que tendría ventaja en un proceso electoral siguiente para
ocupar el cargo de la Presidencia de la República, contan-
do con todos los elementos económicos, de estructura de
comunicación social? ¿Habría ventaja o no en un proceso
electoral siguiente?

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, señor diputado.

El diputado Juan Enrique Ibarra Pedroza: Por principio
de cuentas, diputado Emilio, le reconozco su percepción
aristotélica de los seres políticos, que hace 2 mil 400 años

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados78


partía de la premisa de que actúan de buena fe. Lamenta-
blemente en la realidad no ocurre y menos con los destina-
tarios de sus palabras.

Evidentemente, aquí estaríamos aprobando algo que se po-
tenciaría gravemente en una amenaza, en una acechanza.

Usted habla de que si un presidente provisional no caería
en tentaciones de acumulamiento de poder o de construc-
ción de poder en su beneficio y del partido que lo catapul-
tara a esa función; evidentemente sí, y además insistimos
en que la concepción de un presidente provisional es mien-
tras el Congreso de la Unión nombra, si es el caso, depen-
de cuándo sea la falta de un presidente: en los primeros dos
años de su ejercicio o en los últimos cuatro años, y podría
ser una decisión de horas o podría ser de meses, si no se
dan acuerdos.

Además, hay un contrasentido jurídico, porque la Consti-
tución, en el artículo correspondiente, pone como requisito
para ser presidente de los Estados Unidos Mexicanos el te-
ner 35 años de edad. Con estas reformas, quien sea encar-
gado del despacho presidencial puede tener una cantidad
de años inferior a ese piso que establece la Constitución,
porque para ser secretario de Estado, en este caso de Go-
bernación, sería  un mínimo de 30 años y para ser presi-
dente del Senado puede ser también un legislador que ape-
nas haya arribado a las tres décadas de existencia. Gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Tiene la palabra el diputado
Gerardo Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña:
Una petición antes de iniciar, diputado presidente. Si pudie-
ran leer el artículo 83 constitucional, si fueran tan amables.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, por favor.

La Secretaria diputada Laura Arizmendi Campos: Ar-
tículo 83. El presidente entrará a ejercer su cargo el 1o. de
diciembre y durará en él seis años. El ciudadano que haya
desempeñado el cargo de presidente de la República electo
popularmente o con el carácter de interino, provisional o
sustituto en ningún caso y por ningún motivo podrá volver
a desempeñar ese cargo.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, diputado.

El diputado José Gerardo Rodolfo Fernández Noroña:
Muchas gracias, diputado presidente. Como ustedes pue-
den ver, compañeros diputados, compañeras diputadas, lo
que Jaime Cárdenas está proponiendo es que quede tal cual
el texto constitucional del artículo 83.

Nuestro sistema político tiene su piedra de toque en la no
reelección del presidente de la República. Como aquí lo di-
jo Enrique Ibarra, nuestra historia está plagada de intentos
reeleccionistas, de reelecciones y de verdaderas tragedias
en torno a ello.

Durante el siglo XIX, el primero que buscaba destituir al
presidente de la República era el propio vicepresidente que
iba en su fórmula y que de manera automática sustituía al
presidente de la República; se modificó por el presidente
de la Corte y esto amortiguó un poco ese tipo de tendencias
y después vivimos con Huerta, en la Decena Trágica, el
asesinato de Madero y del vicepresidente Pino Suárez. Una
maniobra de cómo, con un marco legal de que el secretario
de Relaciones Exteriores sustituía al presidente de la Re-
pública —como aquí también ya lo manifestó Enrique Iba-
rra— llegó a usurpar la Presidencia de la República.

También es cierto que en todo lo que va del siglo XX no
hemos tenido la ausencia del presidente de la República,
aunque pareciera después del 2006 que esto fuera así; la
verdad es que sí hay formalmente un presidente, aunque
usurpe la Presidencia y aunque desgobierne el país. Es muy
grave introducir la figura de la reelección de presidente,
cualquiera que sea la forma que ésta adopte.

Justamente a mí uno de los argumentos que se me quedó en
el tintero —por lo corto del tiempo—, cuando me manifes-
té en contra de la reelección de los diputados, es porque
abre la puerta a la posibilidad de la reelección del Presi-
dente de la República.

Para nosotros es un tema inamovible, es parte de nuestra
cultura política, es parte de nuestra experiencia histórica y
es fundamental mantener la determinación de la no reelec-
ción.

Sufragio efectivo, no reelección. Nuestro país no alcanza el
sufragio efectivo; se sigue violando el voto de la ciudada-
nía; se sigue faltando al respeto de las decisiones del pue-
blo en torno de la Presidencia de la República.

La izquierda hemos ganado dos veces la Presidencia, en
1988 y en 2006, y se ha negado esta decisión al pueblo de

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201179


México, pero la no reelección, se ha mantenido intocada.
Dar marcha atrás en este tema sería un retroceso gravísimo
a la ya de por sí endeble, supuesta, democratización que se
vive en el país.

Así es que en este caso los estamos convocando a honrar
nuestra tradición, nuestra historia, nuestra experiencia,
nuestra vivencia y a mantener intocado el artículo 83 cons-
titucional y no permitir, de ninguna manera, la reelección
del Presidente de la República. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Se-
ñor diputado, hay una pregunta del diputado García Grana-
dos.

El diputado José Gerardo Rodolfo Fernández Noroña:
Con mucho gusto.

El Presidente diputado Emilio Chuayffet Chemor: Por
favor, diputado García Granados.

El diputado Miguel Ángel García Granados (desde la
curul): Gracias, presidente. Diputado, coincidiendo total y
absolutamente con los planteamientos que han venido de-
sarrollando los que han ocupado la tribuna, quiero pregun-
tarle nuevamente, más o menos en el mismo tenor de una
pregunta que hice cuando lo de la reconducción del gasto.

Me parece inconcebible que incluso coincidiendo los pre-
sidentes de las comisiones, en el sentido de que el texto de
este artículo 83 debió haber quedado exactamente en los
mismos términos que actualmente la Constitución lo prevé,
y prohibiendo tajantemente la posibilidad de la reelección
de quien haya ocupado el cargo en forma provisional, en
forma interina, en forma sustituta, ¿cuál es la razón o por
qué considera usted que se elimina del texto actual del ar-
tículo 83, el hecho de que quien ocupe en forma provisio-
nal sí pudiese estar en la posibilidad de ser reelecto?

Hay quienes dicen que solamente son reelectos los que fue-
ron electos anteriormente y quien ha sido designado no es
reelecto, porque no fue electo anteriormente, sino que fue
designado. Pero me parece que el texto actual de la Cons-
titución fue sabio al prever, efectivamente, que nadie que
hubiese ocupado, en cualquiera de las formas, la Presiden-
cia de la República pudiera ser reelecto y, ¿qué considera
usted que puede esconderse en esta situación de haber eli-
minado del texto actual, que quien haya ocupado la Presi-
dencia de la República en forma provisional, sí pudiese en-

contrar el vericueto para volver a ser reelecto o para postu-
larse para el cargo nuevamente?

El diputado José Gerardo Rodolfo Fernández Noroña:
Respondo, diputado presidente.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, señor diputado.

El diputado José Gerardo Rodolfo Fernández Noroña:
Primero, efectivamente, el texto tiene la piedra de toque —
como ya dije— de nuestro régimen político, porque desde
el poder tienes muchísimas ventajas para seguir en el car-
go, muchísimas ventajas y aunque como encargado del
despacho, si tú vas a organizar la elección que te va a sus-
tituir puedes organizarla en tu beneficio.

Entonces la determinación de que bajo ninguna figura pue-
da reelegirse el presidente ha sido una decisión que le ha
dado estabilidad política a nuestro régimen, y que ya de por
sí las durísimas intrigas en torno al poder son muy fuertes,
por lo menos en esa parte han podido ser atajadas, con un
marco legal que no da ninguna posibilidad a que las intri-
gas palaciegas puedan permitir que un encargado del des-
pacho pueda quedarse permanente en la Presidencia de la
República.

¿Por qué lo están promoviendo? No sé quién lo promueva,
francamente; el PRI estaría en una contradicción absoluta,
no sólo por lo que aquí ha dicho en tribuna, no sólo por su
experiencia histórica, no sólo porque se reivindica parte de
la Revolución Mexicana, sino porque han firmado todos
sus oficios desde el gobierno como sufragio efectivo y no
reelección.

No sé si ahora firmarán sufragio efectivo y poquita reelec-
ción, un pedacito de reelección, una ventanita de reelec-
ción. No sé cómo estarían planteando cambiar este lema.

Sí me parece que los amigos de Peña Nieto andan muy te-
nebrosos, porque el PRI ya se hace en la antesala de la Pre-
sidencia de la República y si ya están pensando cómo sus-
tituir al presidente por si falta, el asunto no huele muy bien,
francamente.

Me parece que el presidente de la República debe ser deci-
dido siempre por el voto de la ciudadanía; tenemos un ré-
gimen presidencial, así está. Podemos discutir sobre eso,
no es en este momento el tema; este es el régimen que vi-

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados80


vimos y me parece que tenemos que garantizar que la úni-
ca manera de acceder al cargo sea a través del voto de la
gente y que invariablemente la reelección no puede ser un
mecanismo de entronizarse en el poder de manera perma-
nente y menos en un país como el nuestro, que no ha podi-
do acceder a un a un estadio democrático suficiente, serio,
consistente, sólido.

Entonces, la verdad es que no puedo decirle, diputado Gar-
cía Granados, cuál sea la razón de fondo, quiénes están de-
trás, pero parece un asunto tenebroso, lo digo con franque-
za.

Me parece preocupante que esté, en la máxima tribuna, dis-
cutiéndose un tema que no debería discutirse y que está su-
perado en todos los sentidos; por eso los llamo a apoyar la
propuesta de mi compañero diputado Jaime Cárdenas, de
mantener intocado artículo 83 constitucional, que no per-
mite la reelección del presidente de la República, bajo nin-
guna de sus modalidades. Muchas gracias por su atención.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Tiene la palabra el diputado
Pedro Vázquez González.

El diputado Pedro Ávila Nevárez (desde la curul): Presi-
dente.

El Presidente diputado Emilio Chuayffet Chemor:
¿Con qué objeto, don Pedro? Si usa el micrófono, por fa-
vor, don Pedro.

El diputado Pedro Ávila Nevárez (desde la curul): Creo,
señor presidente, con todo respeto y hago un llamado a to-
dos los legisladores de todos los partidos políticos para que
el artículo 83 lo dejemos como está; ha costado mucha san-
gre al pueblo de México; ha costado mucha sangre a todos
los mexicanos. Recordemos el asesinato de Madero, el de
Obregón, todos ellos y recientemente, el asesinato —aun-
que él no era todavía presidente— del compañero Colosio.

Le suplico a todos los compañeros que no le demos esa bo-
fetada al pueblo de México, de aprobar reformas al artícu-
lo 83 constitucional, porque es una herencia, es una heren-
cia de nuestros antepasados que lucharon en la Revolución,
con más de un millón de cadáveres, para que no hubiera re-
elección.

Nuestro partido, el PRI, que sentó las bases de la institu-
cionalidad en México, siempre ha firmado con el sufragio

efectivo y la no reelección, y ha dado margen a que viva-
mos en un régimen de derecho. Muchos critican al PRI, pe-
ro el PRI ha sido el padre de las instituciones de México,
con todos sus defectos.

En este día los exhorto a nombre del pueblo que represen-
to y a nombre del pueblo que representamos todos, de de-
jar intacto el artículo 83, porque es una herencia de nues-
tros antepasados y además, es un alto para todos aquellos
que quieran reelegirse. No le fallemos al pueblo, el pueblo
está pendiente de nuestros actos. Muchas gracias, señor
presidente.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias, don Pedro. Se repone el tiempo del orador. Diputado
García Granados, ¿con qué objeto?

El diputado Miguel Ángel García Granados (desde la
curul): Con el objeto de hacer un posicionamiento respec-
to de este tema, señor presidente. También coincido —per-
mítame—, que este artículo debe permanecer intocado; fue
sabio el Constituyente al momento de establecer ese artí-
culo y creo que hoy estamos abriendo la puerta para efecto
de que alguien que ocupe en forma provisional la Presi-
dencia pueda postularse para el cargo.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne la palabra el orador.

El diputado Pedro Vázquez González: Presidente, antes
de iniciar la intervención, veo que tenemos dos asambleas,
parece que una está más interesada que la otra y creo que
es una falta de respeto para quienes me antecedieron en el
uso de la palabra, presidente.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne usted razón, permítame. El orador llama la atención de
todos los diputados, rogándoles se sirvan escucharlo; el
orador ruega a los señores diputados se sirvan escucharlo
con respeto.

El diputado Pedro Vázquez González: Muchísimas gra-
cias, diputado presidente, en correspondencia a que su ser-
vidor ha escuchado pacientemente y con mucho interés las
intervenciones de mis compañeras y compañeros.

Con su permiso, compañero presidente. Legisladoras y le-
gisladores, como ustedes pueden haber escuchado con mu-
cha precisión después de la lectura del artículo 83 constitu-
cional vigente, incluye al presidente provisional en la

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201181


prohibición de reelección, junto con el presidente electo
popularmente, así como el interino o sustituto.

Quiero manifestarles que este artículo no es producto de
una mente aviesa, de una mente enferma; sin duda alguna
es el reflejo con mucha claridad, de momentos y pasajes
históricos violentos y autoritarios en el desarrollo político
de nuestro país. En el caso de la propuesta del artículo 83,
como se nos presenta en el dictamen, se elimina al presi-
dente provisional de la prohibición de la reelección.

En los términos del artículo 84 del dictamen se establece
que en caso de falta absoluta del presidente, el secretario de
Gobernación asumirá provisionalmente la titularidad del
Poder Ejecutivo y en el caso del artículo 85, párrafo III, si
el presidente solicita licencia, el secretario de Gobernación
asumirá provisionalmente la titularidad del Poder Ejecuti-
vo.

Aquí queda claramente establecido, en el 84 y 85, que otor-
gan al secretario de Gobernación el carácter de presidente
provisional; si ése es su carácter de presidente provisional
no vemos por qué razón no se incluya en la prohibición de
la reelección, ya que como está planteado en el dictamen se
puede dar la posibilidad de que sea reelecto, pasando por
alto el lema de Francisco I. Madero, en 1910, justamente:
Sufragio Efectivo. No Reelección; en el caso del Poder
Ejecutivo federal, con independencia de la forma mediante
la cual se acceda al cargo.

En nuestro país permitir la reelección ha costado infinidad
de vidas y grandes sacrificios a la población; Porfirio Díaz
solamente se iba a reelegir una sola vez y terminó siendo
un dictador con más de 30 años en el poder.

En 1927 se modificó el párrafo segundo del artículo 83, pa-
ra establecer: no podrá ser electo para el periodo inmedia-
to, pasado éste podrá desempeñar nuevamente el cargo de
presidente sólo un periodo más; terminando un segundo
periodo de ejercicio quedará definitivamente incapacitado
para ser electo y desempeñar el cargo de presidente en
cualquier tiempo. Ése fue el fundamento de la reelección
de Álvaro Obregón, que terminó con su muerte en 1928.

Termino presidente. El artículo 83 fue modificado de nueva
cuenta en abril de 1933 y es el que mantiene su redacción ac-
tual en la que se prohíbe la reelección presidencial absoluta
a quienes hubieran ocupado este cargo importante.

Nuestro grupo parlamentario está a favor de la reserva que
presenta el diputado Jaime Cárdenas, para incluir al presi-
dente provisional entre quienes no pueden ser reelectos,
porque estamos en posibilidad de abrir la puerta para que
la historia se repita, permitiendo la reelección de alguien
que ocupó ya la presidencia con el carácter de provisional,
en los términos como se plantea en el dictamen. Es cuanto,
presidente; por su atención, gracias.

El Presidente diputado Emilio Chuayffet Chemor: Se-
ñor diputado, quiere formularle una pregunta el diputado
Emilio Serrano.

El diputado Emilio Serrano Jiménez (desde la curul):
No.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias. Ya se agotaron los oradores, los tres en pro de la pro-
puesta; por lo que consulte la Secretaría a la asamblea si se
considera suficientemente discutido el punto.

La Secretaria diputada Laura Arizmendi Campos: Por
instrucciones de la Presidencia, en votación económica se
consulta a la asamblea si la reserva se encuentra suficien-
temente discutida. Las diputadas y los diputados que estén
por la afirmativa sírvanse manifestarlo. Las diputadas y los
diputados que estén por la negativa sírvanse manifestarlo.
Señor presidente, mayoría por la afirmativa.

El Presidente diputado Emilio Chuayffet Chemor: Su-
ficientemente discutida. Previa lectura de la propuesta,
consulte la Secretaría a la asamblea, en votación electróni-
ca, hasta por tres minutos, si se acepta la modificación al
artículo 83, reservado.

La Secretaria diputada Laura Arizmendi Campos: Ar-
tículo 83. El presidente entrará a ejercer su encargo al ini-
cio del día 1 de diciembre y durará en él seis años. El ciu-
dadano que haya desempeñado el cargo de Presidente de la
República, electo popularmente, o con carácter provisio-
nal, interino o sustituto, en ningún caso y por ningún moti-
vo podrá volver a desempeñar ese puesto.

Háganse los avisos a que se refiere el artículo 144, nume-
ral 2, del Reglamento de la Cámara de Diputados. Ábrase
el sistema electrónico, por tres minutos, para proceder a la
votación de si se acepta la modificación al artículo 83.

(Votación)

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados82


Quedan 25 segundos para efectuar su votación. ¿Falta al-
gún diputado por emitir su voto? Está abierto el sistema.
De viva voz. Ciérrese el sistema electrónico.

La diputada Dora Evelyn Trigueras Durón (desde la cu-
rul): En contra.

El diputado José Luis Ovando Patrón (desde la curul):
Rectificación. En contra.

El diputado Jorge Venustiano González Ilescas (desde la
curul): En contra.

El diputado Ignacio Téllez González (desde la curul): En
contra.

El diputado Jesús Giles Sánchez (desde la curul): En con-
tra.

El diputado José Óscar Aguilar González (desde la cu-
rul): En contra.

El diputado Filemón Navarro Aguilar (desde la curul): A
favor.

El diputado Alberto Emiliano Cinta Martínez (desde la
curul): En contra.

El diputado Jorge Humberto López-Portillo Basave
(desde la curul): Nada más para ilustrar el sentido de mi
voto, va a ser en contra, porque en el Partido Revoluciona-
rio Institucional estamos en contra también de la reelección
del presidente; sin embargo, el diputado José Luis Jaime y
el diputado Solís Acero tienen una reserva, que creemos
que explica de mejor manera la corrección que se pretende.
Estamos en contra de la reelección y por eso votaré a la si-
guiente a favor, pero en esta en contra también.

El diputado Baltazar Manuel Hinojosa Ochoa (desde la
curul): En contra.

La Secretaria diputada Laura Arizmendi Campos:
Diputado presidente, se emitieron 64 votos a favor, 273 en
contra y 6 abstenciones.

El Presidente diputado Emilio Chuayffet Chemor: Se
desecha la propuesta. Está a discusión el artículo 83 del
proyecto de decreto. Tiene la palabra el diputado José Luis
Jaime Correa, que habrá de presentar, de acuerdo al dere-
cho que le confiere este Reglamento, tres modificaciones;

una al 83; otra al 84, párrafos tercero, cuarto y sexto; y una
más al 87; por lo que se le conceden nueve minutos.

El diputado José Luis Jaime Correa: Con su permiso,
señor presidente. Compañeras y compañeros legisladores,
he solicitado hacer uso de la palabra para plantear reservas
a tres artículos de la Constitución, artículos integrados en
el dictamen de Comisiones Unidas de Puntos Constitucio-
nales y de Gobernación, atendiendo a la minuta que nos ha
enviado el Senado.

El planteamiento de mis reservas tiene como fundamento,
en primer lugar, la necesidad de defender, preservar y for-
talecer al Poder Legislativo en nuestro país; por ello, en
una clara posición de defensa del parlamentarismo mexica-
no, he reservado los artículos 83, 84 y 87 del dictamen,
porque estos artículos configuran reformas que ponen en
riesgo preceptos fundamentales del régimen de gobierno
de nuestro país.

La primera es la que tiene que ver con la creación de una
figura muy poderosa a través de un presidente provisional,
que pese a que carece de la legitimidad del voto ciudada-
no, contaría con un amplio margen para permanecer en el
cargo, en caso de falta absoluta del presidente de la Repú-
blica.

Esta es la primera reserva, que da visos de reelección del
Ejecutivo, y si el régimen político mexicano, el Estado me-
xicano moderno surgió a partir de la Revolución Mexica-
na, ésta se fincó en el principio del sufragio efectivo y la no
reelección.

Por eso pensamos que esta figura de presidente provisional
como se encuentra actualmente en el texto constitucional,
es correcto y no debiera separarse, como hace el dictamen.

En el texto del artículo 84, se remite al plazo y al procedi-
miento para elegir al presidente interino a una ley que to-
davía no existe; es decir, que se generaría un vacío enorme
que permitiría que quien ejerza la Presidencia provisional
permanezca en el cargo sin límite de tiempo y creo que se-
ría una gran irresponsabilidad de nuestra parte no estable-
cer este límite en el texto constitucional.

En contraste, llama la atención que el límite de tiempo pa-
ra que el presidente interino permanezca en el cargo, sí se
establece claramente, son siete meses y 19 días; por eso in-
sistiría en establecer un límite de tiempo específico para el
cargo de presidente provisional, porque tal y como está

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201183


planteada la propuesta de reforma que hoy discutimos, se
vulnera la figura del presidente que ha ganado legítima-
mente las elecciones.

Estaríamos regresando al escenario del siglo XIX cuando
existían las figuras de presidente y vicepresidente, que ge-
neró mucha inestabilidad en el país y que se conoció como
la etapa más anárquica, políticamente en nuestra patria.

Por otro lado, la eliminación de la prohibición para que el
presidente provisional pueda reelegirse, plantea que quien
ocupe este cargo puede instrumentar su propia permanen-
cia en el cargo, pues estaría en plenas posibilidades para
ocupar la Presidencia en su carácter de interino, sustituto o
a través de una elección.

Tal como está planteada la reforma del dictamen, que hoy
se pone a consideración de esta asamblea, se permite que
quien asuma la Presidencia provisional puede instrumentar
desde ese cargo su propia candidatura, lo cual generaría
una profunda inequidad en la contienda, pues tendría a su
disposición el sistema de inteligencia, de información y de
comunicación, entre otros.

Por otro lado, observamos que con la nueva figura de la
Presidencia provisional, también se debilita al Congreso,
ya que se suprime la facultad que tiene actualmente de
nombrar al Presidente provisional, porque se está plantean-
do que el cargo se podrá asumir automáticamente por el se-
cretario de Gobernación o el presidente de la Cámara de
Senadores, dependiendo del momento en el que se suscite
la ausencia absoluta o temporal del presidente de la Repú-
blica.

Estamos totalmente de acuerdo en que es necesario plante-
ar alternativas de sustitución al presidente de la República,
en caso de ausencia temporal, pero principalmente en caso
de ausencia absoluta.

Sin embargo, lo que se está planteando en esta reforma es
una figura extremadamente poderosa que ni siquiera cuen-
ta con la legitimidad del voto ciudadano, porque en este
dictamen se está planteando que un eventual secretario de
Gobernación, que no sería electo por voto ciudadano o el
presidente de la otra Cámara, la de Senadores, ese sí sería
por voto ciudadano, estarían en la posibilidad de debilitar
al presidente de la República, porque todas las prerrogati-
vas que se están planteando en este dictamen, configuran
un empoderamiento del presidente provisional.

Finalmente, quiero comentar que no estamos de acuerdo
con la reforma que se plantea al artículo 87, porque signi-
fica un debilitamiento del Congreso, ya que se traslada la
facultad de tomar la protesta del presidente electo, en caso
de que no haya condiciones para hacerlo en el Congreso, al
presidente de la Suprema Corte de Justicia de la Nación; es
decir, se le dota a otro Poder de la facultad para la toma de
protesta, que se debe hacer ante los representantes de la na-
ción, es decir, los diputados federales que integramos la
Cámara de Diputados.

Por todo lo anterior, propongo poner límites al presidente
provisional para evitar que con esta reforma se vulnere al
presidente de la República, que ha ganado legítimamente el
cargo por la vía electoral.

He dejado en manos de la Presidencia también una pro-
puesta mayor; el interés de intervenir para plantear las re-
servas sobre estos tres artículos no es solamente el ejerci-
cio testimonial de estar en contra, nos anima sobre todo el
interés de poder construir un acuerdo con todos los grupos
parlamentarios, a efecto de que podamos encontrar una re-
dacción —pueden ser las que he propuesto o puede ser
otra—, pero con la idea de que permanezca firme la defen-
sa del parlamentarismo mexicano, defendiendo las faculta-
des y el ejercicio de los diputados federales, de los senado-
res, para que sea el Congreso en el que resida la facultad de
tomar la protesta al presidente electo.

En el caso de la Presidencia provisional, lo he platicado
con diputados de distintos grupos parlamentarios, a efecto
de que también hagan sus reservas y busquemos una pro-
puesta que satisfaga a todos, porque todos representamos a
una parte de la nación; por ello, estaré atento a escuchar las
otras propuestas y estaré abierto para poder construir una
redacción única que nos satisfaga a todos, pero que nos
permita defender y evitar las intromisiones de otros Pode-
res en las facultades del Poder Legislativo.

En el caso de la toma de protesta, quiero decirles que tam-
bién he presentado una ampliación a mi reserva, porque mi
propuesta original consiste en que la protesta se tome en el
Congreso, que aquí rinda protesta el presidente electo, pe-
ro también entiendo que hay preocupaciones por razones
históricas de que si estas condiciones no se reunieran, pu-
diera haber otra modalidad; he agregado un segundo esce-
nario para que esta protesta se haga ante las Mesas Direc-
tivas del Congreso, es decir, las Mesas Directivas de las
dos Cámaras, en caso de que no estuviera reunido el Con-
greso, por alguna razón política.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados84


Hay quienes han planteado otro escenario; quisiera que lo
expusieran ellos mismos para poder escuchar otros argu-
mentos y en el debate democrático, abierto, constructivo,
como lo hemos planteado originalmente, estar abiertos a
construir una redacción única que satisfaga a todos y le po-
damos cumplir al pueblo de México, al que debemos ren-
dirle buenas cuentas. Por su atención, muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Para
preguntas, señor orador. ¿Procedimiento? Perdone usted.
Adelante, diputado Cárdenas Gracia.

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Sí, presidente, para preguntarle cómo procesar to-
das estas reservas, porque como bien lo dijo el diputado Jo-
sé Luis Jaime Correa, hay también reservas de otros dipu-
tados, al 87, al 84, 85, al 83 mismo; entonces, ¿cómo
vamos a procesar las discusiones y cómo vamos a procesar
la votación? ¿Vamos a hablar de todo el paquete completo
en la discusión y vamos a votar por paquete, o tenemos que
discutir artículo por artículo y votar artículo por artículo?

El Presidente diputado Emilio Chuayffet Chemor: Co-
mo ayer se hizo, señor diputado, sin negar el derecho que
cada diputado tiene a hacer uso de la palabra, cuando pre-
sente varias propuestas en un solo turno, pero la votación
se referirá exclusivamente a la fracción y al artículo que
corresponda, en beneficio de la claridad de la votación.
Diputado Cárdenas Gracia, sí.

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Un punto más; entonces, ¿la discusión ahora puede
versar sobre todo lo que planteó el diputado José Luis Jai-
me Correa, sobre el 87, el 85, el 84?

El Presidente diputado Emilio Chuayffet Chemor: No.
La discusión se hará sólo sobre el artículo 83 y tengo ins-
critos ya a los oradores que solicitaron el uso de la palabra.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Presidente.

El Presidente diputado Emilio Chuayffet Chemor:
Diputado Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Diputado Chuayffet, diputado presidente,
tengo la impresión de que ha sido abordada la preocupa-
ción de manera correcta por el diputado Jaime Correa, por-
que están vinculados y quizás a la hora de la decisión to-

memos artículo por artículo, pero si se ha permitido una in-
tervención sobre el contexto de los artículos, me permitiría
proponer que así fuese el debate; no a nueve minutos, pue-
den ser de cinco minutos las intervenciones, porque está ín-
timamente relacionado y creo que sí deberíamos sacar un
acuerdo en lo posible de visión completa del tema.

Nosotros ya planteamos nuestra preocupación sobre el ar-
tículo 83 y se expresa que se comparte y queremos ver de
qué manera están pensando resolver quienes dicen que han
construido una propuesta.

Sin embargo, por ejemplo, el diputado José Luis Jaime
plantea que para la toma de la protesta sea ante las Mesas
Directivas. Eso para nosotros es inaceptable; para nosotros
la protesta del presidente de la República debe ser ante el
pleno del Congreso.

No sé si eso se pueda separar y lo de cómo sustituir ante la
ausencia permanente del presidente y el propio 83, lo sa-
quemos en una discusión, y lo de la toma de protesta lo sa-
quemos en otra discusión, que como quiera sí podría ser
otro tema.

El Presidente diputado Emilio Chuayffet Chemor: ¿Lo
que está usted proponiendo es que haya una sola discusión
de las tres propuestas? No se hizo ayer y ése es el prece-
dente inmediato y nadie lo discutió; es en beneficio, insis-
to, de la claridad en la votación, discutir las tres propuestas
puede inducir a error a los diputados al momento de sufra-
gar por cada una de ellas.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Me explico, diputado presidente, porque
mi intervención me permitió aclararme, curiosamente.

Creo y sugiero; primero, ya se dio una intervención en pa-
quete, nosotros solamente abordamos el artículo 83; creo
que es correcto que se tome la discusión —no la vota-
ción— la discusión del 83 y de la ausencia absoluta del
presidente, en la discusión. Ya en la votación cada texto se
vote uno por uno, y la discusión sobre la toma de protesta,
efectivamente, puede ser en otro momento. Ésta no está ne-
cesariamente relacionada, pero la ausencia de presidente y
el 83 constitucional de la no reelección, me parece que sí
están íntimamente relacionadas en la discusión.

Me permitiría proponer que esa discusión la demos así,
aunque insisto y reitero, se respetaría el procedimiento de
votación, artículo por artículo, pero estaría claro cómo se

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201185


resolvió, tanto el asunto de la no reelección, como el de la
sustitución del presidente frente su ausencia definitiva.

El Presidente diputado Emilio Chuayffet Chemor: En
relación al primer punto de: se permitió la presentación de
las tres propuestas; se permitió porque lo manda el Regla-
mento expresamente; entonces, el Reglamento le da a cada
diputado el derecho a presentar, en un solo turno, las pro-
puestas de modificación.

Si usted me permite, con todo respeto, mantendremos el
precedente de ayer, para que no haya dos raseros en la apli-
cación de la ley, que fue motivo de impugnación, reciente-
mente también, a la conducción de las sesiones.

Se han inscrito para el propósito de hablar en pro de la pro-
puesta: el diputado Agustín Guerrero, el diputado Héctor
Elías Barraza y la diputada Indira Vizcaíno Silva. Tiene la
palabra, el diputado Agustín Guerrero.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): ¿Sobre cuál reserva?

El Presidente diputado Emilio Chuayffet Chemor: La
propuesta que acaba de presentar el diputado José Luis Co-
rrea Jaime, del 83. Nada más.

El diputado Agustín Guerrero Castillo: Con su permiso,
presidente. Creo que este tema plantea para esta soberanía
una importancia, que nos lleva a reconocer que la institu-
ción del Ejecutivo de nuestro país requiere garantizar que
quien ocupe este cargo, por la manera en que haya sido,
que puede ser como un resultado de un proceso electoral,
que puede ser de manera provisional, en sustitución de
quién haya sido electo y que por cualquier razón, por en-
fermedad o incluso por pérdida de sus derechos políticos,
que está previsto en la Constitución, se haga necesario el
que de manera interina, de manera provisional otra perso-
na ocupe este cargo.

Darle la certeza a los ciudadanos, que esa manera de acce-
der al principal cargo Ejecutivo de nuestro país tendrá un
límite, que no será sólo por la circunstancia de quien fuera
electo no pudiera concluir el mandato por el cual fue elegi-
do, que lo sustituya de manera provisional, tendrá un lími-
te y el diputado Correa, nos ha planteado lo de los 60 días.

Pero lo más importante es que quien ocupe la Presidencia
de la República no podrá ser sujeto de reelegirse, de vol-
verlo a hacer para un siguiente periodo, y se podrá argu-

mentar que una cosa es llegar a la Presidencia de la Repú-
blica por la decisión del soberano; es decir, por el voto po-
pular, a llegar de manera circunstancial no prevista, y que
no podía aplicarse para este segundo sujeto los mismos cri-
terios de la ley.

Pero, justamente, por el principio de la no reelección en el
cargo del Ejecutivo, me parece que esta soberanía debería
de mantener este criterio, de que quien ocupe la Presiden-
cia, por cualquier manera de haber accedido a ella, no po-
drá ser sujeto de una candidatura para este cargo; es decir,
no habría reelección para él mismo.

También —simplemente para los últimos segundos de mi
tiempo—, sí quisiera comentar sobre el artículo 87. Los
únicos dos de los tres Poderes que constituyen el Estado
mexicano, que son resultado de una elección, es el Ejecuti-
vo y el Legislativo, no así los integrantes de la Suprema
Corte de Justicia de la Nación, que no son producto de una
elección popular abierta, directa a toda la población como
el Ejecutivo y el Legislativo; por esta razón es que el Eje-
cutivo tiene que rendir protesta frente a su equilibrio, que
son los otros ciudadanos electos al igual que él, por la so-
beranía, por el pueblo, que es el Legislativo.

Por eso no cabe que haya la posibilidad de que se elija fren-
te a la Suprema Corte de la Nación u otro Poder; me pare-
ce que habrá que buscar cualquier representación, la Mesa
Directiva que es una representación legal, la Permanente
como hoy está planteada, pero que tendrá que ser la toma
de protesta del Ejecutivo frente al otro Poder electo, que es
el Legislativo.

El Presidente diputado Emilio Chuayffet Chemor: En
un minuto la intervención, señor diputado.

El diputado Agustín Guerrero Castillo: Gracias, gracias.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne la palabra el diputado Héctor Elías Barraza Chávez.

El diputado Héctor Elías Barraza Chávez: Con su per-
miso, señor presidente. Compañeras y compañeros diputa-
dos, en realidad esta reserva que hace el diputado José Luis
Jaime Correa, realmente no tiene discrepancias con la que
plantearon anteriormente los compañeros diputados del PT,
Jaime Cárdenas, lo que hace es una mayor precisión.

Los diputados del PRD obviamente avalamos esta pro-
puesta del diputado José Luis Jaime, porque no estamos a

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados86


favor de la reelección del presidente de la República, lo
único que  planteamos es una mayor precisión, ¿qué pro-
cedimiento vamos a seguir en diferentes escenarios que se
presenten? Eso es todo.

Aquí que no haya confusión, porque no es lo mismo esa lu-
cha del pueblo de México por la no reelección en cuanto al
presidente de la República, que a la que dábamos en la se-
sión pasada de la reelección de legisladores, porque la his-
toria de los pueblos es diferente y aquí se ha construido un
sistema en este Congreso y los que nos han antecedido, pa-
ra darle al pueblo de México el instrumento político para su
dirección; en este sentido, es una precisión adecuada en la
que en ningún momento estamos permitiendo, como aquí
se ha dicho, que se vulnere esa lucha de los mexicanos y se
permita la reelección. No hay en absoluto la intención ni la
forma en ningún momento, de que se deje una pequeña
oportunidad a ese supuesto.

En cuanto a los otros temas de dónde debe tomar protesta
el presidente de la República, es obvio que no podemos re-
nunciar a esa potestad como representantes del pueblo de
México; sin embargo, aquí hay diferentes propuestas que
habrá que discutir, pero sí también tenemos que dejar muy
en claro los mecanismos, como lo planteaba el diputado
Correa, de cuáles son los tiempos y los momentos en los
que se presenten los diferentes supuestos de una presiden-
cia provisional o sustituta o interina.

Creo que eso sí hace falta, por eso algunas compañeras y
compañeros diputados del PRI y del PAN —no sé de los
otros partidos—, votaron en contra de la propuesta de Jai-
me Cárdenas. No es que estuvieran a favor de la reelección,
simplemente se estaba abonando a que hubiera una mayor
precisión en este tema de cualquier escenario que se pudie-
ra presentar.

Sé que se está construyendo —termino, presidente—, sé
que se está construyendo una propuesta que pueda darle
forma y que no deje cualquier situación de hipótesis para
que alguien que llegue de manera interina o provisional
pueda quedarse de manera permanente en la Presidencia de
la República. Es cuanto,  señor presidente.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Tiene la palabra la diputada Indira Vizcaíno
Silva.

La diputada Indira Vizcaíno Silva: Con su venia, dipu-
tado presidente. Considero que estamos ante un tema su-

mamente delicado, en tanto se permita quitar de nuestra
Constitución la prohibición expresa de que quien haya
ocupado el cargo de presidente de la República de forma
provisional, bajo el nombre que quieran darle, pueda vol-
ver a hacerlo, pues con esto estaríamos dando un gran pa-
so regresivo en perjuicio de nuestra de por sí pobre demo-
cracia.

Dije: bajo el nombre que quieran darle, porque efectiva-
mente no se le llama presidente provisional, sino que se di-
ce que ejercerá provisionalmente la titularidad del Ejecuti-
vo, lo que en esencia es lo mismo.

¿Por qué me preocupa a mí en lo particular? Primero, por-
que estaríamos afectando directamente la intención y el es-
píritu del Constituyente de 1917, al establecer que ninguna
persona, que bajo cualquier circunstancia haya ocupado el
cargo de Presidente de la República, pueda volver a hacer-
lo.

Segundo, porque creo que automáticamente estaríamos
aprobando un elemento claro que generaría inequidad en
una contienda electoral presidencial, pues es bastante evi-
dente, dejaríamos abierta la puerta, de lado a lado, para que
el Presidente de la República en turno, nombre como se-
cretario o secretaria de Gobernación a la persona que pre-
tenda sea su sucesor y así 60 días antes de la campaña elec-
toral o incluso de las precampañas, pida licencia para que
el cargo de presidente de la República provisional lo ocu-
pe el secretario de Gobernación, que más bien sería ya pre-
candidato presidencial, para que durante dos meses, por lo
menos, haga todas las acciones de gobierno y toda su pu-
blicidad sobre su persona, necesaria para posicionarse de
manera inequitativa ante la contienda presidencial próxi-
ma, quien además seguramente habrá ocupado ya durante
los seis años inmediatos anteriores el cargo de presidente
de la República provisional, en más de una ocasión.

Son esos riesgos a los que no podemos exponernos; son
esas acciones y actitudes autoritarias de inequidad que no
debemos permitir. Demostremos que este intento de refor-
ma política verdaderamente tiene intenciones de fortalecer
la participación ciudadana y la democracia de nuestro país
y no de generar condiciones a modo. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, diputada. Ha formulado la presentación de
una moción de ilustración el diputado Felipe Solís Acero;
se le concede el uso de la palabra.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201187


El diputado Felipe Solís Acero: Señoras diputadas, seño-
res diputados, hago uso de la tribuna utilizando el formato
de la moción de ilustración para decir, en nombre del Gru-
po Parlamentario del PRI, que compartimos exactamente
en todos sus términos la misma preocupación en el artícu-
lo 83 constitucional, tal y como viene el dictamen que es-
tamos analizando, en relación con la necesidad de estable-
cer la regla de la no reelección inmediata para el caso de
quien asume provisionalmente la titularidad del Ejecutivo
federal y explicar las razones de una diferencia semántica,
que tiene trascendencia de carácter constitucional.

