

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 RECURSO DE APELACIÓN
RA-54/2019

PARTE ACTORA
ROY ANTHONY MOGOLLÓN PÉREZ

ÓRGANO RESPONSABLE
COMISIÓN NACIONAL DE HONESTIDAD Y
JUSTICIA DE MORENA

TERCERO INTERESADO
NINGUNO

MAGISTRADO PONENTE
LEOBARDO LOAIZA CERVANTES

SECRETARIO DE ESTUDIO Y CUENTA
GERMÁN CANO BALTAZAR

Mexicali, Baja California, a nueve de abril de dos mil diecinueve.

Sentencia que modifica la resolución partidista CNHJ-BC-101/19,

impugnada por Roy Anthony Mogollón Pérez en contra del proceso

de elección de candidatos a Regidor del Ayuntamiento de Playas de

Rosarito, Baja California, en el proceso electoral 2018-2019, por

derivar el acto controvertido de otro consentido y por otra reencauza

lo relativo a la omisión atribuida al Delegado Nacional en funciones

de Presidente del Comité Ejecutivo Estatal del Partido Político

Morena en Baja California, para que sea conocido y resuelto por la

Comisión Nacional de Honestidad y Justicia de Morena, conforme a

los razonamientos que se exponen en el presente acuerdo.

GLOSARIO

Coalición: Coalición Juntos

Haremos Historia en

Baja California

Comisión

Estatal

Comisión Estatal de la

Coalición Juntos

haremos Historia en

Baja California

Comisión/

responsable:

Comisión Nacional de

Honestidad y Justicia

del partido político

Morena

Consejo

General:

Consejo General

Electoral del Instituto

Estatal Electoral de

Baja California

Constitución

federal:

Constitución Política

de los Estados Unidos

Mexicanos

Constitución

local:

Constitución Política

del Estado Libre y

Soberano de Baja

California

Delegado: Delegado Nacional en

funciones de

Presidente del Comité

Ejecutivo Estatal del

Partido Político

Morena.

Ley Electoral: Ley Electoral del

Estado de Baja

California

Sala

Superior:

Sala Superior del

Tribunal Electoral del

Poder Judicial de la

Federación

Tribunal: Tribunal de Justicia

Electoral del Estado de

Baja California

RA-45/2019

1. ANTECEDENTES DEL CASO

1.1. Proceso Electoral Local Ordinario 2018-2019. El nueve de

septiembre de dos mil dieciocho inició el proceso electoral

local 2018-2019, mediante el cual se renovará la Gubernatura,

Diputaciones al Congreso y Munícipes a los Ayuntamientos,

del Estado de Baja California.

1.2. Convocatoria de Selección Interna de Morena. El veinte de

diciembre de dos mil dieciocho, el Comité Ejecutivo Nacional

aprobó la Convocatoria al Proceso de Selección Interna de las

candidaturas a la Gubernatura, Diputaciones de mayoría

relativa y representación proporcional, Munícipes, Síndicos y

Regidores de los Ayuntamientos para el proceso electoral local

2018-2019.

1.3. Convenio. El veintiuno de enero de dos mil diecinueve, se

suscribió Convenio de Coalición, entre los partidos políticos

Morena, Partido del Trabajo, Partido Verde Ecologista de

México y Transformemos, para el proceso electoral local 2018-

2019.

1.4. Aviso sin efectos. En la fecha antes precisada se dio aviso a

la militancia de Morena, que con motivo de la suscripción del

Convenio de Coalición se dejaban sin efectos todos los actos

previos relativos al proceso de selección interna, sujetándose a

lo dispuesto en el Convenio de Coalición y las reglas derivadas

de éste.

