

Centro de Estudios Parlamentarios - Secretaría Académica - UANL - Primer semestre de 2009

Boletín Informativo #6

Centro de Estudios Parlamentarios - UANL

Ing. José Antonio González
Treviño
Rector

Dr. Jesús Áncer Rodríguez
Secretario General

Dr. Ubaldo Ortiz Méndez
Secretario Académico

Mtro. Abraham Nuncio
**Coordinador del Centro
de Estudios
Parlamentarios**

Boletín Informativo

Centro de Estudios Parlamentarios UANL

Mtro. Abraham Nuncio
Director

Gibrán Domínguez López
Edición

Centro de Estudios
Parlamentarios - UANL
Biblioteca Universitaria
"Raúl Rangel Frías", 3er
piso, Av. Afonso Reyes 4000,
C.P. 64440, Monterrey, NL.

Tel: (81) 83-29-4000 exts. 6639
y 6630.
e-mail: cepuanl@r.uanl.mx.
Sitio web: www.uanl.mx/cep

Índice

**Imparte CEP Diplomado en Gobierno
Municipal y en Estudios Parlamentarios
/ 3**

**V Encuentro de Institutos y Organismos
de Estudios e Investigaciones Legislativas
/ 6**

**Firman CEP UANL y Senado de la
República convenio de colaboración / 7**

**Presenta Congreso de Nuevo León
Iniciativa de Ley de Gobierno Municipal
/ 7**

**Elabora CEP propuestas a la iniciativa
de LGAPM / 8**

150 años de las Leyes de Reforma / 15

Adquisiciones recientes / 19

**Publica CEP libro sobre democracia y
elecciones en NL / 20**

Conoce y contacta a tus diputados / 21

Imparte CEP Diplomado en *Gobierno Municipal* y en *Estudios Parlamentarios*

Como base de su programa académico, el Centro de Estudios Parlamentarios imparte los diplomados en Estudios Parlamentarios y en Gobierno Municipal, siendo ésta la primera vez en la que se llevan a cabo ambos en un mismo ciclo escolar.

La cuarta edición del Diplomado en Estudios Parlamentarios, que dio inicio el 30 de enero con la conferencia *Ser y quehacer del diputado*, impartida por el maestro Jaime Alcántara, comprende diversos cursos en los que se estudian las bases filosóficas de la práctica parlamentaria, la evolución histórica en los parlamentos, el Poder Legislativo mexicano en comparación con los otros países, entre otros.

En cambio, en el Diplomado en Gobierno Municipal abarca, por mencionar algunos tópicos, la teoría general del municipio como forma de gobierno –célula del federalismo–, el estudio de las funciones legislativa, ejecutiva y jurisdiccional del mismo y la autonomía municipal.

Cabe señalar que en este diplomado sobre el municipio se contó con la presencia de la doctora Teresita Rendón Huerta, una de las investigadoras más destacadas en el ámbito, quien mantuvo una charla con los diplomantes.

Cada uno de estos cursos tiene una duración de 96 horas y las sesiones son impartidas por catedráticos con grados de

maestría y doctorado.

Una sociedad bien preparada daría mejores servidores públicos

“Una sociedad que lee, que se prepara, indudablemente nos podrá dar mejores funcionarios”, aseguró Jaime Alcántara en su conferencia *Ser y quehacer del diputado*, durante la inauguración de la cuarta edición del Diplomado en Estudios Parlamentarios.

Alcántara Silva aseguró que la figura del diputado siempre ha sido polémica por diferentes motivos.

En México, algunos años atrás,

el legislador representó al hombre poderoso, que podía hacer lo que quisiera sin el riesgo de que alguien pudiera contravenirlo; sin embargo, hoy eso es imposible pues su margen de acción se ha ido acotando.

Durante las siete décadas del PRI en el gobierno, era el Presidente de la República el principal creador de la legislación y los diputados jugaban más bien un rol de “legalizadores” del poder público. Situación que no cambió hasta 1996, cuando el partido hegemónico pierde la mayoría en el Congreso.

Desde entonces el trabajo del legislativo ha conseguido un equilibrio de poderes. “Los diputados han logrado, de alguna

forma, detener el avasallamiento de un poder omnímodo”, comentó Alcántara.

“Si ustedes recuerdan, en México [contemporáneo] nunca hubo una asonada militar, un golpe de Estado, un toque de queda o un estado de sitio, y en ello los diputados tuvieron mucho que ver”.

En cuanto a la crítica generalizada hacia los diputados de no presentarse a trabajar durante las sesiones pleno, el también exdiputado federa por el PRI advirtió que el verdadero trabajo legislativo se hace en comisiones y que éstas muchas veces se realizan en las mismas horas que las sesiones plenarios: “entonces, cuando no vemos que nuestro diputado no sube a la tribuna, nos desencantamos, nos desilusionamos y decimos ‘creo que escogimos mal’.

“Por decirles algo, el maestro Reyes Heróles creo que subió una sola vez a la tribuna, en la LVIII Legislatura Felipe Calderón se habrá subido unas cuatro veces, Beatriz Paredes quizá una...”

El tratar de medir la eficiencia del trabajo legislativo respecto al

número de propuestas de ley presentadas y las veces que sube a la tribuna cada diputado solamente ocasiona que aumente la cantidad de iniciativas en la “congeladora” y se entorpezca el mismo trabajo legislativo.

“El diputado no ha sabido justificar el trabajo legislativo porque no ha sabido comunicarlo”, afirmó.

Al final de la conferencia, Jaime Alcántara expresó su deseo de que los universitarios y los académicos lleguen a aportar a la legislación, y aseguró que en tanto los diputados entiendan cada vez más las necesidades de la sociedad, seguramente serán mejores servidores públicos.

Urgente la actualización del marco jurídico municipal

Si existe una institución antigua, de raigambre profundamente democrática, ésa es la del municipio.

En una mesa de diálogo con los estudiantes del Diplomado en Gobierno Municipal, el 27 de febrero, la doctora Teresita

Rendón Huerta comentó que no ha existido una institución política o jurídica que haya perdurado a través de los siglos tal como lo ha hecho el municipio, por lo que para estudiarlo, resulta indispensable el referente histórico.

En el caso mexicano, la evolución del municipalismo ha sido muy lenta, pues tuvieron que pasar casi 500 años para el reconocimiento del municipio como orden de gobierno.

Desde la tesis sociológica, que afirmaba que el municipio surge como un suceso natural de la sociedad, a la doctrina positivista, que sostenía que el municipio no existe sino hasta un reconocimiento del mismo por la ley, Teresita Rendón expresó que el estudio de esta institución venía “a pasos agigantados” hasta a finales del siglo XIX y principios del XX.

En esta etapa comenzó una gran difusión de la teoría francesa en nuestro país –impulsada principalmente por el jurista Gabino Fraga–, que consideraba el orden municipal como un organismo descentralizado por región y que vino a minimizar considerablemente su importancia. Durante casi un siglo se denostó las funciones del municipio a un grado tal que se llegó a decir que sus funciones eran solamente las llamadas “tres B”: **b**aches, **b**orrachos y **b**arrer las calles.

Hasta 1983 existió un vacío sobre el estudio de la doctrina, año en que las reformas constitucionales le dieron un carácter de prestador de servicios que, de acuerdo con la doctora Rendón Huerta, “tampoco fue una dignidad como debía corresponder a lo que en estricto sentido es el gobierno municipal”.

Luego vinieron las reformas de 1999, mediante las cuales se reconoció al municipio como un orden de gobierno: “antes de 1999

Jaime Alcántara

teníamos un federalismo de dos pisos, compuesto por la federación y los estados”, afirmó Rendón Huerta.

Este reconocimiento puede ser considerado como una carta de manumisión de los municipios, que –sin embargo– las autoridades no han sabido aprovechar hasta el momento: “es un hecho histórico que pasó como de noche”, y las grandes transformaciones que han impactado la realidad social se han dado desde la academia.

A diez años de esta reforma, comenta Rendón Huerta, no existe una clara distribución de competencias entre los tres órdenes de gobierno, siendo un tema que se tiene que abordar necesariamente.

El municipio es un orden muy

Dra. Teresita Rendón y Mtro. Abraham Nuncio

complejo por ser una autoridad normativa, política y administrativa. Su complejidad radica en buena medida a la sobrerregulación que existe, pues son 248 leyes las que otorgan las competencias municipales. Solamente en Monterrey hay 41 reglamentos, sumando, además, los preceptos constitucionales a nivel federal y lo que establece la constitución local.