Antes quisiera decir que hay un documento o hubo un do-
cumento suscrito por el diputado José Luis Jaime Correa y
el de la voz, porque ésta es una preocupación compartida
entre ambos desde las comisiones. Debo reconocer que se
trata de un primer descubrimiento que el diputado Correa
señaló en las comisiones.

Nosotros lo que planteamos es que el artículo 83 establez-
ca la regla de la no reelección absoluta —absoluta—, tal y
como se ha planteado reiteradamente en esta tribuna, pero
aludiendo no al presidente provisional sino al sujeto que
asuma provisionalmente la titularidad del Ejecutivo fede-
ral, que parece una diferencia semántica menor, pero que es
de fondo, porque la figura de presidente provisional, según
la construcción de modificación en esta materia de la mi-
nuta del Senado ya no existirá.

El presidente provisional, a la luz de la reglamentación
constitucional actual, es el que designa la Comisión Per-
manente si la falta absoluta del presidente ocurre en un
momento en que no se encuentre sesionando el Congreso
de la Unión, tal como ocurrió el 18 de julio de 1928, cuan-
do murió Obregón; por esa razón Emilio Portes Gil, mi pai-
sano tamaulipeco, fue presidente provisional de la Repú-
blica Mexicana, porque entró en esa lógica.

Lo que plantea la minuta de la Cámara de Diputados es re-
solver la ausencia de quién se haga cargo inmediatamente,
automáticamente de la Presidencia de la República, esta-
bleciendo la figura del secretario de Gobernación como en-
cargado provisional o que asume provisionalmente la titu-
laridad del Ejecutivo federal.

Concluyo. En el PRI estamos absolutamente en contra de
la reelección, ésa es nuestra tradición republicana; por tan-
to, no aceptamos fisura alguna sobre el particular, que que-
de claro.

Sólo queremos una precisión semántica —concluyo—, que
en lugar de hablar de presidente provisional, porque la mi-
nuta desaparece esa figura, se hable como técnica y consti-
tucionalmente debe ser de quien asuma provisionalmente
la titularidad del Ejecutivo federal.

Dejo la redacción conducente en la Secretaría de la Mesa
Directiva para los efectos parlamentarios y legales que pro-
cedan. Muchas gracias.

Presidencia del diputado 
Jesús María Rodríguez Hernández

El Presidente diputado Jesús María Rodríguez Her-
nández: Consulte a la asamblea si la reserva se encuentra
suficientemente discutida.

Compañeros diputados, en razón de que la intervención del
diputado Solís Acero fue sobre una moción de ilustración,
no procede la pregunta que pretendía hacer el diputado
Emilio Serrano. ¿Con qué objeto, diputado Pablo Escude-
ro?

El diputado Pablo Escudero Morales (desde la curul):
¿Ahí me escuchan? Gracias, presidente. Simplemente para
que nos ilustre; en el Partido Verde hemos estado esperan-
do una reserva que nos fue circulada por la Mesa Directi-
va, precisamente del diputado Solís Acero, con la cual
coincidimos plenamente, el artículo 83 y 84, y del diputado
Jaime hemos estado esperando.

Nada más quiero que usted nos ilustre si se va a dar trámi-
te a esta reserva para esperarla y votarla en sentido afirma-
tivo, o no fue aceptada y entonces, tendríamos que ver si
acompañamos la siguiente. Creo que es un tema importan-
te que nos ilustre. Gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Doy contestación al diputado Pa-
blo Escudero; en ejercicio de su derecho el diputado José
Luis Jaime presentó una reserva antes del inicio de la dis-
cusión al dictamen, en los términos del artículo 109, nu-
meral 3.

El día de hoy, antes de iniciar la discusión del artículo co-
rrespondiente —y como todos recordamos—, hizo uso de
derecho en los términos del artículo 111 del Reglamento,
de presentar varios artículos que él había reservado.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados88


En este momento nos encontramos en la discusión —ago-
tada por cierto la lista de oradores— y como el diputado
José Luis Jaime en su intervención —si recordamos—,
anunció que él había hecho modificaciones junto con otros
legisladores, es justamente lo que ha presentado el dipu-
tado Felipe Solís Acero.

Una vez que se levante la votación, si se encuentra sufi-
cientemente discutido, la Secretaría leerá la parte condu-
cente del artículo 83, en lo que corresponde a la reserva con
modificación que ha hecho conjuntamente el diputado Jo-
sé Luis Jaime y el diputado Felipe Solís Acero. El diputado
Gerardo Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Iba a dejar correr ya el asunto, pero es tan
puntilloso el diputado Chayffet, que ahora no se encuentra,
que lo que acabamos de ver no fue una moción de ilustra-
ción.

Dice el artículo 118: la moción de ilustración al pleno es la
petición que se hace al presidente para que se tome en
cuenta, se lea o se atienda algún dato o hecho que resulte
relevante para la discusión de algún asunto. Puede ser rele-
vante que el PRI diga que no está contra la reelección; pe-
ro no aplica, me parece.

Dos. La diputada o el diputado que desee ilustrar la discu-
sión lo solicitará al presidente; de ser autorizada la lectura
del documento —no se leyó ninguno— deberá hacerse por
uno de los secretarios —tampoco se hizo así— continuan-
do después en el uso de la palabra el orador.

Lo que hizo el diputado Solís Acero fue presentar la pro-
puesta de redacción del PRI al artículo 83 constitucional,
que está bien que haya presentado esa propuesta, pero no
era así el procedimiento.

Termino. Además, como algunos diputados no han estado
atendiendo, por eso no saben que todavía no pasa el 84,
porque comenté que se pudiera hacer en su conjunto y
Chuayffet dijo que no, que ya había permitido el galimatí-
as, pero que regresaba a paso por paso.

Resumen. Se tiene que poner entonces a votación las dos;
hay dos propuestas, la que hizo el compañero José Luis Jai-
me.

El diputado Juan Enrique Ibarra Pedroza (desde la cu-
rul): Falta la mía.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): Falta —me dice Enrique Ibarra— la suya
y la que ha puesto a conocimiento el diputado Solís Acero,
que el espíritu me parece muy bueno y la redacción me pa-
reció espantosa, pero como no tengo el documento igual y
es puro prejuicio mío.

Sería bueno que nos pasaran el documento de lo que están
proponiendo, porque esto de la memoria auditiva está com-
plicado, para saber qué vamos a votar, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias.

El diputado Óscar Martín Arce Paniagua (desde la cu-
rul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Un momento, diputado Arce. En relación a lo que
plantea el diputado Fernández Noroña, comparto con us-
ted, dado que es la lectura del Reglamento, que la moción
de ilustración se refiere a un dato, a un documento o a un
hecho; entiendo que la participación del diputado Felipe
Solís Acero fue para referirnos el hecho en el que permitió
construir una modificación a la reserva, por eso la Secreta-
ría no dio lectura a ningún documento.

Respecto de la afirmación que hace usted, y de la cual es
su derecho, de que tenga en su poder un tanto de esta mo-
dificación de la reserva, me han informado —y qué bueno
que lo tiene a la mano— que efectivamente se distribuyó
en el grupo parlamentario de usted. Se estaba distribuyen-
do, es lo que me acaban de informar.

El diputado Emilio Serrano Jiménez (desde la curul):
Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Emilio Serrano, ¿con qué objeto?

El diputado Emilio Serrano Jiménez (desde la curul):
Para hacerle una solicitud, diputado presidente. Que sea tan
amable de pedir que se haga la lectura tal y como la vamos
a votar, porque aquí se conjunta la propuesta del diputado
Jaime con la del diputado Solís Acero; si hay conjunción,
hay un nuevo texto que sería conveniente que lo conocié-
ramos para saber qué vamos a votar.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene usted razón y es su derecho, pero efectiva-

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201189


mente la Secretaría dará lectura al contenido de la modifi-
cación a la reserva que en unos momentos más estaremos
presentando a su votación.

Ha solicitado la palabra el diputado Óscar Arce, para hacer
una aclaración y enseguida el autor de la reserva, el dipu-
tado José Luis Jaime.

El diputado Óscar Martín Arce Paniagua (desde la cu-
rul): Presidente, si es correcto lo que acaban de decir los di-
putados, tenemos una reserva que ahora el diputado Solís
Acero, en una moción, quiere modificarla.

El día de ayer fue el caso exacto del diputado Corral, una
reserva la quiso modificar, presentó la modificación y no se
le aceptó. Quisiera que me clarificara, porque entonces ten-
dríamos dos casos diferentes. Tendría que seguir el mismo
trámite, presidente.

Clarifique si es la del diputado Jaime que acaba de presen-
tar, y ahora con una adición del diputado Solís, cuál va a
ser el criterio de la Mesa.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias, diputado Óscar Arce. Le daría
respuesta en este momento, pero creo que en ese sentido es
la intervención del diputado José Luis Jaime y para ese
efecto se le concede la voz.

El diputado José Luis Jaime Correa (desde la curul):
Muchas gracias, señor presidente. La propuesta que pre-
senté fue que se regresara al texto constitucional original;
es decir, regresar la palabra provisional al artículo 83, para
que mantuviera el candado de no poder ser electo nueva-
mente para ninguna de las figuras presidenciales.

También presenté, en tiempo y forma, una propuesta de
ampliación junto con el diputado Felipe Solís Acero, con
una nueva redacción en la que coincidimos, sólo que es una
cuestión de semántica la diferencia.

Propongo que diga: provisional, y él propone que diga: o
asuma provisionalmente la titularidad del Ejecutivo federal.

Comparto plenamente la redacción que propone el dipu-
tado Felipe Solís Acero y retiro la mía, para efecto de que
se mantenga el mismo espíritu de la propuesta, que es re-
gresar al texto constitucional, que quien ocupe el cargo
provisionalmente, no pueda ser electo para ocupar el mis-
mo cargo. Nada más.

El Presidente diputado Jesús María Rodríguez Her-
nández: Diputado Arce, creo que ha sido aclarado con la
intervención del diputado José Luis Jaime, de que es su
misma reserva modificada, en la que compartió la autoría
con el diputado Felipe Solís. Tiene la palabra el diputado
Alejandro Encinas.

El diputado Alejandro de Jesús Encinas Rodríguez
(desde la curul): Sí, para convalidar el trámite que usted ha
dado; si bien no comparto la resolución que ayer adoptó el
presidente de la Mesa Directiva, hoy se subsana la presen-
tación de esta reforma, toda vez de que el acuerdo que se ha
construido con el diputado Solís Acero y el diputado José
Luis Jaime, se presentó antes del inicio de la discusión, así
es que no hay ningún impedimento para que procedamos a
votarla en los casos específicos de los artículos 83 y 84.

El Presidente diputado Jesús María Rodríguez Her-
nández: Esta Presidencia, adicionalmente en voz informa-
tiva a las diputadas y compañeros diputados, quiere com-
partirles que desde hace aproximadamente una hora y
media, con la presencia y criterios de los señores vicepre-
sidentes, se recibieron los documentos con oportunidad an-
tes de abordar la argumentación de la reserva por el dipu-
tado José Luis Jaime.

De tal suerte que no es el caso que el día de ayer se desa-
rrolló durante el pleno, en lo que fue antes de iniciar la ar-
gumentación de la reserva, se presentó por escrito y direc-
tamente en tribuna el diputado José Luis Jaime compartió
con ustedes y con la Mesa Directiva, las razones de la mo-
dificación a su reserva.

En tal virtud, consulte la Secretaría a la asamblea si la re-
serva modificada se encuentra suficientemente discutida.

La Secretaria diputada Guadalupe Pérez Domínguez:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si la reserva se encuentra sufi-
cientemente discutida. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa sírvanse manifes-
tarlo. Es mayoría por la afirmativa, señor presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Suficientemente discutida. Previo a la lectura de
la propuesta de reserva modificada, consulte la Secretaría a
la asamblea, en votación económica, si se acepta la remo-
dificación al artículo 83, reservado. Subrayo, con la reser-
va modificada.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados90


La Secretaria diputada Guadalupe Pérez Domínguez:
Con su venia, presidente. Artículo 83. El presidente entra-
rá a ejercer su encargo el primero de diciembre y durará en
él seis años. El ciudadano que haya desempeñado el cargo
de presidente de la República, electo popularmente o con el
carácter de interino o sustituto o asuma provisionalmente la
titularidad del Ejecutivo federal, en ningún caso y por nin-
gún motivo podrá volver a desempeñar ese puesto. Rubri-
can el diputado José Luis Jaime Correa y el diputado Feli-
pe Solís Acero.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la modificación al
artículo 83, reservado. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa sírvanse manifes-
tarlo. Es mayoría por la afirmativa, diputado presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: Se acepta la reserva con su modificación y se re-
serva para su votación nominal en conjunto.

Están a discusión los párrafos tercero, cuarto y sexto del ar-
tículo 84 del proyecto de decreto presentados por el dipu-
tado José Luis Jaime Correa. En razón de que los ha pre-
sentado con oportunidad, doy cuenta de los oradores que se
han inscrito a favor de la propuesta: diputado Guadalupe
Acosta Naranjo, diputado Agustín Guerrero Castillo y
diputado Felipe Solís Acero.

Ruego a la secretaría tome los nombres de los oradores que
se inscriben en contra. Diputado Enrique Ibarra.

El diputado Juan Enrique Ibarra Pedroza (desde la cu-
rul): Gracias, presidente. Mi pregunta va, porque en el or-
den secuencial que se ha venido discutiendo, usted ya está
pasando al artículo 84. Ya le había verbalizado a usted y al-
guien de la Mesa Directiva había acudido conmigo para
preguntarme si mantenía viva la reserva que había hecho,
junto con otros diputados, sobre el propio artículo 83. Les
contesté en tono afirmativo.

Le pediría que me permitiera pasar a hacer unas considera-
ciones, que además no me van a llevar muchos minutos.

El Presidente diputado Jesús María Rodríguez Her-
nández: Tiene razón el diputado Enrique Ibarra. Dado el
criterio con el que se ha desarrollado esta sesión de que va-
ya en orden creciente el número de artículos, tiene el uso
de la palabra.

El diputado Juan Enrique Ibarra Pedroza: Gracias, se-
ñor presidente. Evidentemente, desde que se conoció el
dictamen, la minuta que nos llegó del Senado, era eviden-
te que este tema iba a generar gran controversia, gran po-
lémica.

Cuando se convocó a la reunión de comisiones unidas, la
primera que varios diputados del PT, Pedro Vázquez, Jai-
me Cárdenas, el de la voz; Alejandro Encinas, Tere In-
cháustegui del PRD, y Correa, reservamos fue precisamen-
te éste, el 83.

Posteriormente fuimos a las comisiones unidas que dirigió
—como se ha dicho aquí— espléndidamente Encinas, que
la condujo como presidente de Comisiones Unidas.

Aproximadamente a la 1:10 de la mañana vimos este tema,
lo discutimos y ahí, en comisiones unidas, evidentemente
fuimos minoría, pero no cejamos en nuestro empeño y por
eso volvimos a ventilarlo aquí en esta representación.

Qué bueno que retornaron aires antirreeleccionistas, en
materia presidencial, de los priistas y que serán acompaña-
dos también por el resto de quienes estamos en esta repre-
sentación, que se pone freno a ese intento que hubiera sido
muy nocivo.

Nuestra oposición no era de ocurrencia ni de obstinación u
obcecación a ir en contra; nuestras experiencias fueron fu-
nestas, han sido funestas en este terreno. Las reelecciones
empezaron en 1830, con Anastasio Bustamante y de esa fe-
cha a 1911, ocho mexicanos se reeligieron en varias oca-
siones y ejercieron el poder durante 58 años, únicamente
ocho presidentes y lo más grave, con funestos efectos para
la vida pública del país.

Por eso, qué bueno que aquí se tomó en cuenta las voces de
quienes expresamos lo grave que hubiera sido que diéra-
mos la espalda a lo que ha sido una consistente tradición en
nuestro país; el impedir cualquier posibilidad, cualquier in-
tento de la reelección en cuanto a la Presidencia de la Re-
pública, como lo seguiremos sosteniendo en el caso tam-
bién de los Ejecutivos estatales.

Por ello, porque queda tajantemente impedido bajo el térmi-
no, que sea el encargado de la titularidad del Ejecutivo, el
que pueda volver a ejercer la Presidencia y se pone un plazo
máximo de 60 días, un acotamiento de 60 días a quien se en-
cargue del despacho del Ejecutivo, nosotros acompañaremos
la propuesta que aquí se nos presentó. Gracias.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201191


El Presidente diputado Jesús María Rodríguez Her-
nández: Previa lectura de la propuesta, consulta la Secre-
taría a la asamblea, en votación económica, si se acepta la
modificación del artículo 83, reservado por el diputado En-
rique Ibarra.

El artículo anterior, la reserva fue considerada suficiente-
mente discutida dado que, con la autorización del señor au-
tor de la misma, se convino que este artículo ya se ha dis-
cutido suficientemente por el pleno. Por eso solicito a la
Secretaría que pasemos directamente a la votación.

El Secretario diputado Balfre Vargas Cortez: Artículo
83. El presidente entrará a ejercer su encargo al inicio del
día 1o. de diciembre y durará en él seis años. El ciudadano
que haya desempeñado el cargo de presidente de la Repú-
blica, electo popularmente o con el carácter de interino,
provisional o substituto, en ningún caso y por ningún mo-
tivo podrá volver a desempeñar ese puesto.

El diputado Agustín Guerrero Castillo (desde la curul):
Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Agustín Guerrero.

El diputado Agustín Guerrero Castillo (desde la curul):
Nada más para una moción de procedimiento, diputado
presidente, porque la lectura que ha hecho el secretario, el
diputado Balfre Vargas, es justamente el artículo 83 que
acabamos de votar y que siendo que esa discusión ha que-
dado ya concluida y se ha reservado para la votación al fi-
nal, y lo que estaríamos ahorita —y escuchaba de la inter-
vención del diputado Enrique Ibarra—, es con relación al
artículo 84, donde se plantea por parte del diputado José
Luis Jaime Correa, el asunto de un plazo para el presiden-
te provisional, que fue lo que planteó el diputado Enrique
Ibarra.

El diputado Juan Enrique Ibarra Pedroza (desde la cu-
rul): Presidente.

El Presidente diputado Jesús María Rodríguez Her-
nández: El diputado Enrique Ibarra, por favor. Sonido a su
curul.

El diputado Juan Enrique Ibarra Pedroza (desde la cu-
rul): Para explicarle a la Presidencia, que evidentemente ya
no tendría sentido seguir con el procedimiento. Que se dé
por retirado.

El Presidente diputado Jesús María Rodríguez Her-
nández: Se le agradece al diputado Ibarra, continuamos
con el artículo 84, del propio diputado Enrique Ibarra.

La reserva del primer párrafo, del artículo 84. Se le conce-
de el uso de la palabra al autor, al diputado Juan Enrique
Ibarra Pedroza, hasta por tres minutos.

El diputado Juan Enrique Ibarra Pedroza: Gracias, se-
ñor presidente. En este artículo se contempla algo de la ma-
yor relevancia. ¿En qué consisten las modificaciones que
se proponen y cuál es nuestro posicionamiento? Aquí esta-
mos hablando, cuando se dé el caso de falta absoluta del
presidente de la República, que todos sabemos es una hi-
pótesis que lamentablemente en alguna eventualidad puede
ocurrir.

La propuesta que se nos plantea es que en tanto el Congre-
so nombra al presidente interino o sustituto, el secretario de
Gobernación asuma la titularidad del Ejecutivo.

En el punto de vista nuestro, como suscriptor de esta reser-
va, nosotros consideramos que sería más republicano, que
sería más congruente con nuestra vida que hemos venido
construyendo, el que no sea el secretario de Gobernación,
porque es titular del Poder Ejecutivo, inclusive, ya comen-
tamos aquí otras cuestiones de orden jurídico y la propues-
ta nuestra es que lo supla el ministro, su presidente de la
Suprema Corte de Justicia de la Nación.

¿Por qué el Ministro de la Corte de la Nación? Porque ha
habido ya pasajes en nuestra historia, en la consolidación
de la República durante el siglo XIX y por eso nosotros
consideramos que debe de haber claridad en las vías de
sustitución, pero que este cargo no debe recaer en alguien
del Poder Ejecutivo, sino que sería más republicano que lo
asumiera el presidente de la Suprema Corte de Justicia, co-
mo ocurrió —ustedes lo saben muy bien— durante el siglo
XIX, cuando se dan las consideraciones y la fractura, des-
pués de la Constitución de 1857, en el grupo liberal. Mu-
chas gracias.

Presidencia del diputado
Emilio Chuayffet Chemor

El Presidente diputado Emilio Chuayffet Chemor: Se-
ñor diputado, quiere formularle una pregunta la diputada
Laura Itzel Castillo y después, el diputado Arturo Santana.
Por favor, diputada Laura Itzel Castillo. Sonido en la curul
de la diputada Laura Itzel Castillo.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados92


La diputada Laura Itzel Castillo Juárez (desde la curul):
Gracias. Sí, diputado Enrique Ibarra. Me surgen una serie
de dudas con relación a lo que se está planteando, ¿usted
no consideraría que sería mejor que quedara el texto de la
Constitución como se encuentra ahorita, al ser la Comisión
Permanente la que en determinado momento se reúne y
nombra, en lugar de que quede el de la Suprema Corte de
Justicia, o también en específico como se está planteando
en la propuesta que está considerada en el dictamen, que
sería el secretario de Gobernación, cuando que con esto,
desde mi punto de vista, lo que estaría surgiendo es una fi-
gura como de vicepresidente, que no tenemos en México y
que, por lo tanto, se le estaría dando mucho poder para el
mismo nombramiento de este personaje?

Nada más habría que ver en este sexenio quiénes han des-
filado por la Secretaría de Gobernación, como para preo-
cuparse.

El diputado Juan Enrique Ibarra Pedroza: Bueno, evi-
dentemente este problema surge precisamente por lo que la
diputada Laura Itzel comenta.

En nuestro país, además del tema polémico de la no ree-
lección presidencial, siempre hemos estado acompañados
del problema que han generado las vicepresidencias en el
siglo XIX, en incontables ocasiones el vicepresidente de la
República, que además por un mal diseño jurídico, que era
el que quedaba en segundo lugar de la elección que hacían
los Congresos locales en forma indirecta del presidente de
la República, siempre provenía de un grupo contrario, de
un grupo distinto, antagónico, con el que había competido
por la Presidencia al que quedaba como titular; entonces,
eso de origen propiciaba desencuentros irreconciliables.

Ante la situación, la Constitución del 17 se fue por la vía
de no prefijar, de no establecer una prelación en ningún
servidor público; sin embargo, en opinión de quien suscri-
bió esta propuesta, es más saludable para la República el
que haya en estos casos una figura que supla al presidente
en el caso de falta absoluta y nos parece más adecuado,
más pertinente, de más certidumbre, que sea el titular de la
Suprema Corte de Justicia, evidentemente con los riesgos
que usted menciona, de la confiabilidad de quien está en
una Secretaría de Estado o de quien potencialmente puede
estar a la cabeza del Poder Judicial federal.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias, diputado. Tiene la palabra, para hacer una pregunta, el
diputado Santana. El diputado Santana, por favor.

El diputado Arturo Santana Alfaro (desde la curul): Gra-
cias, diputado presidente. Diputado Ibarra, escuché con
atención la propuesta que nos hace el día de hoy en esta re-
serva y con mucho respeto le digo lo siguiente; como iz-
quierda, en el Partido de la Revolución Democrática, tam-
bién coincidente con lo que ustedes han manifestado en el
PT, en relación a los órganos del Poder Judicial de la Fe-
deración, me extraña este asunto.

En la Comisión de Participación Ciudadana precisamente
uno de los debates que se dieron fue el hecho de que en ca-
so de no poderse tomar protesta al candidato ganador a la
Presidencia de la República en el Congreso de la Unión, se
tomara ante la Presidencia de la Suprema Corte de Justicia
de la Nación, o ante la Corte en pleno y lo desechamos  to-
talmente.

Ahora vamos más allá; en el caso de la falta absoluta, que
sea el presidente de la Suprema Corte de Justicia de la Na-
ción quien asuma esta titularidad. Me parece que hay un
riesgo desde el punto de vista de la invasión de Poderes, en
primer término y una violación al principio de división de
Poderes, establecido en nuestra Carta Magna.

Es decir, con esta propuesta prácticamente ustedes están
concentrando dos Poderes en uno, lo cual no comparto, de
manera respetuosa y me gustaría que me contestara o que
sea más prolijo en la argumentación del porqué.

El diputado Juan Enrique Ibarra Pedroza: Sí, cómo no.
Primero déjeme comentarle, señor diputado, que es un te-
ma que evidentemente al interior del PT no hay consenso,
no es compartido por los integrantes del PT. Enseguida, va-
mos a escuchar con la atención de siempre, la propuesta del
diputado Cárdenas, que no me impedirá seguramente con
gusto el mencionar, la visión de él es que sea el Presidente
de la Cámara de los Diputados, que es la propuesta.

En el caso nuestro, nosotros no mezclamos evidentemente
y lo veremos en su momento, nos oponemos a que el pre-
sidente electo o el presidente que por cualquier vía llegue a
esa función, rinda protesta, no ante la soberanía de la na-
ción, no ante la representación popular, como debe de ser
—nosotros consideramos muy grave que se renuncie a esa
condición—, que sea ante esta representación en donde to-
me protesta, porque eso sería judicializar el espuriato, por
las condiciones en que se prevé que puedan darse, pero en
este caso habemos quienes compartimos que sería más idó-
neo el presidente de uno de los Poderes que también tiene
un origen de elección popular, porque llega propuesto por

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201193


alguien que gana la elección presidencial y es ratificado
por el Senado de la República. Tenemos visiones evidente-
mente diferentes y le acabo de externas las mías. Le agra-
dezco su pregunta. Gracias.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne el uso de la palabra, para formularle una pregunta, el
diputado Rodolfo Lara, ¿no la acepta?

El diputado Juan Enrique Ibarra Pedroza: Sí, por su-
puesto y una disculpa al diputado Lara.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante.

El diputado Rodolfo Lara Lagunas (desde la curul):
Diputado Enrique, este punto es muy importante; tú men-
cionabas que siendo el secretario de Gobernación el posi-
ble sustituto hay riesgos, peligros, pero también lo existe
cuando lo es el presidente de la Suprema Corte de Justicia.

Históricamente se vivió ese problema en plena interven-
ción francesa, el presidente de la Suprema Corte era Jesús
González Ortega y en plena intervención francesa, al ter-
minar el periodo de Benito Juárez, él estaba exigiendo pre-
cisamente el tomar posesión, porque así lo establecía la
Constitución del 57; entonces, en este hecho histórico esta-
mos viendo los peligros que se tienen cuando de antemano
se determina qué personaje puede ser el que quede como
presidente sustituto. No sé qué opines al respecto.

El diputado Juan Enrique Ibarra Pedroza: Evidente-
mente, los riesgos potenciales están; es imposible la pre-
dicción de cómo se vayan consolidando las instituciones,
cómo se democraticen éstas y cómo verdaderamente ten-
gan un plan de independencia con relación a los otros Po-
deres públicos.

Pero también hay que recordar otro pasaje, además del que
acaba de mencionar usted, venturoso para la salud de la
República y posteriormente su restauración, en el caso de
1858, cuando Comonfort como presidente de la República
desconoce la Constitución de 1857, que había sido la fuen-
te de su arribo al Poder y ante esta renuncia, ese descono-
cimiento, lo asume Benito Juárez, que es totalmente con-
trastante al otro pasaje.

Lo que sí, la intención es encontrar cómo se van llenando
esos vacíos, esas lagunas de no tener una predefinición de
la ruta de sucesión ante eventualidades. Gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Hace uso de la palabra, en
contra de la propuesta de modificación, el señor diputado
Jaime Cárdenas.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
presidente. Para que vean el nivel de polémica y de libertad
de pensamiento que hay al interior del Grupo Parlamentario
del Partido del Trabajo y la libertad de conciencia.

La diferencia que tengo con la propuesta del diputado Iba-
rra es muy clara; él propone que el presidente encargado
del despacho o presidente provisional sea el presidente de
la Suprema Corte, como lo era en el siglo XIX, en la Cons-
titución de 1857.

Quiero decir que no estoy de acuerdo con esa propuesta,
porque en el siglo XIX, en la Constitución de 1857, el pre-
sidente de la Corte, al igual que los ministros, se elegían
democráticamente, es verdad que por voto indirecto; en-
tonces, había una razón de legitimidad democrática para
que fuese el presidente de la Suprema Corte el que sustitu-
yese al presidente en caso de falta de éste.

Pero en la Constitución del 17 —como sabemos todos—,
los ministros de la Corte no son elegidos por el pueblo, no
son elegidos por los ciudadanos, carecen de legitimidad de-
mocrática; entonces, estoy en contra de que sea el presi-
dente de la Corte, porque no tiene legitimidad democrática
directa. También estoy en contra de que sea el secretario de
Gobernación, porque no tiene legitimidad democrática di-
recta; también estoy en contra de que sea el secretario de
Hacienda o de Relaciones Exteriores, porque no tienen le-
gitimidad democrática directa.

Propongo que el presidente provisional sea un servidor pú-
blico, con legitimidad democrática directa y me parece que
el más adecuado, a partir de lo que señala el texto consti-
tucional debe ser un diputado, ¿qué diputado? El presiden-
te de la Mesa Directiva. ¿Por qué un diputado? Porque el
artículo 51 de la Constitución establece que los diputados
somos representantes de la nación.

Por ejemplo, cuando la Constitución alude a los senadores,
nunca dice que son representantes de la nación ni de nin-
gún otro funcionario, solamente de los diputados. El 51 di-
ce: son representantes de la nación los diputados.

Por eso, desde mi punto de vista, quien debe ser el presi-
dente provisional debe ser un funcionario electo por el pue-

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados94


blo, con legitimidad democrática directa, y quien tiene más
legitimidad democrática directa, por lo menos en términos
constitucionales en este país, somos los diputados y debe
ser, por tanto, el representante o el presidente de los dipu-
tados.

Por eso, propongo que el presidente de la Mesa Directiva
sea el presidente provisional y no el presidente de la Corte
y no el secretario de Gobernación. Por su atención, muchas
gracias.

El Presidente diputado Emilio Chuayffet Chemor: Hay
dos preguntas más, diputado. La diputada Laura Itzel Cas-
tillo y el diputado Acosta Naranjo. Diputada Laura Itzel
Castillo.

La diputada Laura Itzel Castillo Juárez (desde la curul):
También considero que este tipo de propuestas que se están
haciendo generarían muchos conflictos y sobre todo, en el
caso concreto de estar considerando, tanto que sea el se-
cretario de Gobernación como el presidente de la Suprema
Corte de Justicia, como el presidente de la Cámara de Di-
putados, es virtualmente estar considerando que exista un
vicepresidente en nuestro país.

Por esa razón, no estoy a favor de las propuestas, de nin-
guna de las que se han planteado, la que tiene el dictamen
ni de las reservas y pienso que se tendría que estar con-
templando lo que actualmente se maneja en la Constitución
Política, que es la Permanente la que se reúne de manera
inmediata y nombran a una persona que cumpla con el per-
fil que deba tener una persona que tiene que estar al frente
de la Presidencia. ¿Cuál es su opinión al respecto?

El diputado Jaime Fernando Cárdenas Gracia: Sí, des-
de luego, diputada Laura Itzel Castillo, es cierto, es posible
que —perdón, presidente, ya tomé la palabra— es posible
que se susciten problemas y creo que la clave para evitar
esos problemas que usted plantea, donde usted señala que
se trataría de una vicepresidencia el encargo del presidente
provisional, creo que se podría evitar ese riesgo teniendo
en cuenta dos elementos.

El primero es la temporalidad. Por ejemplo, acabamos de
escuchar o de enterarnos que se está proponiendo una tem-
poralidad máxima para el cargo de presidente provisional
60 días. Me parece una temporalidad excesiva, debe ser
una temporalidad muy corta de unos cuantos días, no de 60
días.

El otro mecanismo muy importante para limitar el poder
del presidente provisional, para que no sea un vicepresi-
dente, tiene que ver con las atribuciones de ese presidente
provisional. Tal vez sería importante en la redacción de es-
te artículo 84 establecer que ese presidente provisional, co-
mo intenta serlo la redacción del dictamen pero no del to-
do, no puede nombrar ni remover. Aquí establece que no
puede nombrar o remover secretarios de despacho, a me-
nos de que tenga la autorización del Senado.

Creo que en ningún caso deberíamos darle atribuciones al
presidente provisional para nombrar, para remover secreta-
rios de despacho, para firmar tratados internacionales, para
presentar iniciativas de ley; es decir, acotar en buena medi-
da su papel constitucional para que no sea en los hechos,
como usted lo señala, un vicepresidente.

Pero desde luego, hay remedio constitucional para ello, una
temporalidad muy acotada de unos cuantos días y atribu-
ciones constitucionales muy limitadas para ese presidente
provisional.

El Presidente diputado Emilio Chuayffet Chemor: Hay
dos preguntas más del diputado Acosta Naranjo y ensegui-
da el diputado Héctor Barraza. Señor diputado Acosta Na-
ranjo.

El diputado Guadalupe Acosta Naranjo (desde la curul):
Acá estoy ahora, señor presidente.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante.

El diputado Guadalupe Acosta Naranjo (desde la curul):
Diputado Jaime Cárdenas, no cree usted —y ahí va la ra-
zón por la que no comparto su propuesta ni la propuesta del
diputado Ibarra— que es mucho más peligroso en un mo-
mento de crisis para el país, que ésa es la circunstancia que
estamos tratando de prever, de regular, que en medio de
una crisis constitucional se reúnan dos poderes en una sola
persona —ya sea un hombre o una mujer— que fuera pre-
sidente del tribunal, en un caso, o presidente o presidenta
de la Cámara de Diputados en otro, aunque sea en un pe-
riodo breve de 60 días.

Reunir tal cantidad de poder en una sola persona, ¿no cree
usted que es al contrario de lo que cree? Porque lo que se
está proponiendo es que un secretario de despacho ahora
tendrá un límite establecido en la Constitución del periodo
que puede ocupar —en caso de esa crisis— y que no podrá

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201195


tener facultades para remover ni tomar decisiones funda-
mentales sobre la vida política y administrativa nacional, y
que no volverá a ser presidente de la República.

¿No es ésta una mejor manera de blindar, en vez de propo-
ner que alguien que ya tiene un poder acumule otro, el del
Poder Judicial, ahora con el poder presidencial o el del Po-
der del Congreso con el poder presidencial? ¿No es el con-
trario la propuesta que ustedes hacen el de acumular poder?
En todo caso, ¿no es mejor que sea el pleno y no solamen-
te la Permanente?

Por esa razón no comparto ninguna de las dos propuestas y
esa es la razón por la cual estamos en contra, pero quisiera
conocer su opinión sobre esta conclusión a la que he llega-
do. Muchas gracias.

El diputado Jaime Fernando Cárdenas Gracia: Muchas
gracias, señor diputado Acosta Naranjo. Sí, desde luego
podría presentarse ese problema, ¿pero cómo lo soluciona-
mos? ¿Qué respuesta damos?

Quiero decirle, en primer lugar, que ocupar provisional-
mente la Presidencia durante 60 días nos parece un plazo
muy largo, debe ser un plazo mucho más corto.

Conocí por ahí una propuesta del diputado José Luis Jaime
Correa, que hablaba de 10 días; creo que debe ser un plazo
similar a diez días, a una semana; no pueden ser tantos dí-
as para ocupar provisionalmente la Presidencia.

En segundo lugar, usted dice: se acumulan dos Poderes en
uno. No, no se acumularían dos Poderes en uno, porque el
presidente de la Mesa Directiva, una vez designado presi-
dente provisional, tendría que dejar la Presidencia de la
Mesa Directiva para ocupar la función de presidente y ten-
dría que pedir licencia como diputado. No podría reunir
dos funciones en una; se tendría que pedir la licencia al
cargo de diputado y desde luego, ocuparse exclusivamente
de la función de presidente provisional durante ese plazo
de siete, ocho, diez días en que fuera presidente provisio-
nal. Pero no ocuparía dos posiciones dentro del Estado. No
vulneraría el principio de división de Poderes.

Quiero decirle que en el dictamen esa contradicción existe,
porque hay dos hipótesis: la del secretario de Gobernación
y la del presidente del Senado de la República; si la falta —
dice el dictamen—, si la falta del presidente ocurre duran-
te el encargo, entonces lo sustituye o es presidente provi-
sional el secretario de Gobernación; pero si la falta se da al

inicio del periodo, el presidente provisional es el presiden-
te del Senado.

Ahí estaríamos en el supuesto que usted comenta, presi-
dente del Senado y presidente provisional. Desde luego
que no podría ser, desde mi punto de vista, presidente del
Senado y presidente provisional al mismo tiempo, tendría
que pedir licencia como senador y desde luego, al pedir li-
cencia como senador, no ejercería la función de presidente
del Senado para ocupar provisionalmente, por unos cuan-
tos días, la Presidencia provisional de este país. Creo que
de esa manera, diputado Acosta, resolvemos el problema.

Creo que el problema del dictamen, además de establecer
la sustitución o la provisionalidad en un funcionario de ori-
gen no democrático como es el secretario de Gobernación,
el otro problema que no toca el dictamen, es el del presi-
dente sustituto, porque cuando la falta ocurre en los cuatro
años finales, no se devuelve la soberanía al pueblo; el que
es designado presidente sustituto por el Congreso —termi-
no— termina el mandato, cuando debiese de devolverse la
soberanía al pueblo y convocarse a elecciones extraordina-
rias, también el caso del presidente sustituto.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Hay una pregunta más del diputado Héctor
Barraza.

El diputado Héctor Elías Barraza Chávez (desde la cu-
rul): Gracias, presidente. Diputado Cárdenas, obviamente
no comparto su exposición de argumentos en cuanto a que
no se concentran Poderes; el presidente de cualquiera de
las dos cámaras tiene presencia, tiene relación con los prin-
cipales actores de la misma y el hecho de renunciar no qui-
ta en esa relación directa.

Pero iría más allá, cuando se presentan estos sucesos hay
una situación de crisis en el país; entonces, un legislador
que preside cualquiera de las dos cámaras, efectivamente,
puede darse el caso de que sea un extraordinario diputado
o senador, una gran carrera legislativa, pero sin experiencia
administrativa, que no tiene con precisión el estado que
guardan las cosas del país, de la administración pública; a
la mejor lo trae de manera regional. Claro que pudieran
darse las excepciones, pero aquí no estamos planteándonos
un tema de excepción.

Entonces, si estamos planteando de hasta dos meses, ¿qué
va a suceder con esta compañera o compañero legislador
que asuma la Presidencia de la República, si no forma par-

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados96


te del equipo de la administración pública federal e inclu-
so, puede estar presidiendo la Cámara una diputada o dipu-
tado que no sean del mismo partido de quien preside el Eje-
cutivo? Creo que eso podría generar más caos.

No sé qué opinión le plantee a usted esta situación; creo
que pudiera darse el asunto de falta de coordinación, de
cooperación, de respeto al propio mando e incluso a tener
visiones distintas a lo que establece el propio Plan Nacio-
nal de Desarrollo.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
diputado. Señor presidente ¿puedo responder?

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, por favor.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
diputado Héctor Barraza. Creo que el tema de la concen-
tración de poder ya lo comenté; de hecho, el dictamen con-
tiene este problema, porque si la falta de presidente ocurre
al inicio del período, quien sustituye es el presidente del
Senado, así dice el dictamen.

Creo que hay una suerte de contradicción en lo que se me
pregunta, porque lo que no se desea es que durante el ejer-
cicio del cargo el presidente de la Cámara de Diputados
pueda ser el presidente provisional y sin embargo, sí se
acepta que el presidente del Senado sea presidente provi-
sional, pero ya lo comenté, ya lo expliqué: se pide licencia,
se trataría de pocos días en el ejercicio del cargo.