1.5. Convocatoria de la Coalición. El veintitrés de enero1 la

Coalición emitió la Convocatoria para el proceso de selección

interna de candidaturas para el proceso electoral local

ordinario 2018-2019, misma que sustituyó a la Convocatoria

del veinte de diciembre.2

1.6. Aprobación ante el Consejo General. El treinta del Consejo

General aprobó la solicitud del registro del Convenio de la

Coalición total “Juntos Haremos Historia en Baja California”

1
 Todas las fechas mencionadas se refieren al año dos mil diecinueve salvo

mención en contrario.
2
 Consultable a fojas 0144, del expediente en que se actúa.

RA-54/2019

3

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 integrada por los partidos políticos Morena, del Trabajo, Verde

Ecologista de México, y Transformemos3.

1.7. Proceso de selección interna. En sesión iniciada el nueve de

febrero, la Comisión Estatal analizó cada uno de los

expedientes, calificó los perfiles y realizó la valoración

documental de cada aspirante, explicó el procedimiento de

insaculación de las regidurías de cada Municipio, de igual

forma se explicó el procedimiento de encuesta y el siguiente

once de febrero dio a conocer los resultados correspondientes

a regidurías, que mediante cédula fijada en estrados del

domicilio de la Coalición informó a la militancia y aspirantes.

1.8. Sesión permanente. Asimismo, decretó sesión permanente

para resolver las incidencias o cualquier asunto político

electoral y entrar en receso, a efecto de reanudar el dieciocho

de febrero, fecha en la cual dio a conocer los resultados de la

encuesta de los cargos de diputaciones, presidencias

municipales y sindicaturas.4

1.9. Medio de Impugnación Intrapartidario. El veintiuno de

febrero, Roy Anthony Mogollón Pérez y otros, presentaron

escrito de queja para controvertir el proceso de selección de la

candidatura a las Regidurías del Ayuntamiento Municipal de

Playas de Rosarito, el cual quedó radicado bajo expediente

CNHJ-BC-101/19.

1.10. Acto impugnado, resolución de la Comisión. El dieciocho

de marzo la Comisión Nacional emitió la resolución al escrito

de queja precisado, determinando entre otras cosas, declarar

ineficaces los agravios hechos valer por el actor, sin entrar al

fondo del asunto.

1.11. Impugnación. Inconforme con lo anterior, el veintidós de

marzo Roy Anthony Mogollón Pérez, presentó ante la Sala

Regional Guadalajara, Juicio para la Protección de los

Derechos Político Electorales del Ciudadano para controvertir

la resolución antes señalada.

3
 Aprobado mediante acuerdo consultable en:

http://www.ieebc.mx/archivos/pel1819/candind/coaliciones/IEEBC_CG_PA_004_2
019.pdf.
4
 Consta en Acta de Asamblea obrante de la foja 100 a la foja 134 del expediente

principal.

RA-54/2019

4

1.12. Reencauzamiento y turno del SG-JDC-41/2019. El

veintiocho de marzo, Sala Guadalajara reencauzó a este

Tribunal la demanda presentada per saltum por el actor,

mismo al que se le asignó la clave de identificación RA-

54/2019, turnándolo al magistrado citado al rubro; recibiéndose

las constancias del trámite administrativo realizado por la

Comisión Nacional el cinco de abril.

1.13. Requerimiento. El veinticinco de marzo, el Magistrado

instructor tuvo a bien requerir diversa información a la

Comisión, cuestión que en su momento fue cumplimentado.

1.14. Auto de admisión. Mediante acuerdos de ocho de abril, se

admitió el medio de impugnación, así como las pruebas

aportadas por las partes en términos de Ley; y al no haber más

diligencias por desahogar, se declaró cerrada la instrucción por

lo que, se procede a elaborar el correspondiente proyecto de

resolución.

2. JURISDICCIÓN Y COMPETENCIA

Este Tribunal tiene jurisdicción y es competente para conocer y

resolver el presente recurso de apelación, toda vez que se trata de

una impugnación interpuesta por un aspirante a candidato por el

partido político Morena, que controvierte el procedimiento de

selección de candidaturas al cargo de Regidor.