“El exceso de normas más que ayudar, entorpece las actividades del municipio. Causa dispersión y fragmentación de disposiciones, propicia la inadecuada interpretación y aplicación de las disposiciones.

“La economía, los cambios demográficos y del mercado global imponen nuevas orientaciones a la normatividad municipal, por lo tanto, resulta urgente promover la actualización del marco jurídico del municipio, frenar el volumen de disposiciones que lo regulan, adoptar medidas específicas para desregular, eliminar los espacios de discrecionalidad que propician la corrupción”, agregó.

V Encuentro de Institutos y Organismos de Estudios e Investigaciones Legislativas

El *V Encuentro de Institutos y Organismos de Estudios e Investigaciones Legislativas* tuvo lugar los días 2 y 3 de abril en las instalaciones del Senado de la República.

Durante el acto inaugural, el senador Carlos Navarrete, presidente del Instituto Belisario Domínguez, comentó que lo que se pretende con el evento es conocer la situación del sistema de información legislativa entre congresos, el Senado de la República, la Suprema Corte y el Poder Ejecutivo, porque: “no hay justificación en tiempos de la modernidad tecnológica, para que no evaluemos... la viabilidad de ponernos de acuerdo... para construir un sistema mexicano de información legislativa.

“Bastaría uniformar nuestros sistemas de cómputo de todos los poderes legislativos en el país para que pudiéramos tener un sistema mexicano confiable, eficiente, accesible a cualquier ciudadano... y para ello requerimos la participación de nuestras universidades”.

Por su parte, el senador Manlio Fabio Beltrones expresó el deseo y la necesidad del Senado de compartir información con las legislaturas estatales: “es la hora de ponerle todavía mayor atención a la responsabilidad legislativa que nos debe acompañar después de haber tenido el privilegio de tener la

confianza de los electores”.

A su vez, el presidente de la Mesa Directiva del Senado, Gustavo Madero, reconoció la importancia de los institutos de investigación legislativa en los congresos, los cuales ayudan a garantizar la continuidad del trabajo parlamentario.

Resaltó también la utilidad que tendría un sistema de información legislativa: “su instrumentación nos va a permitir enriquecer el proceso legislativo con el intercambio de experiencias y beneficiarnos mutuamente al compartir información, estudios e investigaciones”.

Para la realización del proyecto del Sistema Mexicano de Información Legislativa, el Instituto Belisario Domínguez firmó acuerdos con los 31 congresos locales, la Asamblea Legislativa del Distrito Federal y con diversas instituciones de educación superior, entre ellas la UANL.

El Sistema

El *Sistema Mexicano de Información Legislativa* es un proyecto del Instituto Belisario Domínguez (IBD) del Senado de la República que busca articular las bases de datos de carácter jurídico-legislativo, operadas por los congresos locales, el congreso federal e instituciones públicas y privadas.

Cabe mencionar que sistemas de este tipo ya existen en otros países tales como España, Estados Unidos y Francia, por citar algunos. En Latinoamérica, Brasil tiene su propio sistema que se encuentra en una fase experimental.

Sin embargo, en nuestro país se han hecho importantes esfuerzos, dentro de los que destacan el Sistema de Información Legislativa y el de Consulta del Orden Jurídico Nacional (ambos coordinados por la Secretaría de Gobernación); los de Compilación de Leyes y Sistema de Tesis, de la Suprema Corte de Justicia de la Nación; así como los Sistemas de Información tanto de la Cámara de Diputados como de la de Senadores.

Con este sistema, el IBD pretende generar una plataforma común que conecte a todas las legislaturas, precisando la información que estaría a disposición de los usuarios, la que se reservaría bajo un protocolo de seguridad y aquélla que permanecería bajo el resguardo exclusivo por considerarse de naturaleza confidencial.

Fuente: Instituto Belisario Domínguez del Senado de la República: www.senado.gob.mx/iilse

Firman CEP UANL y Senado de la República convenio de colaboración

La Universidad Autónoma de Nuevo León a través del Centro de Estudios Parlamentarios (CEP) y el Instituto Belisario Domínguez (IBD) del Senado de la República llevaron a cabo, el pasado 2 de abril, la firma de un convenio general de colaboración dentro del marco del V Encuentro de Institutos y Organismos de Estudios e Investigaciones Legislativas.

El convenio fue suscrito por el senador Carlos Navarrete Ruiz, presidente del comité directivo del IBD, el M.C. José Antonio González Treviño, rector de la UANL, los senadores Fernando Castro Trenti, Ricardo García Cervantes y René Arce Islas, todos secretarios del comité directivo del IBD, así como por el maestro Abraham Nuncio, coordinador del CEP.

El objetivo principal de este

acuerdo es el intercambio de información acerca de temas relacionados a la actividad legislativa, así como la realización de investigaciones y trabajos en el ámbito del parlamentarismo que se editarán y publicarán.

Según comentó Nuncio, con este tipo de acuerdos tanto el Senado como la Universidad se hacen de una serie de conocimientos que enriquecen el bagaje cultural y, además, se brinda al Poder Legislativo la posibilidad de lograr cierto equilibrio ante el Ejecutivo dando a conocer cuáles son sus actividades y funciones específicas.

Asimismo, expresó la intención del CEP de retomar el tema de *los Grandes Problemas Nacionales*, título del libro de Molina Enríquez que este año cumple un siglo de su

publicación, a efecto que sea discutido en diferentes universidades y pueda “correr” de manera paralela a los procesos de los órganos legislativos.

Destaca en el convenio el compromiso de ambas partes para el desarrollo del Sistema Mexicano de Información Legislativa (SIMIL), un sistema informático de fácil consulta que dará a conocer noticias y diferentes contenidos de la función legislativa en México.

Cabe mencionar que en abril de 2008 el CEP firmó un convenio con la Cámara de Diputados del Congreso de la Unión.

Presenta Congreso de Nuevo León iniciativa de Ley de Gobierno Municipal

La iniciativa pretende actualizar la legislación municipal del estado de acuerdo con la reforma del artículo 115 constitucional de 1999

La Comisión de Legislación y Puntos Constitucionales del H. Congreso del Estado de Nuevo León recibió, el 7 de enero de 2009, la iniciativa de Ley de Gobierno y Administración Pública Municipal (LGAPM).

Esta iniciativa pretende actualizar la legislación en la materia conforme a la reforma del artículo 115 constitucional de 1999, la cual, entre otros aspectos, otorga la calidad de orden de gobierno a los municipios y brinda mayor autonomía a los mismos.

Temas tales como el de los principios en materia municipal, el control institucional, la justicia municipal, el servicio profesional de carrera, la clasificación de los municipios, plan de desarrollo, zonas metropolitanas, participación

ciudadana son algunos de los cuales aborda el documento.

Dentro de los principios del municipalismo, la ley incorpora los de *subsidiaridad, solidaridad y respeto a las autonomías de los municipios del estado*.

A su vez, la iniciativa pretende crear la figura de un Contralor municipal, una Comisión de Seguimiento del Plan Municipal de Desarrollo, así como brindar de un presupuesto autónomo a las comisiones de los ayuntamientos; lo anterior como mecanismos de control institucional.

En lo que respecta a instrumentos de participación

ciudadana, el documento establece las figuras del referéndum (aprobación o rechazo previo a los reglamentos municipales), plebiscito (aprobación o rechazo previo a las decisiones de los ayuntamientos), iniciativa popular, presupuesto participativo, contralorías sociales, audiencia pública. También crea órganos de participación ciudadana como la Comisión Consultiva de Desarrollo Urbano y el Consejo Municipal de Desarrollo Social.

En materia de justicia municipal se contemplan las figuras de los Jueces Calificadores y el de los órganos contenciosos

administrativos, aunque éstos últimos sólo como una facultad potestativa de los ayuntamientos.

Además, la iniciativa clasifica a los municipios, de acuerdo a su población, en urbanos, semiurbanos y no urbanos, y establece lineamientos para la formación de instituciones de colaboración intermunicipal y la posibilidad de instaurar fondos metropolitanos.

La LXXI Legislatura del Congreso pretende aprobar esta iniciativa en su último periodo ordinario de sesiones.