Me parece que lo que ustedes hablan de 60 días es una tem-
poralidad excesiva; un presidente provisional no debe estar
en el cargo por 60 días, es muchísimo tiempo; el cargo de
presidente provisional debe ser por unos cuantos días, co-
mo ya lo comenté.

Usted dice: es que no tendría experiencia administrativa.
Eso no lo sabemos, no conocemos de antemano los perfi-
les de un presidente de la Mesa Directiva de la Cámara de
Diputados; por ejemplo, el presidente de la Mesa Directiva
de nuestra Cámara de Diputados tiene experiencia admi-
nistrativa, fue secretario de Gobernación, fue gobernador
de un estado, etcétera. Creo que es anticipar cosas que no
sabemos.

Además, como se trata de funciones acotadas las de la pre-
sidencia provisional, y soy de la idea de que la presidencia
provisional no debiera durar más de siete días, más de una

semana, ahí no se requiere una gran experiencia adminis-
trativa para cumplir esa función y sí se requieren atributos
políticos, que desde luego los tiene cualquier presidente de
la Mesa Directiva de la Cámara de Diputados. Por su aten-
ción muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Consulte la Secretaría a la
asamblea si la reserva se encuentra suficientemente discu-
tida.

El Secretario diputado Balfre Vargas Cortez: En vota-
ción económica se consulta a la asamblea si la reserva se
encuentra suficientemente discutida. Las diputadas y los
diputados que estén por la afirmativa sírvanse manifestar-
lo. Las diputadas y los diputados que estén por la negativa
sírvanse manifestarlo. Mayoría por la afirmativa, diputado
presidente.

El Presidente diputado Emilio Chuayffet Chemor: Su-
ficientemente discutida. Previa lectura de la propuesta,
consulte la Secretaría a la asamblea, en votación económi-
ca, si se acepta la modificación al párrafo del artículo 84,
reservado.

El Secretario diputado Balfre Vargas Cortez: Artículo
84. En caso de falta absoluta del presidente de la Repúbli-
ca, en tanto el Congreso nombra al presidente interino o
sustituto, el ministro presidente de la Suprema Corte de
Justicia de la Nación asumirá provisionalmente la titulari-
dad del Poder Ejecutivo. En este caso, no será aplicable lo
establecido en las fracciones II, III y IV del artículo 82 de
esta Constitución.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la modificación al
párrafo del artículo 84, reservado, y presentada por el dipu-
tado Enrique Ibarra. Las diputadas y los diputados que es-
tén por la afirmativa sírvanse manifestarlo. Las diputadas y
los diputados que estén por la negativa sírvanse manifes-
tarlo. Mayoría por la negativa, diputado presidente.

El Presidente diputado Emilio Chuayffet Chemor: Se
desecha. Está a discusión el primero y penúltimos párrafos
del artículo 84 del proyecto de decreto. Tiene el uso de la
palabra, hasta por 3 minutos, el diputado Jaime Cárdenas
Gracia. Después de él, hablarán en este orden, a favor de la
propuesta, el diputado Gerardo Fernández Noroña y el
diputado Óscar González Yáñez.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201197


El diputado Jaime Fernando Cárdenas Gracia: Gracias,
presidente. Mi reserva ya más o menos la comenté en su
primera parte; por lo que ve al primer párrafo del artículo
84, es para que el presidente provisional no sea el secreta-
rio de Gobernación, sino lo sea el presidente de la Mesa Di-
rectiva de la Cámara de Diputados.

Por lo que ve al penúltimo párrafo, que se refiere al presi-
dente sustituto, lo que he comentado sobre esta reserva —
quiero abundar en ello—, lo que he comentado es que en
nuestro texto vigente del artículo 84, así como en el texto
del dictamen que está discusión de todos nosotros, a cono-
cimiento, a análisis, no se dice que el presidente sustituto,
una vez designado por el Congreso, implica o entrañaría
también la convocatoria a elecciones extraordinarias, sola-
mente se prevé la convocatoria de elecciones extraordina-
rias en el texto del artículo 84, cuando estamos en presen-
cia del presidente interino; el Congreso designa al
presidente interino y una vez nombrado presidente interi-
no, se convoca a elecciones extraordinarias.

Pero cuando el Congreso designa a presidente sustituto,
que es cuando ocurre la falta en los cuatro últimos años del
sexenio; entonces, ahí ese presidente sustituto termina el
mandato, termina los cuatro años y no se convocan a elec-
ciones extraordinarias.

Me parece, que tanto el texto vigente de la Constitución,
como el texto del dictamen propuesto contienen un déficit
democrático, porque en el caso del presidente sustituto
también debiese convocarse al pueblo a elecciones extraor-
dinarias, con una excepción; propongo en mi reserva: que
cuando se trata del presidente sustituto en el último año,
pues ahí sí ya no habría tiempo para convocar a una elec-
ción a extraordinaria y si la falta ocurre en el último año del
sexenio, ese presidente sustituto tendría que cumplir el
mandato, sin convocarse a elecciones extraordinarias. Pero
en los demás supuestos de presidente sustituto, en todos los
casos debiese haber una convocatoria a elecciones extraor-
dinarias para devolverle la soberanía al pueblo.

Entonces, es bien importante que en los mecanismos de
sustitución presidencial, en todos, en el provisional, en el
interino y en el sustituto, prevalezca el principio democrá-
tico y la devolución de la soberanía al pueblo.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, diputado. Tiene la palabra el diputado Gerar-
do Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña:
A ver, compañeros diputados, compañeras diputadas, noso-
tros tenemos que pensar en abstracto, en bien del país lo
que estamos planteando.

Pareciera que el Constituyente y nuestro marco legal no
han previsto esto, y la verdad es que está resuelto; dice que
debe convocarse de inmediato al Congreso para decidir un
presidente interino o sustituto; no fija plazo, porque es evi-
dente que es una urgencia. Hablan de 60 días, todavía no se
aborda esto, se va a abordar; es una barbaridad frente a una
crisis de la falta del presidente de la República; eso permi-
te las intrigas palaciegas, cualquier cantidad de atrocidades
por la disputa del poder. Es de una irresponsabilidad enor-
me plantearse 60 días y luego, ¿quién sustituye?

Sólo el plazo para que se reúna el Congreso; el Congreso
se debe reunir de inmediato, con extrema urgencia; es una
crisis política de la mayor gravedad, la falta del presidente
de la República —y aquí se está planteando como si fuera
sustituir quién sabe qué cosa— y entonces se plantean los
60 días y por eso se está discutiendo quién sustituye.

En los hechos, frente a la ausencia del presidente, sustitui-
ría ahí como encargado del despacho, como cuando sale de
viaje el secretario de Gobernación, pero no 60 días, sino el
plazo imperioso para nombrar a un presidente por parte del
Congreso.

Porque uno tiene que pensar en abstracto, pero me cuesta
trabajo no pensar en concreto; si a Calderón le pasara algo
—que no es presidente, pero usurpa la Presidencia— sería
Blake; caray, caray. Lo vieron comparecer, ¿y quién lo an-
tecedió? Mouriño, que ni mexicano era; Gómez-Mont, y ya
no me voy más atrás para no abrir un debate.

Si pensamos en el presidente de la Cámara —no quiero en-
trarle al tema porque no tengo ningún problema con el
diputado Chuayffet—, pero imagínense si le dan una cam-
pana en la Presidencia, estaría complicado, y el presidente
del Senado, híjole qué complicado, compañeros, Manlio
Fabio; no, hombre, ése lo dejan 60 días y se les queda, pe-
ro seguro.

No podemos pensar en abstracto solamente, compañeros
diputados, dejemos las cosas como están.

De encargado del despacho queda de inmediato el secreta-
rio de Gobernación, e inmediatamente se convoca al Con-
greso, porque es una crisis política de la mayor relevancia,

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados98


y que sea el Congreso el que decida, quien convoca las
elecciones.

No hagamos esta barbaridad de meter quien sabe a quién,
de darle 60 días y de alargar la crisis política, que una au-
sencia de ése tamaño implicaría. Me salve de la campana.
Gracias, compañeros.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias, señor diputado. Tiene el uso de la palabra el diputado
Óscar González Yáñez.

El diputado Óscar González Yáñez: Gracias, señor pre-
sidente. Ya en serio; es complejo que ante la ausencia del
presidente sea alguien del mismo poder el que asuma la
Presidencia, ¿por qué se torna complejo? Si el Poder Eje-
cutivo es unipersonal, tendríamos entonces que involucrar
a los demás Poderes.

¿Cuál es el problema que tiene la Suprema Corte? Que vie-
ne erigida de otros Poderes; si nosotros proponemos —co-
mo bien dice el diputado Jaime Cárdenas— al presidente
de la Mesa Directiva de la Cámara, esto ayudaría de mane-
ra sustancial, porque es alguien que tiene origen en un car-
go de elección popular, o sea, no es quién sabe quién; no es
el amigo del presidente; no es alguien que el presidente
propuso al que hay que sustituir, sino alguien que tiene otro
origen y que tiene un origen más sano que cualquier otra
propuesta, que es precisamente un cargo de elección popu-
lar, pero que además —entendiendo que si hubiera una au-
sencia abrupta del Poder Ejecutivo—, se entendería que
entonces el presidente de la Mesa Directiva de la Cámara
tiene cierto nivel de consenso político que podría construir
estabilidad política.

Por eso nosotros estamos proponiendo que sea alguien que
tiene origen en cargo de elección popular y además, podría
construir los consensos suficientes entre las fuerzas políti-
cas, para darle estabilidad al país. 

Evidentemente, estamos hablando de un supuesto extremo,
que entendemos que esta ley es para eso, para supuestos
extremos y entonces, tenemos que ver presuntos escenarios
que nos podrían permitir entender qué sería lo que pasaría;
lo que nosotros prevemos es, alguien con cargo de elección
popular, que tenga cierto nivel de consenso político. Por su
atención, muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Solicite la Secretaría a la

asamblea, la consulta sobre si la reserva se encuentra sufi-
cientemente discutida.

La Secretaria diputada Guadalupe Pérez Domínguez:
Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si la reserva se encuentra sufi-
cientemente discutida. Las diputadas y los diputados que
estén por la afirmativa sírvanse manifestarlo. Las diputadas
y los diputados que estén por la negativa. Es mayoría por
la afirmativa, señor presidente.

El Presidente diputado Emilio Chuayffet Chemor: Su-
ficientemente discutida. Previa lectura de la propuesta,
consulte la Secretaría a la asamblea, en votación económi-
ca, si se acepta la modificación al primer y penúltimo pá-
rrafos del artículo 84, reservado.

La Secretaria diputada Guadalupe Pérez Domínguez:
Artículo 84. En caso de falta absoluta del presidente de la
República, en tanto el Congreso nombra al presidente inte-
rino o sustituto, el presidente de la Mesa Directiva de la
Cámara de Diputados o en su defecto de la de Senadores,
asumirá provisionalmente la titularidad del Poder Ejecuti-
vo. En este caso, no será aplicable lo establecido en las
fracciones segunda, tercera y sexta del artículo 82 de esta
Constitución.

Cuando la falta absoluta del Presidente ocurriese en los cua-
tro últimos años del periodo respectivo, si el Congreso de la
Unión se encontrase en sesiones designará al presidente sus-
tituto por un plazo de seis meses y expedirá, dentro de los 10
días siguientes a dicho nombramiento, la convocatoria para
la elección de presidente que deba concluir el periodo res-
pectivo, debiendo celebrarse las elecciones en un plazo no
mayor de cuatro meses a partir de la emisión de la convoca-
toria. El presidente sustituto concluirá el periodo si la falta
del presidente constitucional acontece durante el último año
de ejercicio. En lo conducente, se seguirá el procedimiento
fijado para el caso del presidente interino.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la modificación
del primer y penúltimo párrafos del artículo 84 reservados.
Las diputadas y los diputados que estén por la afirmativa
sírvanse manifestarlo. Las diputadas y los diputados que
estén por la negativa. Es mayoría por la negativa, señor
presidente.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 201199


El Presidente diputado Emilio Chuayffet Chemor: Se
desecha. Están a discusión los párrafos tercero, cuarto y
sexto del artículo 84 del proyecto de decreto.

El diputado José Luis Jaime Correa ya presentó esta pro-
puesta de modificación, por lo que doy lectura a la lista de
oradores que son: en pro de la propuesta el diputado Gua-
dalupe Acosta Naranjo y el diputado Felipe Solís; en con-
tra, el diputado Jaime Cárdenas Gracia y el diputado Ge-
rardo Fernández Noroña. Tiene la palabra, en pro de la
propuesta, el diputado Guadalupe Acosta Naranjo.

El diputado Guadalupe Acosta Naranjo: Muchas gra-
cias, señor presidente. Muy breve, eso espero, además son
tres minutos, no puede ser uno muy largo. Hemos ya, afor-
tunadamente en esta Cámara de Diputados, incorporado la
prohibición de que cualquier presidente de la República,
incluido al que se llama de despacho, pueda volver a ser re-
electo en cualquier momento y eso me parece importante.

De lo que se trata esta parte del artículo 84, primer párrafo,
es de poner un límite a las Cámaras del Congreso de la
Unión para que puedan elegir, en su momento, y emitir, de-
pendiendo el caso, convocatoria a el presidente sustituto, o
convocar a un nuevo proceso electoral; o sea, poner un lí-
mite al presidente de despacho, no dejarlo indefinido.
Quien sustituyó a Álvaro Obregón nada más duró año y
medio; por lo tanto, sí es conveniente poner un límite.

Por esa razón nosotros estamos proponiendo que —leo tex-
tualmente— en caso de falta absoluta del presidente de la
República, en tanto el Congreso nombra al presidente inte-
rino o sustituto, y aquí viene la propuesta de adición, lo que
deberá de ocurrir en un término no mayor a 60 días, el se-
cretario de Gobernación asumirá ese encargo.

O sea, que en un plazo que no supere los 60 días, no es que-
ramos que dure 60 días, es un plazo máximo, muy bien
puede ser, si así están las condiciones del país, en un plazo
de una semana, de 10 días, de 15 días, lo que estamos po-
niendo es que no supere los 60 días en que el Congreso de
la Unión, no la Comisión Permanente, se erija en colegio
electoral y nombre al presidente interino o sustituto. Me
parece que esto es razonable para evitar cualquier tentación
de poder, que de por sí ya se concentra mucho en la Presi-
dencia de la República, para que se pueda, de parte del
Congreso, elegir al presidente interino sustituto.

Aprovecho para decir que si esto se aprueba, tiene que pro-
ceder la segunda modificación que hace el diputado José

Luis Jaime, de que ya no tienen que remitirse a la ley los
plazos y los términos, porque ya quedarían en la Constitu-
ción. Muchas gracias, amigas y amigos.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne la palabra, para hablar en contra de la propuesta, el dipu-
tado Jaime Cárdenas.

El diputado Jaime Fernando Cárdenas Gracia: Gracias,
señor presidente. La propuesta a la reserva del compañero
Guadalupe Acosta Naranjo es para que se establezca una
temporalidad máxima de 60 días para quien asuma provi-
sionalmente la titularidad del Poder Ejecutivo.

Actualmente, el dictamen no establece temporalidad algu-
na; a nosotros —como ya lo manifestamos en el debate
previo— nos parece que 60 días para ocupar la titularidad
provisional del Ejecutivo es demasiado tiempo. Puede
existir, como decía mi compañero Fernández Noroña, la
tentación de permanecer en el cargo, la tentación de recu-
rrir a una serie de intrigas o de procedimientos inaceptables
para permanecer en el encargo.

Por eso, la figura de presidente provisional o de encargado
del despacho, como aquí se le ha llamado, debe ser una
temporalidad muy exigua, muy corta, una temporalidad de
horas o de escasos días; simplemente se trata o tiene como
función ese encargado del despacho de permanecer en la
silla presidencial, en la función presidencial mientras se
convoca inmediatamente al Congreso, para que el Congre-
so designe al presidente interino o sustituto.

No tiene otra función más que permanecer, representar al
Estado mexicano, al gobierno mexicano unas cuantas ho-
ras, unos cuantos días para que inmediatamente el Congre-
so de la Unión designe por mayoría de votos —como esta-
blece el texto vigente y el dictamen—, al presidente
interino y al presidente provisional.

Nosotros rechazamos la pretensión de la reserva del dipu-
tado Acosta Naranjo, porque insistimos, es una temporali-
dad excesiva que puede generar tentaciones autoritarias,
indebidas de quien ocupa provisionalmente la Presidencia
durante esos días, que son muchos; estamos hablando de
dos meses. Por su atención, gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Por alusiones tiene la palabra el diputado
Acosta Naranjo.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados100


El diputado Guadalupe Acosta Naranjo: Primero, acla-
rar que la reserva es del diputado José Luis Jaime Correa,
quien desde un principio ha estado insistiendo en este tema
y la verdad, me parece que encontró en el dictamen un
asunto que era muy importante corregir y que afortunada-
mente se está corrigiendo y por tanto, darle el crédito a
quien verdaderamente ha hecho la propuesta y solamente
estoy aquí abonando a su argumentación.

Segundo. No decimos que dure 60 días, digo: estamos po-
niendo un plazo de hasta 60 días, porque el problema no es
tanto si lo es la temporalidad, sino el conjunto de regla-
mentaciones que se hagan alrededor para evitar que alguien
que llegue provisionalmente a la Presidencia ahí se quiera
quedar o conservar el poder.

Eso es lo que se está intentando hacer en toda esta serie de
artículos, impedir que vuelva a ser presidente de la Repú-
blica quien lo haya sido, por cualquier causa; que no pue-
da tomar decisiones fundamentales sin preguntarle a la so-
beranía popular, como es el nombramiento y remoción de
funcionarios de la Defensa, en fin.

Mire, si usted dijera que pusiéramos un día. Cuando había
poca reglamentación, a Lascuráin le bastaron  45 minutos
para nombrar a Huerta, 45 minutos; no es exactamente la
solución poner menos días, sino qué reglamentación, can-
dados, cuidados se pone en la Constitución para evitar que
alguien que llegue provisionalmente quiera conservar un
poder que no dimana del pueblo. Entra en una tragedia na-
cional, porque eso es lo que sucedería en este caso, que es-
tamos previendo y tiene que tener toda una reglamentación
para dictar que se perpetúe en el poder.

Me parece que el conjunto de reformas que se están aquí
proponiendo ayudan a resolver una crisis constitucional del
país y a evitar a que quien llegue ahí se conserve en el po-
der; por esa razón, estoy de acuerdo con las propuestas que
ha hecho el diputado José Luis Jaime Correa. Muchas gra-
cias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Tiene la palabra, para hablar
en pro de la propuesta, el diputado Felipe Solís Acero.

El diputado Felipe Solís Acero: Con la autorización que
ha concedido la Presidencia hago uso de la palabra. Ami-
gas diputadas y amigos diputados, en relación con la reser-
va que formuló el diputado José Luis Jaime Correa vengo
a comentar, a nombre del Grupo Parlamentario del PRI,

que nosotros estamos anuentes con el planteamiento de los
60 días que ha formulado el compañero diputado con una
redacción, en términos como se ha dicho, de manera que el
artículo 84 quede: en caso de falta absoluta del presidente
de la República en tanto el Congreso nombra al presidente
interino o sustituto —se agrega—: lo que deberá ocurrir en
un término no mayor a 60 días —continúa la redacción—,
el secretario de Gobernación asumirá provisionalmente la
titularidad del Poder Ejecutivo. Y el resto de la redacción
que ya está.

Nosotros estamos anuentes en este planteamiento, pero nos
gustaría explicar por qué el término de los 60 días —que no
es caprichoso ni convencional—; hay un referente en el
propio artículo 84, o en alguna otra disposición correlativa
de la Constitución General de la República, en el sentido
de que las licencias del presidente de la República que au-
torice el Congreso de la Unión, lo serán hasta por 60 días.

Nos parece que si en el texto sustantivo se plantea, en esa
hipótesis de licencias del presidente de la República, la po-
sibilidad de que éstas sean hasta por 60 días, se permite una
ausencia de esa naturaleza; es posible utilizar ese referente
de los 60 días como término máximo, como plazo límite,
fatal, para que el Congreso de la Unión determine la desig-
nación del presidente interino o del presidente sustituto, se-
gún si la falta ocurrió en los dos primeros años o en los úl-
timos cuatro años del gobierno de que se trate. De esa
manera uniformaríamos los términos que están estableci-
dos.

Por esa razón, vengo a señalar que, tal y como lo habíamos
convenido con antelación con el diputado José Luis Jaime
Correa, el Grupo Parlamentario del PRI presta su anuencia,
en el sentido de la propuesta señalada en este aspecto es-
pecífico.

Nos parece igualmente que la eliminación del concepto re-
lativo a que en la ley se señalen plazos —que viene más
adelante— debe eliminarse también de la redacción, toda
vez que el plazo ya no irá a la ley, sino estará en la propia
Constitución General de la República.

Se trata de un plazo doble: es plazo de 60 días para que el
Congreso designe al presidente interino o al presidente sus-
tituto, que al mismo tiempo se convierte en plazo máximo
para el ejercicio que hará el sujeto o ciudadano que asuma
de manera provisional el encargo del Poder Ejecutivo fe-
deral. Muchas gracias por su atención.

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011101


El Presidente diputado Emilio Chuayffet Chemor: El
señor diputado Óscar Arce, quiere hacerle una pregunta al
orador. Adelante, diputado.

El diputado Óscar Martín Arce Paniagua (desde la cu-
rul): Sí, diputado, con el ánimo constructivo en la propues-
ta; recordará usted que en la Comisión de Puntos pusimos
la salvedad de que si no aceptaba el secretario de Goberna-
ción la designación o que no la quisiera o no la pudiera
aceptar, se fuera a lo que es la Ley Orgánica de la Admi-
nistración Pública Federal, por una razón. Ahorita la pre-
gunta nada más, para que me conteste.

Consideramos que sería en ese momento una cuestión injus-
ta, porque no es antilegal, ni inconstitucional, ¿no sería que
en un caso dado faltara el presidente de la República y el se-
ñor secretario de Gobernación, que pudiera ser una persona
que quisiera aspirar a un cargo, y cuando le quitamos esa or-
den de prelación a la Ley Orgánica, sería un caos si él no
aceptara la Presidencia en ese momento? Porque imagínate,
el país ante la convulsión de la falta del Ejecutivo.

Luego si acepta, aunque sea por un día, por tres o por diez,
antes de terminar su gestión de secretario de Gobernación,
ya no podría él volver nunca a ser candidato a su aspiración
muy personal.

Eso usted, ¿cómo cree que se pudiera salvar? Creo que si
volviéramos a la redacción que teníamos podría salvaguar-
dar el derecho de esa persona, quien fuere en el momento
que fuere, para poder decir en este momento: no acepto
porque falta un año de la Presidencia y tengo aspiraciones,
y que no se causara un caos en la Presidencia y por su-
puesto, al pueblo mexicano.

Pero si en este caso faltara, la ley remitiría al de Hacienda
y luego si no quisiera, al de Relaciones Exteriores y si fue-
ra, o que si fueran en el mismo avión, que dicen que no hay
ningún impedimento en el caso de que fuera, por ejemplo
un accidente. Ejemplos concretos para una situación.

¿Cómo ve usted la cuestión de la redacción, vuelvo a repe-
tir, en el ánimo constructivo, diputado Solís, de que pudié-
ramos mejorar en ese sentido?

El Presidente diputado Emilio Chuayffet Chemor: Si
acepta, por favor responda, señor diputado.

El diputado Felipe Solís Acero: Muchas gracias. A ver, la
pregunta plantea dos cuestiones; primero, el asunto relati-

vo a la prelación, que hasta donde entiendo no es materia
de la reserva. Ese tema no está en la reserva, pero con mu-
cho gusto atiendo el planteamiento.

Segundo, el asunto relativo a la prohibición absoluta de
volver a ocupar el cargo. No hablo de no reelección, por-
que la no reelección en rigor estricto no aplicaría para
quien asumió automáticamente el cargo, pues no fue elec-
to, entró a ocupar el cargo en razón de una prelación pre-
vista en la ley. Dicho de otra manera y con licencia del len-
guaje: por ministerio de la Constitución.

Voy al primero de los temas. A ver, la minuta del Senado
contemplaba efectivamente que en caso de falta absoluta
del presidente de la República, de inmediato entraría a cu-
brir el cargo, con la consideración de redacción que ya co-
nocemos, asumiría de manera provisional el ejercicio del
Poder Ejecutivo el secretario de Gobernación, y decía: a
falta de éste, el secretario de Hacienda y Crédito Público, y
a falta de éste el secretario de Relaciones Exteriores. No lo
planteamos nosotros en la reunión de la Comisión de Pun-
tos Constitucionales, venía del Senado de la República con
esa redacción original.

Fue la Comisión, si no mal recuerdo, en la sesión de la Co-
misión de Puntos Constitucionales donde este asunto se
modificó y quedó solamente el secretario de Gobernación.
De manera que ahora ya no hay una  prelación. Está desig-
nado un sujeto para asumir en forma automática el cargo de
la titularidad del Ejecutivo federal en caso de falta absolu-
ta y no hay prelación, es única y exclusivamente él.

Ante la circunstancia de que el tema no está reservado, no
es posible discutir ni incorporar, entiendo, por las disposi-
ciones reglamentarias, o recuperar el texto del Senado so-
bre el particular. De suerte que no habría nada más que de-
cir. Lo que está señalado en el dictamen y no hay reserva
alguna es lo que ya he dicho.

Por lo que se refiere a la prohibición absoluta; sí, efectiva-
mente, lo que hemos planteado y lo que ha quedado vota-
do en el artículo 83 hace unos minutos es una regla de pro-
hibición absoluta para volver a desempeñar el cargo a
quien lo haya ocupado por elección popular, como común-
mente lo conocemos, como Presidente Constitucional de
los Estados Unidos Mexicanos, en calidad de presidente in-
terino o en calidad de presidente sustituto y también ahora,
como lo hemos votado, el sujeto que asuma provisional-
mente el encargo de presidente de la República. La taxati-
va efectivamente es general.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados102


El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Tiene la palabra el diputado
Gerardo Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña:
Compañeros diputados, compañeras diputadas, hace rato
se los dije con mucho sentido del humor; se los digo con
absoluta seriedad: no seamos irresponsables, abrir un pla-
zo de 60 días frente a una tragedia de la ausencia del presi-
dente es de una irresponsabilidad enorme.

Llevamos más de un año y no se pueden elegir tres conse-
jeros del IFE; si tú le planteas ampliar el plazo a una deci-
sión tan delicada, lo que haces es fomentar que siga la es-
peculación, la intriga.

Primero, la tradición en México y en muchos lugares es
que el que puede sustituir al presidente es su primer adver-
sario desde ese momento, y haces que el secretario de Go-
bernación no se convierta en su mano derecha, sino en po-
sible complotador en contra del presidente; si además le
das 60 días, le permites que empiece a maniobrar; si ade-
más le ponemos una serie de supuestos adicionales, es
muy, muy complicado y peligroso.

Si hoy faltara el presidente, los presidentes de las cámaras
de inmediato convocarían al Congreso para tomar una de-
cisión en una situación de emergencia absoluta; no estarí-
an pensando en 60 días ni en 90 ni en 30.

Hacer un símil que son 60 días, porque es lo que tiene de
licencia es una cosa muy ligera, compañeros diputados,
compañeras diputadas; si pide licencia de 60 días es una
cosa; si ya no está, no tienen nada que ver 60 días.

¿Por qué tanto tiempo, cuando esa decisión debe tomarse
de inmediato? ¿Quién entra a tomar control institucional y
a tratar de sacar al país de la crisis lo más rápido posible,
porque la ausencia de un presidente siempre implica una
crisis política con las derivaciones que eso pudiera tener?
No hemos vivido una situación de ese tipo, ojalá no se vi-
va una situación de ese tipo. ¿Se tiene que prever una si-
tuación de ese tipo? Hagámoslo con absoluta seriedad.

Insisto, no hay ninguna razón para dar un plazo tan largo
de 60 días, no debe haber ninguno, porque no depende de
quién entra en automático como encargado del despacho
frente a las ausencias del presidente, es el secretario de Go-
bernación; no depende de él convocar al Congreso, depen-

de de los presidentes de las Cámaras; no se debe abrir nin-
guna tentación de permanencia, de intriga palaciega, de in-
clusive hacer un proceso de deshacerte del presidente de la
República.

Hace rato decían lo de Lascuráin, de los 45 minutos; sí,
porque permitía ese tipo de procedimiento la intriga para
sustituir al presidente.

Acá, no es sobre una persona, no es el secretario de Go-
bernación, es el Congreso el que debe de ser convocado de
inmediato, a la brevedad frente a la urgencia para resolver
quién sustituye la ausencia definitiva del presidente de la
República.

Les pido, compañeros —termino— les pido que no apro-
bemos esta reserva. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado.

La diputada Laura Itzel Castillo Juárez (desde la curul):
Presidente.

El Presidente diputado Emilio Chuayffet Chemor: No,
no es pregunta. Perdón, sí. Tengo una pregunta de la dipu-
tada Laura Itzel Castillo y después la moción que quiere
presentar el diputado José Luis Jaime Correa. Por favor,
diputada.

La diputada Laura Itzel Castillo Juárez (desde la curul):
Creo que efectivamente toda la discusión que se hizo trató
de tener una propuesta para considerar, que en casos de au-
sencia del presidente, qué es lo que se tenía que hacer, pe-
ro se fueron muy al detalle.

Me parece que sale más caro el caldo que las albóndigas,
porque me parece verdaderamente que se cae en cuestiones
muy riesgosas y con una tentación muy grande, ya que a un
presidente a veces no le alcanzan seis años para hacer todo
lo que quisiera hacer y que vemos, en el caso concreto, que
se referían a Lascuráin con cuarenta y tantos minutos.

El diputado José Gerardo Rodolfo Fernández Noroña:
Cuarenta y cinco.

La diputada Laura Itzel Castillo Juárez (desde la curul):
¿Qué es lo que sucedería con alguien que tiene ya tanto po-
der durante 60 días? Que estos 60 días no le van a alcanzar

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011103


para hacer todas las propuestas que quiera realizar, y que
además con esto se está generando un problema de crisis
más grave para el país.

Soy de la idea —y creo que se tendría que reflexionar
aquí—, de que quede la Constitución como está en la ac-
tualidad; considero que el que se esté modificando, como
se está modificando ahorita, va a generar muchísimas intri-
gas que de por sí sabemos que existen, pero va a haber una
tentación muy fuerte.

Quisiera preguntarle, ¿cuál es su opinión al respecto en
torno a esto? Y que si no es conveniente mejor que quede
la Constitución como está en la actualidad, en lugar de es-
tar planteando este tipo de propuestas, en específico en es-
te aspecto.

El Presidente diputado Emilio Chuayffet Chemor: Ade-
lante, señor diputado.

El diputado José Gerardo Rodolfo Fernández Noroña:
Muchas gracias, diputado presidente. Comparto con usted,
compañera diputada Laura Itzel Castillo, que la Constitu-
ción debería permanecer como está.

Creo, de verdad, compañeros diputados, compañeras dipu-
tadas, que si nos ponemos a reflexionar en frío, está el an-
damiaje para la sustitución inmediata del presidente frente
a su ausencia definitiva; es el Congreso el que debe ser
convocado y de inmediato, a la brevedad posible; dice: la
Permanente debe tomar una decisión y convocar de inme-
diato al Congreso de la Unión, si no estuvieran en sesiones
las cámaras.

Sería una situación de una crisis política muy fuerte la au-
sencia definitiva de un presidente y abrir un plazo de 60 dí-
as abre la ambición, abre la intriga o puede inclusive la pro-
pia desaparición del presidente ser parte de una intriga
establecida con anterioridad para generar todo este proceso
de inestabilidad, los 60 días, quién va a entrar al relevo; ge-
nerar un golpe de estado en los hechos para deshacerse de
algún presidente de la República que sea incómodo a de-
terminados intereses, cualquiera que éstos sean.

Abrir un plazo de ése tamaño, conociendo a este país, de
verdad es de mucha irresponsabilidad y mucha ligereza.

Espero —porque veo ya muy relajada la sesión—; la ver-
dad es que cuando trabajamos muchas horas es difícil man-
tener la concentración. Este tema es de la mayor relevan-

cia, de la mayor relevancia y creo que no se está tomando
con la seriedad debida.

El llamado que hace con su pregunta la compañera Laura
Itzel Castillo, es más, debo decirlo: honor a quien honor
merece; fue ella quien me hizo reflexionar sobre el tema.
Me tocó a mí verbalizarlo porque estaba inscrito, pero en
realidad, fue ella quien me llamó la atención al hacerme su
reflexión sobre este tema, que he tomado y compartido ple-
namente.

Es una preocupación correcta. Lo fui a comentar en su mo-
mento con el diputado Solís Acero, y mientras más pienso
sobre ella, más convencido estoy que sería una decisión
desafortunadísima, temeraria, muy ligera, abrir un plazo de
60 días, con la buena intención de que no hay plazo; pero
no hay plazo porque es urgente, porque debe tomarse la de-
cisión de inmediato, está implícito en este sentido.

La verdad es que en este caso sí aplica el refrán que: de
buenas intenciones está empedrado el camino del infierno.
Abrir esos 60 días ojalá no lo vivamos, ojalá no nos toque,
es más ojalá no lo aprueben, pero si lo aprueban, ojalá no
lo vivamos, porque se van a dar cuenta cuando revisen al-
guna vez esta discusión, que nosotros teníamos razón y de
nada servirá decir: teníamos razón. Mejor en este momen-
to tomemos la decisión correcta y no cambiemos la Cons-
titución en este punto. Muchas gracias por su atención.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias diputado. Tiene palabra para alusiones perso-
nales el diputado Felipe Solís Acero.

El diputado Felipe Solís Acero (desde la curul): Decía
que es muy breve. He solicitado el uso de la palabra apro-
vechando las alusiones personales de mi amigo, el dipu-
tado Fernández Noroña, para comentar que el plazo de los
60 días que está en la propuesta y que hemos aceptado con-
juntamente, en los términos que ya referí cuando hice uso
de la palabra con anterioridad, no atiende exclusivamente a
la formalidad.

Quise explicar el referente de los 60 días en el asunto rela-
tivo a lo de la licencia, pero no se refiere solamente a eso.
Tengamos en consideración y en cuenta que se trata de una
decisión trascendente para la vida nacional, para la Repú-
blica y que se trata de la necesidad de que se pongan de
acuerdo 628 individuos, los 500 diputados y los 128 sena-
dores. Es una decisión colegiada de la mayor responsabili-
dad.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados104


Consideramos que la falta absoluta eventualmente puede
ocurrir en el inicio de los últimos cuatro años de ejercicio
del mandato del presidente de la República y que, en con-
secuencia, la persona que tenga que designar el presidente
de la República podría durar en el cargo casi cuatro años en
calidad de presidente sustituto; es una designación de la
mayor responsabilidad que requiere del acuerdo y del con-
senso del Congreso de la Unión.

Se requiere necesariamente de un tiempo ponderado, de un
tiempo razonable para que se puedan procesar los consen-
sos adecuados, y aquella persona que deba ocupar como in-
terino o como sustituto, la Presidencia de la República, en
una hipótesis posible e incluso hasta por casi cuatro años
en la hipótesis que he referido, llegue a ocupar el cargo co-
mo sustituto en ese caso o como interino en otro, con el
mayor grado de consenso y con el mayor grado de acepta-
ción de parte de quienes integren el Congreso de la Unión.

No es solamente el asunto formal; el asunto formal tiene
que ver con la explicación desde dónde salen los 60 días,
es que se requiere de un plazo razonable y eso es lo que
anima en el fondo a tomar la determinación de aceptar el
plazo de los 60 días. Se requiere de un tiempo para madu-
rar una decisión que puede ser definitoria para el destino
del país y de la República.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne la palabra el diputado Fernández Noroña.

El diputado José Gerardo Rodolfo Fernández Noroña:
Sin ningún ánimo de hacer diálogo, porque además esta-
mos reflexionando sobre un tema de fondo, sólo comenta-
ré que en el caso de la licencia, ahora me comentaba Jaime
Cárdenas que son 30 días, no 60, y sigo llamándoles, en el
sentido de que por un lado vemos cómo funcionan nuestras
Cámaras, hay una disciplina partidaria general, entonces se
pueden poner de acuerdo muy rápido si quieren o muy len-
to si no quieren. Eso no importa, el número total, hay ban-
cadas, hay procedimientos, hay una serie de cosas.

Insistiría que frente a una crisis de este tamaño, abrir la in-
triga palaciega, 60 días es muchísimo tiempo; abre ambi-
ciones, en vez de que se genere que se tome la decisión rá-
pido y de manera responsable. Lo que hace es que la gente
de entrada dice: tenemos 60 días, a que no tengas ningún
plazo, que tienes que resolverlo ya.

En todo caso, si se piensa que hay alguien que puede durar
sin ser elegido cuatro años, lo que tendríamos que hacer es

que sea elegido prácticamente en todos los casos frente a la
ausencia definitiva, que se convoque a elecciones de ma-
nera en el plazo que está previsto en la Constitución.

Terminaría planteando, que insisto que abrir un periodo tan
grande parece razonable para una decisión tan importante,
pero no se está retomando la experiencia de cómo se hace
la política en el país, de cómo es el poder, de cómo desata
las ambiciones.

Termino. Si nosotros lo vivimos en nuestros partidos; si pa-
ra ser candidato a diputado hay muertos y heridos, imagí-
nense ustedes para ser presidente de la República por cua-
tro años, decidido por el Congreso, eso tendría una presión
enorme y mientras más abras el plazo, más presiones, más
ambiciones, más revuelto, más complicado, más peligroso
es ese proceso, que debe ser resuelto lo más pronto posible,
porque es una crisis política de la mayor magnitud.

Insistiría en que razonen la inconveniencia de abrir ese pla-
zo y dejar como está, que implícitamente exige la decisión
inmediata.

El Presidente diputado Emilio Chuayffet Chemor:
Diputado Cárdenas Gracia.

El diputado Jaime Fernando Cárdenas Gracia (desde la
curul): Ya no quiero abundar más, pero sí señalar que no
hay fundamento constitucional para el plazo de 60 días.

Voy a leer lo que dice el párrafo tercero del artículo 85 de
la Constitución, dice lo siguiente: cuando la falta del presi-
dente sea por más de 30 días y el Congreso de la Unión no
estuviese reunido, la Comisión Permanente convocará a se-
siones extraordinarias del Congreso, para que éste resuelva
sobre la licencia y nombre en su caso al presidente interi-
no.

Efectivamente, el referente de la Constitución son 30 días,
por más de 30 días, pero nunca alude a 60 días o por más
de 60 días o por menos de 60 días; el referente constitucio-
nal son 30 días, presidente.

El Presidente diputado Emilio Chuayffet Chemor: Muy
bien. Para rectificación de hechos se concede el uso de la
palabra al diputado José Luis Jaime.

El diputado José Luis Jaime Correa: Con su permiso,
señor presidente. El término que hemos puesto y que he-
mos consensado de 60 días obedece a una modificación a

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011105


la Constitución, que se votó hace unos minutos. Hay que
estar atentos a lo que votamos aquí.

En el artículo 78, incluido en el dictamen, en la fracción
VI, se establece como facultades de esta Cámara para con-
ceder licencia hasta por 60 días naturales al presidente de
la República; como ya se votó lo de los 60 días máximos,
está en la fracción VI del 78 y se vuelve a retomar en el ar-
tículo 85, que entraremos a discusión enseguida, que dice:
cuando el presidente solicite licencia para separarse del
cargo hasta por 60 días naturales, etcétera.

El término de incluir 60 días es porque es el plazo máximo
que se autoriza para la licencia al presidente de la Repúbli-
ca.

Efectivamente, en la Constitución actualmente está por 30
días, pero en las Comisiones Unidas de Puntos Constitu-
cionales y de Gobernación se modificó el dictamen y se
amplió a 60 días.

