
5th Annual EMB Meeting

Inclusive Elections: the Role of the Electoral Tribunal in

Protecting Women and Indigenous Groups.

Batumi, Georgia. February 2015.

The electoral process in Mexico in 2015, where more than 2,150

elected positions are at stake, represents the largest election in the

country's history:

BAJA CALIFORNIA SUR
Governor
State Congressman 21
Municipality 5

JALISCO
State Congressman 39
Municipality 125

COLIMA
Governor
State Congressman 25
Municipality 10

MICHOACÁN
Governor
State Congressman 40
Municipality 113

GUERRERO
Governor
State Congressman 46
Municipality 81

SONORA
Governor
State Congressman 33
Municipality 72

NUEVO LEÓN
Governor
State Congressman 42
Municipality 51

SAN LUIS POTOSÍ
Governor
State Congressman 27
Municipality 58

GUANAJUATO
State Congressman 36
Municipality 46

QUERÉTARO
Governor
State Congressman 25
Municipality 18

YUCATÁN
State Congressman 25
Municipality 106

TABASCO
State Congressman 35
Municipality 17

CHIAPAS
State Congressman 41
Municipality 10

CAMPECHE
Governor
State Congressman 35
Municipality 11

ESTADO DE MÉXICO
State Congressman 75
Municipality 125

DISTRITO FEDERAL
State Congressman 66
Municipality 16

MORELOS
State Congressman 30
Municipality 33

500
 Federal MPs

(Lower

Chamber)

9
Governors

600+
State MPs

1000+
Municipalities

The Electoral Roll in Mexico for the elections of 2015 consists of

87'419,319 citizens, and is distributed as followed:

18 to 29 years (25,663,483)

30 to 59 years (48,327,337)

60 years and above

(13,428,499)

 Women (45,080,626)

Men (42,338,693)

29.36%

15.36%

51.57%

55.28%

48.43%

2012 Voting 2012

Total Issued Votes

Null Votes

Votes for unregistered

candidates

Total Officially Issued

Votes

50,286,631

2,797,884

131,067

47,357,680

Center
 (con tendencia

liberal)

Right-hand
Moderate
Socialist

Socialista
Comunista

Center

Institutional

Revolutionary

Party

National Action

Party

Party of the

Democratic

Revolution

Labour Party
Green Party of

Mexico

In the 2015 Electoral Process in Mexico, candidates from 10 political

parties are currently registered to participate:

Social
Democratic

Center Left-hand
Social

Democratic
Center

Citizens

Movement Party
New Alliance Party

The National

Regeneration

Movement Party
Humanist Party

Social Encounter

Party

The electoral institutional architecture in Mexico :

MEXICAN
ELECTORAL

SYSTEM

Electoral Tribunal of
the Federal
Judiciary

(TEPJF)

National Electoral
Institute

(INE)

Special Prosecutor
for Electoral

Offences
(FEPADE)

Autonomous
public body
who is in
charge of
organizing

elections .

Specialized
judicial body

responsible
for resolving

electoral
disputes, and

protecting
the political

and
electoral

rights of
citizens.

Body responsible for preventing,
investigating and prosecuting election

offenses

Gender related legal reforms:

1993

•Political parties were urged to encourage the
greater participation of women in politics
through their nomination to elected positions.

1996

•Political parties should stipulate in their statutes
that nominations for members of Congress and
senators would not exceed 70 % for the same
gender.

•Not mandatory. No sanctions.

2002

•Political parties could not include more than 70 per cent from the
same gender for both majority and proportional representation tiers.

•Sanctions for non-compliance included denial of candidates’
registration.

•Escape clause: candidates who were nominated ‘as a result of an
election through direct vote’ were exempt from the quota rule, so its
effectiveness was seriously hindered.

2008

•Gender quota increased to 40 per cent for principal candidates and
redefined segments for proportional representation lists into groups
of five people, of whom at least two should be women.

•Escape clause remained: parties were exempt from compliance if
candidates where chosen by a ‘democratic election process, according
to the statutes of each party’.

Increased and more specific quotas:

The role of the Electoral Tribunal:

It is legitimate and necessary to adjust party candidates’ list in case that it did
not comply with the gender quota.

If it is required to adjust a male candidate’s position on the list in order to
observe the quota, it is not seen as harmful to the rights of male candidates.

Implementation of the zipper rule –which alternates male and female
candidates on party lists– determining it is more advantageous for
women.

Elimination of the IFE’s definition of a ‘democratic election process’; both
principal and substitute candidates must be of the same gender.

SUP-JDC
2580/2008

SUP-JDC
461/2009

SUP-JDC
12624/2011

ÅAll candidate lists for federal and local legislative bodies,
must be integrated by 50 per cent women and 50 per cent
men.
ÅEvery formula should be integrated only by women or only

by men.
ÅThe proportional representation lists should alternate

genders, in line with the zipper system.
ÅPolitical parties are forbidden from nominating candidates

of only one gender in the districts where they have normally
received the least votes.
ÅSanctions: Denial of registration of candidacies of a gender

that exceeds parity.

2014 Reform

Å There are 15.7 million indigenous people in
Mexico, of many different ethnic
groups, which constitute 14.9% of the
population in the country.

Å 62 indigenous languages

Protecting political rights of indigenous peoples:

Indigenous peoples in Mexico have the right to
free determination under Article 2 of the
Constitution, in which indigenous peoples are
granted, among others:

Å the right to decide their social, economic,

political, and cultural organization;
Å the right to apply their own normative

systems of regulation as long as human
rights and gender equality are respected;

Å the right to preserve and enrich their
languages and cultures;

Å the right to elect representatives to the
town council.

Constitutional grounds:

In general, there are two main
issues in indigenous elections: the
right of communities to hold
elections and violation of political
rights of community members.

Cases involving indigenous communities:

Å Case SUP-JDC-11/2007 (Tanetze),
in which local authorities
impeded elections in indigenous
communities in order to appoint
a commissioner in charge of
municipal government.

Å The Tribunal ordered to hold
elections immediately, to restore
the community’s right to self-
government.

Å“Substitution of the claim”.

Å SUP-JDC-9167/2011 (Cheran):
the Tribunal considered that
the lack of specific legal
provisions regarding usos y
costumbres cannot be an
obstacle for the exercise of
the right to self-
determination of indigenous
people.

Å SUP-JDC-13/2002: the Tribunal ordered the
Yaveo community in Oaxaca State to respect
the universality of suffrage and allow all the
villagers to vote, including those living in
villages out of the community capital.

Å SUP-REC-2/2011: in the election in San
Jerónimo Sósola, the Tribunal considered a
breach of Constitution the usos y
costumbres procedure that banned voting
rights of anyone under 25 years old and
ordered to hold a new election, in which
the universality of suffrage should be
respected.

Å San Bartolo Coyotepec, SUP-REC-16/2014
and San Miguel Tlacotepec, SUP-REC-
4/2015: elections under usos y costumbres
were declared invalid, on the ground of
violation of women’s right to hold an office.

Cases involving indigenous communities:

Alberto Guevara Castro

 Head of External Relations

Electoral Tribunal of the Federal Judiciary

alberto.guevara@te.gob.mx

Carlos Báez Silva, PhD

 Director of the Electoral Judicial Training

Center

Electoral Tribunal of the Federal Judiciary

carlos.baez@te.gob.mx