Elabora CEP propuestas a la iniciativa de LGAPM

Con el objeto de analizar la iniciativa de ley y generar algunas propuestas al respecto, el Centro de Estudios Parlamentarios organizó una mesa de diálogo para lo cual se convocó a investigadores de diferentes instituciones, alumnos y servidores públicos con conocimiento en el tema.

Como producto de esta mesa se obtuvo un documento en el cual se plantearon observaciones y propuestas a la iniciativa de ley en algunos de sus tópicos: definición del municipio y principios en materia municipal, estatuto de los ciudadanos vecinos, la participación ciudadana los órganos, funciones y atribuciones del gobierno municipal, los controles institucionales en el gobierno local, la administración pública

municipal, la clasificación de los municipios en relación con las zonas metropolitanas, y la justicia municipal.

A continuación se reproduce el contenido de este documento:

I. Introducción

El Centro de Estudios Parlamentarios hizo un compromiso formal en el Congreso del Estado al momento de ser presentada la Ley de Gobierno y Administración Pública Municipal (LGAPM), en el sentido de convocar a un grupo de estudio para analizar su contenido. De acuerdo con la convocatoria, se estableció una mesa de diálogo. A ésta se incorporaron estudiantes y académicos de la universidad y de otras instituciones, así como

personal del Congreso del Estado y de la Coordinación de Desarrollo y Fortalecimiento Municipal del Gobierno del Estado.

El análisis que hicimos de la Iniciativa, misma que evaluamos en principio como una aportación valiosa de la actual Legislatura, se centró en algunos puntos que consideramos de mayor importancia; a saber: *a) de los ciudadanos vecinos y la participación ciudadana, b) definición del municipio y principios en materia municipal, c) órganos y funciones del gobierno municipal, d) las autoridades municipales, e) las atribuciones del gobierno municipal, f) el concepto de administración pública en la Iniciativa, g) los controles institucionales, h) la clasificación de los municipios y las zonas metropolitanas, e i) la justicia municipal.*

II. Sobre los antecedentes

La reforma al artículo 115 constitucional de 1999 introdujo un concepto fundamental que hace del municipal un orden de gobierno. Esta profunda modificación ha dado y da lugar a considerar al municipio como un orden de € gobierno que debe reproducir en su nivel los principios rectores que se derivan de la Constitución Política de los Estados Unidos Mexicanos: ser republicano, representativo, democrático e inserto en el orden federal. Por otra parte, debe atender también a la división de poderes, en su mismo nivel, que permitan prever la existencia de órganos, mecanismos e instituciones de gobierno que, desde la organización básica de los ciudadanos vecinos —categoría que atinadamente introduce la iniciativa—, vayan creando las condiciones de cambio de abajo hacia arriba con el objeto de abandonar los cambios tradicionales que siempre se han producido de arriba hacia abajo. Esta manera de proceder hará que el municipio, de una vez por todas, deje de ser esa entidad, irónicamente apellidada *libre*, que lo mantuvo durante casi dos siglos con un perfil meramente administrativo, y pase a asumir y ejercer su autonomía dentro del orden constitucional.

En ese sentido, el grupo de estudio consideró que, en los antecedentes, debiera quedar claramente no sólo el señalado en la Iniciativa de la reforma federal de 1999, sino el hecho de que las reformas parciales del año 2000 no respondieron, en su momento, a la reforma integral que se imponía en la Constitución de

Nuevo León. Nuestros legisladores tendrían que reflexionar sobre lo positivo y negativo que ha ocurrido en el nivel municipal a lo largo de esta década para prever el comportamiento de los municipios nuevoleonenses de aquí a la siguiente década, si es que no antes la realidad, dinámica como ha demostrado ser, exige una nueva reforma.

Nosotros consideramos que las ideas tienen un carácter colectivo: ellas nos preceden y a las cuales todos agregamos algo de nuestra experiencia, impronta que será recogida en el caudal que precederá a las de otros. En este sentido, nos parece adecuado que se mencione en los antecedentes de la iniciativa de ley las ideas expuestas en diversos foros, tanto de orden académico como de orden público. Nos parece, por lo mismo, que a las instituciones mencionadas deba agregarse el Centro de Estudios Parlamentarios de la Universidad Autónoma de Nuevo León, toda vez que este centro convocó al *Foro Regional sobre la reforma del gobierno municipal*, los días 6 y 7 de febrero de 2008. En este Foro participaron académicos de la UANL y otras instituciones públicas y privadas, así como representantes de algunos gobiernos municipales de Coahuila, Tamaulipas, Zacatecas y Nuevo León (Apodaca, Guadalupe, San Nicolás de los Garza y San Pedro Garza García). Cabe destacar que, entre los académicos participantes contamos con la presencia destacada del doctor Pedro Torres de la EGAP, bajo cuya responsabilidad quedó, en lo fundamental, la elaboración

de la iniciativa. A raíz de ese Foro, nuestro Centro inició su diplomado en Gobierno Municipal al cual asistieron varios miembros del Congreso, incluso el diputado José Manuel Guajardo, presidente de la Comisión de Legislación y Puntos Constitucionales, responsable del dictamen de la iniciativa de LGAPM. Por esta razón, y por las ideas que en el Foro se generaron y hemos podido desarrollar en el diplomado, pensamos que es justo mencionar, entre lo que se considera “insumos”, la participación de nuestro Centro como parte de las fuentes de las que éstos emanaron.

III. Sobre los vecinos y la participación ciudadana

Nos pareció un acierto el tratamiento que se da a los habitantes del municipio considerados ciudadanos agregándoles la condición de vecinos. Esta doble condición los convierte en sujetos de los derechos, prerrogativas y obligaciones del ciudadano mexicano en los términos de lo que en la iniciativa de ley se establece en el artículo 14, y a la vez en miembros pertenecientes a una comunidad de la que también son sujetos de derechos y obligaciones. **Cabe hablar, en los mismos términos jerárquicos, de organización comunitaria y participación ciudadana.** Una de las propuestas que se hicieron, en este sentido, fue **que después del capítulo inicial, la ley se refiriese a los ciudadanos vecinos y a la participación ciudadana.** La ciudadanización ha sido una de las demandas reiteradas de los mexicanos en las dos últimas décadas y, **tanto el estatuto como la jerarquía de los habitantes del**

municipio, ciudadanos y no ciudadanos, debieran preceder al tratamiento de los demás aspectos de la ley cuya finalidad última es, esencialmente, la de proporcionar bienestar, seguridad, certeza jurídica y participación en la orientación, decisiones, elaboración de políticas públicas y orden de gobierno a la población que habita el municipio.

Con frecuencia se pretende que la ciudadanía responda con un elevado espíritu cívico a la convocatoria de los órganos de gobierno o de aquellos institutos políticos que participan como contendientes en las elecciones y el de contenido ciudadano que las organiza. La respuesta por lo general es exigua y su causa hay que encontrarla en la ausencia de un aprendizaje comunitario en torno de asambleas donde se discutan los problemas comunes a nivel de barrios, colonias, pequeños poblados y caseríos. La escuela natural de la participación ciudadana se produce respecto a necesidades y problemas concretos y al conocimiento, información y discusión de sus satisfacciones y soluciones posibles. En este sentido, **se propone que el municipio fomente y reconozca las organizaciones de base cuyas asambleas democráticas permitirán que la población se exprese organizadamente y que sus demandas asciendan hasta el gobierno municipal para su deliberación.** Sin organización vecinal no puede haber una efectiva participación ciudadana.