Además, me parece que es importante recurrir también al
artículo 85, porque —perdón, el artículo en cuestión es el
84—, que en el primer párrafo sugerimos, ya construido el
acuerdo, que el presidente interino sustituto —voy a leer el
párrafo completo—, el artículo dice, el primer párrafo, ar-
tículo 84: En caso de la falta absoluta del presidente de la
República, en tanto el Congreso nombra al presidente inte-
rino sustituto, lo que deberá ocurrir en un término no ma-
yor a 60 días.

Quiero recordar que en el segundo párrafo del propio artí-
culo 84, si se acepta esto del plazo máximo de 60 días, de-
beríamos retirar del segundo párrafo lo que establece, que
dice: en los términos, plazos y condiciones que disponga la
ley. Nuestra propuesta es que solamente diga: en los térmi-
nos que disponga la ley. Porque los plazos y condiciones ya
estarían establecidos en este primer párrafo.

Por tanto, nos parece que también deberíamos recurrir, ahí
mismo, el plazo que se da para que ante la ausencia abso-
luta del presidente, en el mismo párrafo segundo que el 84
establece: el mismo Congreso expedirá dentro de los 10 dí-
as siguientes a dicho nombramiento —es decir, al del inte-
rino— la convocatoria para la elección del presidente.

Luego entonces, es razonable, es compatible, el plazo de
60 días; por eso pido a la Presidencia que lo que se ponga
a consideración en el primer párrafo del artículo 84, es el
agregado simple que diga: lo que deberá ocurrir en un tér-

mino no mayor a 60 días. Que creo que resuelve el proble-
ma de todas las ocupaciones.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias, señor diputado. Tiene la palabra para rectifi-
cación de hechos el diputado Avelino Méndez.

El diputado Avelino Méndez Rangel: Compañeras y
compañeros, ¿de verdad este libro, la Constitución Política
de los Estados Unidos Mexicanos, requiere una reforma en
este artículo? Llevamos horas y la verdad ya no sé si esta
reforma es porque estamos esperando un atentado, ya muy
factible en estas fechas o ya estamos cayendo en una dis-
cusión como la que se da o se dio en la Edad Media; ya lle-
gamos a un punto en donde ya parece que estamos discu-
tiendo cuántos ángeles caben en la cabeza de un alfiler. Ya
llegamos a este punto.

Creo que, miren, me sorprende ahorita cómo se está defen-
diendo la figura del presidencialismo; evidentemente es
muy importante este tema, pero creo que como está redac-
tado en esta Constitución Política de los Estados Unidos
Mexicanos no necesitamos estar discutiendo ya más este
tema.

La verdad, compañeros y compañeras, si nos vamos a bus-
car hasta el más mínimo resquicio posibilidad de qué pue-
de suceder en esto, la verdad nunca vamos a terminar, por-
que hay infinidad de posibilidades de cómo se puede
presentar una situación de este tipo.

Por otra parte, por intrigas palaciegas, bueno, pues siempre
las vamos a tener; las ambiciones desmedidas de poder
siempre las vamos a tener.

El respeto a la Constitución, compañeras y compañeros, di-
cen que nos puede librar de esto, y ya mencionamos un ca-
so ahorita, para vergüenza del Congreso, que con mandato
constitucional no hemos podido elegir a tres consejeros del
Instituto Federal Electoral; por eso les pido con todo res-
peto, compañeras y compañeros, para no seguir en esta dis-
cusión esotérica, que ya decidamos por medio de la vota-
ción qué decidimos en este punto, porque finalmente las
circunstancias nos van a llevar a tomar decisiones en caso
de esta pérdida absoluta del gran Tlatoani mexicano, que
tanto veneramos. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Tiene la palabra el señor diputado Felipe So-
lís para una moción de ilustración.

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados106


El diputado Felipe Solís Acero (desde la curul): Diputado
presidente, con fundamento en lo dispuesto en el numeral
1, del artículo 118 del Reglamento, solicito que instruya a
la Secretaría que dé lectura al párrafo tercero del artículo
85, contenido en el proyecto de dictamen que estamos es-
tudiando; una vez hecha la lectura le pediría, con funda-
mento en el numeral 2 del propio artículo 118, me permita
continuar con mi exposición.

El Presidente diputado Emilio Chuayffet Chemor: Ob-
sequie la Secretaría la petición del señor diputado.

La Secretaria diputada Cora Cecilia Pinedo Alonso:
Con gusto, diputado presidente. Cuando el presidente soli-
cite licencia para separarse del cargo hasta por 60 días na-
turales, una vez autorizada por el Congreso, el secretario de
Gobernación asumirá provisionalmente la titularidad del
Poder Ejecutivo. Es cuanto, diputado presidente.

El Presidente diputado Emilio Chuayffet Chemor: Gra-
cias. Adelante, señor diputado.

El diputado Felipe Solís Acero (desde la curul): Muchas
gracias. He querido que se diera lectura al párrafo tercero
—aunque ya lo había invocado el diputado José Luis Jaime
Correa—, del artículo 85 del dictamen que estamos discu-
tiendo, porque ahí se establece el plazo máximo de la li-
cencia hasta por 60 días.

Aunque ya he comentado que la invocación del plazo de la
licencia era solamente un referente para efectos de tiempo
y no la razón de fondo, en términos de la explicación que
ya di con anterioridad, no quisiera quedar como un igno-
rante del contenido del dictamen, como lo señaló el dipu-
tado Cárdenas y por lo tanto, que quede claro a la asamblea
que hice referencia a un plazo establecido en el texto del
dictamen. Muchas gracias.

El Presidente diputado Emilio Chuayffet Chemor: Tie-
ne la palabra para rectificación de hechos el señor diputado
Jaime Cárdenas.

El diputado Jaime Fernando Cárdenas Gracia: Dipu-
tado Solís Acero, no fue mi intención ni lo pensé, ni si-
quiera lo pensé. Pero revisando la Constitución, hace un
momento el diputado José Luis Jaime Correa decía: es que
ya lo aprobamos en el artículo 78, fracción VI, que esta-
blece como facultad del Senado conceder licencia hasta por
60 días.

Sin embargo, si uno lee el artículo 78, fracción VI, vigen-
te, que es norma constitucional, este dictamen —aunque lo
vote la Cámara de Diputados— aún no es norma constitu-
cional, no es norma jurídica válida ni vigente ni eficaz ni
nada, hasta que pase por todo el procedimiento del Con-
greso Constituyente Permanente, del 135.

Lo que dice el 78, fracción VI, de la Constitución es que es
facultad de la Comisión Permanente conceder licencia has-
ta por 30 días al presidente, y este plazo de 30 días se repi-
te —como lo dije hace un momento— en el párrafo terce-
ro del artículo 85 de la Constitución.

Esto demuestra que este dictamen es por donde se le vea un
dictamen presidencialista, porque si actualmente la licencia
máxima son 30 días, ¿por qué le queremos dar ahora en es-
te proyecto de dictamen, 60 días de licencia?

Pero más allá de ese asunto —como dice el diputado Solís
Acero— jurídico formal, vayamos al fondo; el fondo es
que un plazo de 60 días para ser presidente provisional es
demasiado tiempo; va a provocar todas las pasiones, todas
las ambiciones y va, en lugar de estabilizar al país y de dar-
le gobernabilidad al sistema político, a provocar, a incenti-
var la ingobernabilidad y la inestabilidad política.

Les pedimos, como diputados del Grupo Parlamentario del
PT, que no piensen que lo estamos proponiendo diputados
del PT, porque todo lo que propone nuestro grupo parla-
mentario de entrada es rechazado por este pleno. Piénsen-
lo en abstracto, como decía hace un momento Fernández
Noroña, piensen que no lo está diciendo un diputado del
PT o unos diputados del PT; piénsenlo como si no lo dijé-
ramos nosotros; piénsenlo en términos estrictamente nor-
mativos, atendiendo a la realidad, a la historia, a las cir-
cunstancias políticas de nuestro país. El plazo de 60 días es
una aberración que va a ocasionar muchos problemas polí-
ticos en nuestro país.

El Presidente diputado Emilio Chuayffet Chemor: Mu-
chas gracias. Tiene la palabra para rectificación de hechos
el diputado Acosta Naranjo.

El diputado Guadalupe Acosta Naranjo: A ver, compa-
ñeros, miren, hasta donde tengo entendido, en el siglo pa-
sado, que no está tan lejano, tuvimos un hecho similar al
que queremos regular; Obregón fue reelecto presidente; se
cambió la Constitución para que pudiera volver a ser elec-
to y lo fue; en el periodo en que él es electo y toma protes-
ta, lo matan; entonces, el Congreso se reúne y elige, perdón

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011107


si me equivoco, a don Emilio Cándido —que no resultó tan
cándido— Portes Gil, como presidente, ante la crisis.

Pero luego don Cándido, que entra en noviembre de 1928,
bajo esta misma figura constitucional —este artículo no se
ha movido, así como ustedes dicen que se quede, así esta-
ba—, se quedó año y medio; hacen el PNR y en el 30 se
cambia. Año y medio.

—Calma, calma, una moción; Gerardo, por favor toca la
campana.

A lo que voy es que esta iniciativa que presentamos no so-
lamente no debilita al Congreso, sino fortalece al Congre-
so, porque pone un plazo para que el que sea el encargado
del despacho dure en el encargo de presidente y retome el
Congreso el poder.

Lo otro que deja libre como está ahorita, la única vez que
ha ocurrido es cuando el tipo que llegó duró año y medio;
no es cierto que ésta sea una medida presidencialista, es al
contrario, aumenta las facultades del Congreso para resol-
ver los problemas de crisis constitucionales ante la falta ab-
soluta del presidente de la República. Es al contrario, com-
pañeros.

Con esa redacción actual, don Emilio Cándido Portes Gil
duró año y medio. Es un error. Hagamos todo el andamia-
je para que vuelva al Congreso de la Unión la facultad de
nombrar un presidente en un plazo máximo de 60 días.
Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Muchas gracias. Tengo varias solicitudes. El dipu-
tado Fernández Noroña por alusión personal, desde la cu-
rul, si me hace favor.

El diputado José Gerardo Rodolfo Fernández Noroña
(desde la curul): No tenía intención de subir a la tribuna,
porque sólo quiero hacer una precisión. El diputado Gua-
dalupe Acosta comenta lo de Portes Gil y reconoce que el
Congreso lo eligió, así es que el debate no es ése, hay una
confusión en el debate; ellos están proponiendo 60 días pa-
ra que el Congreso decida.

Si después Portes Gil se quedó, porque violó la ley, porque
hizo barbaridades, por cualquier cosa, es otra historia.

Lo que estoy planteando es que darle hasta 60 días para que
el Congreso se reúna y decida es mucha ligereza frente a la

gravedad de una situación de esta naturaleza y no puede re-
petirse el asunto de Portes Gil, porque hay otros artículos
de la Constitución que prevén en cuánto tiempo tiene que
convocar a una elección extraordinaria, dependiendo del
momento en que se dé la ausencia definitiva del presiden-
te. No existe la posibilidad de Portes Gil, que ni siquiera
estoy cierto que haya sido con esta misma redacción.

Nosotros en lo que estamos insistiendo es en el plazo en
que se debe reunir el Congreso, que debe ser de inmediato;
si les pone muy nerviosos que no haya un plazo, que está
claro que debe ser de inmediato, pónganle en un máximo
de tres días, pero no abran 60 días a la intriga, a la manio-
bra, a la ambición, que sería trágico para el país frente a
una situación de esa naturaleza. Muchas gracias.

El Presidente diputado Jesús María Rodríguez Her-
nández: Gracias, diputado Fernández Noroña. Diputado
Solís Acero.

El diputado Felipe Solís Acero (desde la curul): Muchas
gracias, diputado presidente, lo haré desde mi lugar, si me
lo autoriza usted. A ver, es necesario hacer una precisión
constitucional e histórica, porque efectivamente en 1928,
el 18 de julio —lo señalé cuando subí a la tribuna—, el
candidato electo apenas dos semanas antes, Álvaro Obre-
gón, fue asesinado, todo mundo lo sabemos: en el restau-
rante de La Bombilla, 18 de julio de 1928.

Conforme a los plazos de reunión del Congreso, el Con-
greso no estaba reunido y por esa razón, la Comisión Per-
manente, no el Congreso de la Unión, sino la Comisión
Permanente designó un presidente provisional.

El Congreso de la Unión no designa presidente provisional,
a la luz del texto actual de la Constitución, fue la Comisión
Permanente, y el plazo de los 18 meses, que ése fue el
tiempo exacto que mi paisano Emilio Portes Gil —a quien
por cierto no acepto que le diga usted cándido, porque fue
un mexicano muy destacado, que entre otras cosas conce-
dió la autonomía a la Universidad Nacional, ni más ni me-
nos—, efectivamente, duró en el ejercicio del cargo 18 me-
ses, pero duró en ese cargo porque ése es el plazo que la
propia Constitución establece. La Constitución señala en el
texto actual, que se convocará a una elección extraordina-
ria para realizarse en un plazo que medie entre los 14 y los
18 meses.

Dos precisiones o tres; la primera, no fue el Congreso de la
Unión, el que eligió a Emilio Portes Gil, sino la Comisión

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados108


Permanente, en términos del párrafo segundo del artículo
84, todavía vigente. Figura de presidente provisional, que
por cierto desaparece en la minuta del Senado.

Segundo, los 18 meses que duró en el ejercicio del cargo
Portes Gil, no lo fue por su voluntad, sino porque ése fue
el plazo que para hacer la elección extraordinaria estable-
ció el Congreso de la Unión en su oportunidad. Muchas
gracias.

El Presidente diputado Emilio Chuayffet Chemor: Con-
sulte la Secretaría a la asamblea, si la reserva se encuentra
suficiente discutida.

La Secretaria diputada Cora Cecilia Pinedo Alonso: Por
instrucciones de la Presidencia, en votación económica se
consulta a la asamblea si se encuentra suficientemente dis-
cutido. Las diputadas y los diputados que estén por la afir-
mativa favor de manifestarlo, gracias. Las diputadas y los
diputados que estén por la negativa favor de manifestarlo.
Diputado presidente, mayoría por la afirmativa.

El Presidente diputado Emilio Chuayffet Chemor: Pre-
via lectura de la propuesta, consulte la Secretaría a la asam-
blea, en votación económica, si se acepta la modificación
de los párrafos tercero, cuarto y sexto, del artículo 84, re-
servado.

La Secretaria diputada Cora Cecilia Pinedo Alonso:
Con gusto, diputado presidente. Artículo 84. En caso de
falta absoluta del presidente de la República, en tanto el
Congreso nombra al presidente interino o sustituto, lo que
deberá ocurrir en un término no mayor a 60 días, el secre-
tario de Gobernación asumirá provisionalmente la titulari-
dad del Poder Ejecutivo. En este caso no será aplicable lo
establecido en las fracciones II, III y VI, del artículo 82 de
esta Constitución.

Por instrucciones de la Presidencia, en votación económi-
ca se consulta a la asamblea si se acepta la modificación de
los párrafos tercero, cuarto y sexto, del artículo 84, reserva
presentada por los diputados promoventes. Las diputadas y
los diputados que estén por la afirmativa favor de manifes-
tarlo, gracias. Las diputadas y los diputados que estén por
la negativa favor de manifestarlo, gracias. Diputado presi-
dente, mayoría por la afirmativa.

El Presidente diputado Emilio Chuayffet Chemor: Se
acepta y se reserva para su votación nominal en conjunto.

CLAUSURA Y CITATORIO

El Presidente diputado Emilio Chuayffet Chemor
(20:45 horas): Se acepta y se reserva para su votación no-
minal en conjunto.

En atención al artículo 36 del Reglamento de la Cámara de
Diputados y habiéndose cumplido más de cinco horas, se
levanta la sesión y se cita para la que tendrá lugar el jueves
3 de noviembre, a las 11:00 horas. Se les informa que el
sistema electrónico estará abierto a partir de las 9:00 horas.

————— O —————

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011109


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados110

RESUMEN DE ACTIVIDADES

• Tiempo de duración: 10 horas 28 minutos, con un receso de 1 hora 51 minutos

• Quórum a la apertura de sesión: 256 diputados

• Número de diputados que participaron o aportaron algún tema: 133

PRI 25
PAN 15
PRD 29
PVEM 1
PT 63


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011111

• Acosta Naranjo, Guadalupe (PRD) . . . . . . . . . . . . . . 

• Arce Paniagua, Óscar Martín (PAN) . . . . . . . . . . . . . 

• Ávila Nevárez, Pedro (PRI). . . . . . . . . . . . . . . . . . . . 

• Barraza Chávez, Héctor Elías (PRD). . . . . . . . . . . . . 

• Barraza Chávez, Héctor Elías (PRD) . . . . . . . . . . . . 

• Burelo Burelo, César Francisco (PRD). . . . . . . . . . . 

• Cárdenas Gracia, Jaime Fernando (PT). . . . . . . . . . . 

• Cárdenas Gracia, Jaime Fernando (PT) .. . . . . . . . . . 

• Caro Cabrera, Salvador (PRI). . . . . . . . . . . . . . . . . . 

• Castillo Juárez, Laura Itzel (PT) . . . . . . . . . . . . . . . . 

• Castro Cosío, Víctor Manuel (PRD). . . . . . . . . . . . . 

• Corral Jurado, (PAN).. . . . . . . . . . . . . . . . . . . . . . . . 

• Cuevas García, Juan José (PAN). . . . . . . . . . . . . . . . 

• Di Costanzo Armenta, Mario Alberto (PT) . . . . . . . . 

• Encinas Rodríguez, Alejandro de Jesús (PRD).. . . . . 

• Escudero Morales, Pablo (PVEM). . . . . . . . . . . . . . . 

• Espinosa Ramos, Francisco Amadeo (PT) .. . . . . . . . 

• Fernández Noroña, José Gerardo Rodolfo (PT) .. . . . 

• García Granados, Miguel Ángel (PRI) . . . . . . . . . . . 

• González Ulloa, Nancy (PAN). . . . . . . . . . . . . . . . . . 

• González Yáñez, Óscar (PT) .. . . . . . . . . . . . . . . . . . 

Reforma política: 95, 100, 101, 107

Reforma política: 55, 90, 102

Reforma política: 81

Néstor Carlos Kirchner: 50

Reforma política: 86, 96

Reforma política: 30

Néstor Carlos Kirchner: 51

Reforma política: 24, 28, 36, 47, 63, 70,
71, 73, 75, 77, 85, 94, 98, 100, 105, 107

Reforma política: 46

Reforma política: 27, 37, 40, 42, 72, 93,
95, 103

Néstor Carlos Kirchner: 51

Reforma política: 72

Reforma política: 57

Reforma política: 26, 30, 33, 37, 40, 43,
49, 53, 58, 62, 65, 68, 76

Reforma política: 90

Reforma política: 88

Reforma política: 26, 42, 61

Reforma política: 25, 31, 32, 39, 79, 85,
89, 98, 103, 105, 108

Reforma política: 33, 44, 63, 80, 81

Reforma política: 41

Reforma política: 65, 99

DIPUTADOS QUE PARTICIPARON DURANTE LA SESION
( en orden alfabético )


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados112

• Guerra Castillo, Marcela (PRI). . . . . . . . . . . . . . . . . 

• Guerrero Castillo, Agustín (PRD) . . . . . . . . . . . . . . . 

• Guevara Ramírez, Héctor (PRI). . . . . . . . . . . . . . . . . 

• Ibarra Pedroza, Juan Enrique (PT). . . . . . . . . . . . . . . 

• Incháustegui Romero, Teresa del Carmen (PRD. . . . 

• Jaime Correa, José Luis (PRD) . . . . . . . . . . . . . . . . . 

• Lara Lagunas, Rodolfo (PRD). . . . . . . . . . . . . . . . . . 

• López-Portillo Basave, Jorge Humberto (PRI). . . . . . 

• Llerenas Morales, Vidal (PRD) .. . . . . . . . . . . . . . . . 

• Madrigal Díaz, César Octavio (PAN) . . . . . . . . . . . . 

• Martel López, José Ramón (PRI) . . . . . . . . . . . . . . . 

• Massieu Fernández, Andrés (PRI). . . . . . . . . . . . . . . 

• Méndez Rangel, Avelino (PRD).. . . . . . . . . . . . . . . . 

• Muñoz Ledo y Lazo de la Vega, Porfirio Alejandro
(PT) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

• Pérez Cuevas, Carlos Alberto (PAN) .. . . . . . . . . . . . 

• Quezada Contreras, Leticia (PRD) . . . . . . . . . . . . . . 

• Ramos Cárdenas, Liev Vladimir (PAN). . . . . . . . . . . 

• Rangel Vargas, Felipe de Jesús (PAN) . . . . . . . . . . . 

• Rétiz Gutiérrez, Ezequiel (PAN). . . . . . . . . . . . . . . . 

• Rivera de la Torre, Reginaldo (PRI) . . . . . . . . . . . . . 

• Rubio Barthell, Eric Luis (PRI). . . . . . . . . . . . . . . . . 

• Santana Alfaro, Arturo (PRI). . . . . . . . . . . . . . . . . . . 

• Santiago Ramírez, César Augusto (PRI) . . . . . . . . . . 

• Serrano Jiménez, Emilio (PRD) . . . . . . . . . . . . . . . . 

Reforma política: 43

Reforma política: 86, 92

Reforma política: 51

Reforma política: 23, 74, 77, 91, 92

Reforma política: 38

Reforma política: 83, 90, 105

Reforma política: 94

Reforma política: 83

Reforma política: 49, 54, 61, 66

Reforma política: 56, 66

Reforma política: 59, 60

Reforma política: 70

Reforma política: 106

Reforma política: 34, 44

Reforma política: 68, 69, 73

Reforma política: 46, 69

Reforma política: 39

Reforma política: 54, 60

Reforma política: 55

Reforma política: 25, 52

Reforma política: 69

Reforma política: 93

Reforma política: 35, 67, 75

Reforma política: 29, 48, 49, 78, 89


Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011113

• Solís Acero, Felipe (PRI).. . . . . . . . . . . . . . . . . . . . . 

• Vázquez González, Pedro (PT). . . . . . . . . . . . . . . . . 

• Vizcaíno Silva, Indira (PRD). . . . . . . . . . . . . . . . . . . 

Reforma política: 64, 88, 101, 104, 107,
108

Reforma política: 81

Reforma política: 87


Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados114

SIGNIFICADO DE LAS SIGLAS Y ACRONIMOS INCLUIDOS

Caminos y Puentes Federales de Ingresos y Servicios Conexos

Comision Federal de Competencia

Comisión Federal de Telecomunicaciones

Fondo Bancario de Protección al Ahorro

Instituto Federal Electoral

Instituto del Fondo Nacional de la Vivienda para los Trabajadores

Instituto para la Protección al Ahorro Bancario

Impuesto al Valor Agregado

Partido Acción Nacional

Partido Nueva Alianza

Partido de la Revolución Democrática

Partido Revolucionario Institucional

Partido del Trabajo

Pueblos conocidos en español como huicholes, habitan el oeste central de México en la Sierra
Madre Occidental, principalmente en los estados de Jalisco, Nayarit y partes de Durango y Za-
catecas

Partido Verde Ecologista de México

Capufe

Cofeco

Cofetel

Fobaproa

IFE

Infonavit

IPAB

IVA

PAN

Panal

PRD

PRI

PT

Pueblos wixárikas o
wixáricas

PVEM


PARTIDO REVOLUCIONARIO INSTITUCIONAL

1 Acosta Gutiérrez, Manuel Ignacio Maloro Contra
2 Agüero Tovar, José Manuel Contra
3 Aguilar Góngora, Efraín Ernesto Contra
4 Aguilar González, José Óscar Contra
5 Aguirre Maldonado, María de Jesús Contra
6 Aguirre Romero, Andrés Ausente
7 Ahued Bardahuil, Ricardo Contra
8 Albarrán Mendoza, Esteban Contra
9 Albores Gleason, Roberto Armando Contra
10 Alvarado Arroyo, Fermín Gerardo Contra
11 Álvarez Martínez, José Luis Contra
12 Álvarez Santamaría, Miguel Contra
13 Ambrosio Cipriano, Heriberto Contra
14 Arana Arana, Jorge Contra
15 Avila Nevárez, Pedro Contra
16 Aysa Bernat, José Antonio Contra
17 Báez Pinal, Armando Jesús Contra
18 Bailey Elizondo, Eduardo Alonso Contra
19 Bautista Concepción, Sabino Ausente
20 Bellizia Aboaf, Nicolás Carlos Ausente
21 Benítez Lucho, Antonio Contra
22 Benítez Treviño, Víctor Humberto Contra
23 Bojórquez Gutiérrez, Rolando Contra
24 Borja Texocotitla, Felipe Contra
25 Cadena Morales, Manuel Ausente
26 Callejas Arroyo, Juan Nicolás Contra
27 Campos Villegas, Luis Carlos Contra
28 Cano Ricaud, Alejandro Contra
29 Cano Vélez, Jesús Alberto Ausente
30 Caro Cabrera, Salvador Contra
31 Casique Vences, Guillermina Ausente
32 Castillo Ruz, Martín Enrique Ausente
33 Castro Ríos, Sofía Contra
34 Ceballos Llerenas, Hilda Contra
35 Cerda Pérez, Rogelio Contra
36 Cervera Hernández, Felipe Contra
37 Chirinos del Ángel, Patricio Contra
38 Chuayffet Chemor, Emilio Contra
39 Clariond Reyes Retana, Benjamín Ausente
40 Concha Arellano, Elpidio Desiderio Ausente
41 Contreras García, Germán Contra
42 Córdova Hernández, José del Pilar Contra
43 Corona Rivera, Armando Contra
44 Cota Jiménez, Manuel Humberto Contra
45 Cruz Mendoza, Carlos Contra
46 David David, Sami Contra
47 De Esesarte Pesqueira, Manuel Esteban Contra
48 De la Fuente Dagdug, María Estela Contra
49 De la Torre Valdez, Yolanda Contra

50 De Lucas Hopkins, Ernesto Contra
51 Díaz Brown Ramsburgh, Rogelio Manuel Ausente
52 Díaz Escárraga, Heliodoro Carlos Contra
53 Díaz Salazar, María Cristina Ausente
54 Domínguez Arvizu, María Hilaria Contra
55 Domínguez Rex, Raúl Ausente
56 Durán Rico, Ana Estela Contra
57 Enríquez Fuentes, Jesús Ricardo Contra
58 Enríquez Hernández, Felipe Contra
59 Espino Arévalo, Fernando Ausente
60 Fayad Meneses, Omar Ausente
61 Fernández Aguirre, Héctor Ausente
62 Fernández Martínez, Silvia Contra
63 Ferreyra Olivares, Fernando Contra
64 Flores Castañeda, Jaime Ausente
65 Flores Morales, Víctor Félix Contra
66 Flores Rico, Carlos Contra
67 Franco López, Héctor Contra
68 Franco Vargas, Jorge Fernando Ausente
69 Galicia Avila, Víctor Manuel Anastasio Contra
70 Gallegos Soto, Margarita Ausente
71 García Ayala, Marco Antonio Ausente
72 García Barrón, Óscar Ausente
73 García Corpus, Teófilo Manuel Contra
74 García Dávila, Laura Felícitas Contra
75 García Granados, Miguel Ángel Contra
76 García Silva, Luis Contra
77 Garza Flores, Noé Fernando Ausente
78 Gastélum Bajo, Diva Hadamira Ausente
79 Gil Ortiz, Francisco Javier Martín Ausente
80 Gómez Caro, Clara Contra
81 González Cuevas, Isaías Contra
82 González Díaz, Joel Ausente
83 González Ilescas, Jorge Venustiano Contra
84 González Morales, José Alberto Contra
85 González Soto, Diana Contra
86 González Tostado, Janet Graciela Ausente
87 Guajardo Villarreal, Ildefonso Contra
88 Guerra Castillo, Marcela Ausente
89 Guerrero Coronado, Delia Contra
90 Guevara Cobos, Luis Alejandro Contra
91 Guevara Ramírez, Héctor Contra
92 Guillén Padilla, Olivia Contra
93 Guillén Vicente, Mercedes del Carmen Contra
94 Gutiérrez de la Torre, Cuauhtémoc Contra
95 Hernández García, Elvia Ausente
96 Hernández Hernández, Jorge Contra
97 Hernández Olmos, Paula Angélica Contra
98 Hernández Pérez, David Contra
99 Hernández Silva, Héctor Contra
100 Hernández Vallín, David Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011115

VOTACIONES

DEL DICTAMEN DE LAS COMISIONES UNIDAS DE PUNTOS CONSTITUCIONALES, Y DE GOBERNACIÓN, CON OPINIÓN DE LA COMISIÓN DE PARTI-
CIPACIÓN CIUDADANA, SOBRE LA MINUTA DEL SENADO DE LA REPÚBLICA CON PROYECTO DE DECRETO QUE REFORMA Y ADICIONA DIVERSAS
DISPOSICIONES DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, EN MATERIA DE REFORMA POLÍTICA (EN LO PARTICU-
LAR, EL ARTÍCULO 75, RESERVADO, SI SE ACEPTA LA MODIFICACIÓN PROPUESTA POR EL DIPUTADO FELIPE DE JESÚS RANGEL VARGAS)


101 Herrera Jiménez, Francisco Contra
102 Hinojosa Ochoa, Baltazar Manuel Ausente
103 Hurtado Vallejo, Susana Contra
104 Ibarra Piña, Inocencio Contra
105 Irízar López, Aarón Contra
106 Izaguirre Francos, María del Carmen Contra
107 Jiménez Concha, Juan Pablo Contra
108 Jiménez Hernández, Blanca Estela Contra
109 Jiménez Merino, Francisco Alberto Contra
110 Joaquín González, Carlos Manuel Contra
111 Juraidini Rumilla, Jorge Alberto Contra
112 Kidnie de la Cruz, Víctor Manuel Contra
113 Kuri Grajales, Fidel Contra
114 Lagos Galindo, Silvio Contra
115 Lara Aréchiga, Óscar Javier Ausente
116 Lara Salazar, Óscar Contra
117 Lastiri Quirós, Juan Carlos Contra
118 Ledesma Magaña, Israel Reyes Ausente
119 León Perea, José Luis Marcos Contra
120 Lepe Lepe, Humberto Contra
121 Lerdo de Tejada Covarrubias, Sebastián Ausente
122 Levin Coppel, Óscar Guillermo Ausente
123 Liborio Arrazola, Margarita Ausente
124 Lobato García, Sergio Contra
125 López Aguilar, Cruz Contra
126 López Loyo, María Elena Perla Ausente
127 López Pescador, José Ricardo Contra
128 López Portillo Basave, Jorge Humberto Contra
129 Lugo Oñate, Alfredo Francisco Contra
130 Luna Munguía, Miguel Ángel Contra
131 Mancilla Zayas, Sergio Contra
132 Marín Torres, Julieta Octavia Contra
133 Mariscales Delgadillo, Onésimo Contra
134 Márquez Lizalde, Manuel Guillermo Contra
135 Martel López, José Ramón Contra
136 Martínez Armengol, Luis Antonio Contra
137 Martínez González, Hugo Héctor Contra
138 Massieu Fernández, Andrés Contra
139 Mazari Espín, Rosalina Ausente
140 Medina Ramírez, Tereso Ausente
141 Mejía de la Merced, Genaro Contra
142 Melhem Salinas, Edgardo Contra
143 Méndez Hernández, Sandra Contra
144 Mendoza Kaplan, Emilio Andrés Contra
145 Merlo Talavera, María Isabel Contra
146 Miranda Herrera, Nely Edith Ausente
147 Monroy Estrada, Amador Contra
148 Montes Cavazos, Fermín Ausente
149 Morales Martínez, Fernando Contra
150 Moreno Arcos, Mario Contra
151 Moreno Merino, Francisco Alejandro Contra
152 Nadal Riquelme, Daniela Ausente
153 Navarrete Prida, Jesús Alfonso Ausente
154 Nazar Morales, Julián Ausente
155 Neyra Chávez, Armando Contra
156 Ochoa Millán, Maurilio Ausente
157 Orantes López, Hernán de Jesús Ausente
158 Pacheco Castro, Carlos Oznerol Contra
159 Padilla López, José Trinidad Contra
160 Paredes Rangel, Beatriz Elena Ausente

161 Pedraza Olguín, Héctor Contra
162 Pedroza Jiménez, Héctor Contra
163 Penchyna Grub, David Ausente
164 Pérez Domínguez, Guadalupe Contra
165 Pérez Magaña, Eviel Ausente
166 Pérez Santos, María Isabel Ausente
167 Pichardo Lechuga, José Ignacio Ausente
168 Pompa Corella, Miguel Ernesto Contra
169 Quiñones Cornejo, María de la Paz Contra
170 Quiroz Cruz, Sergio Lorenzo Contra
171 Rábago Castillo, José Francisco Contra
172 Ramírez Marín, Jorge Carlos Contra
173 Ramírez Pineda, Narcedalia Ausente
174 Ramírez Puga Leyva, Héctor Pablo Ausente
175 Ramos Montaño, Francisco Contra
176 Rebollo Mendoza, Ricardo Armando Contra
177 Rebollo Vivero, Roberto Contra
178 Reina Liceaga, Rodrigo Contra
179 Rivera de la Torre, Reginaldo Contra
180 Robles Colín, Leticia Contra
181 Robles Morales, Adela Contra
182 Rodarte Ayala, Josefina Contra
183 Rodríguez Cisneros, Omar Contra
184 Rodríguez Hernández, Jesús María Contra
185 Rodríguez González, Rafael Contra
186 Rodríguez Sosa, Luis Félix Contra
187 Rojas Gutiérrez, Francisco José Contra
188 Rojas San Román, Francisco Lauro Ausente
189 Rojo García de Alba, Jorge Contra
190 Romero Romero, Jorge Contra
191 Rosas González, Oscar Román Contra
192 Rosas Peralta, Frida Celeste Contra
193 Rosas Ramírez, Enrique Salomón Ausente
194 Rubí Salazar, José Adán Ignacio Ausente
195 Rubio Barthell, Eric Luis Contra
196 Ruiz de Teresa, Guillermo Raúl Contra
197 Ruiz Massieu Salinas, Claudia Ausente
198 Saldaña del Moral, Fausto Sergio Contra
199 Salgado Romero, Cuauhtémoc Contra
200 Sánchez de la Fuente, Melchor Contra
201 Sánchez Gálvez, Ricardo Ausente
202 Sánchez García, Gerardo Ausente
203 Sánchez Guevara, David Ricardo Ausente
204 Sánchez Vélez, Jaime Contra
205 Santiago Ramírez, César Augusto Contra
206 Saracho Navarro, Francisco Contra
207 Scherman Leaño, María Esther de Jesús Contra
208 Serrano Hernández, Maricela Contra
209 Silva Chacón, Víctor Roberto Contra
210 Solís Acero, Felipe Contra
211 Soria Morales, Blanca Juana Ausente
212 Soto Martínez, Leobardo Contra
213 Soto Oseguera, José Luis Contra
214 Terán Velázquez, María Esther Ausente
215 Terrazas Porras, Adriana Ausente
216 Terrón Mendoza, Miguel Ángel Contra
217 Torres Huitrón, José Alfredo Contra
218 Trujillo Zentella, Georgina Ausente
219 Urzua Rivera, Ricardo Contra
220 Valdés Huezo, Josué Cirino Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados116


221 Vázquez Góngora, Alejandro Canek Contra
222 Vázquez Pérez, Noé Martín Contra
223 Velasco Lino, José Luis Contra
224 Velasco Monroy, Héctor Eduardo Contra
225 Vieyra Alamilla, Marcela Ausente
226 Viggiano Austria, Alma Carolina Contra
227 Villegas Arreola, Alfredo Contra
228 Yáñez Montaño, J. Eduardo Contra
229 Yerena Zambrano, Rafael Ausente
230 Yglesias Arreola, José Antonio Ausente
231 Yúnes Zorrilla, José Francisco Contra
232 Zamora Cabrera, Cristabell Contra
233 Zamora Jiménez, Arturo Contra
234 Zamora Villalva, Alicia Elizabeth Contra
235 Zapata Bello, Rolando Rodrigo Contra
236 Zapata Lucero, Ana Georgina Contra
237 Zarzosa Sánchez, Eduardo Ausente
238 Zubia Rivera, Rolando Contra

Favor: 0
Contra: 173
Abstención: 0
Quorum: 0
Ausentes: 65
Total: 238

PARTIDO ACCION NACIONAL

1 Aguilar Armendáriz, Velia Idalia Favor
2 Agúndiz Pérez, Laura Viviana Favor
3 Arámbula López, José Antonio Favor
4 Arce Paniagua, Óscar Martín Favor
5 Arellano Rodríguez, Rubén Ausente
6 Arévalo Sosa, Cecilia Soledad Favor
7 Arriaga Rojas, Justino Eugenio Favor
8 Ávila Ruíz, Daniel Gabriel Favor
9 Bahena Flores, Alejandro Favor
10 Balderas Vaquera, Víctor Alejandro Favor
11 Becerra Pocoroba, Mario Alberto Favor
12 Bello Otero, Carlos Favor
13 Bermúdez Méndez, José Erandi Favor
14 Camacho Pedrero, Mirna Lucrecia Favor
15 Cantú Rodríguez, Felipe de Jesús Favor
16 Castellanos Flores, Gumercindo Favor
17 Castellanos Ramírez, Julio Ausente
18 Castilla Marroquín, Agustín Carlos Ausente
19 Castillo Andrade, Oscar Saúl Favor
20 Chaire Chavero, Edgardo Favor
21 Clouthier Carrillo, Manuel Jesús Favor
22 Corral Jurado, Javier Favor
23 Cortázar Ramos, Ovidio Favor
24 Cortés León, Yulenny Guylaine Ausente
25 Cortez Mendoza, Jesús Gerardo Favor
26 Cuadra García, Raúl Gerardo Favor
27 Cuevas Barrón, Gabriela Favor
28 Cuevas García, Juan José Favor
29 De los Cobos Silva, José Gerardo Favor
30 Del Río Sánchez, María Dolores Favor

31 Díaz de Rivera Hernández, Augusta Valentina Favor
32 Díaz Lizama, Rosa Adriana Favor
33 Escobar Martínez, Juan Pablo Favor
34 Esquer Gutiérrez, Alberto Ausente
35 Estrada Rodríguez, Laura Elena Favor
36 Fuentes Cortés, Adriana Favor
37 Gallegos Camarena, Lucila del Carmen Favor
38 Gama Dufour, Sergio Favor
39 García Bringas, Leandro Rafael Ausente
40 García Gómez, Martha Elena Favor
41 García Portillo, Arturo Favor
42 Germán Olivares, Sergio Octavio Ausente
43 Giles Sánchez, Jesús Favor
44 González Hernández, Gustavo Favor
45 González Hernández, Sergio Favor
46 González Madruga, César Daniel Ausente
47 González Ulloa, Nancy Favor
48 Guillén Medina, Leonardo Arturo Favor
49 Gutiérrez Cortina, Paz Favor
50 Gutiérrez Fragoso, Valdemar Ausente
51 Gutiérrez Ramírez, Tomás Favor
52 Guzmán Lozano, María del Carmen Favor
53 Herrera Rivera, Bonifacio Favor
54 Hinojosa Céspedes, Adriana de Lourdes Favor
55 Hinojosa Pérez, José Manuel Favor
56 Hurtado Leija, Gregorio Favor
57 Iñiguez Gámez, José Luis Favor
58 Landero Gutiérrez, José Francisco Javier Favor
59 López Hernández, Oralia Favor
60 López Rabadán, Kenia Ausente
61 Lugo Martínez, Ruth Esperanza Ausente
62 Luken Garza, Gastón Favor
63 Luna Ruiz, Gloria Trinidad Favor
64 Madrigal Díaz, César Octavio Favor
65 Mancillas Amador, César Favor
66 Márquez Zapata, Nelly del Carmen Ausente
67 Marroquín Toledo, José Manuel Favor
68 Martín López, Miguel Ausente
69 Martínez Martínez, Carlos Favor
70 Martínez Montemayor, Baltazar Favor
71 Martínez Peñaloza, Miguel Favor
72 Meillón Johnston, Carlos Luis Ausente
73 Méndez Herrera, Alba Leonila Favor
74 Mendoza Díaz, Sonia Favor
75 Mendoza Sánchez, María de Jesús Ausente
76 Mercado Sánchez, Luis Enrique Ausente
77 Merino Loo, Ramón Favor
78 Monge Villalobos, Silvia Isabel Favor
79 Montalvo López, Yolanda del Carmen Ausente
80 Morán Sánchez, Leoncio Alfonso Favor
81 Nava Vázquez, José César Favor
82 Novoa Mossberger, María Joann Favor
83 Oliva Ramírez, Jaime Favor
84 Orduño Valdez, Francisco Javier Favor
85 Orozco, Rosi Favor
86 Ortega Joaquín, Gustavo Antonio Miguel Favor
87 Osuna Millán, Miguel Antonio Ausente
88 Ovando Patrón, José Luis Favor
89 Paredes Árciga, Ana Elia Favor
90 Parra Becerra, María Felícitas Ausente