IV. Definición del municipio y principios en materia municipal

En el título de la LGAPM referente al municipio, debiera

establecerse lo que es el municipio, de acuerdo con la Constitución y los principios que lo rigen, atendiendo a las características del régimen vigente: **ser republicano, representativo, democrático e inserto en el orden federal, y como la unidad básica de la organización territorial y política del Estado mexicano.**

El principio de solidaridad, que establece la iniciativa, responde más bien a la categoría de criterio que ofrece una cierta carga subjetiva, y por lo mismo dificultades para su interpretación. La solidaridad se manifiesta de manera espontánea e incondicional, sobre todo entre individuos o grupos de individuos; el gobierno actúa en estricto apego a conductas preestablecidas en la ley. En cuanto a la subsidiariedad, — principio que existe, señaladamente, en la legislación francesa—, por cuanto un orden superior de gobierno no puede interferir en la vida de uno inferior salvo a solicitud expresa de éste, en la tradición jurídica mexicana la categoría de municipio libre expresa con mayor amplitud lo que la subsidiariedad presupone, aunque en la práctica los municipios hayan permanecido, con algunas excepciones, bajo el control directo del Presidente de la República o de los gobernadores de los estados. Si la tendencia, como se ha venido manifestando en los últimos lustros, es desconcentrar y descentralizar y, por otra parte, promover la participación de los ciudadanos en las directrices y decisiones concretas de gobierno, preferible sería **que la ley estableciera los mecanismos conducentes para que los ciudadanos fueran**

tomando en sus manos, así como ha ocurrido con los órganos electorales, actividades que realiza el Estado desde una dimensión ortodoxa. Hay otro aspecto doctrinario de la subsidiariedad: que el gobierno haga sólo aquello que los particulares no pueden hacer por sí solos. Estos mecanismos tendrían que ver, en lo fundamental, con la organización de la ciudadanía a través de esquemas que permitieran el desarrollo del conocimiento de la cosa pública y de la cultura cívica. En cuanto a la relación del municipio con los otros dos órdenes de gobierno —el estatal y el federal— es suficiente con lo que prevé el artículo 115 constitucional: “la competencia que esta Constitución otorga al gobierno municipal se ejercerá por el Ayuntamiento de manera exclusiva y no habrá autoridad intermedia alguna entre éste y el gobierno del Estado.” Algo que no se abordó en la discusión, pero que aquí apuntamos, es que la soberanía se expresa, primero que en ninguna otra circunscripción, en el municipio. Y que es tal soberanía de donde deriva su libertad. La interpretación constitucional aún prevaleciente es la de la Constitución de 1824, que habla de soberanía sólo en relación con la nación y las entidades federativas. Esta circunstancia exige la ya urgente reforma constitucional, que implicaría, desde luego, la del artículo 115, para ampliar el marco jurídico del municipio. En la definición del municipio debe quedar claro lo que es, así como sus fines. Propuesta: **El municipio es una entidad de derecho público cuya libertad reside en no depender de ningún otro orden de gobierno y, por ello, con personalidad jurídica y patrimonio propio, así como con**

la facultad de gobernarse a sí misma y cuya finalidad es la de satisfacer las necesidades jurídicas (seguridad jurídica, ciudadana y de gestión), materiales y culturales (recepción de servicios y desarrollo gnoseológico, productivo y espiritual) de la comunidad, así como asegurar su organización como tal y su participación en la gestión pública.

V. Órganos y funciones del gobierno municipal

Si bien el artículo 115 establece como órgano de gobierno municipal al ayuntamiento, es importante que las funciones del cabildo, por una parte, y del presidente municipal, por la otra, se delimiten con la suficiente claridad. De manera tal, que el cabildo tenga por función definitoria la de legislar y que el presidente municipal asuma la de ejecutar, en lo fundamental, los bandos de policía y buen gobierno, reglamentos y disposiciones administrativas que determine el cabildo.

Tradicionalmente, tanto el cabildo como el presidente municipal han asumido ambas funciones, la legislativa y la ejecutiva. En el propósito de que las decisiones del ayuntamiento respondan al nuevo orden de gobierno establecido por el 115 constitucional, es deseable que el ejecutivismo, que ha sido uno de los obstáculos históricos de la democracia en nuestro país, ceda a una neta diferenciación de funciones entre el titular del ejecutivo, que incluso llega a ser el emisor del voto de calidad en una votación donde hay empate, y el cabildo; es decir, que ambos órganos, el ejecutivo depositado en el funcionario denominado

presidente municipal y el legislativo depositado en el cuerpo colegiado que es el cabildo, donde sus miembros participan en pie de igualdad, respondan a un esquema en el que las responsabilidades de uno y otro no queden diluidas en el ayuntamiento, bien porque se trate de aciertos, bien cuando se suscitan conflictos o ilícitos en el ámbito del gobierno municipal. Tal como está en el cuerpo de la LGAPM, no se cumple, en la práctica, con el principio de proporcionalidad (un principio propio de la democracia moderna) que establece la fracción VIII del artículo 115 constitucional, y tampoco resultaría viable lo que la Iniciativa formula en su artículo 18 fracción II, es decir, la posibilidad de que el cuerpo de regidores, en su calidad de representantes de la comunidad, cumplan con la misión de “participar en la atención de los asuntos del Municipio y velar para que el ejercicio de la Administración Pública Municipal se desarrolle conforme a las disposiciones legales y reglamentarias aplicables...”. Por la actual forma de elección mediante la fórmula de la planilla y por el peso que en el ayuntamiento tiene el presidente municipal, el cabildo como tal pierde peso en su representación y queda sujeto a lo que ese funcionario decide.

Ante la necesidad que se ha evidenciado, **se propuso que, o bien los integrantes del ayuntamiento tengan la posibilidad de reelegirse, o bien se amplía el término del periodo de gobierno a cuatro años.**

Por otra parte, y para superar el rezago legislativo en materia municipal que ha marcado a Nuevo León, **el gobierno municipal deberá crear el Tribunal de lo Contencioso Administrativo. En la Iniciativa se menciona (artículo 247) tal creación pero como un acto potestativo (“podrá”, dice el texto y no “deberá”). La propuesta es, como se puede ver en el anexo 4, que el texto diga: *deberá*. Su creación debe establecerse en un tiempo determinado y que así se fije en los artículos transitorios.**

VI. Sobre la elección de las autoridades municipales

En la iniciativa de la LGAPM se está, en materia de elección del gobierno municipal, a lo que establece el artículo 115 constitucional: “Cada municipio será gobernado por un Ayuntamiento de elección popular directa, integrado por un presidente municipal y el número de regidores y síndicos que la ley determine.” Para el efecto de poder diferenciar las funciones legislativas y ejecutivas en el orden de gobierno municipal, se requiere que sus autoridades no se elijan, como hasta ahora, bajo la fórmula de la planilla, que en la práctica contraría el principio de representación y de funcionamiento democrático del ayuntamiento. Si bien hasta ahora se mantiene el nombre de ayuntamiento, tanto en su semántica como en su práctica remite a la forma anacrónica de la junta donde la figura del presidente municipal se asimila a la de jefe político lo cual le resta al cabildo el carácter parlamentario que debe tener. Ambas formas y su correlato en la práctica deben

ser superadas. Desde luego, esto requiere no sólo de modificaciones a la ley de gobierno municipal, sino también a la Ley Electoral del Estado de Nuevo León.

La integración del cabildo mediante la distritación permitiría la existencia de mecanismos democráticos de representación, sobre todo ahora que los municipios concentran, mediante la descentralización que se ha venido aplicando, mayores recursos. Éstos suponen, en la misma medida, mayor poder para el presidente municipal, que por lo general tiene la mayoría del cabildo. Tomando como ejemplo a Monterrey, según una de las propuestas, podría haber ocho regidores elegidos, uno por cada uno de los distritos locales, de los más de 20 regidores en el cabildo; otros representarían a las fuerzas políticas y otros más a la fuerza del Presidente Municipal. Estableciendo estas regidurías distritales, podrían formarse delegaciones que significarían una disminución en la acromegalia existente, una mayor descentralización y, como resultado, un mayor desarrollo democrático.

Por otra parte, la elección diferenciada de cabildo y presidente municipal permitiría que existiese una minoría racional a la pluralidad social y la cual respondería al principio democrático de gobierno de la mayoría y control de la minoría. En la discusión se propuso que 50 por ciento de los regidores pudieran ser electos por el principio de mayoría relativa y el otro 50 por ciento por el principio de representación proporcional.

VII. Sobre las atribuciones del

gobierno municipal

En lo que hace a las atribuciones del gobierno municipal (artículo 34 de la LGAPM), se hicieron varias propuestas:

Art. 34 ...

IV. En materia de patrimonio municipal:

h) Aprobar la venta o gravamen de bienes muebles del dominio privado municipal... **(mediante la probación por las dos terceras partes de los integrantes del cabildo).**

En materia de desarrollo urbano municipal, **se propuso que la elaboración y aprobación de los planes correspondientes, sus programas parciales y los reglamentos y ordenamientos aplicables a la materia fuesen aprobados por las dos terceras partes de los integrantes del cabildo. Éste mismo criterio de votación se propuso aplicar al cambio de uso de suelo y otros cambios: en el plan de desarrollo urbano municipal, en la instalación de infraestructura de telecomunicaciones, en áreas municipales y todos los proyectos de alto impacto urbano y vial.**

En materia de cultura municipal se propuso **que el cronista municipal fuese un cargo remunerado y apoyado, con la infraestructura con que cuenta el municipio para que sus labores puedan ser más eficaces.**

Los criterios que se propusieron para esa remuneración fueron variados: *a)* un mínimo y un máximo de salarios mínimos, según la capacidad del municipio, y *b)* un pago equivalente al de un funcionario responsable de área. En el caso, **las labores del cronista tendrían**

que estar sujetas a disposiciones mínimas pero acordes a los fines del municipio, su gobierno y el funcionamiento del archivo municipal.

Se propuso también **que los municipios, para los efectos de publicidad, transparencia y conocimiento, nombren a un cronista de las sesiones de cabildo, función diferente de la del secretario responsable de levantar, en un documento sintético, las actas de cabildo. Igualmente se propuso que las sesiones de cabildo sean grabadas, por lo menos en audio, y que las mismas se hagan públicas por los medios disponibles.**

En lo que hace a las sesiones del ayuntamiento **se propuso, de la misma manera, que sean públicas salvo cuando se trate de la responsabilidad de los miembros del ayuntamiento o de cualquier otro funcionario municipal que involucre cuestiones de carácter penal.**

En cuanto a las entidades paramunicipales, que con frecuencia se comportan menos como entidades de la administración pública que como entidades privadas, las mismas requieren de una regulación que le permita al cabildo oportuna y detalladamente conocer de sus operaciones; sobre todo en aquello que hace al trámite de créditos o a la circunstancia de comprometer, en calidad de garantía, recursos o patrimonio del organismo en cuestión. **Se propuso en este sentido, la obligación de que los fideicomisos y otras figuras paramunicipales se conduzcan con una clara rendición de cuentas y transparencia suficiente no sólo frente al cabildo sino frente al público. También se propuso que la aprobación de toda operación mercantil y de crédito que**

suponga comprometer los recursos o patrimonio municipales, cuente con los votos de las dos terceras partes del cabildo.

VIII. Sobre el concepto de administración pública en la Iniciativa

La administración de bienes y servicios públicos es una actividad ancilar, es decir —siguiendo a Alfonso Reyes— que se halla al servicio de una entidad jerárquicamente superior, en este caso el gobierno municipal. El grupo de discusión opina que la ley debe titularse, estrictamente, *Ley de Gobierno Municipal*. La administración, así sea pública, no deja de ser una actividad ancilar o subordinada a la función de gobierno.

Agregándole el término “administración pública”, tal pareciera que se implica una conciliación entre lo que fue anteriormente el municipio y lo que es y por lo tanto debe ser en la nueva concepción constitucional desde 1999. Por esta razón, **se propone que la LGAPM se denomine, escuetamente, Ley de Gobierno Municipal.**

IX. Sobre los controles institucionales

En México no se ha podido dar un paso decisivo para evitar la discrecionalidad, la corrupción y, en general, los abusos de los funcionarios que manejan recursos públicos o tienen poder de decisión sobre bienes públicos. La institución denominada contraloría, que contempla la Iniciativa, debiera dar paso a una institución con la

suficiente autonomía como para vigilar y supervisar los actos administrativos del gobierno municipal. En la iniciativa se relativiza esta autonomía, pues se otorga al presidente municipal la facultad de proponer al contralor. Esto lo confirman en su juicio Bernardo González-Aréchiga y Pedro Torres Estrada, autores de *Propuestas legislativas para el fortalecimiento municipal*, cuando dicen: “el hecho de que el presidente municipal tenga una mayoría de regidores asegurada, y la inadecuada distribución de las regidurías entre la mayoría del presidente municipal y la oposición puede generar lo siguiente: la pluralidad efectiva del Ayuntamiento se ve trastocada al invalidar prácticamente cualquier tipo de control intra-orgánico; difícilmente un presidente municipal con mayoría en el Ayuntamiento estará preocupado o tendrá que negociar la aprobación de sus iniciativas. Aunado a lo anterior, cuando la diferencia del porcentaje entre la mayoría y la oposición es muy amplia, la deliberación y el debate en los cabildos puede llegar a convertirse en una actividad estéril”. Juicios similares se vertieron en la mesa de diálogo y es por ello que **se propuso que el contralor fuese nombrado por el cabildo, y aun por la minoría del cabildo. En otra propuesta se señala que el contralor, a propuesta del presidente municipal, sea elegido por dos terceras partes de los integrantes del ayuntamiento.**

Otra de las propuestas, en relación con los planes y programas del municipio fue la de crear un mecanismo de seguimiento y evaluación para que entre un periodo y otro del

gobierno municipal se pudieran cumplir tales planes y programas y no se les dejara truncos, como hasta ahora ocurre, por el simple hecho del cambio de titulares al frente del gobierno municipal. Esta unidad de seguimiento y evaluación tendría que tener las siguientes características: ser autónoma, establecer el renuevo de sus responsables cada cinco años e informar con razonable periodicidad al cabildo acerca de sus actividades.

X. Sobre la clasificación de los municipios y las zonas metropolitanas

Considerando la realidad de nuevo León, su configuración excesivamente centralizada en el Área Metropolitana de Monterrey y el conjunto de municipios, entre metropolitanos y periféricos, que suman casi la tercera parte de todos los municipios de Nuevo León, hubo la opinión unánime de **proponer que a la clasificación municipal se agregue la categoría de municipio metropolitano.** Por municipio metropolitano se entiende aquel comprendido dentro de la zona metropolitana, y distintas deben ser sus facultades y obligaciones, sobre todo en lo que hace a la administración de áreas o bienes federales. Poner en manos de un municipio la administración de este tipo de bienes y áreas puede resultar en perjuicio de la necesaria colaboración y exigencias de acción inter-municipal a que deben estar sujetos los municipios metropolitanos. La zona metropolitana de Monterrey trasciende, casi en todos los aspectos, la vida de los municipios que la integran. Ningún Plan de Desarrollo Municipal de un municipio metropolitano puede quedar desligado de los planes

similares de los otros municipios de las mismas características. En este sentido **se propone la creación de una coordinación inter-municipal para la zona metropolitana con facultades para asegurar y potenciar la colaboración entre tales municipios. Esta función la ha venido desempeñando, hasta ahora, el gobierno del Estado; pero, como se ha visto hasta la fecha, ha dado lugar a insuficiencias y conflictos.**

Por otra parte, **se propone sustituir la categoría “municipio no urbano” por “municipio rural” a efecto de no introducir en la LGAPM nociones negativas y cuya ambigüedad podría dar lugar a interpretaciones inadecuadas.**

XI. Justicia Municipal

En los anexos 3 y 4 se hallan las diversas propuestas derivadas de la mesa de diálogo convocada por el Centro de Estudios Parlamentarios.

NOTAS

1. Las propuestas se hallan

redactadas en *negritas*.

2. Las propuestas contenidas en el anexo 1 fueron anteriores a las modificaciones que se le hicieron a la Iniciativa a nivel dictamen.
3. Las propuestas del anexo 2 no van firmadas a petición de su autor. Algunos de los puntos a que se refieren fueron objeto de la discusión y otros no.
4. Las propuestas, como se ve en el cuerpo de este documento, eran en ocasiones diversas como lo hace suponer una discusión académica donde no se puede esperar unanimidad ni resultados obtenidos por votación.
5. El personal, tanto de la Coordinación de Desarrollo y Fortalecimiento Municipal del Gobierno del Estado, como del Congreso de Nuevo León, no expresó propiamente opiniones, sino sólo expuso el contenido de la

Iniciativa y precisiones informativas acerca de ésta.