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011117


91 Pedroza Gaitán, César Octavio Favor
92 Peralta Rivas, Pedro Favor
93 Pérez Ceballos, Silvia Esther Favor
94 Pérez Cuevas, Carlos Alberto Favor
95 Pérez de Tejada Romero, María Elena Ausente
96 Pérez Esquer, Marcos Favor
97 Pérez Reyes, María Antonieta Favor
98 Quezada Naranjo, Benigno Ausente
99 Quintana Padilla, Aranzazú Ausente
100 Ramírez Acuña, Francisco Javier Favor
101 Ramírez Bucio, Arturo Favor
102 Ramírez Puente, Camilo Favor
103 Ramírez Rangel, Jesús Favor
104 Ramos Cárdenas, Liev Vladimir Favor
105 Rangel Vargas, Felipe de Jesús Favor
106 Rétiz Gutiérrez, Ezequiel Favor
107 Reyes Hernández, Ivideliza Ausente
108 Reynoso Femat, Ma. de Lourdes Favor
109 Rico Jiménez, Martín Favor
110 Robles Medina, Guadalupe Eduardo Favor
111 Rodríguez Dávila, Alfredo Javier Ausente
112 Rodríguez Galarza, Wendy Guadalupe Favor
113 Rojo Montoya, Adolfo Favor
114 Romero León, Gloria Favor
115 Salazar Blanco, Iridia Ausente
116 Salazar Sáenz, Francisco Javier Favor
117 Salazar Vázquez, Norma Leticia Favor
118 Saldaña Moran, Julio Favor
119 Sánchez Romero, Norma Favor
120 Santamaría Prieto, Fernando Ausente
121 Seara Sierra, José Ignacio Favor
122 Suárez González, Laura Margarita Favor
123 Téllez González, Ignacio Favor
124 Téllez Juárez, Bernardo Margarito Favor
125 Tolento Hernández, Sergio Favor
126 Torres Delgado, Enrique Favor
127 Torres Ibarrola, Agustín Favor
128 Torres Peimbert, María Marcela Favor
129 Torres Santos, Sergio Arturo Favor
130 Trejo Azuara, Enrique Octavio Favor
131 Trigueras Durón, Dora Evelyn Favor
132 Ugalde Basaldua, María Sandra Favor
133 Usabiaga Arroyo, Javier Bernardo Ausente
134 Valencia Vales, María Yolanda Favor
135 Valenzuela Cabrales, Guadalupe Favor
136 Valls Esponda, Maricarmen Favor
137 Vega de Lamadrid, Francisco Arturo Favor
138 Velázquez y Llorente, Julián Francisco Favor
139 Vera Hernández, J. Guadalupe Favor
140 Vives Preciado, Tomasa Favor
141 Zetina Soto, Sixto Alfonso Favor

Favor: 114
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 27
Total: 141

PARTIDO DE LA REVOLUCION DEMOCRATICA

1 Acosta Naranjo, Guadalupe Favor
2 Aguirre Herrera, Ángel Ausente
3 Anaya Mota, Claudia Edith Favor
4 Barraza Chávez, Héctor Elías Favor
5 Bernardino Rojas, Martha Angélica Favor
6 Burelo Burelo, César Francisco Contra
7 Carmona Cabrera, Bélgica Nabil Ausente
8 Castro Cosío, Víctor Manuel Contra
9 Castro y Castro, Juventino Víctor Ausente
10 Cruz Cruz, Juanita Arcelia Ausente
11 Cruz Martínez, Marcos Carlos Favor
12 Damián Peralta, Esthela Ausente
13 De la Fuente Godínez, Alejandro Contra
14 Díaz Juárez, Pavel Favor
15 Eguía Pérez, Luis Felipe Favor
16 Encinas Rodríguez, Alejandro de Jesús Favor
17 Espinosa Morales, Olga Luz Favor
18 García Avilés, Martín Ausente
19 García Coronado, Lizbeth Favor
20 Gómez León, Ariel Favor
21 González Díaz, José Alfredo Ausente
22 Guajardo Villarreal, Mary Telma Ausente
23 Guerrero Castillo, Agustín Favor
24 Gutiérrez Villanueva, Sergio Ernesto Ausente
25 Hernández Cruz, Luis Favor
26 Hernández Juárez, Francisco Favor
27 Hernández Rodríguez, Héctor Hugo Ausente
28 Herrera Chávez, Samuel Contra
29 Herrera Soto, María Dina Contra
30 Incháustegui Romero, Teresa del Carmen Favor
31 Jaime Correa, José Luis Ausente
32 Jiménez Fuentes, Ramón Favor
33 Jiménez López, Ramón Ausente
34 Lara Lagunas, Rodolfo Contra
35 Leyva Hernández, Gerardo Ausente
36 Llerenas Morales, Vidal Favor
37 Lobato Ramírez, Ana Luz Ausente
38 López Fernández, Juan Carlos Favor
39 López Paredes, Uriel Favor
40 Lozano Herrera, Ilich Augusto Favor
41 Madrigal Ceja, Israel Ausente
42 Marín Díaz, Feliciano Rosendo Favor
43 Méndez Rangel, Avelino Favor
44 Mendoza Arellano, Eduardo Favor
45 Meza Castro, Francisco Armando Contra
46 Narro Céspedes, José Ausente
47 Navarro Aguilar, Filemón Ausente
48 Nazares Jerónimo, Dolores de los Ángeles Favor
49 Norberto Sánchez, Nazario Ausente
50 Ovalle Vaquera, Federico Favor
51 Puppo Gastélum, Silvia Ausente
52 Quezada Contreras, Leticia Favor
53 Ríos Piter, Armando Favor
54 Rodríguez Martell, Domingo Favor
55 Rosario Morales, Florentina Favor
56 Salgado Vázquez, Rigoberto Favor
57 Santana Alfaro, Arturo Favor
58 Serrano Jiménez, Emilio Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados118


59 Toledo Gutiérrez, Mauricio Alonso Ausente
60 Torres Abarca, Obdulia Magdalena Ausente
61 Torres Robledo, José M. Ausente
62 Uranga Muñoz, Enoé Margarita Contra
63 Valencia Barajas, José María Ausente
64 Vargas Cortez, Balfre Contra
65 Vázquez Camacho, María Araceli Ausente
66 Velázquez Esquivel, Emiliano Contra
67 Verver y Vargas Ramírez, Heladio Gerardo Favor
68 Vizcaíno Silva, Indira Favor

Favor: 33
Contra: 11
Abstención: 0
Quorum: 0
Ausentes: 24
Total: 68

PARTIDO VERDE ECOLOGISTA DE MEXICO

1 Brindis Álvarez, María del Rosario Contra
2 Carabias Icaza, Alejandro Contra
3 Cinta Martínez, Alberto Emiliano Contra
4 Círigo Vásquez, Víctor Hugo Contra
5 Corona Valdés, Lorena Contra
6 Cueva Sada, Guillermo Ausente
7 Del Mazo Maza, Alejandro Contra
8 Escudero Morales, Pablo Contra
9 Ezeta Salcedo, Carlos Alberto Contra
10 Flores Ramírez, Juan Gerardo Ausente
11 Guerra Abud, Juan José Contra
12 Herrera Martínez, Jorge Ausente
13 Ledesma Romo, Eduardo Ausente
14 Moreno Terán, Carlos Samuel Ausente
15 Natale López, Juan Carlos Contra
16 Orozco Torres, Norma Leticia Contra
17 Pacchiano Alaman, Rafael Ausente
18 Pérezalonso González, Rodrigo Contra
19 Piña Olmedo, Laura Ausente
20 Sáenz Vargas, Caritina Contra
21 Salinas Sada, Ninfa Clara Ausente
22 Sarur Torre, Adriana Ausente
23 Vidal Aguilar, Liborio Contra

Favor: 0
Contra: 14
Abstención: 0
Quorum: 0
Ausentes: 9
Total: 23

PARTIDO DEL TRABAJO

1 Cárdenas Gracia, Jaime Fernando Contra
2 Castillo Juárez, Laura Itzel Contra
3 Di Costanzo Armenta, Mario Alberto Contra

4 Escobar García, Herón Agustín Ausente
5 Espinosa Ramos, Francisco Amadeo Contra
6 Fernández Noroña, José Gerardo Rodolfo Contra
7 González Yáñez, Óscar Contra
8 Ibarra Pedroza, Juan Enrique Contra
9 Martínez Hernández, Ifigenia Martha Contra
10 Muñoz Ledo y Lazo de la Vega, Porfirio Alejandro Ausente
11 Reyes Sahagún, Teresa Guadalupe Contra
12 Ríos Vázquez, Alfonso Primitivo Ausente
13 Vázquez González, Pedro Contra

Favor: 0
Contra: 10
Abstención: 0
Quorum: 0
Ausentes: 3
Total: 13

PARTIDO NUEVA ALIANZA

1 Del Mazo Morales, Gerardo Ausente
2 Kahwagi Macari, Jorge Antonio Ausente
3 Martínez Peña, Elsa María Contra
4 Meza Elizondo, José Contra
5 Pérez de Alva Blanco, Roberto Ausente
6 Pinedo Alonso, Cora Cecilia Contra
7 Torre Canales, María del Pilar Ausente

Favor: 0
Contra: 3
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 7

CONVERGENCIA

1 Álvarez Cisneros, Jaime Ausente
2 Arizmendi Campos, Laura Contra
3 García Almaza, María Ausente
4 Gertz Manero, Alejandro Ausente
5 Jiménez León, Pedro Ausente
6 Ochoa Mejía, Ma. Teresa Rosaura Contra

Favor: 0
Contra: 2
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 6

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011119


DIPUTADOS SIN PARTIDO

1 Vázquez Aguilar, Jaime Arturo Ausente

Favor: 0
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 1
Total: 1

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados120


PARTIDO REVOLUCIONARIO INSTITUCIONAL

1 Acosta Gutiérrez, Manuel Ignacio Maloro Contra
2 Agüero Tovar, José Manuel Contra
3 Aguilar Góngora, Efraín Ernesto Ausente
4 Aguilar González, José Óscar Contra
5 Aguirre Maldonado, María de Jesús Contra
6 Aguirre Romero, Andrés Ausente
7 Ahued Bardahuil, Ricardo Contra
8 Albarrán Mendoza, Esteban Contra
9 Albores Gleason, Roberto Armando Contra
10 Alvarado Arroyo, Fermín Gerardo Contra
11 Álvarez Martínez, José Luis Contra
12 Álvarez Santamaría, Miguel Contra
13 Ambrosio Cipriano, Heriberto Contra
14 Arana Arana, Jorge Contra
15 Avila Nevárez, Pedro Contra
16 Aysa Bernat, José Antonio Contra
17 Báez Pinal, Armando Jesús Contra
18 Bailey Elizondo, Eduardo Alonso Contra
19 Bautista Concepción, Sabino Ausente
20 Bellizia Aboaf, Nicolás Carlos Ausente
21 Benítez Lucho, Antonio Contra
22 Benítez Treviño, Víctor Humberto Contra
23 Bojórquez Gutiérrez, Rolando Contra
24 Borja Texocotitla, Felipe Contra
25 Cadena Morales, Manuel Contra
26 Callejas Arroyo, Juan Nicolás Contra
27 Campos Villegas, Luis Carlos Contra
28 Cano Ricaud, Alejandro Contra
29 Cano Vélez, Jesús Alberto Ausente
30 Caro Cabrera, Salvador Ausente
31 Casique Vences, Guillermina Ausente
32 Castillo Ruz, Martín Enrique Ausente
33 Castro Ríos, Sofía Contra
34 Ceballos Llerenas, Hilda Contra
35 Cerda Pérez, Rogelio Contra
36 Cervera Hernández, Felipe Contra
37 Chirinos del Ángel, Patricio Contra
38 Chuayffet Chemor, Emilio Contra
39 Clariond Reyes Retana, Benjamín Ausente
40 Concha Arellano, Elpidio Desiderio Ausente
41 Contreras García, Germán Ausente
42 Córdova Hernández, José del Pilar Contra
43 Corona Rivera, Armando Contra
44 Cota Jiménez, Manuel Humberto Contra
45 Cruz Mendoza, Carlos Contra
46 David David, Sami Contra
47 De Esesarte Pesqueira, Manuel Esteban Ausente
48 De la Fuente Dagdug, María Estela Contra
49 De la Torre Valdez, Yolanda Contra

50 De Lucas Hopkins, Ernesto Ausente
51 Díaz Brown Ramsburgh, Rogelio Manuel Ausente
52 Díaz Escárraga, Heliodoro Carlos Contra
53 Díaz Salazar, María Cristina Ausente
54 Domínguez Arvizu, María Hilaria Contra
55 Domínguez Rex, Raúl Contra
56 Durán Rico, Ana Estela Contra
57 Enríquez Fuentes, Jesús Ricardo Contra
58 Enríquez Hernández, Felipe Ausente
59 Espino Arévalo, Fernando Ausente
60 Fayad Meneses, Omar Ausente
61 Fernández Aguirre, Héctor Ausente
62 Fernández Martínez, Silvia Contra
63 Ferreyra Olivares, Fernando Contra
64 Flores Castañeda, Jaime Ausente
65 Flores Morales, Víctor Félix Contra
66 Flores Rico, Carlos Contra
67 Franco López, Héctor Contra
68 Franco Vargas, Jorge Fernando Ausente
69 Galicia Avila, Víctor Manuel Anastasio Contra
70 Gallegos Soto, Margarita Ausente
71 García Ayala, Marco Antonio Ausente
72 García Barrón, Óscar Ausente
73 García Corpus, Teófilo Manuel Contra
74 García Dávila, Laura Felícitas Contra
75 García Granados, Miguel Ángel Contra
76 García Silva, Luis Contra
77 Garza Flores, Noé Fernando Ausente
78 Gastélum Bajo, Diva Hadamira Ausente
79 Gil Ortiz, Francisco Javier Martín Contra
80 Gómez Caro, Clara Ausente
81 González Cuevas, Isaías Contra
82 González Díaz, Joel Ausente
83 González Ilescas, Jorge Venustiano Contra
84 González Morales, José Alberto Contra
85 González Soto, Diana Contra
86 González Tostado, Janet Graciela Ausente
87 Guajardo Villarreal, Ildefonso Contra
88 Guerra Castillo, Marcela Ausente
89 Guerrero Coronado, Delia Contra
90 Guevara Cobos, Luis Alejandro Ausente
91 Guevara Ramírez, Héctor Ausente
92 Guillén Padilla, Olivia Ausente
93 Guillén Vicente, Mercedes del Carmen Contra
94 Gutiérrez de la Torre, Cuauhtémoc Contra
95 Hernández García, Elvia Ausente
96 Hernández Hernández, Jorge Contra
97 Hernández Olmos, Paula Angélica Contra
98 Hernández Pérez, David Contra
99 Hernández Silva, Héctor Contra
100 Hernández Vallín, David Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011121

VOTACIONES

DEL DICTAMEN DE LAS COMISIONES UNIDAS DE PUNTOS CONSTITUCIONALES, Y DE GOBERNACIÓN, CON OPINIÓN DE LA COMISIÓN DE PARTICI-
PACIÓN CIUDADANA, SOBRE LA MINUTA DEL SENADO DE LA REPÚBLICA CON PROYECTO DE DECRETO QUE REFORMA Y ADICIONA DIVERSAS DIS-
POSICIONES DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, EN MATERIA DE REFORMA POLÍTICA (EN LO PARTICULAR, EL
ARTÍCULO 76, FRACCIÓN II, RESERVADO, SI SE ACEPTA LA MODIFICACIÓN PROPUESTA POR EL DIPUTADO JAIME FERNANDO CÁRDENAS GRACIA)


101 Herrera Jiménez, Francisco Ausente
102 Hinojosa Ochoa, Baltazar Manuel Contra
103 Hurtado Vallejo, Susana Contra
104 Ibarra Piña, Inocencio Contra
105 Irízar López, Aarón Contra
106 Izaguirre Francos, María del Carmen Contra
107 Jiménez Concha, Juan Pablo Contra
108 Jiménez Hernández, Blanca Estela Contra
109 Jiménez Merino, Francisco Alberto Contra
110 Joaquín González, Carlos Manuel Contra
111 Juraidini Rumilla, Jorge Alberto Contra
112 Kidnie de la Cruz, Víctor Manuel Contra
113 Kuri Grajales, Fidel Ausente
114 Lagos Galindo, Silvio Contra
115 Lara Aréchiga, Óscar Javier Ausente
116 Lara Salazar, Óscar Ausente
117 Lastiri Quirós, Juan Carlos Contra
118 Ledesma Magaña, Israel Reyes Ausente
119 León Perea, José Luis Marcos Contra
120 Lepe Lepe, Humberto Ausente
121 Lerdo de Tejada Covarrubias, Sebastián Ausente
122 Levin Coppel, Óscar Guillermo Ausente
123 Liborio Arrazola, Margarita Ausente
124 Lobato García, Sergio Contra
125 López Aguilar, Cruz Contra
126 López Loyo, María Elena Perla Contra
127 López Pescador, José Ricardo Ausente
128 López Portillo Basave, Jorge Humberto Contra
129 Lugo Oñate, Alfredo Francisco Contra
130 Luna Munguía, Miguel Ángel Contra
131 Mancilla Zayas, Sergio Contra
132 Marín Torres, Julieta Octavia Contra
133 Mariscales Delgadillo, Onésimo Contra
134 Márquez Lizalde, Manuel Guillermo Contra
135 Martel López, José Ramón Contra
136 Martínez Armengol, Luis Antonio Contra
137 Martínez González, Hugo Héctor Contra
138 Massieu Fernández, Andrés Contra
139 Mazari Espín, Rosalina Ausente
140 Medina Ramírez, Tereso Ausente
141 Mejía de la Merced, Genaro Contra
142 Melhem Salinas, Edgardo Contra
143 Méndez Hernández, Sandra Contra
144 Mendoza Kaplan, Emilio Andrés Contra
145 Merlo Talavera, María Isabel Contra
146 Miranda Herrera, Nely Edith Ausente
147 Monroy Estrada, Amador Abstención
148 Montes Cavazos, Fermín Ausente
149 Morales Martínez, Fernando Contra
150 Moreno Arcos, Mario Contra
151 Moreno Merino, Francisco Alejandro Contra
152 Nadal Riquelme, Daniela Ausente
153 Navarrete Prida, Jesús Alfonso Ausente
154 Nazar Morales, Julián Ausente
155 Neyra Chávez, Armando Contra
156 Ochoa Millán, Maurilio Ausente
157 Orantes López, Hernán de Jesús Ausente
158 Pacheco Castro, Carlos Oznerol Contra
159 Padilla López, José Trinidad Contra
160 Paredes Rangel, Beatriz Elena Ausente

161 Pedraza Olguín, Héctor Contra
162 Pedroza Jiménez, Héctor Contra
163 Penchyna Grub, David Contra
164 Pérez Domínguez, Guadalupe Contra
165 Pérez Magaña, Eviel Ausente
166 Pérez Santos, María Isabel Ausente
167 Pichardo Lechuga, José Ignacio Ausente
168 Pompa Corella, Miguel Ernesto Contra
169 Quiñones Cornejo, María de la Paz Contra
170 Quiroz Cruz, Sergio Lorenzo Contra
171 Rábago Castillo, José Francisco Contra
172 Ramírez Marín, Jorge Carlos Contra
173 Ramírez Pineda, Narcedalia Ausente
174 Ramírez Puga Leyva, Héctor Pablo Ausente
175 Ramos Montaño, Francisco Contra
176 Rebollo Mendoza, Ricardo Armando Contra
177 Rebollo Vivero, Roberto Contra
178 Reina Liceaga, Rodrigo Contra
179 Rivera de la Torre, Reginaldo Contra
180 Robles Colín, Leticia Contra
181 Robles Morales, Adela Contra
182 Rodarte Ayala, Josefina Contra
183 Rodríguez Cisneros, Omar Contra
184 Rodríguez Hernández, Jesús María Contra
185 Rodríguez González, Rafael Contra
186 Rodríguez Sosa, Luis Félix Ausente
187 Rojas Gutiérrez, Francisco José Contra
188 Rojas San Román, Francisco Lauro Ausente
189 Rojo García de Alba, Jorge Contra
190 Romero Romero, Jorge Ausente
191 Rosas González, Oscar Román Contra
192 Rosas Peralta, Frida Celeste Contra
193 Rosas Ramírez, Enrique Salomón Ausente
194 Rubí Salazar, José Adán Ignacio Ausente
195 Rubio Barthell, Eric Luis Ausente
196 Ruiz de Teresa, Guillermo Raúl Contra
197 Ruiz Massieu Salinas, Claudia Ausente
198 Saldaña del Moral, Fausto Sergio Contra
199 Salgado Romero, Cuauhtémoc Contra
200 Sánchez de la Fuente, Melchor Contra
201 Sánchez Gálvez, Ricardo Ausente
202 Sánchez García, Gerardo Ausente
203 Sánchez Guevara, David Ricardo Ausente
204 Sánchez Vélez, Jaime Ausente
205 Santiago Ramírez, César Augusto Contra
206 Saracho Navarro, Francisco Contra
207 Scherman Leaño, María Esther de Jesús Contra
208 Serrano Hernández, Maricela Contra
209 Silva Chacón, Víctor Roberto Contra
210 Solís Acero, Felipe Contra
211 Soria Morales, Blanca Juana Ausente
212 Soto Martínez, Leobardo Favor
213 Soto Oseguera, José Luis Contra
214 Terán Velázquez, María Esther Contra
215 Terrazas Porras, Adriana Ausente
216 Terrón Mendoza, Miguel Ángel Contra
217 Torres Huitrón, José Alfredo Contra
218 Trujillo Zentella, Georgina Ausente
219 Urzua Rivera, Ricardo Contra
220 Valdés Huezo, Josué Cirino Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados122


221 Vázquez Góngora, Alejandro Canek Contra
222 Vázquez Pérez, Noé Martín Contra
223 Velasco Lino, José Luis Contra
224 Velasco Monroy, Héctor Eduardo Contra
225 Vieyra Alamilla, Marcela Ausente
226 Viggiano Austria, Alma Carolina Contra
227 Villegas Arreola, Alfredo Contra
228 Yáñez Montaño, J. Eduardo Contra
229 Yerena Zambrano, Rafael Ausente
230 Yglesias Arreola, José Antonio Ausente
231 Yúnes Zorrilla, José Francisco Contra
232 Zamora Cabrera, Cristabell Contra
233 Zamora Jiménez, Arturo Ausente
234 Zamora Villalva, Alicia Elizabeth Contra
235 Zapata Bello, Rolando Rodrigo Ausente
236 Zapata Lucero, Ana Georgina Contra
237 Zarzosa Sánchez, Eduardo Ausente
238 Zubia Rivera, Rolando Contra

Favor: 1
Contra: 157
Abstención: 1
Quorum: 0
Ausentes: 79
Total: 238

PARTIDO ACCION NACIONAL

1 Aguilar Armendáriz, Velia Idalia Contra
2 Agúndiz Pérez, Laura Viviana Contra
3 Arámbula López, José Antonio Contra
4 Arce Paniagua, Óscar Martín Contra
5 Arellano Rodríguez, Rubén Ausente
6 Arévalo Sosa, Cecilia Soledad Contra
7 Arriaga Rojas, Justino Eugenio Abstención
8 Ávila Ruíz, Daniel Gabriel Ausente
9 Bahena Flores, Alejandro Ausente
10 Balderas Vaquera, Víctor Alejandro Contra
11 Becerra Pocoroba, Mario Alberto Contra
12 Bello Otero, Carlos Contra
13 Bermúdez Méndez, José Erandi Ausente
14 Camacho Pedrero, Mirna Lucrecia Contra
15 Cantú Rodríguez, Felipe de Jesús Contra
16 Castellanos Flores, Gumercindo Contra
17 Castellanos Ramírez, Julio Ausente
18 Castilla Marroquín, Agustín Carlos Ausente
19 Castillo Andrade, Oscar Saúl Contra
20 Chaire Chavero, Edgardo Contra
21 Clouthier Carrillo, Manuel Jesús Ausente
22 Corral Jurado, Javier Contra
23 Cortázar Ramos, Ovidio Contra
24 Cortés León, Yulenny Guylaine Ausente
25 Cortez Mendoza, Jesús Gerardo Contra
26 Cuadra García, Raúl Gerardo Contra
27 Cuevas Barrón, Gabriela Contra
28 Cuevas García, Juan José Contra
29 De los Cobos Silva, José Gerardo Contra
30 Del Río Sánchez, María Dolores Contra

31 Díaz de Rivera Hernández, Augusta Valentina Contra
32 Díaz Lizama, Rosa Adriana Contra
33 Escobar Martínez, Juan Pablo Contra
34 Esquer Gutiérrez, Alberto Ausente
35 Estrada Rodríguez, Laura Elena Contra
36 Fuentes Cortés, Adriana Contra
37 Gallegos Camarena, Lucila del Carmen Contra
38 Gama Dufour, Sergio Contra
39 García Bringas, Leandro Rafael Ausente
40 García Gómez, Martha Elena Contra
41 García Portillo, Arturo Contra
42 Germán Olivares, Sergio Octavio Ausente
43 Giles Sánchez, Jesús Contra
44 González Hernández, Gustavo Contra
45 González Hernández, Sergio Contra
46 González Madruga, César Daniel Ausente
47 González Ulloa, Nancy Contra
48 Guillén Medina, Leonardo Arturo Contra
49 Gutiérrez Cortina, Paz Contra
50 Gutiérrez Fragoso, Valdemar Ausente
51 Gutiérrez Ramírez, Tomás Contra
52 Guzmán Lozano, María del Carmen Contra
53 Herrera Rivera, Bonifacio Contra
54 Hinojosa Céspedes, Adriana de Lourdes Contra
55 Hinojosa Pérez, José Manuel Contra
56 Hurtado Leija, Gregorio Contra
57 Iñiguez Gámez, José Luis Contra
58 Landero Gutiérrez, José Francisco Javier Contra
59 López Hernández, Oralia Contra
60 López Rabadán, Kenia Ausente
61 Lugo Martínez, Ruth Esperanza Ausente
62 Luken Garza, Gastón Contra
63 Luna Ruiz, Gloria Trinidad Contra
64 Madrigal Díaz, César Octavio Contra
65 Mancillas Amador, César Contra
66 Márquez Zapata, Nelly del Carmen Ausente
67 Marroquín Toledo, José Manuel Contra
68 Martín López, Miguel Ausente
69 Martínez Martínez, Carlos Contra
70 Martínez Montemayor, Baltazar Contra
71 Martínez Peñaloza, Miguel Contra
72 Meillón Johnston, Carlos Luis Ausente
73 Méndez Herrera, Alba Leonila Contra
74 Mendoza Díaz, Sonia Contra
75 Mendoza Sánchez, María de Jesús Ausente
76 Mercado Sánchez, Luis Enrique Contra
77 Merino Loo, Ramón Contra
78 Monge Villalobos, Silvia Isabel Contra
79 Montalvo López, Yolanda del Carmen Ausente
80 Morán Sánchez, Leoncio Alfonso Contra
81 Nava Vázquez, José César Ausente
82 Novoa Mossberger, María Joann Contra
83 Oliva Ramírez, Jaime Ausente
84 Orduño Valdez, Francisco Javier Contra
85 Orozco, Rosi Contra
86 Ortega Joaquín, Gustavo Antonio Miguel Contra
87 Osuna Millán, Miguel Antonio Contra
88 Ovando Patrón, José Luis Ausente
89 Paredes Árciga, Ana Elia Contra
90 Parra Becerra, María Felícitas Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011123


91 Pedroza Gaitán, César Octavio Contra
92 Peralta Rivas, Pedro Contra
93 Pérez Ceballos, Silvia Esther Contra
94 Pérez Cuevas, Carlos Alberto Contra
95 Pérez de Tejada Romero, María Elena Ausente
96 Pérez Esquer, Marcos Contra
97 Pérez Reyes, María Antonieta Ausente
98 Quezada Naranjo, Benigno Ausente
99 Quintana Padilla, Aranzazú Ausente
100 Ramírez Acuña, Francisco Javier Contra
101 Ramírez Bucio, Arturo Ausente
102 Ramírez Puente, Camilo Contra
103 Ramírez Rangel, Jesús Contra
104 Ramos Cárdenas, Liev Vladimir Contra
105 Rangel Vargas, Felipe de Jesús Contra
106 Rétiz Gutiérrez, Ezequiel Contra
107 Reyes Hernández, Ivideliza Ausente
108 Reynoso Femat, Ma. de Lourdes Ausente
109 Rico Jiménez, Martín Contra
110 Robles Medina, Guadalupe Eduardo Contra
111 Rodríguez Dávila, Alfredo Javier Ausente
112 Rodríguez Galarza, Wendy Guadalupe Contra
113 Rojo Montoya, Adolfo Contra
114 Romero León, Gloria Contra
115 Salazar Blanco, Iridia Ausente
116 Salazar Sáenz, Francisco Javier Contra
117 Salazar Vázquez, Norma Leticia Contra
118 Saldaña Moran, Julio Contra
119 Sánchez Romero, Norma Contra
120 Santamaría Prieto, Fernando Ausente
121 Seara Sierra, José Ignacio Contra
122 Suárez González, Laura Margarita Contra
123 Téllez González, Ignacio Contra
124 Téllez Juárez, Bernardo Margarito Contra
125 Tolento Hernández, Sergio Contra
126 Torres Delgado, Enrique Favor
127 Torres Ibarrola, Agustín Contra
128 Torres Peimbert, María Marcela Contra
129 Torres Santos, Sergio Arturo Contra
130 Trejo Azuara, Enrique Octavio Contra
131 Trigueras Durón, Dora Evelyn Contra
132 Ugalde Basaldua, María Sandra Contra
133 Usabiaga Arroyo, Javier Bernardo Ausente
134 Valencia Vales, María Yolanda Contra
135 Valenzuela Cabrales, Guadalupe Contra
136 Valls Esponda, Maricarmen Contra
137 Vega de Lamadrid, Francisco Arturo Contra
138 Velázquez y Llorente, Julián Francisco Contra
139 Vera Hernández, J. Guadalupe Contra
140 Vives Preciado, Tomasa Contra
141 Zetina Soto, Sixto Alfonso Contra

Favor: 1
Contra: 105
Abstención: 1
Quorum: 0
Ausentes: 34
Total: 141

PARTIDO DE LA REVOLUCION DEMOCRATICA

1 Acosta Naranjo, Guadalupe Contra
2 Aguirre Herrera, Ángel Ausente
3 Anaya Mota, Claudia Edith Contra
4 Barraza Chávez, Héctor Elías Contra
5 Bernardino Rojas, Martha Angélica Contra
6 Burelo Burelo, César Francisco Favor
7 Carmona Cabrera, Bélgica Nabil Ausente
8 Castro Cosío, Víctor Manuel Favor
9 Castro y Castro, Juventino Víctor Ausente
10 Cruz Cruz, Juanita Arcelia Ausente
11 Cruz Martínez, Marcos Carlos Contra
12 Damián Peralta, Esthela Ausente
13 De la Fuente Godínez, Alejandro Contra
14 Díaz Juárez, Pavel Favor
15 Eguía Pérez, Luis Felipe Contra
16 Encinas Rodríguez, Alejandro de Jesús Contra
17 Espinosa Morales, Olga Luz Contra
18 García Avilés, Martín Ausente
19 García Coronado, Lizbeth Contra
20 Gómez León, Ariel Ausente
21 González Díaz, José Alfredo Ausente
22 Guajardo Villarreal, Mary Telma Contra
23 Guerrero Castillo, Agustín Contra
24 Gutiérrez Villanueva, Sergio Ernesto Ausente
25 Hernández Cruz, Luis Contra
26 Hernández Juárez, Francisco Contra
27 Hernández Rodríguez, Héctor Hugo Ausente
28 Herrera Chávez, Samuel Contra
29 Herrera Soto, María Dina Contra
30 Incháustegui Romero, Teresa del Carmen Contra
31 Jaime Correa, José Luis Contra
32 Jiménez Fuentes, Ramón Contra
33 Jiménez López, Ramón Ausente
34 Lara Lagunas, Rodolfo Contra
35 Leyva Hernández, Gerardo Ausente
36 Llerenas Morales, Vidal Contra
37 Lobato Ramírez, Ana Luz Ausente
38 López Fernández, Juan Carlos Contra
39 López Paredes, Uriel Ausente
40 Lozano Herrera, Ilich Augusto Contra
41 Madrigal Ceja, Israel Ausente
42 Marín Díaz, Feliciano Rosendo Ausente
43 Méndez Rangel, Avelino Contra
44 Mendoza Arellano, Eduardo Contra
45 Meza Castro, Francisco Armando Contra
46 Narro Céspedes, José Ausente
47 Navarro Aguilar, Filemón Contra
48 Nazares Jerónimo, Dolores de los Ángeles Ausente
49 Norberto Sánchez, Nazario Ausente
50 Ovalle Vaquera, Federico Ausente
51 Puppo Gastélum, Silvia Ausente
52 Quezada Contreras, Leticia Contra
53 Ríos Piter, Armando Contra
54 Rodríguez Martell, Domingo Contra
55 Rosario Morales, Florentina Contra
56 Salgado Vázquez, Rigoberto Ausente
57 Santana Alfaro, Arturo Contra
58 Serrano Jiménez, Emilio Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados124


59 Toledo Gutiérrez, Mauricio Alonso Ausente
60 Torres Abarca, Obdulia Magdalena Ausente
61 Torres Robledo, José M. Ausente
62 Uranga Muñoz, Enoé Margarita Contra
63 Valencia Barajas, José María Ausente
64 Vargas Cortez, Balfre Favor
65 Vázquez Camacho, María Araceli Ausente
66 Velázquez Esquivel, Emiliano Contra
67 Verver y Vargas Ramírez, Heladio Gerardo Contra
68 Vizcaíno Silva, Indira Contra

Favor: 4
Contra: 37
Abstención: 0
Quorum: 0
Ausentes: 27
Total: 68

PARTIDO VERDE ECOLOGISTA DE MEXICO

1 Brindis Álvarez, María del Rosario Contra
2 Carabias Icaza, Alejandro Contra
3 Cinta Martínez, Alberto Emiliano Contra
4 Círigo Vásquez, Víctor Hugo Contra
5 Corona Valdés, Lorena Contra
6 Cueva Sada, Guillermo Ausente
7 Del Mazo Maza, Alejandro Contra
8 Escudero Morales, Pablo Contra
9 Ezeta Salcedo, Carlos Alberto Contra
10 Flores Ramírez, Juan Gerardo Ausente
11 Guerra Abud, Juan José Contra
12 Herrera Martínez, Jorge Ausente
13 Ledesma Romo, Eduardo Ausente
14 Moreno Terán, Carlos Samuel Ausente
15 Natale López, Juan Carlos Contra
16 Orozco Torres, Norma Leticia Contra
17 Pacchiano Alaman, Rafael Ausente
18 Pérezalonso González, Rodrigo Contra
19 Piña Olmedo, Laura Ausente
20 Sáenz Vargas, Caritina Contra
21 Salinas Sada, Ninfa Clara Ausente
22 Sarur Torre, Adriana Ausente
23 Vidal Aguilar, Liborio Ausente

Favor: 0
Contra: 13
Abstención: 0
Quorum: 0
Ausentes: 10
Total: 23

PARTIDO DEL TRABAJO

1 Cárdenas Gracia, Jaime Fernando Favor
2 Castillo Juárez, Laura Itzel Favor
3 Di Costanzo Armenta, Mario Alberto Ausente

4 Escobar García, Herón Agustín Ausente
5 Espinosa Ramos, Francisco Amadeo Ausente
6 Fernández Noroña, José Gerardo Rodolfo Favor
7 González Yáñez, Óscar Favor
8 Ibarra Pedroza, Juan Enrique Favor
9 Martínez Hernández, Ifigenia Martha Favor
10 Muñoz Ledo y Lazo de la Vega, Porfirio Alejandro Ausente
11 Reyes Sahagún, Teresa Guadalupe Favor
12 Ríos Vázquez, Alfonso Primitivo Ausente
13 Vázquez González, Pedro Favor

Favor: 8
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 5
Total: 13

PARTIDO NUEVA ALIANZA

1 Del Mazo Morales, Gerardo Ausente
2 Kahwagi Macari, Jorge Antonio Ausente
3 Martínez Peña, Elsa María Contra
4 Meza Elizondo, José Ausente
5 Pérez de Alva Blanco, Roberto Ausente
6 Pinedo Alonso, Cora Cecilia Contra
7 Torre Canales, María del Pilar Ausente

Favor: 0
Contra: 2
Abstención: 0
Quorum: 0
Ausentes: 5
Total: 7

CONVERGENCIA

1 Álvarez Cisneros, Jaime Ausente
2 Arizmendi Campos, Laura Favor
3 García Almaza, María Ausente
4 Gertz Manero, Alejandro Ausente
5 Jiménez León, Pedro Ausente
6 Ochoa Mejía, Ma. Teresa Rosaura Favor

Favor: 2
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 6

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011125


DIPUTADOS SIN PARTIDO

1 Vázquez Aguilar, Jaime Arturo Ausente

Favor: 0
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 1
Total: 1

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados126


PARTIDO REVOLUCIONARIO INSTITUCIONAL

1 Acosta Gutiérrez, Manuel Ignacio Maloro Contra
2 Agüero Tovar, José Manuel Contra
3 Aguilar Góngora, Efraín Ernesto Ausente
4 Aguilar González, José Óscar Contra
5 Aguirre Maldonado, María de Jesús Contra
6 Aguirre Romero, Andrés Ausente
7 Ahued Bardahuil, Ricardo Contra
8 Albarrán Mendoza, Esteban Contra
9 Albores Gleason, Roberto Armando Contra
10 Alvarado Arroyo, Fermín Gerardo Contra
11 Álvarez Martínez, José Luis Contra
12 Álvarez Santamaría, Miguel Contra
13 Ambrosio Cipriano, Heriberto Contra
14 Arana Arana, Jorge Ausente
15 Avila Nevárez, Pedro Contra
16 Aysa Bernat, José Antonio Contra
17 Báez Pinal, Armando Jesús Contra
18 Bailey Elizondo, Eduardo Alonso Contra
19 Bautista Concepción, Sabino Ausente
20 Bellizia Aboaf, Nicolás Carlos Ausente
21 Benítez Lucho, Antonio Contra
22 Benítez Treviño, Víctor Humberto Contra
23 Bojórquez Gutiérrez, Rolando Contra
24 Borja Texocotitla, Felipe Contra
25 Cadena Morales, Manuel Contra
26 Callejas Arroyo, Juan Nicolás Contra
27 Campos Villegas, Luis Carlos Contra
28 Cano Ricaud, Alejandro Contra
29 Cano Vélez, Jesús Alberto Ausente
30 Caro Cabrera, Salvador Contra
31 Casique Vences, Guillermina Ausente
32 Castillo Ruz, Martín Enrique Contra
33 Castro Ríos, Sofía Contra
34 Ceballos Llerenas, Hilda Contra
35 Cerda Pérez, Rogelio Contra
36 Cervera Hernández, Felipe Contra
37 Chirinos del Ángel, Patricio Contra
38 Chuayffet Chemor, Emilio Contra
39 Clariond Reyes Retana, Benjamín Ausente
40 Concha Arellano, Elpidio Desiderio Ausente
41 Contreras García, Germán Contra
42 Córdova Hernández, José del Pilar Contra
43 Corona Rivera, Armando Contra
44 Cota Jiménez, Manuel Humberto Contra
45 Cruz Mendoza, Carlos Contra
46 David David, Sami Contra
47 De Esesarte Pesqueira, Manuel Esteban Contra
48 De la Fuente Dagdug, María Estela Contra
49 De la Torre Valdez, Yolanda Contra

50 De Lucas Hopkins, Ernesto Contra
51 Díaz Brown Ramsburgh, Rogelio Manuel Ausente
52 Díaz Escárraga, Heliodoro Carlos Contra
53 Díaz Salazar, María Cristina Ausente
54 Domínguez Arvizu, María Hilaria Ausente
55 Domínguez Rex, Raúl Contra
56 Durán Rico, Ana Estela Contra
57 Enríquez Fuentes, Jesús Ricardo Contra
58 Enríquez Hernández, Felipe Ausente
59 Espino Arévalo, Fernando Ausente
60 Fayad Meneses, Omar Ausente
61 Fernández Aguirre, Héctor Ausente
62 Fernández Martínez, Silvia Contra
63 Ferreyra Olivares, Fernando Contra
64 Flores Castañeda, Jaime Ausente
65 Flores Morales, Víctor Félix Contra
66 Flores Rico, Carlos Contra
67 Franco López, Héctor Contra
68 Franco Vargas, Jorge Fernando Ausente
69 Galicia Avila, Víctor Manuel Anastasio Contra
70 Gallegos Soto, Margarita Ausente
71 García Ayala, Marco Antonio Ausente
72 García Barrón, Óscar Ausente
73 García Corpus, Teófilo Manuel Contra
74 García Dávila, Laura Felícitas Contra
75 García Granados, Miguel Ángel Contra
76 García Silva, Luis Contra
77 Garza Flores, Noé Fernando Ausente
78 Gastélum Bajo, Diva Hadamira Ausente
79 Gil Ortiz, Francisco Javier Martín Contra
80 Gómez Caro, Clara Contra
81 González Cuevas, Isaías Contra
82 González Díaz, Joel Ausente
83 González Ilescas, Jorge Venustiano Contra
84 González Morales, José Alberto Contra
85 González Soto, Diana Contra
86 González Tostado, Janet Graciela Ausente
87 Guajardo Villarreal, Ildefonso Contra
88 Guerra Castillo, Marcela Ausente
89 Guerrero Coronado, Delia Contra
90 Guevara Cobos, Luis Alejandro Ausente
91 Guevara Ramírez, Héctor Contra
92 Guillén Padilla, Olivia Contra
93 Guillén Vicente, Mercedes del Carmen Contra
94 Gutiérrez de la Torre, Cuauhtémoc Contra
95 Hernández García, Elvia Ausente
96 Hernández Hernández, Jorge Contra
97 Hernández Olmos, Paula Angélica Ausente
98 Hernández Pérez, David Contra
99 Hernández Silva, Héctor Contra
100 Hernández Vallín, David Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011127

VOTACIONES

DEL DICTAMEN DE LAS COMISIONES UNIDAS DE PUNTOS CONSTITUCIONALES, Y DE GOBERNACIÓN, CON OPINIÓN DE LA COMISIÓN DE PARTI-
CIPACIÓN CIUDADANA, SOBRE LA MINUTA DEL SENADO DE LA REPÚBLICA CON PROYECTO DE DECRETO QUE REFORMA Y ADICIONA DIVERSAS
DISPOSICIONES DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, EN MATERIA DE REFORMA POLÍTICA (EN LO PARTICU-
LAR, EL ARTÍCULO 76, FRACCIÓN II, SI SE ACEPTA LA MODIFICACIÓN PROPUESTA POR LA DIPUTADA LAURA ITZEL CASTILLO JUÁREZ)


101 Herrera Jiménez, Francisco Contra
102 Hinojosa Ochoa, Baltazar Manuel Contra
103 Hurtado Vallejo, Susana Contra
104 Ibarra Piña, Inocencio Contra
105 Irízar López, Aarón Contra
106 Izaguirre Francos, María del Carmen Contra
107 Jiménez Concha, Juan Pablo Contra
108 Jiménez Hernández, Blanca Estela Contra
109 Jiménez Merino, Francisco Alberto Contra
110 Joaquín González, Carlos Manuel Contra
111 Juraidini Rumilla, Jorge Alberto Contra
112 Kidnie de la Cruz, Víctor Manuel Contra
113 Kuri Grajales, Fidel Contra
114 Lagos Galindo, Silvio Contra
115 Lara Aréchiga, Óscar Javier Ausente
116 Lara Salazar, Óscar Contra
117 Lastiri Quirós, Juan Carlos Contra
118 Ledesma Magaña, Israel Reyes Ausente
119 León Perea, José Luis Marcos Contra
120 Lepe Lepe, Humberto Contra
121 Lerdo de Tejada Covarrubias, Sebastián Ausente
122 Levin Coppel, Óscar Guillermo Ausente
123 Liborio Arrazola, Margarita Ausente
124 Lobato García, Sergio Contra
125 López Aguilar, Cruz Contra
126 López Loyo, María Elena Perla Contra
127 López Pescador, José Ricardo Contra
128 López Portillo Basave, Jorge Humberto Contra
129 Lugo Oñate, Alfredo Francisco Contra
130 Luna Munguía, Miguel Ángel Ausente
131 Mancilla Zayas, Sergio Contra
132 Marín Torres, Julieta Octavia Contra
133 Mariscales Delgadillo, Onésimo Contra
134 Márquez Lizalde, Manuel Guillermo Contra
135 Martel López, José Ramón Contra
136 Martínez Armengol, Luis Antonio Contra
137 Martínez González, Hugo Héctor Contra
138 Massieu Fernández, Andrés Contra
139 Mazari Espín, Rosalina Ausente
140 Medina Ramírez, Tereso Ausente
141 Mejía de la Merced, Genaro Contra
142 Melhem Salinas, Edgardo Ausente
143 Méndez Hernández, Sandra Contra
144 Mendoza Kaplan, Emilio Andrés Contra
145 Merlo Talavera, María Isabel Contra
146 Miranda Herrera, Nely Edith Ausente
147 Monroy Estrada, Amador Contra
148 Montes Cavazos, Fermín Ausente
149 Morales Martínez, Fernando Contra
150 Moreno Arcos, Mario Contra
151 Moreno Merino, Francisco Alejandro Ausente
152 Nadal Riquelme, Daniela Ausente
153 Navarrete Prida, Jesús Alfonso Ausente
154 Nazar Morales, Julián Ausente
155 Neyra Chávez, Armando Contra
156 Ochoa Millán, Maurilio Ausente
157 Orantes López, Hernán de Jesús Ausente
158 Pacheco Castro, Carlos Oznerol Contra
159 Padilla López, José Trinidad Contra
160 Paredes Rangel, Beatriz Elena Ausente

161 Pedraza Olguín, Héctor Contra
162 Pedroza Jiménez, Héctor Contra
163 Penchyna Grub, David Contra
164 Pérez Domínguez, Guadalupe Contra
165 Pérez Magaña, Eviel Ausente
166 Pérez Santos, María Isabel Ausente
167 Pichardo Lechuga, José Ignacio Ausente
168 Pompa Corella, Miguel Ernesto Contra
169 Quiñones Cornejo, María de la Paz Contra
170 Quiroz Cruz, Sergio Lorenzo Contra
171 Rábago Castillo, José Francisco Ausente
172 Ramírez Marín, Jorge Carlos Contra
173 Ramírez Pineda, Narcedalia Ausente
174 Ramírez Puga Leyva, Héctor Pablo Ausente
175 Ramos Montaño, Francisco Contra
176 Rebollo Mendoza, Ricardo Armando Contra
177 Rebollo Vivero, Roberto Contra
178 Reina Liceaga, Rodrigo Contra
179 Rivera de la Torre, Reginaldo Contra
180 Robles Colín, Leticia Contra
181 Robles Morales, Adela Contra
182 Rodarte Ayala, Josefina Contra
183 Rodríguez Cisneros, Omar Contra
184 Rodríguez Hernández, Jesús María Contra
185 Rodríguez González, Rafael Contra
186 Rodríguez Sosa, Luis Félix Contra
187 Rojas Gutiérrez, Francisco José Contra
188 Rojas San Román, Francisco Lauro Ausente
189 Rojo García de Alba, Jorge Contra
190 Romero Romero, Jorge Contra
191 Rosas González, Oscar Román Contra
192 Rosas Peralta, Frida Celeste Contra
193 Rosas Ramírez, Enrique Salomón Ausente
194 Rubí Salazar, José Adán Ignacio Ausente
195 Rubio Barthell, Eric Luis Ausente
196 Ruiz de Teresa, Guillermo Raúl Contra
197 Ruiz Massieu Salinas, Claudia Ausente
198 Saldaña del Moral, Fausto Sergio Contra
199 Salgado Romero, Cuauhtémoc Contra
200 Sánchez de la Fuente, Melchor Contra
201 Sánchez Gálvez, Ricardo Ausente
202 Sánchez García, Gerardo Ausente
203 Sánchez Guevara, David Ricardo Ausente
204 Sánchez Vélez, Jaime Contra
205 Santiago Ramírez, César Augusto Contra
206 Saracho Navarro, Francisco Contra
207 Scherman Leaño, María Esther de Jesús Contra
208 Serrano Hernández, Maricela Contra
209 Silva Chacón, Víctor Roberto Ausente
210 Solís Acero, Felipe Contra
211 Soria Morales, Blanca Juana Ausente
212 Soto Martínez, Leobardo Contra
213 Soto Oseguera, José Luis Contra
214 Terán Velázquez, María Esther Contra
215 Terrazas Porras, Adriana Ausente
216 Terrón Mendoza, Miguel Ángel Contra
217 Torres Huitrón, José Alfredo Contra
218 Trujillo Zentella, Georgina Ausente
219 Urzua Rivera, Ricardo Contra
220 Valdés Huezo, Josué Cirino Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados128


221 Vázquez Góngora, Alejandro Canek Contra
222 Vázquez Pérez, Noé Martín Contra
223 Velasco Lino, José Luis Contra
224 Velasco Monroy, Héctor Eduardo Contra
225 Vieyra Alamilla, Marcela Ausente
226 Viggiano Austria, Alma Carolina Ausente
227 Villegas Arreola, Alfredo Contra
228 Yáñez Montaño, J. Eduardo Contra
229 Yerena Zambrano, Rafael Ausente
230 Yglesias Arreola, José Antonio Ausente
231 Yúnes Zorrilla, José Francisco Contra
232 Zamora Cabrera, Cristabell Contra
233 Zamora Jiménez, Arturo Contra
234 Zamora Villalva, Alicia Elizabeth Contra
235 Zapata Bello, Rolando Rodrigo Ausente
236 Zapata Lucero, Ana Georgina Contra
237 Zarzosa Sánchez, Eduardo Ausente
238 Zubia Rivera, Rolando Contra

Favor: 0
Contra: 167
Abstención: 0
Quorum: 0
Ausentes: 71
Total: 238

PARTIDO ACCION NACIONAL

1 Aguilar Armendáriz, Velia Idalia Contra
2 Agúndiz Pérez, Laura Viviana Contra
3 Arámbula López, José Antonio Contra
4 Arce Paniagua, Óscar Martín Contra
5 Arellano Rodríguez, Rubén Ausente
6 Arévalo Sosa, Cecilia Soledad Contra
7 Arriaga Rojas, Justino Eugenio Contra
8 Ávila Ruíz, Daniel Gabriel Ausente
9 Bahena Flores, Alejandro Contra
10 Balderas Vaquera, Víctor Alejandro Contra
11 Becerra Pocoroba, Mario Alberto Ausente
12 Bello Otero, Carlos Contra
13 Bermúdez Méndez, José Erandi Contra
14 Camacho Pedrero, Mirna Lucrecia Contra
15 Cantú Rodríguez, Felipe de Jesús Contra
16 Castellanos Flores, Gumercindo Contra
17 Castellanos Ramírez, Julio Ausente
18 Castilla Marroquín, Agustín Carlos Ausente
19 Castillo Andrade, Oscar Saúl Contra
20 Chaire Chavero, Edgardo Contra
21 Clouthier Carrillo, Manuel Jesús Contra
22 Corral Jurado, Javier Contra
23 Cortázar Ramos, Ovidio Contra
24 Cortés León, Yulenny Guylaine Ausente
25 Cortez Mendoza, Jesús Gerardo Contra
26 Cuadra García, Raúl Gerardo Contra
27 Cuevas Barrón, Gabriela Ausente
28 Cuevas García, Juan José Contra
29 De los Cobos Silva, José Gerardo Contra
30 Del Río Sánchez, María Dolores Contra

31 Díaz de Rivera Hernández, Augusta Valentina Contra
32 Díaz Lizama, Rosa Adriana Contra
33 Escobar Martínez, Juan Pablo Contra
34 Esquer Gutiérrez, Alberto Ausente
35 Estrada Rodríguez, Laura Elena Contra
36 Fuentes Cortés, Adriana Contra
37 Gallegos Camarena, Lucila del Carmen Contra
38 Gama Dufour, Sergio Contra
39 García Bringas, Leandro Rafael Ausente
40 García Gómez, Martha Elena Contra
41 García Portillo, Arturo Contra
42 Germán Olivares, Sergio Octavio Ausente
43 Giles Sánchez, Jesús Contra
44 González Hernández, Gustavo Contra
45 González Hernández, Sergio Contra
46 González Madruga, César Daniel Ausente
47 González Ulloa, Nancy Contra
48 Guillén Medina, Leonardo Arturo Contra
49 Gutiérrez Cortina, Paz Contra
50 Gutiérrez Fragoso, Valdemar Ausente
51 Gutiérrez Ramírez, Tomás Contra
52 Guzmán Lozano, María del Carmen Contra
53 Herrera Rivera, Bonifacio Contra
54 Hinojosa Céspedes, Adriana de Lourdes Ausente
55 Hinojosa Pérez, José Manuel Contra
56 Hurtado Leija, Gregorio Contra
57 Iñiguez Gámez, José Luis Contra
58 Landero Gutiérrez, José Francisco Javier Contra
59 López Hernández, Oralia Contra
60 López Rabadán, Kenia Ausente
61 Lugo Martínez, Ruth Esperanza Ausente
62 Luken Garza, Gastón Contra
63 Luna Ruiz, Gloria Trinidad Contra
64 Madrigal Díaz, César Octavio Contra
65 Mancillas Amador, César Contra
66 Márquez Zapata, Nelly del Carmen Contra
67 Marroquín Toledo, José Manuel Contra
68 Martín López, Miguel Ausente
69 Martínez Martínez, Carlos Contra
70 Martínez Montemayor, Baltazar Contra
71 Martínez Peñaloza, Miguel Contra
72 Meillón Johnston, Carlos Luis Ausente
73 Méndez Herrera, Alba Leonila Contra
74 Mendoza Díaz, Sonia Contra
75 Mendoza Sánchez, María de Jesús Ausente
76 Mercado Sánchez, Luis Enrique Contra
77 Merino Loo, Ramón Contra
78 Monge Villalobos, Silvia Isabel Contra
79 Montalvo López, Yolanda del Carmen Ausente
80 Morán Sánchez, Leoncio Alfonso Contra
81 Nava Vázquez, José César Contra
82 Novoa Mossberger, María Joann Contra
83 Oliva Ramírez, Jaime Contra
84 Orduño Valdez, Francisco Javier Contra
85 Orozco, Rosi Contra
86 Ortega Joaquín, Gustavo Antonio Miguel Contra
87 Osuna Millán, Miguel Antonio Contra
88 Ovando Patrón, José Luis Ausente
89 Paredes Árciga, Ana Elia Contra
90 Parra Becerra, María Felícitas Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011129


91 Pedroza Gaitán, César Octavio Contra
92 Peralta Rivas, Pedro Contra
93 Pérez Ceballos, Silvia Esther Contra
94 Pérez Cuevas, Carlos Alberto Contra
95 Pérez de Tejada Romero, María Elena Ausente
96 Pérez Esquer, Marcos Contra
97 Pérez Reyes, María Antonieta Contra
98 Quezada Naranjo, Benigno Ausente
99 Quintana Padilla, Aranzazú Ausente
100 Ramírez Acuña, Francisco Javier Contra
101 Ramírez Bucio, Arturo Contra
102 Ramírez Puente, Camilo Contra
103 Ramírez Rangel, Jesús Contra
104 Ramos Cárdenas, Liev Vladimir Contra
105 Rangel Vargas, Felipe de Jesús Contra
106 Rétiz Gutiérrez, Ezequiel Contra
107 Reyes Hernández, Ivideliza Ausente
108 Reynoso Femat, Ma. de Lourdes Contra
109 Rico Jiménez, Martín Ausente
110 Robles Medina, Guadalupe Eduardo Contra
111 Rodríguez Dávila, Alfredo Javier Ausente
112 Rodríguez Galarza, Wendy Guadalupe Contra
113 Rojo Montoya, Adolfo Contra
114 Romero León, Gloria Contra
115 Salazar Blanco, Iridia Ausente
116 Salazar Sáenz, Francisco Javier Contra
117 Salazar Vázquez, Norma Leticia Contra
118 Saldaña Moran, Julio Contra
119 Sánchez Romero, Norma Contra
120 Santamaría Prieto, Fernando Ausente
121 Seara Sierra, José Ignacio Contra
122 Suárez González, Laura Margarita Contra
123 Téllez González, Ignacio Contra
124 Téllez Juárez, Bernardo Margarito Contra
125 Tolento Hernández, Sergio Contra
126 Torres Delgado, Enrique Contra
127 Torres Ibarrola, Agustín Contra
128 Torres Peimbert, María Marcela Contra
129 Torres Santos, Sergio Arturo Contra
130 Trejo Azuara, Enrique Octavio Contra
131 Trigueras Durón, Dora Evelyn Contra
132 Ugalde Basaldua, María Sandra Contra
133 Usabiaga Arroyo, Javier Bernardo Ausente
134 Valencia Vales, María Yolanda Contra
135 Valenzuela Cabrales, Guadalupe Contra
136 Valls Esponda, Maricarmen Contra
137 Vega de Lamadrid, Francisco Arturo Contra
138 Velázquez y Llorente, Julián Francisco Contra
139 Vera Hernández, J. Guadalupe Contra
140 Vives Preciado, Tomasa Contra
141 Zetina Soto, Sixto Alfonso Contra

Favor: 0
Contra: 112
Abstención: 0
Quorum: 0
Ausentes: 29
Total: 141

PARTIDO DE LA REVOLUCION DEMOCRATICA

1 Acosta Naranjo, Guadalupe Favor
2 Aguirre Herrera, Ángel Ausente
3 Anaya Mota, Claudia Edith Favor
4 Barraza Chávez, Héctor Elías Favor
5 Bernardino Rojas, Martha Angélica Favor
6 Burelo Burelo, César Francisco Favor
7 Carmona Cabrera, Bélgica Nabil Ausente
8 Castro Cosío, Víctor Manuel Favor
9 Castro y Castro, Juventino Víctor Ausente
10 Cruz Cruz, Juanita Arcelia Ausente
11 Cruz Martínez, Marcos Carlos Favor
12 Damián Peralta, Esthela Ausente
13 De la Fuente Godínez, Alejandro Favor
14 Díaz Juárez, Pavel Favor
15 Eguía Pérez, Luis Felipe Favor
16 Encinas Rodríguez, Alejandro de Jesús Favor
17 Espinosa Morales, Olga Luz Favor
18 García Avilés, Martín Ausente
19 García Coronado, Lizbeth Favor
20 Gómez León, Ariel Ausente
21 González Díaz, José Alfredo Ausente
22 Guajardo Villarreal, Mary Telma Favor
23 Guerrero Castillo, Agustín Ausente
24 Gutiérrez Villanueva, Sergio Ernesto Ausente
25 Hernández Cruz, Luis Favor
26 Hernández Juárez, Francisco Favor
27 Hernández Rodríguez, Héctor Hugo Ausente
28 Herrera Chávez, Samuel Favor
29 Herrera Soto, María Dina Contra
30 Incháustegui Romero, Teresa del Carmen Favor
31 Jaime Correa, José Luis Favor
32 Jiménez Fuentes, Ramón Favor
33 Jiménez López, Ramón Ausente
34 Lara Lagunas, Rodolfo Favor
35 Leyva Hernández, Gerardo Ausente
36 Llerenas Morales, Vidal Favor
37 Lobato Ramírez, Ana Luz Ausente
38 López Fernández, Juan Carlos Favor
39 López Paredes, Uriel Ausente
40 Lozano Herrera, Ilich Augusto Favor
41 Madrigal Ceja, Israel Ausente
42 Marín Díaz, Feliciano Rosendo Ausente
43 Méndez Rangel, Avelino Ausente
44 Mendoza Arellano, Eduardo Favor
45 Meza Castro, Francisco Armando Contra
46 Narro Céspedes, José Ausente
47 Navarro Aguilar, Filemón Favor
48 Nazares Jerónimo, Dolores de los Ángeles Favor
49 Norberto Sánchez, Nazario Ausente
50 Ovalle Vaquera, Federico Favor
51 Puppo Gastélum, Silvia Ausente
52 Quezada Contreras, Leticia Favor
53 Ríos Piter, Armando Favor
54 Rodríguez Martell, Domingo Favor
55 Rosario Morales, Florentina Favor
56 Salgado Vázquez, Rigoberto Ausente
57 Santana Alfaro, Arturo Favor
58 Serrano Jiménez, Emilio Favor

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados130


59 Toledo Gutiérrez, Mauricio Alonso Ausente
60 Torres Abarca, Obdulia Magdalena Ausente
61 Torres Robledo, José M. Ausente
62 Uranga Muñoz, Enoé Margarita Favor
63 Valencia Barajas, José María Ausente
64 Vargas Cortez, Balfre Ausente
65 Vázquez Camacho, María Araceli Ausente
66 Velázquez Esquivel, Emiliano Favor
67 Verver y Vargas Ramírez, Heladio Gerardo Favor
68 Vizcaíno Silva, Indira Favor

Favor: 38
Contra: 2
Abstención: 0
Quorum: 0
Ausentes: 28
Total: 68

PARTIDO VERDE ECOLOGISTA DE MEXICO

1 Brindis Álvarez, María del Rosario Contra
2 Carabias Icaza, Alejandro Contra
3 Cinta Martínez, Alberto Emiliano Contra
4 Círigo Vásquez, Víctor Hugo Contra
5 Corona Valdés, Lorena Contra
6 Cueva Sada, Guillermo Ausente
7 Del Mazo Maza, Alejandro Contra
8 Escudero Morales, Pablo Contra
9 Ezeta Salcedo, Carlos Alberto Contra
10 Flores Ramírez, Juan Gerardo Ausente
11 Guerra Abud, Juan José Contra
12 Herrera Martínez, Jorge Ausente
13 Ledesma Romo, Eduardo Ausente
14 Moreno Terán, Carlos Samuel Ausente
15 Natale López, Juan Carlos Contra
16 Orozco Torres, Norma Leticia Contra
17 Pacchiano Alaman, Rafael Ausente
18 Pérezalonso González, Rodrigo Contra
19 Piña Olmedo, Laura Ausente
20 Sáenz Vargas, Caritina Contra
21 Salinas Sada, Ninfa Clara Ausente
22 Sarur Torre, Adriana Ausente
23 Vidal Aguilar, Liborio Ausente

Favor: 0
Contra: 13
Abstención: 0
Quorum: 0
Ausentes: 10
Total: 23

PARTIDO DEL TRABAJO

1 Cárdenas Gracia, Jaime Fernando Favor
2 Castillo Juárez, Laura Itzel Favor
3 Di Costanzo Armenta, Mario Alberto Favor

4 Escobar García, Herón Agustín Ausente
5 Espinosa Ramos, Francisco Amadeo Favor
6 Fernández Noroña, José Gerardo Rodolfo Favor
7 González Yáñez, Óscar Favor
8 Ibarra Pedroza, Juan Enrique Favor
9 Martínez Hernández, Ifigenia Martha Favor
10 Muñoz Ledo y Lazo de la Vega, Porfirio Alejandro Ausente
11 Reyes Sahagún, Teresa Guadalupe Favor
12 Ríos Vázquez, Alfonso Primitivo Ausente
13 Vázquez González, Pedro Favor

Favor: 10
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 3
Total: 13

PARTIDO NUEVA ALIANZA

1 Del Mazo Morales, Gerardo Ausente
2 Kahwagi Macari, Jorge Antonio Ausente
3 Martínez Peña, Elsa María Contra
4 Meza Elizondo, José Contra
5 Pérez de Alva Blanco, Roberto Ausente
6 Pinedo Alonso, Cora Cecilia Contra
7 Torre Canales, María del Pilar Ausente

Favor: 0
Contra: 3
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 7

CONVERGENCIA

1 Álvarez Cisneros, Jaime Ausente
2 Arizmendi Campos, Laura Favor
3 García Almaza, María Ausente
4 Gertz Manero, Alejandro Ausente
5 Jiménez León, Pedro Ausente
6 Ochoa Mejía, Ma. Teresa Rosaura Favor

Favor: 2
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 6

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011131


DIPUTADOS SIN PARTIDO

1 Vázquez Aguilar, Jaime Arturo Ausente

Favor: 0
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 1
Total: 1

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados132


PARTIDO REVOLUCIONARIO INSTITUCIONAL

1 Acosta Gutiérrez, Manuel Ignacio Maloro Contra
2 Agüero Tovar, José Manuel Contra
3 Aguilar Góngora, Efraín Ernesto Ausente
4 Aguilar González, José Óscar Ausente
5 Aguirre Maldonado, María de Jesús Contra
6 Aguirre Romero, Andrés Ausente
7 Ahued Bardahuil, Ricardo Contra
8 Albarrán Mendoza, Esteban Contra
9 Albores Gleason, Roberto Armando Contra
10 Alvarado Arroyo, Fermín Gerardo Contra
11 Álvarez Martínez, José Luis Contra
12 Álvarez Santamaría, Miguel Contra
13 Ambrosio Cipriano, Heriberto Ausente
14 Arana Arana, Jorge Ausente
15 Avila Nevárez, Pedro Ausente
16 Aysa Bernat, José Antonio Contra
17 Báez Pinal, Armando Jesús Contra
18 Bailey Elizondo, Eduardo Alonso Ausente
19 Bautista Concepción, Sabino Ausente
20 Bellizia Aboaf, Nicolás Carlos Ausente
21 Benítez Lucho, Antonio Contra
22 Benítez Treviño, Víctor Humberto Contra
23 Bojórquez Gutiérrez, Rolando Contra
24 Borja Texocotitla, Felipe Contra
25 Cadena Morales, Manuel Ausente
26 Callejas Arroyo, Juan Nicolás Contra
27 Campos Villegas, Luis Carlos Contra
28 Cano Ricaud, Alejandro Contra
29 Cano Vélez, Jesús Alberto Ausente
30 Caro Cabrera, Salvador Contra
31 Casique Vences, Guillermina Ausente
32 Castillo Ruz, Martín Enrique Contra
33 Castro Ríos, Sofía Contra
34 Ceballos Llerenas, Hilda Contra
35 Cerda Pérez, Rogelio Ausente
36 Cervera Hernández, Felipe Contra
37 Chirinos del Ángel, Patricio Contra
38 Chuayffet Chemor, Emilio Contra
39 Clariond Reyes Retana, Benjamín Ausente
40 Concha Arellano, Elpidio Desiderio Ausente
41 Contreras García, Germán Contra
42 Córdova Hernández, José del Pilar Contra
43 Corona Rivera, Armando Contra
44 Cota Jiménez, Manuel Humberto Contra
45 Cruz Mendoza, Carlos Contra
46 David David, Sami Contra
47 De Esesarte Pesqueira, Manuel Esteban Contra
48 De la Fuente Dagdug, María Estela Contra
49 De la Torre Valdez, Yolanda Contra

50 De Lucas Hopkins, Ernesto Contra
51 Díaz Brown Ramsburgh, Rogelio Manuel Ausente
52 Díaz Escárraga, Heliodoro Carlos Contra
53 Díaz Salazar, María Cristina Ausente
54 Domínguez Arvizu, María Hilaria Ausente
55 Domínguez Rex, Raúl Contra
56 Durán Rico, Ana Estela Contra
57 Enríquez Fuentes, Jesús Ricardo Contra
58 Enríquez Hernández, Felipe Contra
59 Espino Arévalo, Fernando Ausente
60 Fayad Meneses, Omar Ausente
61 Fernández Aguirre, Héctor Ausente
62 Fernández Martínez, Silvia Contra
63 Ferreyra Olivares, Fernando Contra
64 Flores Castañeda, Jaime Ausente
65 Flores Morales, Víctor Félix Contra
66 Flores Rico, Carlos Contra
67 Franco López, Héctor Contra
68 Franco Vargas, Jorge Fernando Ausente
69 Galicia Avila, Víctor Manuel Anastasio Contra
70 Gallegos Soto, Margarita Ausente
71 García Ayala, Marco Antonio Ausente
72 García Barrón, Óscar Ausente
73 García Corpus, Teófilo Manuel Contra
74 García Dávila, Laura Felícitas Contra
75 García Granados, Miguel Ángel Contra
76 García Silva, Luis Contra
77 Garza Flores, Noé Fernando Ausente
78 Gastélum Bajo, Diva Hadamira Ausente
79 Gil Ortiz, Francisco Javier Martín Contra
80 Gómez Caro, Clara Contra
81 González Cuevas, Isaías Contra
82 González Díaz, Joel Ausente
83 González Ilescas, Jorge Venustiano Ausente
84 González Morales, José Alberto Contra
85 González Soto, Diana Contra
86 González Tostado, Janet Graciela Ausente
87 Guajardo Villarreal, Ildefonso Contra
88 Guerra Castillo, Marcela Ausente
89 Guerrero Coronado, Delia Contra
90 Guevara Cobos, Luis Alejandro Ausente
91 Guevara Ramírez, Héctor Ausente
92 Guillén Padilla, Olivia Contra
93 Guillén Vicente, Mercedes del Carmen Contra
94 Gutiérrez de la Torre, Cuauhtémoc Contra
95 Hernández García, Elvia Ausente
96 Hernández Hernández, Jorge Contra
97 Hernández Olmos, Paula Angélica Ausente
98 Hernández Pérez, David Contra
99 Hernández Silva, Héctor Ausente
100 Hernández Vallín, David Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011133

VOTACIONES

DEL DICTAMEN DE LAS COMISIONES UNIDAS DE PUNTOS CONSTITUCIONALES, Y DE GOBERNACIÓN, CON OPINIÓN DE LA COMISIÓN DE PARTI-
CIPACIÓN CIUDADANA, SOBRE LA MINUTA DEL SENADO DE LA REPÚBLICA CON PROYECTO DE DECRETO QUE REFORMA Y ADICIONA DIVERSAS
DISPOSICIONES DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, EN MATERIA DE REFORMA POLÍTICA (EN LO PARTICU-
LAR, EL ARTÍCULO 78, FRACCIÓN VII, SI SE ACEPTA LA MODIFICACIÓN PROPUESTA POR EL DIPUTADO JAIME CÁRDENAS GRACIA)


101 Herrera Jiménez, Francisco Ausente
102 Hinojosa Ochoa, Baltazar Manuel Contra
103 Hurtado Vallejo, Susana Contra
104 Ibarra Piña, Inocencio Contra
105 Irízar López, Aarón Contra
106 Izaguirre Francos, María del Carmen Contra
107 Jiménez Concha, Juan Pablo Contra
108 Jiménez Hernández, Blanca Estela Contra
109 Jiménez Merino, Francisco Alberto Contra
110 Joaquín González, Carlos Manuel Contra
111 Juraidini Rumilla, Jorge Alberto Contra
112 Kidnie de la Cruz, Víctor Manuel Contra
113 Kuri Grajales, Fidel Contra
114 Lagos Galindo, Silvio Contra
115 Lara Aréchiga, Óscar Javier Ausente
116 Lara Salazar, Óscar Contra
117 Lastiri Quirós, Juan Carlos Contra
118 Ledesma Magaña, Israel Reyes Ausente
119 León Perea, José Luis Marcos Contra
120 Lepe Lepe, Humberto Contra
121 Lerdo de Tejada Covarrubias, Sebastián Ausente
122 Levin Coppel, Óscar Guillermo Ausente
123 Liborio Arrazola, Margarita Ausente
124 Lobato García, Sergio Contra
125 López Aguilar, Cruz Contra
126 López Loyo, María Elena Perla Contra
127 López Pescador, José Ricardo Contra
128 López Portillo Basave, Jorge Humberto Contra
129 Lugo Oñate, Alfredo Francisco Contra
130 Luna Munguía, Miguel Ángel Contra
131 Mancilla Zayas, Sergio Contra
132 Marín Torres, Julieta Octavia Quorum
133 Mariscales Delgadillo, Onésimo Contra
134 Márquez Lizalde, Manuel Guillermo Contra
135 Martel López, José Ramón Contra
136 Martínez Armengol, Luis Antonio Contra
137 Martínez González, Hugo Héctor Contra
138 Massieu Fernández, Andrés Contra
139 Mazari Espín, Rosalina Ausente
140 Medina Ramírez, Tereso Ausente
141 Mejía de la Merced, Genaro Ausente
142 Melhem Salinas, Edgardo Contra
143 Méndez Hernández, Sandra Ausente
144 Mendoza Kaplan, Emilio Andrés Contra
145 Merlo Talavera, María Isabel Contra
146 Miranda Herrera, Nely Edith Ausente
147 Monroy Estrada, Amador Contra
148 Montes Cavazos, Fermín Ausente
149 Morales Martínez, Fernando Contra
150 Moreno Arcos, Mario Contra
151 Moreno Merino, Francisco Alejandro Ausente
152 Nadal Riquelme, Daniela Ausente
153 Navarrete Prida, Jesús Alfonso Ausente
154 Nazar Morales, Julián Ausente
155 Neyra Chávez, Armando Contra
156 Ochoa Millán, Maurilio Ausente
157 Orantes López, Hernán de Jesús Ausente
158 Pacheco Castro, Carlos Oznerol Contra
159 Padilla López, José Trinidad Contra
160 Paredes Rangel, Beatriz Elena Ausente

161 Pedraza Olguín, Héctor Ausente
162 Pedroza Jiménez, Héctor Contra
163 Penchyna Grub, David Ausente
164 Pérez Domínguez, Guadalupe Contra
165 Pérez Magaña, Eviel Ausente
166 Pérez Santos, María Isabel Ausente
167 Pichardo Lechuga, José Ignacio Contra
168 Pompa Corella, Miguel Ernesto Contra
169 Quiñones Cornejo, María de la Paz Contra
170 Quiroz Cruz, Sergio Lorenzo Contra
171 Rábago Castillo, José Francisco Ausente
172 Ramírez Marín, Jorge Carlos Contra
173 Ramírez Pineda, Narcedalia Ausente
174 Ramírez Puga Leyva, Héctor Pablo Ausente
175 Ramos Montaño, Francisco Contra
176 Rebollo Mendoza, Ricardo Armando Contra
177 Rebollo Vivero, Roberto Contra
178 Reina Liceaga, Rodrigo Ausente
179 Rivera de la Torre, Reginaldo Contra
180 Robles Colín, Leticia Contra
181 Robles Morales, Adela Contra
182 Rodarte Ayala, Josefina Contra
183 Rodríguez Cisneros, Omar Contra
184 Rodríguez Hernández, Jesús María Contra
185 Rodríguez González, Rafael Contra
186 Rodríguez Sosa, Luis Félix Contra
187 Rojas Gutiérrez, Francisco José Contra
188 Rojas San Román, Francisco Lauro Ausente
189 Rojo García de Alba, Jorge Contra
190 Romero Romero, Jorge Contra
191 Rosas González, Oscar Román Contra
192 Rosas Peralta, Frida Celeste Contra
193 Rosas Ramírez, Enrique Salomón Ausente
194 Rubí Salazar, José Adán Ignacio Ausente
195 Rubio Barthell, Eric Luis Ausente
196 Ruiz de Teresa, Guillermo Raúl Contra
197 Ruiz Massieu Salinas, Claudia Ausente
198 Saldaña del Moral, Fausto Sergio Contra
199 Salgado Romero, Cuauhtémoc Contra
200 Sánchez de la Fuente, Melchor Contra
201 Sánchez Gálvez, Ricardo Ausente
202 Sánchez García, Gerardo Ausente
203 Sánchez Guevara, David Ricardo Ausente
204 Sánchez Vélez, Jaime Contra
205 Santiago Ramírez, César Augusto Contra
206 Saracho Navarro, Francisco Contra
207 Scherman Leaño, María Esther de Jesús Contra
208 Serrano Hernández, Maricela Contra
209 Silva Chacón, Víctor Roberto Ausente
210 Solís Acero, Felipe Contra
211 Soria Morales, Blanca Juana Ausente
212 Soto Martínez, Leobardo Contra
213 Soto Oseguera, José Luis Contra
214 Terán Velázquez, María Esther Contra
215 Terrazas Porras, Adriana Ausente
216 Terrón Mendoza, Miguel Ángel Contra
217 Torres Huitrón, José Alfredo Contra
218 Trujillo Zentella, Georgina Ausente
219 Urzua Rivera, Ricardo Contra
220 Valdés Huezo, Josué Cirino Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados134


221 Vázquez Góngora, Alejandro Canek Contra
222 Vázquez Pérez, Noé Martín Contra
223 Velasco Lino, José Luis Contra
224 Velasco Monroy, Héctor Eduardo Contra
225 Vieyra Alamilla, Marcela Contra
226 Viggiano Austria, Alma Carolina Ausente
227 Villegas Arreola, Alfredo Contra
228 Yáñez Montaño, J. Eduardo Contra
229 Yerena Zambrano, Rafael Ausente
230 Yglesias Arreola, José Antonio Ausente
231 Yúnes Zorrilla, José Francisco Contra
232 Zamora Cabrera, Cristabell Contra
233 Zamora Jiménez, Arturo Contra
234 Zamora Villalva, Alicia Elizabeth Contra
235 Zapata Bello, Rolando Rodrigo Ausente
236 Zapata Lucero, Ana Georgina Contra
237 Zarzosa Sánchez, Eduardo Ausente
238 Zubia Rivera, Rolando Ausente