Abraham Nuncio
Coordinador

Participantes

Manuel Isai Arellano Méndez
Eleazar Lazcano Escobedo
César Flores Montoya
José Gerardo Velasco Castañón
Juan Antonio Garza
Ramón Juárez Ferrer
Brenda Saucedo.
Edilberto Cervantes
Jesús Guerrero
Jesús Amado Garza Rivera
José de J Alarcón CórdobaNydia
Haydé Grimaldo Torres
Maria del Refugio Robles Perez
Diego Alonso Garduño Arnaud
Abraham Becerra
Luis Ignacio Pozo Rocha José
Guerrero R
Sócrates Rizzo
David Olvera

150 años de las Leyes de Reforma

Gibrán Domínguez

El próximo 12 de julio se cumplirán 150 años de haberse promulgado la primera de las Leyes de Reforma, mediante la cual se nacionalizaban los bienes del clero y se suprimían los órdenes eclesiásticos. Serían emitidas después, en 1859, la ley sobre la institución del registro civil, la ley sobre el matrimonio, aquella referente a la secularización de cementerios y – hasta diciembre de 1860– la ley de libertad de cultos.

Los referentes históricos obligatorios a este movimiento reformista son la promulgación de las leyes de Administración de Justicia y Orgánica de los Tribunales de la Nación (noviembre de 1855), y la de Desamortización de Fincas Rústicas y Urbanas Propiedad de las Corporaciones Civiles y Religiosas (junio de 1856), mejor conocida como *Ley Lerdo*. La primera ocasionó que los tribunales militares y religiosos cesaran de conocer delitos civiles,

mientras que la segunda “abrió al mercado” las propiedades de corporaciones civiles y religiosas que, en palabras de Lerdo de Tejada (entonces ministro de hacienda), representaban “un obstáculo para la prosperidad y engrandecimiento de la Nación”, pues ocasionaban “la falta de movimiento o libre circulación de una gran parte de la propiedad raíz, base fundamental de la riqueza pública”. Sin lugar a duda, la antesala a las hostilidades que se presentarían en defensa de cotos de poder.

Hasta entonces la Iglesia Católica había jugado un papel fundamental en la vida social de la Nueva España y del México independiente. La educación, el cobro de algunos impuestos (diezmo), la intervención directa en la vida pública de la nación (muchos de los diputados fueron sacerdotes en función), eran algunos de los asuntos sobre los que la iglesia tenía que ver y en los que propiciaba las circunstancias que mejor le convinieran. A lo anterior hay que agregar que era la principal propietaria de tierras del país, ejercía funciones bancarias y poseía buena parte de la riqueza nacional.

Instaurado el congreso que establecía el Plan de Ayutla en 1856, se iniciaron las discusiones sobre el rumbo que habría de tomar el país con la promulgación de una nueva constitución, tras la experiencia de la dictadura santannista y la reciente pérdida de la meseta de la Mesilla. La Ley Lerdo y la ley de desamortización

fueron ratificadas por los diputados, así como fueron integrados al texto constitucional los derechos del hombre –la libertad de enseñanza, la libertad de expresión, entre ellos–, la creación de un Poder Legislativo unicameral, entre otros aspectos.

Las doctrinas *iusnaturalistas* tuvieron enorme presencia en el quehacer parlamentario.

El debate entre liberales, moderados y conservadores en el constituyente se polarizó en torno a si debería haber una religión de Estado o si se declarararía la libertad de cultos. El encono de las discusiones provocó que el artículo que contendría esta disposición fuera devuelta a su comisión de estudio, de donde nunca salió para ser votada; lo que abría la posibilidad a la existencia legal de otras religiones.

La proclamación de la Constitución el 5 de febrero de 1857, condenada por el Papa Pío IX, quien amenazó con excomulgar a todo aquél que la jurara, aunada al posterior desconocimiento de la misma por el presidente Ignacio Comonfort –“el Hamlet Poblano”, ironiza Enrique Krauze–, desataron una serie de movimientos armados al grito de “religión y fueros”, que en poco tiempo conformaron la Guerra de los Tres años o Guerra de Reforma. En este conflicto, la corriente conservadora la encabezaría, en primera instancia, Félix Zuloaga y luego Miguel Miramón; en tanto que el flanco liberal sería liderado por Benito Juárez. Éste trasladaría la sede de su gobierno a Veracruz.

El debate entre liberales, moderados y conservadores en el constituyente se polarizó en torno a si debería haber una religión de Estado o si se declararía la libertad de cultos.

Sin duda, el padecimiento común de los bandos fue la escasez de recursos financieros; situación que llevó a Miguel Miramón a firmar los “bonos Jecker” – préstamo por el cual recibiría 750 mil pesos de un banquero suizo, comprometiéndose a pagar 15 millones de pesos– y el tratado Mon-Almont –que reanudaba el pago de algunas deudas contraídas por Santa Anna en el año de 1853 con el gobierno español–; y obligó, por otra parte, a Juárez, con todo y los recursos que representaba la aduana de Veracruz, a ratificar la firma del tratado McLane-Ocampo –no concretado por la desaprobación del Senado estadounidense – y, en parte, a apresurar la promulgación de las Leyes de Reforma, que no dejaban de mermar la influencia de la Iglesia sobre la sociedad con la nacionalización de sus bienes, la desaparición de sus órdenes y la pérdida de la exclusividad de realización de actos civiles, como el matrimonio –además de contar con el respaldo de varios de los empresarios con intereses sobre las propiedades del clero

El fracaso de las tropas conservadoras al intentar sitiar Veracruz en marzo de 1860 significó prácticamente la victoria de los constitucionalistas, que meses después, y apenas iniciado el año de 1861, entraron triunfantes

a la Ciudad de México. La guerra civil había terminado, la Constitución de 1857 volvía a regir y la separación entre la Iglesia y el Estado quedaba concretada.

A 150 años, con la atención oficial puesta sobre el 2010, el aniversario parece pasar por inadvertido.

A continuación reproducimos el texto íntegro de la Ley de Nacionalización de los Bienes del Clero:

Ministerio de Justicia,
Negocios Eclesiásticos e
Instrucción Pública.- Eximo. Sr.-
Eximo Sr. Presidente Interino
Constitucional de la República, se
ha servido dirigirme el decreto que
sigue:

BENITO JUÁREZ,
Presidente Interino Constitucional
de los Estados Unidos Mexicanos,
a todos sus habitantes hago saber
que, con acuerdo unánime del
consejo de ministros y

Considerando:

Que el motivo principal de la actual guerra promovida y sostenida por el clero es conseguir el sustraerse de la dependencia a la autoridad civil:

Que cuando ésta ha querido, favoreciendo al mismo clero, mejorar sus rentas, el clero por solo desconocer la autoridad que en ello tenía el soberano, ha rehusado a un el propio beneficio:

Que, cuando quiso el soberano, poniendo en vigor los mandatos mismos del clero sobre obvenciones parroquiales, quitar a éste la odiosidad que le ocasionaba el modo de recaudar parte de sus emolumentos, el clero prefirió aparentar que se dejaría perecer antes que sujetarse a ninguna ley:

Que como la resolución mostrada sobre esto por el Metropolitano prueba que el clero puede mantenerse en México, como en otros países, sin que la ley civil arregle sus cobros y convenios con los fieles:

Que si en otras veces podría dudarse por alguno, que el clero ha sido una de las rémoras constantes para establecer la paz pública, hoy todos reconocen que está en abierta rebelión contra el soberano:

Que dilapidando el clero los caudales que los fieles le habían confiado para objetos piadosos, los invierte en la destrucción general, sosteniendo y ensangrentando cada día más la lucha fratricida, que promovió en desconocimiento de la autoridad legítima, y negando que la República pueda constituirse como mejor crea que a ella convenga:

Que habiendo sido inútiles hasta ahora los esfuerzos de toda especie, por terminar una guerra

que va arruinando la República, el dejar por más tiempo en manos de sus jurados enemigos los recursos de que tan gravemente abusan, sería volverse su cómplice, y

Que es imprescindible deber poner en ejecución todas las medidas que salven la situación y la sociedad,

He tenido a bien decretar lo siguiente:

Art. 1º. – Entran al dominio de la nación todos los bienes que el clero secular y regular ha estado administrando con diversos títulos, sea cual fuere la clase de predios, derechos y acciones en que consistan, el nombre y aplicación que hayan tenido.

Art. 2º.- Una ley especial determinará la manera y forma de hacer ingresar al tesoro de la nación todos los bienes de que trata el artículo anterior.

Art. 3º.- Habrá perfecta independencia entre los negocios del Estado y los negocios puramente eclesiásticos. El gobierno se limitará a proteger con su autoridad culto público de la religión católica, así como el de cualquiera otra.