Favor: 0
Contra: 155
Abstención: 0
Quorum: 1
Ausentes: 82
Total: 238

PARTIDO ACCION NACIONAL

1 Aguilar Armendáriz, Velia Idalia Contra
2 Agúndiz Pérez, Laura Viviana Contra
3 Arámbula López, José Antonio Contra
4 Arce Paniagua, Óscar Martín Contra
5 Arellano Rodríguez, Rubén Ausente
6 Arévalo Sosa, Cecilia Soledad Contra
7 Arriaga Rojas, Justino Eugenio Contra
8 Ávila Ruíz, Daniel Gabriel Ausente
9 Bahena Flores, Alejandro Contra
10 Balderas Vaquera, Víctor Alejandro Contra
11 Becerra Pocoroba, Mario Alberto Contra
12 Bello Otero, Carlos Contra
13 Bermúdez Méndez, José Erandi Contra
14 Camacho Pedrero, Mirna Lucrecia Contra
15 Cantú Rodríguez, Felipe de Jesús Contra
16 Castellanos Flores, Gumercindo Contra
17 Castellanos Ramírez, Julio Ausente
18 Castilla Marroquín, Agustín Carlos Contra
19 Castillo Andrade, Oscar Saúl Contra
20 Chaire Chavero, Edgardo Contra
21 Clouthier Carrillo, Manuel Jesús Contra
22 Corral Jurado, Javier Contra
23 Cortázar Ramos, Ovidio Contra
24 Cortés León, Yulenny Guylaine Ausente
25 Cortez Mendoza, Jesús Gerardo Contra
26 Cuadra García, Raúl Gerardo Contra
27 Cuevas Barrón, Gabriela Contra
28 Cuevas García, Juan José Contra
29 De los Cobos Silva, José Gerardo Contra
30 Del Río Sánchez, María Dolores Contra

31 Díaz de Rivera Hernández, Augusta Valentina Contra
32 Díaz Lizama, Rosa Adriana Contra
33 Escobar Martínez, Juan Pablo Contra
34 Esquer Gutiérrez, Alberto Ausente
35 Estrada Rodríguez, Laura Elena Contra
36 Fuentes Cortés, Adriana Contra
37 Gallegos Camarena, Lucila del Carmen Contra
38 Gama Dufour, Sergio Contra
39 García Bringas, Leandro Rafael Ausente
40 García Gómez, Martha Elena Contra
41 García Portillo, Arturo Contra
42 Germán Olivares, Sergio Octavio Ausente
43 Giles Sánchez, Jesús Contra
44 González Hernández, Gustavo Contra
45 González Hernández, Sergio Contra
46 González Madruga, César Daniel Ausente
47 González Ulloa, Nancy Contra
48 Guillén Medina, Leonardo Arturo Contra
49 Gutiérrez Cortina, Paz Contra
50 Gutiérrez Fragoso, Valdemar Ausente
51 Gutiérrez Ramírez, Tomás Contra
52 Guzmán Lozano, María del Carmen Contra
53 Herrera Rivera, Bonifacio Contra
54 Hinojosa Céspedes, Adriana de Lourdes Contra
55 Hinojosa Pérez, José Manuel Contra
56 Hurtado Leija, Gregorio Contra
57 Iñiguez Gámez, José Luis Contra
58 Landero Gutiérrez, José Francisco Javier Contra
59 López Hernández, Oralia Contra
60 López Rabadán, Kenia Ausente
61 Lugo Martínez, Ruth Esperanza Ausente
62 Luken Garza, Gastón Contra
63 Luna Ruiz, Gloria Trinidad Contra
64 Madrigal Díaz, César Octavio Contra
65 Mancillas Amador, César Contra
66 Márquez Zapata, Nelly del Carmen Contra
67 Marroquín Toledo, José Manuel Contra
68 Martín López, Miguel Ausente
69 Martínez Martínez, Carlos Contra
70 Martínez Montemayor, Baltazar Contra
71 Martínez Peñaloza, Miguel Contra
72 Meillón Johnston, Carlos Luis Ausente
73 Méndez Herrera, Alba Leonila Contra
74 Mendoza Díaz, Sonia Contra
75 Mendoza Sánchez, María de Jesús Ausente
76 Mercado Sánchez, Luis Enrique Contra
77 Merino Loo, Ramón Ausente
78 Monge Villalobos, Silvia Isabel Contra
79 Montalvo López, Yolanda del Carmen Ausente
80 Morán Sánchez, Leoncio Alfonso Contra
81 Nava Vázquez, José César Contra
82 Novoa Mossberger, María Joann Contra
83 Oliva Ramírez, Jaime Contra
84 Orduño Valdez, Francisco Javier Contra
85 Orozco, Rosi Contra
86 Ortega Joaquín, Gustavo Antonio Miguel Contra
87 Osuna Millán, Miguel Antonio Contra
88 Ovando Patrón, José Luis Contra
89 Paredes Árciga, Ana Elia Contra
90 Parra Becerra, María Felícitas Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011135


91 Pedroza Gaitán, César Octavio Contra
92 Peralta Rivas, Pedro Contra
93 Pérez Ceballos, Silvia Esther Contra
94 Pérez Cuevas, Carlos Alberto Contra
95 Pérez de Tejada Romero, María Elena Ausente
96 Pérez Esquer, Marcos Contra
97 Pérez Reyes, María Antonieta Contra
98 Quezada Naranjo, Benigno Ausente
99 Quintana Padilla, Aranzazú Ausente
100 Ramírez Acuña, Francisco Javier Contra
101 Ramírez Bucio, Arturo Contra
102 Ramírez Puente, Camilo Contra
103 Ramírez Rangel, Jesús Contra
104 Ramos Cárdenas, Liev Vladimir Contra
105 Rangel Vargas, Felipe de Jesús Contra
106 Rétiz Gutiérrez, Ezequiel Contra
107 Reyes Hernández, Ivideliza Ausente
108 Reynoso Femat, Ma. de Lourdes Contra
109 Rico Jiménez, Martín Contra
110 Robles Medina, Guadalupe Eduardo Ausente
111 Rodríguez Dávila, Alfredo Javier Ausente
112 Rodríguez Galarza, Wendy Guadalupe Contra
113 Rojo Montoya, Adolfo Contra
114 Romero León, Gloria Contra
115 Salazar Blanco, Iridia Ausente
116 Salazar Sáenz, Francisco Javier Contra
117 Salazar Vázquez, Norma Leticia Contra
118 Saldaña Moran, Julio Ausente
119 Sánchez Romero, Norma Contra
120 Santamaría Prieto, Fernando Ausente
121 Seara Sierra, José Ignacio Contra
122 Suárez González, Laura Margarita Contra
123 Téllez González, Ignacio Contra
124 Téllez Juárez, Bernardo Margarito Contra
125 Tolento Hernández, Sergio Contra
126 Torres Delgado, Enrique Contra
127 Torres Ibarrola, Agustín Contra
128 Torres Peimbert, María Marcela Ausente
129 Torres Santos, Sergio Arturo Contra
130 Trejo Azuara, Enrique Octavio Contra
131 Trigueras Durón, Dora Evelyn Contra
132 Ugalde Basaldua, María Sandra Contra
133 Usabiaga Arroyo, Javier Bernardo Ausente
134 Valencia Vales, María Yolanda Contra
135 Valenzuela Cabrales, Guadalupe Contra
136 Valls Esponda, Maricarmen Contra
137 Vega de Lamadrid, Francisco Arturo Contra
138 Velázquez y Llorente, Julián Francisco Contra
139 Vera Hernández, J. Guadalupe Contra
140 Vives Preciado, Tomasa Contra
141 Zetina Soto, Sixto Alfonso Contra

Favor: 0
Contra: 114
Abstención: 0
Quorum: 0
Ausentes: 27
Total: 141

PARTIDO DE LA REVOLUCION DEMOCRATICA

1 Acosta Naranjo, Guadalupe Favor
2 Aguirre Herrera, Ángel Ausente
3 Anaya Mota, Claudia Edith Favor
4 Barraza Chávez, Héctor Elías Favor
5 Bernardino Rojas, Martha Angélica Favor
6 Burelo Burelo, César Francisco Favor
7 Carmona Cabrera, Bélgica Nabil Ausente
8 Castro Cosío, Víctor Manuel Favor
9 Castro y Castro, Juventino Víctor Ausente
10 Cruz Cruz, Juanita Arcelia Ausente
11 Cruz Martínez, Marcos Carlos Favor
12 Damián Peralta, Esthela Ausente
13 De la Fuente Godínez, Alejandro Favor
14 Díaz Juárez, Pavel Favor
15 Eguía Pérez, Luis Felipe Favor
16 Encinas Rodríguez, Alejandro de Jesús Favor
17 Espinosa Morales, Olga Luz Favor
18 García Avilés, Martín Ausente
19 García Coronado, Lizbeth Favor
20 Gómez León, Ariel Ausente
21 González Díaz, José Alfredo Ausente
22 Guajardo Villarreal, Mary Telma Favor
23 Guerrero Castillo, Agustín Ausente
24 Gutiérrez Villanueva, Sergio Ernesto Ausente
25 Hernández Cruz, Luis Abstención
26 Hernández Juárez, Francisco Ausente
27 Hernández Rodríguez, Héctor Hugo Ausente
28 Herrera Chávez, Samuel Favor
29 Herrera Soto, María Dina Contra
30 Incháustegui Romero, Teresa del Carmen Favor
31 Jaime Correa, José Luis Favor
32 Jiménez Fuentes, Ramón Favor
33 Jiménez López, Ramón Ausente
34 Lara Lagunas, Rodolfo Favor
35 Leyva Hernández, Gerardo Ausente
36 Llerenas Morales, Vidal Favor
37 Lobato Ramírez, Ana Luz Ausente
38 López Fernández, Juan Carlos Favor
39 López Paredes, Uriel Ausente
40 Lozano Herrera, Ilich Augusto Ausente
41 Madrigal Ceja, Israel Ausente
42 Marín Díaz, Feliciano Rosendo Ausente
43 Méndez Rangel, Avelino Ausente
44 Mendoza Arellano, Eduardo Favor
45 Meza Castro, Francisco Armando Favor
46 Narro Céspedes, José Favor
47 Navarro Aguilar, Filemón Ausente
48 Nazares Jerónimo, Dolores de los Ángeles Favor
49 Norberto Sánchez, Nazario Ausente
50 Ovalle Vaquera, Federico Favor
51 Puppo Gastélum, Silvia Ausente
52 Quezada Contreras, Leticia Favor
53 Ríos Piter, Armando Favor
54 Rodríguez Martell, Domingo Favor
55 Rosario Morales, Florentina Favor
56 Salgado Vázquez, Rigoberto Ausente
57 Santana Alfaro, Arturo Favor
58 Serrano Jiménez, Emilio Favor

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados136


59 Toledo Gutiérrez, Mauricio Alonso Ausente
60 Torres Abarca, Obdulia Magdalena Ausente
61 Torres Robledo, José M. Ausente
62 Uranga Muñoz, Enoé Margarita Favor
63 Valencia Barajas, José María Ausente
64 Vargas Cortez, Balfre Ausente
65 Vázquez Camacho, María Araceli Ausente
66 Velázquez Esquivel, Emiliano Ausente
67 Verver y Vargas Ramírez, Heladio Gerardo Favor
68 Vizcaíno Silva, Indira Favor

Favor: 35
Contra: 1
Abstención: 1
Quorum: 0
Ausentes: 31
Total: 68

PARTIDO VERDE ECOLOGISTA DE MEXICO

1 Brindis Álvarez, María del Rosario Contra
2 Carabias Icaza, Alejandro Contra
3 Cinta Martínez, Alberto Emiliano Contra
4 Círigo Vásquez, Víctor Hugo Contra
5 Corona Valdés, Lorena Contra
6 Cueva Sada, Guillermo Ausente
7 Del Mazo Maza, Alejandro Ausente
8 Escudero Morales, Pablo Contra
9 Ezeta Salcedo, Carlos Alberto Contra
10 Flores Ramírez, Juan Gerardo Ausente
11 Guerra Abud, Juan José Contra
12 Herrera Martínez, Jorge Ausente
13 Ledesma Romo, Eduardo Ausente
14 Moreno Terán, Carlos Samuel Ausente
15 Natale López, Juan Carlos Ausente
16 Orozco Torres, Norma Leticia Contra
17 Pacchiano Alaman, Rafael Ausente
18 Pérezalonso González, Rodrigo Ausente
19 Piña Olmedo, Laura Ausente
20 Sáenz Vargas, Caritina Contra
21 Salinas Sada, Ninfa Clara Ausente
22 Sarur Torre, Adriana Ausente
23 Vidal Aguilar, Liborio Ausente

Favor: 0
Contra: 10
Abstención: 0
Quorum: 0
Ausentes: 13
Total: 23

PARTIDO DEL TRABAJO

1 Cárdenas Gracia, Jaime Fernando Favor
2 Castillo Juárez, Laura Itzel Favor
3 Di Costanzo Armenta, Mario Alberto Favor

4 Escobar García, Herón Agustín Ausente
5 Espinosa Ramos, Francisco Amadeo Favor
6 Fernández Noroña, José Gerardo Rodolfo Favor
7 González Yáñez, Óscar Favor
8 Ibarra Pedroza, Juan Enrique Favor
9 Martínez Hernández, Ifigenia Martha Favor
10 Muñoz Ledo y Lazo de la Vega, Porfirio Alejandro Ausente
11 Reyes Sahagún, Teresa Guadalupe Favor
12 Ríos Vázquez, Alfonso Primitivo Ausente
13 Vázquez González, Pedro Favor

Favor: 10
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 3
Total: 13

PARTIDO NUEVA ALIANZA

1 Del Mazo Morales, Gerardo Ausente
2 Kahwagi Macari, Jorge Antonio Ausente
3 Martínez Peña, Elsa María Contra
4 Meza Elizondo, José Contra
5 Pérez de Alva Blanco, Roberto Ausente
6 Pinedo Alonso, Cora Cecilia Contra
7 Torre Canales, María del Pilar Ausente

Favor: 0
Contra: 3
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 7

CONVERGENCIA

1 Álvarez Cisneros, Jaime Favor
2 Arizmendi Campos, Laura Favor
3 García Almaza, María Ausente
4 Gertz Manero, Alejandro Ausente
5 Jiménez León, Pedro Ausente
6 Ochoa Mejía, Ma. Teresa Rosaura Favor

Favor: 3
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 3
Total: 6

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011137


DIPUTADOS SIN PARTIDO

1 Vázquez Aguilar, Jaime Arturo Ausente

Favor: 0
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 1
Total: 1

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados138


PARTIDO REVOLUCIONARIO INSTITUCIONAL

1 Acosta Gutiérrez, Manuel Ignacio Maloro Contra
2 Agüero Tovar, José Manuel Contra
3 Aguilar Góngora, Efraín Ernesto Ausente
4 Aguilar González, José Óscar Contra
5 Aguirre Maldonado, María de Jesús Contra
6 Aguirre Romero, Andrés Ausente
7 Ahued Bardahuil, Ricardo Ausente
8 Albarrán Mendoza, Esteban Contra
9 Albores Gleason, Roberto Armando Contra
10 Alvarado Arroyo, Fermín Gerardo Contra
11 Álvarez Martínez, José Luis Contra
12 Álvarez Santamaría, Miguel Contra
13 Ambrosio Cipriano, Heriberto Abstención
14 Arana Arana, Jorge Ausente
15 Avila Nevárez, Pedro Favor
16 Aysa Bernat, José Antonio Contra
17 Báez Pinal, Armando Jesús Contra
18 Bailey Elizondo, Eduardo Alonso Contra
19 Bautista Concepción, Sabino Ausente
20 Bellizia Aboaf, Nicolás Carlos Ausente
21 Benítez Lucho, Antonio Contra
22 Benítez Treviño, Víctor Humberto Contra
23 Bojórquez Gutiérrez, Rolando Contra
24 Borja Texocotitla, Felipe Contra
25 Cadena Morales, Manuel Ausente
26 Callejas Arroyo, Juan Nicolás Contra
27 Campos Villegas, Luis Carlos Contra
28 Cano Ricaud, Alejandro Contra
29 Cano Vélez, Jesús Alberto Ausente
30 Caro Cabrera, Salvador Contra
31 Casique Vences, Guillermina Ausente
32 Castillo Ruz, Martín Enrique Contra
33 Castro Ríos, Sofía Contra
34 Ceballos Llerenas, Hilda Contra
35 Cerda Pérez, Rogelio Contra
36 Cervera Hernández, Felipe Contra
37 Chirinos del Ángel, Patricio Contra
38 Chuayffet Chemor, Emilio Contra
39 Clariond Reyes Retana, Benjamín Ausente
40 Concha Arellano, Elpidio Desiderio Ausente
41 Contreras García, Germán Favor
42 Córdova Hernández, José del Pilar Contra
43 Corona Rivera, Armando Contra
44 Cota Jiménez, Manuel Humberto Contra
45 Cruz Mendoza, Carlos Contra
46 David David, Sami Contra
47 De Esesarte Pesqueira, Manuel Esteban Favor
48 De la Fuente Dagdug, María Estela Contra
49 De la Torre Valdez, Yolanda Ausente

50 De Lucas Hopkins, Ernesto Contra
51 Díaz Brown Ramsburgh, Rogelio Manuel Ausente
52 Díaz Escárraga, Heliodoro Carlos Contra
53 Díaz Salazar, María Cristina Ausente
54 Domínguez Arvizu, María Hilaria Ausente
55 Domínguez Rex, Raúl Contra
56 Durán Rico, Ana Estela Contra
57 Enríquez Fuentes, Jesús Ricardo Contra
58 Enríquez Hernández, Felipe Contra
59 Espino Arévalo, Fernando Contra
60 Fayad Meneses, Omar Ausente
61 Fernández Aguirre, Héctor Ausente
62 Fernández Martínez, Silvia Contra
63 Ferreyra Olivares, Fernando Contra
64 Flores Castañeda, Jaime Ausente
65 Flores Morales, Víctor Félix Contra
66 Flores Rico, Carlos Contra
67 Franco López, Héctor Contra
68 Franco Vargas, Jorge Fernando Ausente
69 Galicia Avila, Víctor Manuel Anastasio Contra
70 Gallegos Soto, Margarita Ausente
71 García Ayala, Marco Antonio Contra
72 García Barrón, Óscar Ausente
73 García Corpus, Teófilo Manuel Favor
74 García Dávila, Laura Felícitas Contra
75 García Granados, Miguel Ángel Favor
76 García Silva, Luis Contra
77 Garza Flores, Noé Fernando Ausente
78 Gastélum Bajo, Diva Hadamira Ausente
79 Gil Ortiz, Francisco Javier Martín Contra
80 Gómez Caro, Clara Contra
81 González Cuevas, Isaías Contra
82 González Díaz, Joel Ausente
83 González Ilescas, Jorge Venustiano Contra
84 González Morales, José Alberto Contra
85 González Soto, Diana Contra
86 González Tostado, Janet Graciela Ausente
87 Guajardo Villarreal, Ildefonso Contra
88 Guerra Castillo, Marcela Ausente
89 Guerrero Coronado, Delia Contra
90 Guevara Cobos, Luis Alejandro Ausente
91 Guevara Ramírez, Héctor Contra
92 Guillén Padilla, Olivia Contra
93 Guillén Vicente, Mercedes del Carmen Ausente
94 Gutiérrez de la Torre, Cuauhtémoc Ausente
95 Hernández García, Elvia Ausente
96 Hernández Hernández, Jorge Contra
97 Hernández Olmos, Paula Angélica Ausente
98 Hernández Pérez, David Contra
99 Hernández Silva, Héctor Contra
100 Hernández Vallín, David Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011139

VOTACIONES

DEL DICTAMEN DE LAS COMISIONES UNIDAS DE PUNTOS CONSTITUCIONALES, Y DE GOBERNACIÓN, CON OPINIÓN DE LA COMISIÓN DE PARTI-
CIPACIÓN CIUDADANA, SOBRE LA MINUTA DEL SENADO DE LA REPÚBLICA CON PROYECTO DE DECRETO QUE REFORMA Y ADICIONA DIVERSAS
DISPOSICIONES DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, EN MATERIA DE REFORMA POLÍTICA (EN LO PARTICU-
LAR, EL ARTÍCULO 83, RESERVADO, SI SE ACEPTA LA MODIFICACIÓN PROPUESTA POR EL DIPUTADO JAIME CÁRDENAS GRACIA)


101 Herrera Jiménez, Francisco Ausente
102 Hinojosa Ochoa, Baltazar Manuel Contra
103 Hurtado Vallejo, Susana Contra
104 Ibarra Piña, Inocencio Contra
105 Irízar López, Aarón Favor
106 Izaguirre Francos, María del Carmen Contra
107 Jiménez Concha, Juan Pablo Contra
108 Jiménez Hernández, Blanca Estela Contra
109 Jiménez Merino, Francisco Alberto Contra
110 Joaquín González, Carlos Manuel Contra
111 Juraidini Rumilla, Jorge Alberto Contra
112 Kidnie de la Cruz, Víctor Manuel Contra
113 Kuri Grajales, Fidel Ausente
114 Lagos Galindo, Silvio Contra
115 Lara Aréchiga, Óscar Javier Ausente
116 Lara Salazar, Óscar Contra
117 Lastiri Quirós, Juan Carlos Contra
118 Ledesma Magaña, Israel Reyes Ausente
119 León Perea, José Luis Marcos Contra
120 Lepe Lepe, Humberto Contra
121 Lerdo de Tejada Covarrubias, Sebastián Ausente
122 Levin Coppel, Óscar Guillermo Ausente
123 Liborio Arrazola, Margarita Ausente
124 Lobato García, Sergio Contra
125 López Aguilar, Cruz Contra
126 López Loyo, María Elena Perla Contra
127 López Pescador, José Ricardo Contra
128 López Portillo Basave, Jorge Humberto Contra
129 Lugo Oñate, Alfredo Francisco Contra
130 Luna Munguía, Miguel Ángel Quorum
131 Mancilla Zayas, Sergio Contra
132 Marín Torres, Julieta Octavia Contra
133 Mariscales Delgadillo, Onésimo Contra
134 Márquez Lizalde, Manuel Guillermo Contra
135 Martel López, José Ramón Contra
136 Martínez Armengol, Luis Antonio Abstención
137 Martínez González, Hugo Héctor Contra
138 Massieu Fernández, Andrés Contra
139 Mazari Espín, Rosalina Ausente
140 Medina Ramírez, Tereso Ausente
141 Mejía de la Merced, Genaro Ausente
142 Melhem Salinas, Edgardo Contra
143 Méndez Hernández, Sandra Contra
144 Mendoza Kaplan, Emilio Andrés Favor
145 Merlo Talavera, María Isabel Contra
146 Miranda Herrera, Nely Edith Ausente
147 Monroy Estrada, Amador Contra
148 Montes Cavazos, Fermín Ausente
149 Morales Martínez, Fernando Contra
150 Moreno Arcos, Mario Contra
151 Moreno Merino, Francisco Alejandro Ausente
152 Nadal Riquelme, Daniela Ausente
153 Navarrete Prida, Jesús Alfonso Ausente
154 Nazar Morales, Julián Ausente
155 Neyra Chávez, Armando Contra
156 Ochoa Millán, Maurilio Ausente
157 Orantes López, Hernán de Jesús Ausente
158 Pacheco Castro, Carlos Oznerol Contra
159 Padilla López, José Trinidad Contra
160 Paredes Rangel, Beatriz Elena Ausente

161 Pedraza Olguín, Héctor Ausente
162 Pedroza Jiménez, Héctor Contra
163 Penchyna Grub, David Ausente
164 Pérez Domínguez, Guadalupe Contra
165 Pérez Magaña, Eviel Ausente
166 Pérez Santos, María Isabel Ausente
167 Pichardo Lechuga, José Ignacio Ausente
168 Pompa Corella, Miguel Ernesto Contra
169 Quiñones Cornejo, María de la Paz Contra
170 Quiroz Cruz, Sergio Lorenzo Favor
171 Rábago Castillo, José Francisco Ausente
172 Ramírez Marín, Jorge Carlos Contra
173 Ramírez Pineda, Narcedalia Ausente
174 Ramírez Puga Leyva, Héctor Pablo Ausente
175 Ramos Montaño, Francisco Contra
176 Rebollo Mendoza, Ricardo Armando Contra
177 Rebollo Vivero, Roberto Contra
178 Reina Liceaga, Rodrigo Contra
179 Rivera de la Torre, Reginaldo Contra
180 Robles Colín, Leticia Contra
181 Robles Morales, Adela Contra
182 Rodarte Ayala, Josefina Contra
183 Rodríguez Cisneros, Omar Contra
184 Rodríguez Hernández, Jesús María Contra
185 Rodríguez González, Rafael Contra
186 Rodríguez Sosa, Luis Félix Contra
187 Rojas Gutiérrez, Francisco José Contra
188 Rojas San Román, Francisco Lauro Ausente
189 Rojo García de Alba, Jorge Contra
190 Romero Romero, Jorge Contra
191 Rosas González, Oscar Román Contra
192 Rosas Peralta, Frida Celeste Ausente
193 Rosas Ramírez, Enrique Salomón Ausente
194 Rubí Salazar, José Adán Ignacio Ausente
195 Rubio Barthell, Eric Luis Ausente
196 Ruiz de Teresa, Guillermo Raúl Abstención
197 Ruiz Massieu Salinas, Claudia Ausente
198 Saldaña del Moral, Fausto Sergio Contra
199 Salgado Romero, Cuauhtémoc Contra
200 Sánchez de la Fuente, Melchor Contra
201 Sánchez Gálvez, Ricardo Ausente
202 Sánchez García, Gerardo Ausente
203 Sánchez Guevara, David Ricardo Contra
204 Sánchez Vélez, Jaime Contra
205 Santiago Ramírez, César Augusto Contra
206 Saracho Navarro, Francisco Contra
207 Scherman Leaño, María Esther de Jesús Contra
208 Serrano Hernández, Maricela Contra
209 Silva Chacón, Víctor Roberto Ausente
210 Solís Acero, Felipe Contra
211 Soria Morales, Blanca Juana Contra
212 Soto Martínez, Leobardo Contra
213 Soto Oseguera, José Luis Contra
214 Terán Velázquez, María Esther Contra
215 Terrazas Porras, Adriana Ausente
216 Terrón Mendoza, Miguel Ángel Contra
217 Torres Huitrón, José Alfredo Contra
218 Trujillo Zentella, Georgina Ausente
219 Urzua Rivera, Ricardo Contra
220 Valdés Huezo, Josué Cirino Contra

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados140


221 Vázquez Góngora, Alejandro Canek Contra
222 Vázquez Pérez, Noé Martín Contra
223 Velasco Lino, José Luis Contra
224 Velasco Monroy, Héctor Eduardo Ausente
225 Vieyra Alamilla, Marcela Ausente
226 Viggiano Austria, Alma Carolina Contra
227 Villegas Arreola, Alfredo Contra
228 Yáñez Montaño, J. Eduardo Contra
229 Yerena Zambrano, Rafael Ausente
230 Yglesias Arreola, José Antonio Ausente
231 Yúnes Zorrilla, José Francisco Contra
232 Zamora Cabrera, Cristabell Contra
233 Zamora Jiménez, Arturo Contra
234 Zamora Villalva, Alicia Elizabeth Contra
235 Zapata Bello, Rolando Rodrigo Ausente
236 Zapata Lucero, Ana Georgina Contra
237 Zarzosa Sánchez, Eduardo Ausente
238 Zubia Rivera, Rolando Ausente

Favor: 8
Contra: 150
Abstención: 3
Quorum: 1
Ausentes: 76
Total: 238

PARTIDO ACCION NACIONAL

1 Aguilar Armendáriz, Velia Idalia Contra
2 Agúndiz Pérez, Laura Viviana Contra
3 Arámbula López, José Antonio Contra
4 Arce Paniagua, Óscar Martín Contra
5 Arellano Rodríguez, Rubén Ausente
6 Arévalo Sosa, Cecilia Soledad Contra
7 Arriaga Rojas, Justino Eugenio Contra
8 Ávila Ruíz, Daniel Gabriel Ausente
9 Bahena Flores, Alejandro Contra
10 Balderas Vaquera, Víctor Alejandro Contra
11 Becerra Pocoroba, Mario Alberto Contra
12 Bello Otero, Carlos Contra
13 Bermúdez Méndez, José Erandi Contra
14 Camacho Pedrero, Mirna Lucrecia Contra
15 Cantú Rodríguez, Felipe de Jesús Contra
16 Castellanos Flores, Gumercindo Favor
17 Castellanos Ramírez, Julio Ausente
18 Castilla Marroquín, Agustín Carlos Contra
19 Castillo Andrade, Oscar Saúl Contra
20 Chaire Chavero, Edgardo Contra
21 Clouthier Carrillo, Manuel Jesús Contra
22 Corral Jurado, Javier Contra
23 Cortázar Ramos, Ovidio Contra
24 Cortés León, Yulenny Guylaine Ausente
25 Cortez Mendoza, Jesús Gerardo Contra
26 Cuadra García, Raúl Gerardo Contra
27 Cuevas Barrón, Gabriela Contra
28 Cuevas García, Juan José Contra
29 De los Cobos Silva, José Gerardo Contra
30 Del Río Sánchez, María Dolores Contra

31 Díaz de Rivera Hernández, Augusta Valentina Contra
32 Díaz Lizama, Rosa Adriana Contra
33 Escobar Martínez, Juan Pablo Contra
34 Esquer Gutiérrez, Alberto Ausente
35 Estrada Rodríguez, Laura Elena Contra
36 Fuentes Cortés, Adriana Contra
37 Gallegos Camarena, Lucila del Carmen Contra
38 Gama Dufour, Sergio Contra
39 García Bringas, Leandro Rafael Ausente
40 García Gómez, Martha Elena Ausente
41 García Portillo, Arturo Contra
42 Germán Olivares, Sergio Octavio Ausente
43 Giles Sánchez, Jesús Contra
44 González Hernández, Gustavo Contra
45 González Hernández, Sergio Contra
46 González Madruga, César Daniel Ausente
47 González Ulloa, Nancy Contra
48 Guillén Medina, Leonardo Arturo Contra
49 Gutiérrez Cortina, Paz Ausente
50 Gutiérrez Fragoso, Valdemar Ausente
51 Gutiérrez Ramírez, Tomás Contra
52 Guzmán Lozano, María del Carmen Ausente
53 Herrera Rivera, Bonifacio Contra
54 Hinojosa Céspedes, Adriana de Lourdes Contra
55 Hinojosa Pérez, José Manuel Contra
56 Hurtado Leija, Gregorio Favor
57 Iñiguez Gámez, José Luis Contra
58 Landero Gutiérrez, José Francisco Javier Contra
59 López Hernández, Oralia Contra
60 López Rabadán, Kenia Contra
61 Lugo Martínez, Ruth Esperanza Ausente
62 Luken Garza, Gastón Contra
63 Luna Ruiz, Gloria Trinidad Contra
64 Madrigal Díaz, César Octavio Contra
65 Mancillas Amador, César Contra
66 Márquez Zapata, Nelly del Carmen Contra
67 Marroquín Toledo, José Manuel Contra
68 Martín López, Miguel Ausente
69 Martínez Martínez, Carlos Contra
70 Martínez Montemayor, Baltazar Contra
71 Martínez Peñaloza, Miguel Ausente
72 Meillón Johnston, Carlos Luis Ausente
73 Méndez Herrera, Alba Leonila Contra
74 Mendoza Díaz, Sonia Contra
75 Mendoza Sánchez, María de Jesús Ausente
76 Mercado Sánchez, Luis Enrique Contra
77 Merino Loo, Ramón Contra
78 Monge Villalobos, Silvia Isabel Contra
79 Montalvo López, Yolanda del Carmen Contra
80 Morán Sánchez, Leoncio Alfonso Favor
81 Nava Vázquez, José César Favor
82 Novoa Mossberger, María Joann Contra
83 Oliva Ramírez, Jaime Contra
84 Orduño Valdez, Francisco Javier Contra
85 Orozco, Rosi Contra
86 Ortega Joaquín, Gustavo Antonio Miguel Contra
87 Osuna Millán, Miguel Antonio Contra
88 Ovando Patrón, José Luis Contra
89 Paredes Árciga, Ana Elia Contra
90 Parra Becerra, María Felícitas Contra

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011141


91 Pedroza Gaitán, César Octavio Contra
92 Peralta Rivas, Pedro Contra
93 Pérez Ceballos, Silvia Esther Contra
94 Pérez Cuevas, Carlos Alberto Contra
95 Pérez de Tejada Romero, María Elena Ausente
96 Pérez Esquer, Marcos Contra
97 Pérez Reyes, María Antonieta Contra
98 Quezada Naranjo, Benigno Ausente
99 Quintana Padilla, Aranzazú Ausente
100 Ramírez Acuña, Francisco Javier Contra
101 Ramírez Bucio, Arturo Contra
102 Ramírez Puente, Camilo Contra
103 Ramírez Rangel, Jesús Contra
104 Ramos Cárdenas, Liev Vladimir Contra
105 Rangel Vargas, Felipe de Jesús Contra
106 Rétiz Gutiérrez, Ezequiel Ausente
107 Reyes Hernández, Ivideliza Ausente
108 Reynoso Femat, Ma. de Lourdes Contra
109 Rico Jiménez, Martín Contra
110 Robles Medina, Guadalupe Eduardo Ausente
111 Rodríguez Dávila, Alfredo Javier Ausente
112 Rodríguez Galarza, Wendy Guadalupe Contra
113 Rojo Montoya, Adolfo Contra
114 Romero León, Gloria Contra
115 Salazar Blanco, Iridia Ausente
116 Salazar Sáenz, Francisco Javier Contra
117 Salazar Vázquez, Norma Leticia Abstención
118 Saldaña Moran, Julio Contra
119 Sánchez Romero, Norma Contra
120 Santamaría Prieto, Fernando Ausente
121 Seara Sierra, José Ignacio Contra
122 Suárez González, Laura Margarita Contra
123 Téllez González, Ignacio Contra
124 Téllez Juárez, Bernardo Margarito Favor
125 Tolento Hernández, Sergio Contra
126 Torres Delgado, Enrique Contra
127 Torres Ibarrola, Agustín Contra
128 Torres Peimbert, María Marcela Contra
129 Torres Santos, Sergio Arturo Contra
130 Trejo Azuara, Enrique Octavio Contra
131 Trigueras Durón, Dora Evelyn Contra
132 Ugalde Basaldua, María Sandra Contra
133 Usabiaga Arroyo, Javier Bernardo Ausente
134 Valencia Vales, María Yolanda Contra
135 Valenzuela Cabrales, Guadalupe Contra
136 Valls Esponda, Maricarmen Contra
137 Vega de Lamadrid, Francisco Arturo Contra
138 Velázquez y Llorente, Julián Francisco Contra
139 Vera Hernández, J. Guadalupe Contra
140 Vives Preciado, Tomasa Contra
141 Zetina Soto, Sixto Alfonso Contra

Favor: 5
Contra: 108
Abstención: 1
Quorum: 0
Ausentes: 27
Total: 141

PARTIDO DE LA REVOLUCION DEMOCRATICA

1 Acosta Naranjo, Guadalupe Favor
2 Aguirre Herrera, Ángel Ausente
3 Anaya Mota, Claudia Edith Abstención
4 Barraza Chávez, Héctor Elías Favor
5 Bernardino Rojas, Martha Angélica Ausente
6 Burelo Burelo, César Francisco Favor
7 Carmona Cabrera, Bélgica Nabil Ausente
8 Castro Cosío, Víctor Manuel Favor
9 Castro y Castro, Juventino Víctor Ausente
10 Cruz Cruz, Juanita Arcelia Ausente
11 Cruz Martínez, Marcos Carlos Favor
12 Damián Peralta, Esthela Ausente
13 De la Fuente Godínez, Alejandro Favor
14 Díaz Juárez, Pavel Favor
15 Eguía Pérez, Luis Felipe Favor
16 Encinas Rodríguez, Alejandro de Jesús Favor
17 Espinosa Morales, Olga Luz Favor
18 García Avilés, Martín Ausente
19 García Coronado, Lizbeth Favor
20 Gómez León, Ariel Ausente
21 González Díaz, José Alfredo Ausente
22 Guajardo Villarreal, Mary Telma Ausente
23 Guerrero Castillo, Agustín Favor
24 Gutiérrez Villanueva, Sergio Ernesto Ausente
25 Hernández Cruz, Luis Favor
26 Hernández Juárez, Francisco Favor
27 Hernández Rodríguez, Héctor Hugo Ausente
28 Herrera Chávez, Samuel Favor
29 Herrera Soto, María Dina Contra
30 Incháustegui Romero, Teresa del Carmen Favor
31 Jaime Correa, José Luis Favor
32 Jiménez Fuentes, Ramón Favor
33 Jiménez López, Ramón Ausente
34 Lara Lagunas, Rodolfo Favor
35 Leyva Hernández, Gerardo Ausente
36 Llerenas Morales, Vidal Favor
37 Lobato Ramírez, Ana Luz Ausente
38 López Fernández, Juan Carlos Favor
39 López Paredes, Uriel Ausente
40 Lozano Herrera, Ilich Augusto Favor
41 Madrigal Ceja, Israel Ausente
42 Marín Díaz, Feliciano Rosendo Ausente
43 Méndez Rangel, Avelino Favor
44 Mendoza Arellano, Eduardo Favor
45 Meza Castro, Francisco Armando Favor
46 Narro Céspedes, José Favor
47 Navarro Aguilar, Filemón Favor
48 Nazares Jerónimo, Dolores de los Ángeles Favor
49 Norberto Sánchez, Nazario Ausente
50 Ovalle Vaquera, Federico Favor
51 Puppo Gastélum, Silvia Ausente
52 Quezada Contreras, Leticia Favor
53 Ríos Piter, Armando Favor
54 Rodríguez Martell, Domingo Favor
55 Rosario Morales, Florentina Favor
56 Salgado Vázquez, Rigoberto Favor
57 Santana Alfaro, Arturo Favor
58 Serrano Jiménez, Emilio Favor

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados142


59 Toledo Gutiérrez, Mauricio Alonso Ausente
60 Torres Abarca, Obdulia Magdalena Ausente
61 Torres Robledo, José M. Ausente
62 Uranga Muñoz, Enoé Margarita Abstención
63 Valencia Barajas, José María Ausente
64 Vargas Cortez, Balfre Favor
65 Vázquez Camacho, María Araceli Ausente
66 Velázquez Esquivel, Emiliano Favor
67 Verver y Vargas Ramírez, Heladio Gerardo Favor
68 Vizcaíno Silva, Indira Favor

Favor: 40
Contra: 1
Abstención: 2
Quorum: 0
Ausentes: 25
Total: 68

PARTIDO VERDE ECOLOGISTA DE MEXICO

1 Brindis Álvarez, María del Rosario Contra
2 Carabias Icaza, Alejandro Contra
3 Cinta Martínez, Alberto Emiliano Contra
4 Círigo Vásquez, Víctor Hugo Contra
5 Corona Valdés, Lorena Contra
6 Cueva Sada, Guillermo Ausente
7 Del Mazo Maza, Alejandro Contra
8 Escudero Morales, Pablo Contra
9 Ezeta Salcedo, Carlos Alberto Contra
10 Flores Ramírez, Juan Gerardo Ausente
11 Guerra Abud, Juan José Contra
12 Herrera Martínez, Jorge Ausente
13 Ledesma Romo, Eduardo Ausente
14 Moreno Terán, Carlos Samuel Ausente
15 Natale López, Juan Carlos Ausente
16 Orozco Torres, Norma Leticia Contra
17 Pacchiano Alaman, Rafael Ausente
18 Pérezalonso González, Rodrigo Ausente
19 Piña Olmedo, Laura Ausente
20 Sáenz Vargas, Caritina Contra
21 Salinas Sada, Ninfa Clara Ausente
22 Sarur Torre, Adriana Ausente
23 Vidal Aguilar, Liborio Ausente

Favor: 0
Contra: 11
Abstención: 0
Quorum: 0
Ausentes: 12
Total: 23

PARTIDO DEL TRABAJO

1 Cárdenas Gracia, Jaime Fernando Favor
2 Castillo Juárez, Laura Itzel Favor
3 Di Costanzo Armenta, Mario Alberto Favor

4 Escobar García, Herón Agustín Ausente
5 Espinosa Ramos, Francisco Amadeo Favor
6 Fernández Noroña, José Gerardo Rodolfo Favor
7 González Yáñez, Óscar Favor
8 Ibarra Pedroza, Juan Enrique Favor
9 Martínez Hernández, Ifigenia Martha Favor
10 Muñoz Ledo y Lazo de la Vega, Porfirio Alejandro Ausente
11 Reyes Sahagún, Teresa Guadalupe Favor
12 Ríos Vázquez, Alfonso Primitivo Ausente
13 Vázquez González, Pedro Favor

Favor: 10
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 3
Total: 13

PARTIDO NUEVA ALIANZA

1 Del Mazo Morales, Gerardo Ausente
2 Kahwagi Macari, Jorge Antonio Ausente
3 Martínez Peña, Elsa María Contra
4 Meza Elizondo, José Contra
5 Pérez de Alva Blanco, Roberto Ausente
6 Pinedo Alonso, Cora Cecilia Contra
7 Torre Canales, María del Pilar Ausente

Favor: 0
Contra: 3
Abstención: 0
Quorum: 0
Ausentes: 4
Total: 7

CONVERGENCIA

1 Álvarez Cisneros, Jaime Ausente
2 Arizmendi Campos, Laura Favor
3 García Almaza, María Ausente
4 Gertz Manero, Alejandro Ausente
5 Jiménez León, Pedro Ausente
6 Ochoa Mejía, Ma. Teresa Rosaura Ausente

Favor: 1
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 5
Total: 6

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011143


DIPUTADOS SIN PARTIDO

1 Vázquez Aguilar, Jaime Arturo Ausente

Favor: 0
Contra: 0
Abstención: 0
Quorum: 0
Ausentes: 1
Total: 1

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados144


PARTIDO REVOLUCIONARIO INSTITUCIONAL

1 Acosta Gutiérrez Manuel Ignacio  CÉDULA
2 Aguero Tovar José Manuel  ASISTENCIA
3 Aguilar Góngora Efraín Ernesto  ASISTENCIA
4 Aguilar González José Óscar  ASISTENCIA
5 Aguirre Maldonado Ma. de Jesús  ASISTENCIA
6 Aguirre Romero Andrés  ASISTENCIA
7 Ahued Bardahuil Ricardo  INASISTENCIA
8 Albarrán Mendoza Esteban  ASISTENCIA
9 Albores Gleason Roberto Armando  CÉDULA
10 Alvarado Arroyo Fermín Gerardo  ASISTENCIA
11 Álvarez Martínez José Luis  ASISTENCIA
12 Álvarez Santamaría Miguel  ASISTENCIA
13 Ambrosio Cipriano Heriberto  CÉDULA
14 Arana Arana Jorge  ASISTENCIA
15 Ávila Nevárez Pedro  ASISTENCIA
16 Aysa Bernat José Antonio  CÉDULA
17 Báez Pinal Armando Jesús  ASISTENCIA
18 Bailey Elizondo Eduardo Alonso  ASISTENCIA
19 Bautista Concepción Sabino  ASISTENCIA
20 Bellizia Aboaf Nicolás Carlos  INASISTENCIA
21 Benítez Lucho Antonio  ASISTENCIA
22 Benítez Treviño Víctor Humberto  ASISTENCIA
23 Bojórquez Gutiérrez Rolando  CÉDULA

24 Borja Texocotitla Felipe  ASISTENCIA
25 Cadena Morales Manuel  INASISTENCIA
26 Callejas Arroyo Juan Nicolás  ASISTENCIA
27 Campos Villegas Luis Carlos  ASISTENCIA
28 Cano Ricaud Alejandro  ASISTENCIA
29 Cano Vélez Jesús Alberto  ASISTENCIA
30 Caro Cabrera Salvador  CÉDULA
31 Casique Vences Guillermina  ASISTENCIA
32 Castillo Ruz Martín Enrique  ASISTENCIA
33 Castro Ríos Sofía  CÉDULA
34 Ceballos Llerenas Hilda  CÉDULA
35 Cerda Pérez Rogelio  CÉDULA
36 Cervera Hernández Felipe  CÉDULA
37 Clariond Reyes Retana Benjamín  ASISTENCIA
38 Concha Arellano Elpidio Desiderio  INASISTENCIA
39 Contreras García Germán  CÉDULA
40 Córdova Hernández José del Pilar  ASISTENCIA
41 Corona Rivera Armando  CÉDULA
42 Cota Jiménez Manuel Humberto  ASISTENCIA
43 Cruz Mendoza Carlos  CÉDULA
44 Chirinos del Ángel Patricio  ASISTENCIA
45 Chuayffet Chemor Emilio  CÉDULA
46 David David Sami  ASISTENCIA
47 De Esesarte Pesqueira Manuel Esteban  ASISTENCIA
48 De la Fuente Dagdug María Estela  CÉDULA

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011145

ASISTENCIA

DE CONFORMIDAD CON LO QUE DISPONE EL REGLAMENTO PARA LA TRANSPARENCIA Y EL ACCESO A LA INFORMACIÓN PÚ-
BLICA DE LA H. CÁMARA DE DIPUTADOS, SE PUBLICA LA SIGUIENTE LISTA DE ASISTENCIA DE LAS DIPUTADAS Y LOS DIPU-
TADOS

SECRETARÍA GENERAL

Nota: Las diferencias que existen entre las listas de asistencia y el número de votos pueden variar conforme a los diputados presentes al momento de la votación. 