Art. 4º.- Los ministros del culto por la administración de los sacramentos y demás funciones de su ministerio, podrán recibir las ofrendas, que se les ministren, y acordar libremente con las personas que los ocupen, la indemnización que deben darles por el servicio que les pidan. Ni las ofrendas ni las indemnizaciones podrán hacerse en bienes raíces.

Art. 5º.- Se suprimen en toda

la República las órdenes de religiosos regulares que existen, cualquiera que sea la denominación o advocación con que se hayan erigido, así como también todas las archicofradías, congregaciones o hermandades anexas a las comunidades religiosas, a las catedrales, parroquias, o cualesquiera otras iglesias.

Art. 6º.- Queda prohibida la fundación o erección de nuevos conventos de regulares, de archicofradías, congregaciones o hermandades religiosa, sea cual fuere la forma o denominación que quiera dárseles. Igualmente queda prohibido el uso de los hábitos o trajes de las órdenes suprimidas.

Art. 7º.- Quedando por esta ley los eclesiásticos regulares de las órdenes suprimidas reducidos al clero secular, quedarán sujetos como éste, al ordinario eclesiástico respectivo, en lo concerniente al ejercicio de su ministerio.

Art. 8º.- A cada uno de los eclesiásticos regulares de las órdenes suprimidas que no se opongan a lo dispuesto en esta ley, se le ministrará por el gobierno la suma de quinientos pesos por una sola vez. A los mismos eclesiásticos regulares que por enfermedad o avanzada edad estén físicamente impedidos para el ejercicio de su ministerio, a más de los quinientos pesos recibirán un capital, fincado ya, de tres mil pesos para que atiendan a su congrua sustentación. De ambas sumas podrán disponer libremente como cosa de su propiedad.

Art. 9º.- Los religiosos de la órdenes suprimidas podrán

llevarse a sus casas los muebles y útiles que para su uso personal tenían en el convento.

Art. 10.- Las imágenes, parámetros y vasos sagrados de las iglesias de los regulares suprimidos, se entregarán por formal inventario a los obispados diocesanos.

Art. 11.- El Gobernador del Distrito y los Gobernadores de los Estados, a pedimento del M.R. Arzobispo y de los R.R. Obispos diocesanos, designarán los templos de los regulares suprimidos que deban quedar expeditos para los oficios divinos, calificando previa y escrupulosamente la necesidad y utilidad del caso.

Art. 12.- Los libros, impresos, manuscritos, pinturas, antigüedades y demás objetos pertenecientes a las comunidades religiosas suprimidas, se aplicarán a los museos, liceos, bibliotecas, y otros establecimientos públicos.

Art. 13.- Los eclesiásticos regulares de las ordenes suprimidas que después de quince días de publicada esta ley en cada lugar, continúen usando el habito o viviendo en comunidad, no tendrán derecho a percibir la cuota que se señala en el artículo 8º, y si pasado el término de quince días que fija este artículo, se reunieren en cualquier lugar para aparentar que siguen la vida común, se les expulsará inmediatamente fuera de la República.

Art. 14.- Los conventos de

continuarán existiendo y observando el reglamento económico de sus claustros. Los conventos de estas religiosas que estaban sujetos a la jurisdicción espiritual de alguno de los regulares suprimidos, quedan bajo la de sus obispos diocesanos.

Art. 15.- Toda religiosa que se exclaustra, recibirá en el caso de su salida la suma que haya ingresado al convento en calidad de dote, ya sea que proceda de bienes parafernales, ya que la haya adquirido de donaciones particulares, o ya en fin, que la haya obtenido de alguna fundación piadosa. Las religiosas de ordenes mendicantes que nada hayan ingresado a sus monasterios, recibirán sin embargo, la suma de quinientos pesos en el momento de su exclaustación. Tanto del dote como de la pensión, podrán disponer libremente como de cosa propia.

Art. 16.- Las autoridades políticas o judiciales del lugar, impartirán a prevención toda clase de auxilios a las religiosas exclaustradas, para hacer efectivo el reintegro de la dote o el pago de la cantidad que se les designa en el artículo anterior.

Art. 17.- Cada religiosa conservará el capital que en calidad de dote, haya ingresado al convento. Este capital se le afianzará en fincas rusticas o urbanas, por medio de oficial escritura que se otorgará individualmente a su favor.

Art. 18.- A cada uno de los conventos de las religiosas se dejará un capital suficiente para que con sus réditos se atienda a la reparación de las fábricas y gastos

de festividades de sus respectivos patronos; Natividad de N. S. J. C., Semana Santa, Corpus, Resurrección y Todos Santos y otros gastos de comunidad. Los superiores y capellanes de los conventos respectivos, formarán los presupuestos de estos gastos, que serán presentados dentro de los quince días de publicada esta ley, al Gobernador del Distrito o a los gobernadores de los Estados respectivos para su revisión y aprobación.

Art. 19.- Todos los bienes sobrantes de dichos conventos ingresarán al tesoro general de la nación, conforme a lo prevenido en el artículo 1º, de esta ley.

Art. 20.- Las religiosas que se conserven en el claustro, pueden disponer de sus respectivos dotes, testando libremente en la forma que para todas personas prescriben las leyes. En caso de que no hagan testamento o que no tengan ningún pariente capaz de recibir la herencia **ab-intestato**, el dote ingresará íntegro al tesoro de la nación.

Art. 21.- Quedan cerrados perpetuamente todos los noviciados en los conventos de señoras religiosas. Las actuales novicias no podrán profesar, y al separarse del noviciado se les devolverá lo que hayan ingresado al convento.

Art. 22.- Es nula y de ningún valor toda enajenación que se haga de los bienes que se mencionan en esta ley, ya sea que se verifique por algún individuo del clero o por cualquier persona que no haya recibido expresa autorización del gobierno constitucional. El comprador, sea nacional o extranjero, queda

obligado a reintegrar la cosa comprada, o su valor, y satisfará además una multa por el cinco por ciento regulado sobre el valor de aquella. El escribano que autorice el contrato, será depuesto o inhabilitado perpetuamente en su ejercicio público, y los testigos, tanto de asistencia como instrumentales sufrirán la pena de uno a cuatro años de presidio.

Art. 23 Todos los que directa o indirectamente se opongan o de cualquier manera enerven el cumplimiento de lo mandado en esta ley, serán, según que el gobierno califique la gravedad de la culpa, expulsados fuera de la República o consignados a la autoridad judicial. En este caso serán juzgados y castigados como conspiradores. De la sentencia que en contra de éstos reos pronuncien los tribunales competentes, no habrá al recurso de indulto.

Art. 24.- Todas las penas que impone esta ley se harán efectivas por las autoridades judiciales de la nación o por las políticas de los Estados, dando éstas cuenta inmediatamente al Gobierno general.

Art. 25.- El gobernador del Distrito y los Gobernadores de los Estados, a su vez, consultarán al gobierno las providencias que estimen convenientes al puntual cumplimiento de esta ley.

Por tanto mando se imprima, publique y circule a quien corresponda.- Dado en el Palacio del Gobierno General de Veracruz, a 12 de Julio de 1859.- Benito Juárez.- Melchor Ocampo, Presidente del Gabinete, Ministro de Gobernación, Encargado del Despacho de Relaciones y del de Guerra y Marina.- Lic. Manuel

Ruiz, Ministro de Justicia, Negocios Eclesiásticos e Instrucción Pública.- Miguel Lerdo de Tejada, Ministro de Hacienda y Encargado del Ramo de Fomento.

Bibliografía sugerida:

Argudín, María Luna, *El Congreso y la política mexicana*

(1857-1911), México, El Colegio de México / Fondo de Cultura Económica / Fideicomiso Historia de las Américas, 2006.

Díaz, Lilia, “El liberalismo militante” en *Historia general de México* (versión 2000), México, El Colegio de México, 2008.

Krauze, Enrique, *Siglo de caudillos*, México, Tusquets Editores, 2002.

Zoraida Vázquez, Josefina, “De la independencia a la consolidación republicana” en Escalante Gonzalbo, Pablo, et al, *Nueva historia mínima de México*, México, El Colegio de México, 2004.