SECRETARÍA GENERAL

REPORTE DE ASISTENCIA

GRUPO ASISTENCIA ASISTENCIA ASISTENCIA PERMISO INASISTENCIA INASISTENCIAS NO PRESENTES TOTAL
PARLAMENTARIO POR CÉDULA COMISIÓN MESA JUSTIFICADA EN LA MITAD

OFICIAL DIRECTIVA DE LAS VOTACIONES

PRI 130 62 5 3 0 38 0 238
PAN 95 34 0 3 0 9 0 141
PRD 31 13 2 10 0 12 0 68
PVEM 10 8 1 3 0 1 0 23
PT 9 3 0 1 0 0 0 13
NA 4 3 0 0 0 0 0 7
MC 3 0 0 2 0 1 0 6
IND 0 1 0 0 0 0 0 1
TOTAL 282 124 8 22 0 61 0 497


49 De la Torre Valdez Yolanda  ASISTENCIA
50 De Lucas Hopkins Ernesto  CÉDULA
51 Díaz Escárraga Heliodoro Carlos  ASISTENCIA
52 Díaz Salazar María Cristina  INASISTENCIA
53 Díaz Brown Ramsburgh Rogelio Manuel  CÉDULA
54 Domínguez Arvizu María Hilaria  INASISTENCIA
55 Domínguez Rex Raúl  INASISTENCIA
56 Durán Rico Ana Estela  CÉDULA
57 Enríquez Fuentes Jesús Ricardo  ASISTENCIA
58 Enríquez Hernández Felipe  CÉDULA
59 Espino Arévalo Fernando  ASISTENCIA
60 Fayad Meneses Omar  INASISTENCIA
61 Fernández Aguirre Héctor  OFICIAL COMISIÓN
62 Fernández Martínez Silvia  ASISTENCIA
63 Ferreyra Olivares Fernando  ASISTENCIA
64 Flores Castañeda Jaime  ASISTENCIA
65 Flores Morales Víctor Félix  ASISTENCIA
66 Flores Rico Carlos  INASISTENCIA
67 Franco López Héctor  ASISTENCIA
68 Franco Vargas Jorge Fernando  INASISTENCIA
69 Galicia Ávila Víctor Manuel Anastasio  ASISTENCIA
70 Gallegos Soto Margarita  ASISTENCIA
71 García Ayala Marco Antonio  ASISTENCIA
72 García Barrón Óscar  INASISTENCIA
73 García Corpus Teófilo Manuel  ASISTENCIA
74 García Dávila Laura Felicitas  ASISTENCIA
75 García Granados Miguel Ángel  CÉDULA
76 García Silva Luis  ASISTENCIA
77 Garza Flores Noé Fernando  ASISTENCIA
78 Gastélum Bajo Diva Hadamira  INASISTENCIA
79 Gil Ortiz Francisco Javier Martín  ASISTENCIA
80 Gómez Caro Clara  ASISTENCIA
81 González Cuevas Isaías  INASISTENCIA
82 González Díaz Joel  CÉDULA
83 González Ilescas Jorge Venustiano  ASISTENCIA
84 González Morales José Alberto  ASISTENCIA
85 González Soto Diana Patricia  ASISTENCIA
86 González Tostado Janet Graciela  OFICIAL COMISIÓN
87 Guajardo Villarreal Ildefonso  ASISTENCIA
88 Guerra Castillo Marcela  CÉDULA
89 Guerrero Coronado Delia  ASISTENCIA
90 Guevara Cobos Luis Alejandro  CÉDULA
91 Guevara Ramírez Héctor  INASISTENCIA
92 Guillén Padilla Olivia  ASISTENCIA
93 Guillén Vicente Mercedes del Carmen  ASISTENCIA
94 Gutiérrez de la Torre Cuauhtémoc  CÉDULA
95 Hernández García Elvia  INASISTENCIA
96 Hernández Hernández Jorge  CÉDULA
97 Hernández Olmos Paula Angélica  CÉDULA
98 Hernández Pérez David  ASISTENCIA
99 Hernández Silva Héctor  INASISTENCIA
100 Hernández Vallin David  ASISTENCIA
101 Herrera Jiménez Francisco  ASISTENCIA
102 Hinojosa Ochoa Baltazar Manuel  CÉDULA
103 Hurtado Vallejo Susana  ASISTENCIA
104 Ibarra Piña Inocencio  ASISTENCIA
105 Irízar López Aarón  CÉDULA
106 Izaguirre Francos María del Carmen  INASISTENCIA
107 Jiménez Concha Juan Pablo  ASISTENCIA
108 Jiménez Hernández Blanca Estela  ASISTENCIA

109 Jiménez Merino Francisco Alberto  INASISTENCIA
110 Joaquín González Carlos Manuel  ASISTENCIA
111 Juraidini Rumilla Jorge Alberto  ASISTENCIA
112 Kidnie De La Cruz Víctor Manuel  INASISTENCIA
113 Kuri Grajales Fidel  CÉDULA
114 Lagos Galindo Silvio  ASISTENCIA
115 Lara Aréchiga Óscar Javier  ASISTENCIA
116 Lara Salazar Óscar  ASISTENCIA
117 Lastiri Quirós Juan Carlos  ASISTENCIA
118 Ledesma Magaña Israel Reyes  ASISTENCIA
119 León Perea José Luis Marcos  CÉDULA
120 Lepe Lepe Humberto  INASISTENCIA
121 Lerdo de Tejada Covarrubias Sebastián  INASISTENCIA
122 Levin Coppel Óscar Guillermo  INASISTENCIA
123 Liborio Arrazola Margarita  ASISTENCIA
124 Lobato García Sergio  ASISTENCIA
125 López Aguilar Cruz  ASISTENCIA
126 López Loyo María Elena Perla  ASISTENCIA
127 López Pescador José Ricardo  ASISTENCIA
128 López-Portillo Basave Jorge Humberto  CÉDULA
129 Lugo Oñate Alfredo Francisco  CÉDULA
130 Luna MunguÍa Miguel Ángel  ASISTENCIA
131 Mancilla Zayas Sergio  ASISTENCIA
132 Marín Torres Julieta Octavia  CÉDULA
133 Mariscales Delgadillo Onésimo  ASISTENCIA
134 Márquez Lizalde Manuel Guillermo  ASISTENCIA
135 Martel López José Ramón  ASISTENCIA
136 Martínez Armengol Luis Antonio  ASISTENCIA
137 Martínez González Hugo Héctor  ASISTENCIA
138 Massieu Fernández Andrés  CÉDULA
139 Mazari Espín Rosalina  ASISTENCIA
140 Medina Ramírez Tereso  INASISTENCIA
141 Mejía de la Merced Genaro  ASISTENCIA
142 Melhem Salinas Edgardo  ASISTENCIA
143 Méndez Hernández Sandra  ASISTENCIA
144 Mendoza Kaplan Emilio Andrés  CÉDULA
145 Merlo Talavera María Isabel  CÉDULA
146 Miranda Herrera Nely Edith  INASISTENCIA
147 Monroy Estrada Amador  ASISTENCIA
148 Montes Cavazos Fermín  ASISTENCIA
149 Morales Martínez Fernando  CÉDULA
150 Moreno Arcos Mario  ASISTENCIA
151 Moreno Merino Francisco Alejandro  CÉDULA
152 Nadal Riquelme Daniela  INASISTENCIA
153 Navarrete Prida Jesús Alfonso  ASISTENCIA
154 Nazar Morales Julián  ASISTENCIA
155 Neyra Chávez Armando  ASISTENCIA
156 Ochoa Millán Maurilio  CÉDULA
157 Orantes López Hernán de Jesús  INASISTENCIA
158 Pacheco Castro Carlos Oznerol  ASISTENCIA
159 Padilla López José Trinidad  ASISTENCIA
160 Paredes Rangel Beatríz Elena  OFICIAL COMISIÓN
161 Pedraza Olguín Héctor  INASISTENCIA
162 Pedroza Jiménez Héctor  ASISTENCIA
163 Penchyna Grub David  CÉDULA
164 Pérez Domínguez Guadalupe  ASISTENCIA
165 Pérez Magaña Eviel  CÉDULA
166 Pérez Santos María Isabel  INASISTENCIA
167 Pichardo Lechuga José Ignacio  INASISTENCIA
168 Pompa Corella Miguel Ernesto  CÉDULA

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados146


169 Quiñones Cornejo María de la Paz  ASISTENCIA
170 Quiroz Cruz Sergio Lorenzo  ASISTENCIA
171 Rábago Castillo José Francisco  CÉDULA
172 Ramírez Marín Jorge Carlos  CÉDULA
173 Ramírez Pineda Narcedalia  ASISTENCIA
174 Ramírez Puga Leyva Héctor Pablo  INASISTENCIA
175 Ramos Montaño Francisco  INASISTENCIA
176 Rebollo Mendoza Ricardo Armando  ASISTENCIA
177 Rebollo Vivero Roberto  ASISTENCIA
178 Reina Liceaga Rodrigo  ASISTENCIA
179 Rivera de la Torre Reginaldo  ASISTENCIA
180 Robles Colín Leticia  ASISTENCIA
181 Robles Morales Adela  CÉDULA
182 Rodarte Ayala Josefina  ASISTENCIA
183 Rodríguez Cisneros Omar  ASISTENCIA
184 Rodríguez González Rafael  CÉDULA
185 Rodríguez Hernández Jesús María  ASISTENCIA
186 Rodríguez Sosa Luis Félix  CÉDULA
187 Rojas Gutiérrez Francisco José  CÉDULA
188 Rojas San Román Francisco Lauro  INASISTENCIA
189 Rojo García de Alba Jorge  INASISTENCIA
190 Romero Romero Jorge  CÉDULA
191 Rosas González Óscar Román  ASISTENCIA
192 Rosas Peralta Frida Celeste  ASISTENCIA
193 Rosas Ramírez Enrique Salomón  CÉDULA
194 Rubí Salazar José Adán Ignacio  OFICIAL COMISIÓN
195 Rubio Barthell Eric Luis  CÉDULA
196 Ruíz de Teresa Guillermo Raúl  ASISTENCIA
197 Ruíz Massieu Salinas Claudia  CÉDULA
198 Saldaña del Moral Fausto Sergio  ASISTENCIA
199 Salgado Romero Cuauhtémoc  ASISTENCIA
200 Sánchez de la Fuente Melchor  ASISTENCIA
201 Sánchez Gálvez Ricardo  CÉDULA
202 Sánchez García Gerardo  PERMISO

MESA DIRECTIVA
203 Sánchez Guevara David Ricardo  ASISTENCIA
204 Sánchez Vélez Jaime  ASISTENCIA
205 Santiago Ramírez César Augusto  ASISTENCIA
206 Saracho Navarro Francisco  ASISTENCIA
207 Scherman Leaño María Esther de Jesús  INASISTENCIA
208 Serrano Hernández Maricela  ASISTENCIA
209 Silva Chacón Víctor Roberto  CÉDULA
210 Solís Acero Felipe  ASISTENCIA
211 Soria Morales Blanca Juana  PERMISO

MESA DIRECTIVA
212 Soto Martínez Leobardo  PERMISO

MESA DIRECTIVA
213 Soto Oseguera José Luis  ASISTENCIA
214 Terán Velázquez María Esther  ASISTENCIA
215 Terrazas Porras Adriana  OFICIAL COMISIÓN
216 Terrón Mendoza Miguel Ángel  ASISTENCIA
217 Torres Huitrón José Alfredo  INASISTENCIA
218 Trujillo Zentella Georgina  CÉDULA
219 Urzúa Rivera Ricardo  CÉDULA
220 Valdés Huezo Josué Cirino  ASISTENCIA
221 Vázquez Góngora Canek  CÉDULA
222 Vázquez Pérez Noé Martín  ASISTENCIA
223 Velasco Lino José Luis  CÉDULA
224 Velasco Monroy Héctor Eduardo  CÉDULA
225 Vieyra Alamilla Marcela  INASISTENCIA

226 Viggiano Austria Alma Carolina  ASISTENCIA
227 Villegas Arreola Alfredo  ASISTENCIA
228 Yáñez Montaño J. Eduardo  ASISTENCIA
229 Yerena Zambrano Rafael  INASISTENCIA
230 Yglesias Arreola José Antonio  ASISTENCIA
231 Yunes Zorrilla José Francisco  CÉDULA
232 Zamora Cabrera Cristabell  ASISTENCIA
233 Zamora Jiménez Arturo  ASISTENCIA
234 Zamora Villalva Alicia Elizabeth  ASISTENCIA
235 Zapata Bello Rolando Rodrigo  CÉDULA
236 Zapata Lucero Ana Georgina  CÉDULA
237 Zarzosa Sánchez Eduardo  INASISTENCIA
238 Zubia Rivera Rolando  ASISTENCIA

Asistencias: 130
Asistencias por cédula: 62
Asistencias comisión oficial: 5
Permiso Mesa Directiva: 3
Inasistencias justificadas: 0
Inasistencias: 38
No presentes en la mitad de las votaciones: 0
Total diputados: 238

PARTIDO ACCIÓN NACIONAL

1 Aguilar Armendáriz Velia Idalia  CÉDULA
2 Agúndiz Pérez Laura Viviana  ASISTENCIA
3 Arámbula López José Antonio  ASISTENCIA
4 Arce Paniagua Óscar Martín  CÉDULA
5 Arellano Rodríguez Rubén  PERMISO

MESA DIRECTIVA
6 Arévalo Sosa Cecilia Soledad  CÉDULA
7 Arriaga Rojas Justino Eugenio  PERMISO

MESA DIRECTIVA
8 Ávila Ruíz Daniel Gabriel  ASISTENCIA
9 Bahena Flores Alejandro  ASISTENCIA
10 Balderas Vaquera Víctor Alejandro  ASISTENCIA
11 Becerra Pocoroba Mario Alberto  ASISTENCIA
12 Bello Otero Carlos  CÉDULA
13 Bermúdez Méndez José Erandi  CÉDULA
14 Camacho Pedrero Mirna Lucrecia  ASISTENCIA
15 Cantú Rodríguez Felipe de Jesús  CÉDULA
16 Castellanos Flores Gumercindo  ASISTENCIA
17 Castellanos Ramírez Julio  CÉDULA
18 Castilla Marroquín Agustín Carlos  ASISTENCIA
19 Castillo Andrade Óscar Saúl  ASISTENCIA
20 Clouthier Carrillo Manuel Jesús  CÉDULA
21 Corral Jurado Javier  ASISTENCIA
22 Cortazar Ramos Ovidio  ASISTENCIA
23 Cortés León Yulenny Guylaine  INASISTENCIA
24 Cortez Mendoza Jesús Gerardo  CÉDULA
25 Cuadra García Raúl Gerardo  ASISTENCIA
26 Cuevas Barron Gabriela  ASISTENCIA
27 Cuevas García Juan José  ASISTENCIA
28 Chaire Chavero Edgardo  ASISTENCIA
29 De los Cobos Silva José Gerardo  ASISTENCIA
30 Del Río Sánchez María Dolores  ASISTENCIA
31 Díaz Lizama Rosa Adriana  ASISTENCIA

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011147


32 Díaz de Rivera Hernández Augusta Valentina  ASISTENCIA
33 Escobar Martínez Juan Pablo  ASISTENCIA
34 Esquer Gutiérrez Alberto  ASISTENCIA
35 Estrada Rodríguez Laura Elena  ASISTENCIA
36 Fuentes Cortés Adriana  CÉDULA
37 Gallegos Camarena Lucila del Carmen  CÉDULA
38 Gama Dufour Sergio  ASISTENCIA
39 García Bringas Leandro Rafael  ASISTENCIA
40 García Gómez Martha Elena  CÉDULA
41 García Portillo Arturo  ASISTENCIA
42 Germán Olivares Sergio Octavio  CÉDULA
43 Giles Sánchez Jesús  ASISTENCIA
44 González Hernández Gustavo  CÉDULA
45 González Hernández Sergio  ASISTENCIA
46 González Madruga César Daniel  CÉDULA
47 González Ulloa Nancy  ASISTENCIA
48 Guillén Medina Leonardo Arturo  ASISTENCIA
49 Gutiérrez Cortina Paz  ASISTENCIA
50 Gutiérrez Fragoso Valdemar  ASISTENCIA
51 Gutiérrez Ramírez Tomás  ASISTENCIA
52 Guzmán Lozano María del Carmen  ASISTENCIA
53 Herrera Rivera Bonifacio  ASISTENCIA
54 Hinojosa Céspedes Adriana de Lourdes  ASISTENCIA
55 Hinojosa Pérez José Manuel  CÉDULA
56 Hurtado Leija Gregorio  ASISTENCIA
57 Iñiguez Gámez José Luis  CÉDULA
58 Landero Gutiérrez José Francisco Javier  ASISTENCIA
59 López Hernández Oralia  ASISTENCIA
60 López Rabadán Kenia  CÉDULA
61 Lugo Martínez Ruth Esperanza  CÉDULA
62 Luken Garza Gastón  CÉDULA
63 Luna Ruíz Gloria Trinidad  ASISTENCIA
64 Madrigal Díaz César Octavio  CÉDULA
65 Mancillas Amador César  CÉDULA
66 Márquez Zapata Nelly Del Carmen  ASISTENCIA
67 Marroquín Toledo José Manuel  CÉDULA
68 Martín López Miguel  ASISTENCIA
69 Martínez Martínez Carlos  ASISTENCIA
70 Martínez Montemayor Baltazar  ASISTENCIA
71 Martínez Peñaloza Miguel  ASISTENCIA
72 Meillón Johnston Carlos Luis  ASISTENCIA
73 Méndez Herrera Alba Leonila  ASISTENCIA
74 Mendoza Díaz Sonia  ASISTENCIA
75 Mendoza Sánchez María de Jesús  INASISTENCIA
76 Mercado Sánchez Luis Enrique  ASISTENCIA
77 Merino Loo Ramón  ASISTENCIA
78 Monge Villalobos Silvia Isabel  ASISTENCIA
79 Montalvo López Yolanda del Carmen  CÉDULA
80 Morán Sánchez Leoncio Alfonso  ASISTENCIA
81 Nava Vázquez José César  ASISTENCIA
82 Novoa Mossberger María Joann  ASISTENCIA
83 Oliva Ramírez Jaime  ASISTENCIA
84 Orduño Valdez Francisco Javier  ASISTENCIA
85 Orozco Rosi  ASISTENCIA
86 Ortega Joaquín Gustavo Antonio Miguel  CÉDULA
87 Osuna Millán Miguel Antonio  ASISTENCIA
88 Ovando Patrón José Luis  ASISTENCIA
89 Paredes Arciga Ana Elia  CÉDULA
90 Parra Becerra María Felicitas  CÉDULA
91 Pedroza Gaitán César Octavio  ASISTENCIA

92 Peralta Rivas Pedro  ASISTENCIA
93 Pérez Ceballos Silvia Esther  ASISTENCIA
94 Pérez Cuevas Carlos Alberto  CÉDULA
95 Pérez Esquer Marcos  ASISTENCIA
96 Pérez Reyes María Antonieta  ASISTENCIA
97 Pérez de Tejada Romero Ma. Elena  INASISTENCIA
98 Quezada Naranjo Benigno  INASISTENCIA
99 Quintana Padilla Aránzazu  INASISTENCIA
100 Ramírez Acuña Francisco Javier  CÉDULA
101 Ramírez Bucio Arturo  ASISTENCIA
102 Ramírez Puente Camilo  ASISTENCIA
103 Ramírez Rangel Jesús  INASISTENCIA
104 Ramos Cárdenas Liev Vladimir  ASISTENCIA
105 Rangel Vargas Felipe de Jesús  ASISTENCIA
106 Rétiz Gutiérrez Ezequiel  ASISTENCIA
107 Reyes Hernández Ivideliza  INASISTENCIA
108 Reynoso Femat Ma. de Lourdes  ASISTENCIA
109 Rico Jiménez Martín  ASISTENCIA
110 Robles Medina Guadalupe Eduardo  ASISTENCIA
111 Rodríguez Dávila Alfredo Javier  ASISTENCIA
112 Rodríguez Galarza Wendy Guadalupe  ASISTENCIA
113 Rojo Montoya Adolfo  ASISTENCIA
114 Romero León Gloria  PERMISO

MESA DIRECTIVA
115 Salazar Blanco Iridia  INASISTENCIA
116 Salazar Sáenz Francisco Javier  ASISTENCIA
117 Salazar Vázquez Norma Leticia  ASISTENCIA
118 Saldaña Morán Julio  ASISTENCIA
119 Sánchez Romero Norma  ASISTENCIA
120 Santamaría Prieto Fernando  INASISTENCIA
121 Seara Sierra José Ignacio  ASISTENCIA
122 Suárez González Laura Margarita  ASISTENCIA
123 Téllez González Ignacio  ASISTENCIA
124 Téllez Juárez Bernardo Margarito  ASISTENCIA
125 Tolento Hernández Sergio  ASISTENCIA
126 Torres Delgado Enrique  ASISTENCIA
127 Torres Ibarrola Agustín  ASISTENCIA
128 Torres Peimbert María Marcela  CÉDULA
129 Torres Santos Sergio Arturo  ASISTENCIA
130 Trejo Azuara Enrique Octavio  ASISTENCIA
131 Trigueras Durón Dora Evelyn  CÉDULA
132 Ugalde Basaldúa María Sandra  ASISTENCIA
133 Usabiaga Arroyo Javier Bernardo  ASISTENCIA
134 Valencia Vales María Yolanda  CÉDULA
135 Valenzuela Cabrales Guadalupe  ASISTENCIA
136 Valls Esponda Maricarmen  ASISTENCIA
137 Vega De Lamadrid Francisco Arturo  CÉDULA
138 Velázquez y Llorente Julián Francisco  ASISTENCIA
139 Vera Hernández J. Guadalupe  ASISTENCIA
140 Vives Preciado Tomasa  ASISTENCIA
141 Zetina Soto Sixto Alfonso  CÉDULA

Asistencias: 95
Asistencias por cédula: 34
Asistencias comisión oficial: 0
Permiso Mesa Directiva: 3
Inasistencias justificadas: 0
Inasistencias: 9
No presentes en la mitad de las votaciones: 0
Total diputados: 141

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados148


PARTIDO DE LA REVOLUCIÓN DEMOCRÁTICA

1 Acosta Naranjo Guadalupe  PERMISO
MESA DIRECTIVA

2 Aguirre Herrera Ángel  ASISTENCIA
3 Anaya Mota Claudia Edith  ASISTENCIA
4 Barraza Chávez Héctor Elías  CÉDULA
5 Bernardino Rojas Martha Angélica  ASISTENCIA
6 Burelo Burelo César Francisco  CÉDULA
7 Carmona Cabrera Bélgica Nabil  INASISTENCIA
8 Castro Cosío Víctor Manuel  CÉDULA
9 Castro y Castro Juventino Víctor  INASISTENCIA
10 Cruz Cruz Juanita Arcelia  PERMISO

MESA DIRECTIVA
11 Cruz Martínez Marcos Carlos  ASISTENCIA
12 Damián Peralta Esthela  INASISTENCIA
13 De la Fuente Godínez Alejandro  ASISTENCIA
14 Díaz Juárez Pavel  ASISTENCIA
15 Eguía Pérez Luis Felipe  CÉDULA
16 Encinas Rodríguez Alejandro de Jesús  ASISTENCIA
17 Espinosa Morales Olga Luz  ASISTENCIA
18 García Avilés Martín  INASISTENCIA
19 García Coronado Lizbeth  INASISTENCIA
20 Gómez León Ariel  ASISTENCIA
21 González Díaz José Alfredo  PERMISO

MESA DIRECTIVA
22 Guajardo Villarreal Mary Telma  ASISTENCIA
23 Guerrero Castillo Agustín  CÉDULA
24 Gutiérrez Villanueva Sergio Ernesto  INASISTENCIA
25 Hernández Cruz Luis  ASISTENCIA
26 Hernández Juárez Francisco  CÉDULA
27 Hernández Rodríguez Héctor Hugo  INASISTENCIA
28 Herrera Chávez Samuel  ASISTENCIA
29 Herrera Soto Ma. Dina  ASISTENCIA
30 Incháustegui Romero Teresa del Carmen  CÉDULA
31 Jaime Correa José Luis  PERMISO

MESA DIRECTIVA
32 Jiménez Fuentes Ramón  ASISTENCIA
33 Jiménez López Ramón  CÉDULA
34 Lara Lagunas Rodolfo  ASISTENCIA
35 Leyva Hernández Gerardo  OFICIAL COMISIÓN
36 Lobato Ramírez Ana Luz  INASISTENCIA
37 López Fernández Juan Carlos  ASISTENCIA
38 López Paredes Uriel  INASISTENCIA
39 Lozano Herrera Ilich Augusto  ASISTENCIA
40 Llerenas Morales Vidal  CÉDULA
41 Madrigal Ceja Israel  ASISTENCIA
42 Marín Díaz Feliciano Rosendo  ASISTENCIA
43 Méndez Rangel Avelino  PERMISO

MESA DIRECTIVA
44 Mendoza Arellano Eduardo  INASISTENCIA
45 Meza Castro Francisco Armando  ASISTENCIA
46 Narro Céspedes José  PERMISO

MESA DIRECTIVA
47 Navarro Aguilar Filemón  CÉDULA
48 Nazares Jerónimo Dolores de los Ángeles  ASISTENCIA
49 Norberto Sánchez Nazario  ASISTENCIA
50 Ovalle Vaquera Federico  ASISTENCIA
51 Puppo Gastélum Silvia  PERMISO

MESA DIRECTIVA

52 Quezada Contreras Leticia  CÉDULA
53 Ríos Piter Armando  PERMISO

MESA DIRECTIVA
54 Rodríguez Martell Domingo  ASISTENCIA
55 Rosario Morales Florentina  ASISTENCIA
56 Salgado Vázquez Rigoberto  CÉDULA
57 Santana Alfaro Arturo  ASISTENCIA
58 Serrano Jiménez Emilio  CÉDULA
59 Toledo Gutiérrez Mauricio Alonso  INASISTENCIA
60 Torres Abarca O. Magdalena  INASISTENCIA
61 Torres Robledo José M.  OFICIAL COMISIÓN
62 Uranga Muñoz Enoé Margarita  PERMISO

MESA DIRECTIVA
63 Valencia Barajas José María  PERMISO

MESA DIRECTIVA
64 Vargas Cortez Balfre  ASISTENCIA
65 Vázquez Camacho María Araceli  ASISTENCIA
66 Velázquez Esquivel Emiliano  ASISTENCIA
67 Verver y Vargas Ramírez Heladio Gerardo  ASISTENCIA
68 Vizcaíno Silva Indira  ASISTENCIA

Asistencias: 31
Asistencias por cédula: 13
Asistencias comisión oficial: 2
Permiso Mesa Directiva: 10
Inasistencias justificadas: 0
Inasistencias: 12
No presentes en la mitad de las votaciones: 0
Total diputados: 68

PARTIDO VERDE ECOLOGISTA DE MÉXICO

1 Brindis Álvarez María del Rosario  CÉDULA
2 Carabias Icaza Alejandro  ASISTENCIA
3 Cinta Martínez Alberto Emiliano  CÉDULA
4 Cirigo Vasquez Víctor Hugo  ASISTENCIA
5 Corona Valdés Lorena  ASISTENCIA
6 Cueva Sada Guillermo  PERMISO

MESA DIRECTIVA
7 Del Mazo Maza Alejandro  CÉDULA
8 Escudero Morales Pablo  ASISTENCIA
9 Ezeta Salcedo Carlos Alberto  CÉDULA
10 Flores Ramírez Juan Gerardo  OFICIAL COMISIÓN
11 Guerra Abud Juan José  ASISTENCIA
12 Herrera Martínez Jorge  PERMISO

MESA DIRECTIVA
13 Ledesma Romo Eduardo  INASISTENCIA
14 Moreno Terán Carlos Samuel  ASISTENCIA
15 Natale López Juan Carlos  CÉDULA
16 Orozco Torres Norma Leticia  ASISTENCIA
17 Pacchiano Alamán Rafael  CÉDULA
18 Pérez-Alonso González Rodrigo  CÉDULA
19 Piña Olmedo Laura  PERMISO

MESA DIRECTIVA
20 Sáenz Vargas Caritina  CÉDULA
21 Salinas Sada Ninfa Clara  ASISTENCIA

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011149


22 Sarur Torre Adriana  ASISTENCIA
23 Vidal Aguilar Liborio  ASISTENCIA

Asistencias: 10
Asistencias por cédula: 8
Asistencias comisión oficial: 1
Permiso Mesa Directiva: 3
Inasistencias justificadas: 0
Inasistencias: 1
No presentes en la mitad de las votaciones: 0
Total diputados: 23

PARTIDO DEL TRABAJO

1 Cárdenas Gracia Jaime Fernando  ASISTENCIA
2 Castillo Juárez Laura Itzel  ASISTENCIA
3 Di Costanzo Armenta Mario Alberto  ASISTENCIA
4 Escobar García Herón Agustín  CÉDULA
5 Espinosa Ramos Francisco Amadeo  ASISTENCIA
6 Fernández Noroña José Gerardo Rodolfo  ASISTENCIA
7 González Yáñez Óscar  PERMISO

MESA DIRECTIVA
8 Ibarra Pedroza Juan Enrique  ASISTENCIA
9 Martínez y Hernández Ifigenia Martha  CÉDULA
10 Muñoz Ledo Porfirio  CÉDULA
11 Reyes Sahagún Teresa Guadalupe  ASISTENCIA
12 Ríos Vázquez Alfonso Primitivo  ASISTENCIA
13 Vázquez González Pedro  ASISTENCIA

Asistencias: 9
Asistencias por cédula: 3
Asistencias comisión oficial: 0
Permiso Mesa Directiva: 1
Inasistencias justificadas: 0
Inasistencias: 0
No presentes en la mitad de las votaciones: 0
Total diputados: 13

NUEVA ALIANZA

1 Del Mazo Morales Gerardo  CÉDULA
2 Kahwagi Macari Jorge Antonio  CÉDULA
3 Martínez Peña Elsa María  ASISTENCIA
4 Meza Elizondo José Isabel  ASISTENCIA
5 Pérez de Alva Blanco Roberto  ASISTENCIA
6 Pinedo Alonso Cora  ASISTENCIA
7 Torre Canales María del Pilar  CÉDULA

Asistencias: 4
Asistencias por cédula: 3
Asistencias comisión oficial: 0
Permiso Mesa Directiva: 0
Inasistencias justificadas: 0
Inasistencias: 0
No presentes en la mitad de las votaciones: 0
Total diputados: 7

MOVIMIENTO CIUDADANO

1 Álvarez Cisneros Jaime  INASISTENCIA
2 Arizmendi Campos Laura  ASISTENCIA
3 García Almanza María Guadalupe  PERMISO

MESA DIRECTIVA
4 Gertz Manero Alejandro  ASISTENCIA
5 Jiménez León Pedro  ASISTENCIA
6 Ochoa Mejía Ma. Teresa Rosaura  PERMISO

MESA DIRECTIVA

Asistencias: 3
Asistencias por cédula: 0
Asistencias comisión oficial: 0
Permiso Mesa Directiva: 2
Inasistencias justificadas: 0
Inasistencias: 1
No presentes en la mitad de las votaciones: 0
Total diputados: 6

DIPUTADOS SIN PARTIDO

1 Vázquez Aguilar Jaime Arturo  CÉDULA

Asistencias: 0
Asistencias por cédula: 1
Asistencias comisión oficial: 0
Permiso Mesa Directiva: 0
Inasistencias justificadas: 0
Inasistencias: 0
No presentes en la mitad de las votaciones: 0
Total diputados: 1

Año III, Primer Periodo, 27 de octubre de 2011 Diario de los Debates de la Cámara de Diputados150


SECRETARÍA GENERAL

REPORTE DE INASISTENCIAS

PARTIDO REVOLUCIONARIO INSTITUCIONAL

Diputado
1 Ahued Bardahuil Ricardo
2 Bellizia Aboaf Nicolás Carlos
3 Cadena Morales Manuel
4 Concha Arellano Elpidio Desiderio
5 Díaz Salazar María Cristina
6 Domínguez Arvizu María Hilaria
7 Domínguez Rex Raúl
8 Fayad Meneses Omar
9 Flores Rico Carlos
10 Franco Vargas Jorge Fernando
11 García Barrón Óscar
12 Gastélum Bajo Diva Hadamira
13 González Cuevas Isaías
14 Guevara Ramírez Héctor
15 Hernández García Elvia
16 Hernández Silva Héctor
17 Izaguirre Francos María del Carmen
18 Jiménez Merino Francisco Alberto
19 Kidnie De La Cruz Víctor Manuel
20 Lepe Lepe Humberto
21 Lerdo de Tejada Covarrubias Sebastián
22 Levin Coppel Óscar Guillermo
23 Medina Ramírez Tereso
24 Miranda Herrera Nely Edith
25 Nadal Riquelme Daniela
26 Orantes López Hernán de Jesús
27 Pedraza Olguín Héctor
28 Pérez Santos María Isabel
29 Pichardo Lechuga José Ignacio
30 Ramírez Puga Leyva Héctor Pablo
31 Ramos Montaño Francisco
32 Rojas San Román Francisco Lauro
33 Rojo García de Alba Jorge
34 Scherman Leaño María Esther de Jesús
35 Torres Huitrón José Alfredo
36 Vieyra Alamilla Marcela
37 Yerena Zambrano Rafael
38 Zarzosa Sánchez Eduardo

Faltas por grupo: 38

PARTIDO ACCIÓN NACIONAL

Diputado
1 Cortés León Yulenny Guylaine
2 Mendoza Sánchez María de Jesús
3 Pérez de Tejada Romero Ma. Elena
4 Quezada Naranjo Benigno
5 Quintana Padilla Aránzazu
6 Ramírez Rangel Jesús

7 Reyes Hernández Ivideliza
8 Salazar Blanco Iridia
9 Santamaría Prieto Fernando

Faltas por grupo: 9

PARTIDO DE LA REVOLUCIÓN DEMOCRÁTICA

Diputado
1 Carmona Cabrera Bélgica Nabil
2 Castro y Castro Juventino Víctor
3 Damián Peralta Esthela
4 García Avilés Martín
5 García Coronado Lizbeth
6 Gutiérrez Villanueva Sergio Ernesto
7 Hernández Rodríguez Héctor Hugo
8 Lobato Ramírez Ana Luz
9 López Paredes Uriel
10 Mendoza Arellano Eduardo
11 Toledo Gutiérrez Mauricio Alonso
12 Torres Abarca O. Magdalena

Faltas por grupo: 12

PARTIDO VERDE ECOLOGISTA DE MÉXICO

Diputado
1 Ledesma Romo Eduardo

Faltas por grupo: 1

CONVERGENCIA

Diputado
1 Álvarez Cisneros Jaime

Faltas por grupo: 1

Diario de los Debates de la Cámara de Diputados Año III, Primer Periodo, 27 de octubre de 2011151