Adquisiciones recientes

- Alcántara, Jaime, *Ser diputado*, Milestone, México, 2008
- Bengné, Patricia, *El derecho y la mujer. Su situación en Guanajuato*, Facultad de Derecho, Universidad de Guanajuato, Guanajuato, 2003.
- Comisión Estatal Electoral Nuevo León, *Ley electoral del estado de Nuevo León 2009*, CEE, Monterrey, 2009.
- Departamento de Investigaciones Jurídicas, *Constitución política del Estado de Guanajuato. Edición comentada*, Departamento de Investigación Jurídica - Universidad de Guanajuato, Guanajuato, 2006.
- Rendón Huerta, Teresita y Martínez Álvarez, José Antonio, *Diccionario de términos municipales*, Universidad de Guanajuato, Guanajuato, 2005.

Democracia y elecciones en Nuevo León

En las democracias representativas son los ciudadanos quienes, por medio del voto, eligen a aquellos que los han de gobernar y representar por un determinado periodo de tiempo.

De acuerdo con Norberto Bobbio, la democracia se define, mínimamente, como la forma de gobierno caracterizada por un conjunto de reglas en el que se establece *quién* podrá estar autorizado para tomar decisiones colectivas y bajo qué *procedimientos*. De ahí la necesidad de que las elecciones (el *procedimiento* por el cual se elige a los *quiénes*) deban estar reguladas de manera tal que permitan que la voluntad del electorado sea respetada y sus representantes legitimados.

El ejercicio de la democracia no puede verse agotado en las votaciones; para su mantenimiento se requiere de un estado democrático de derecho y de una ética ciudadana, que se logran a través de la educación cívica y política, sin dejar de considerar la imprescindible integración económica, social y política de la comunidad.

Se debe hablar entonces de la búsqueda de una democracia de calidad, en la que las reformas a las normas electorales dejen de ser un fin y se conviertan en un medio para mejorar la democracia misma en su contenido, sus procedimientos y resultados.

En el caso mexicano, a partir de 1977, una serie de modificaciones al marco jurídico electoral propiciaron la creación de organismos de vigilancia autónomos y ciudadanos, y la celebración de elecciones con un alto grado de confiabilidad y transparencia. La legislación en Nuevo León en la materia fue transformándose—casi de manera paralela al ámbito federal—en función de las demandas de democratización hechas por parte de la oposición. Sin embargo, la cuestión electoral no deja de representar una de las piezas básicas de una reforma política

de mayores dimensiones. La pugna observada entre los actores políticos y los detentadores del poder en el estado, lo único que provoca, en este sentido, es una *transición política prolongada*, que no ha permitido lograr una democratización profunda.

Aún más, esta *transición* continúa con la compleja situación ocasionada por el desarrollo y los resultados de los comicios de 2006, que trajeron como consecuencia nuevos cambios a la Constitución, al COFIPE y a las leyes de los estados del país. Temas como el uso de los tiempos en radio y televisión, por parte de los partidos políticos, la duración de las campañas y precampañas, la disminución de gastos, por citar sólo algunos, fueron abordados en este último proceso legislativo; otros, como la reelección de legisladores, la segunda vuelta, el voto electrónico, las candidaturas independientes, permanecen aún en el tintero.

Afines a todo este proceso político-electoral se encuentran también las circunstancias y condiciones de la realidad en la que la sociedad se desenvuelve. Fenómenos tales como el aumento de la influencia de las nuevas tecnologías—con la Internet en primera fila—o bien, la penetración en la vida pública de los grandes capitales (lícitos o no), y/o la trasgresión a los principios democráticos de libertad e igualdad que ellos representan, no pueden quedar al margen del análisis y el estudio.

Democracia y elecciones en Nuevo León es producto de la investigación de once autores que reflexionan sobre la democracia, sus presupuestos y

Democracia y elecciones en Nuevo León

Abraham Nuncio (coord.)
Rafael E. Aguilera • Jesús Cantú • Edilberto Cervantes • Raúl Gracia
Carlos Gómez • Hiram de León • Laura Medellín • Alejandro Medina
Luis I. Pozo • Gabriela Salazar

Universidad Autónoma de Nuevo León

mecanismos, y abordan las últimas reformas electorales en el estado desde diferentes perspectivas. En estos trabajos se analizan las bases teóricas y filosóficas, los antecedentes y las condiciones que las forjaron, sus alcances y limitaciones. Las propuestas de reforma que se hallan en todos ellos apuntan a señalar, además, los tópicos que fueron discutidos en el proceso de legislación más reciente y otros que el mismo no llegó a contemplar. Una de las virtudes de la democracia es, no obstante, la de ser un régimen receptivo a los reclamos y demandas de la ciudadanía. De aquí que quepa esperar nuevas modificaciones que complementen lo que hasta ahora ha sido posible construir en el ámbito electoral y en el más amplio de la democracia.

Democracia y elecciones en Nuevo León, Abraham Nuncio (coord.), Centro de Estudios Parlamentarios UANL, Monterrey, 2009, 187 pp.

Conoce y contacta a tus representantes

Diputado	Correo electrónico
Martín Medina de Luna	mmedina@congreso-nl.gob.mx
Gregorio Hurtado Leija	ghurtado@congreso-nl.gob.mx
Ángel Valle De la O	avalle@congreso-nl.gob.mx
Fernando Kuri Guirado	ogarza@congreso-nl.gob.mx
Ranulfo Martínez Valdez	rmartinez@congreso-nl.gob.mx
Alfredo Javier Rodríguez Dávila	arodriguez@congreso-nl.gob.mx
Francisco Javier Cantú Torres	fcantu@congreso-nl.gob.mx
Josefina Cantú Benavides	jcantu@congreso-nl.gob.mx
María Elisa Ibarra Johnston	eibarra@congreso-nl-gob.mx
Jesús Hinojosa Tijerina	jhinojosa@congreso-nl.gob.mx
Oscar Cano Garza	ogarza@congreso-nl.gob.mx
Noé Torres Mata	ntorres@congreso-nl.gob.mx
Laura Paula López Sánchez	plopez@congreso-nl.gob.mx
Itzel Soledad Castillo Almanza	itzelcastillo@congreso-nl.gob.mx
Javier Ponce Flores	javierponce@congreso-nl.gob.mx
José Manuel Guajardo Canales	jguajardo@congreso-nl.gob.mx
Ricardo Vázquez Silva	rvazquez@congreso-nl.gob.mx
Norma Yolanda Robles Rosales	nrobles@congreso-nl.gob.mx
Baltazar Martínez Montemayor	bmontemayor@congreso-nl.gob.mx
Martín Abraham Alanis Villalón	malanis@congreso-nl.gob.mx
José Cesáreo Gutiérrez Elizondo	jgutierrez@congreso-nl.gob.mx
Edilberto de la Garza González	egonzalez@congreso-nl.gob.mx

Diputado	Correo electrónico
María Dolores Leal Cantú	dleal@congreso-nl.gob.mx

Diputado	Correo electrónico
José Roberto Delgado Arizpe	jdelgado@congreso-nl.gob.mx
Luis Eduardo García Urrutia	legarcia@congreso-nl.gob.mx
Diego López Cruz	dlopez@congreso-nl.gob.mx
Carlota Guadalupe Vargas Garza	cvargas@congreso-nl.gob.mx
Ivonne Bustos Paredes	ibustos@congreso-nl.gob.mx
Gilberto Treviño Aguirre	gtrevino@congreso-nl.gob.mx
Álvaro Flores Palomo	aflores@congreso-nl.gob.mx
Elisa Lilian Elizondo Treviño	lelizondo@congreso-nl.gob.mx
Marcelo Carlo Benavides Mier	mbenavides@congreso-nl.gob.mx
Marcela María López Rizzo	mlopez@congreso-nl.gob.mx
Gamaliel Valdez Salazar	gvaldez@congreso-nl.gob.mx
Ricardo Páras Welsh	rparas@congreso-nl.gob.mx
María Guadalupe Guidi Kawas	mguidi@congreso-nl.gob.mx
Sergio Eduardo Vázquez Carrera	svazquez@congreso-nl.gob.mx

Diputado	Correo electrónico
Zeferino Juárez Mata	zjuarez@congreso-nl.gob.mx
Gerardo Javier García Maldonado	ggmaldonado@congreso-nl.gob.mx

Diputado	Correo electrónico
Daniel Salazar Mendoza	

Diputada Independiente

Diputado	Correo electrónico
Blanca Nelly Sandoval Adame	bsandovall@congreso-nl.gob.mx