Lo anterior conforme a lo dispuesto por los artículos 5, Apartado E

de la Constitución local; 2, fracción I, inciso c) de la Ley del Tribunal;

281, 282, fracción II y 284, fracción IV de la Ley Electoral, en

relación al artículo 29, fracción IV de la Ley de Partidos Políticos del

Estado.

3. IMPROCEDENCIA

El órgano partidista responsable en su informe circunstanciado

sostiene que los agravios expresados por el recurrente resultan

ineficaces para desvirtuar el acto que se impugna.

No resulta atendible en este apartado lo expuesto por la

responsable toda vez que su alegación se encuentra íntimamente

RA-54/2019

5

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 ligada con el fondo del asunto planteado, de ahí que deba

desestimarse a efecto de no incurrir en el vicio lógico de petición de

principio.

Al no advertirse alguna causal de improcedencia y cumplidos los

requisitos exigidos en los artículos 288 y 295 de la Ley Electoral,

este Tribunal procederá a entrar al estudio de fondo, como se acordó

en el auto de admisión.

4. ESTUDIO DE FONDO

4.1 Consideraciones previas

En su demanda de origen el aquí promovente, expresó motivos de

inconformidad en contra del proceso de selección interna de Morena

en el que participó, cuyas bases fueron previstas en la Convocatoria

emitida por la Comisión Estatal de la Coalición “Juntos Haremos

Historia en Baja California” conformada entre los partidos Morena,

del Trabajo, Verde Ecologista de México y Transformemos, y a partir

del resultado expresa agravios enumerándolos del uno al cuatro, en

ellos reclamó:

“PRIMERO.- De conformidad con lo dispuesto en los artículos 41

Base I de la Constitución Política de los Estados Unidos Mexicanos

y 5 APARTADO A de la Constitución Política del Estado Libre y

Soberano de Baja California, los partidos políticos tienen como fin

promover la participación del pueblo en la vida democrática,

contribuir a la integración de la representación nacional y como

organizaciones de ciudadanos, hacer posible el acceso de éstos al

ejercicio del poder público, de acuerdo con los programas,

principios e ideas que postulan y mediante el sufragio universal,

libre, secreto y directo…”

(…).

“Ello es así, ya que resulta indiscutible que la omisión de la

responsable de no establecer reglas claras del procedimiento de

elección interna, de no acatar las normas estatuarias, de no

respetar y observar los lineamientos registrados y ante el lnstituto

Estatal Electoral de Baja California que deberían seguir tanto el

partido político como los precandidatos, vulnera las disposiciones

RA-54/2019

6

legales y constitucionales y con el ello el derecho de ser votado en

mi perjuicio.

Y en esa condiciones la responsable debió expresar por escrito los

fundamentos y las causas o motivos de los actos celebrados

durante el proceso electivo y de no haberlo hecho así, trasgredió

con ello el derecho fundamental de legalidad contenido en el

artículo 16 Constitucional, en perjuicio de mi persona.”

“SEGUNDO.- FUENTES DE AGRAVIO.- Lo constituyen las

diversas violaciones a los principios de legalidad y seguridad

jurídica en que incurrió el Comité Ejecutivo Estatal y su presidente

en funciones al omitir ceñirse al procedimiento de elección de

candidatos de Morena tal y como lo marca el Estatuto.

CONCEPTO DE AGRAVIO- El artículo 16 de la Constitución

Política de los Estados Unidos Mexicanos establece la obligación

de cualquier autoridad, para que en la emisión de cualquier clase

de actos que emitan señalen con precisión el precepto legal

aplicable al caso concreto, y la adecuación de la norma al acto.”

(…)

“Me causa agravio, la violación de las normas estatutarias de

Morena, en el proceso de elección de los precandidatos, en

demerito del principio de legalidad, toda vez que, se dejó de

observar lo estipulado en el artículo 44 del Estatuto de Morena, de

conformidad a lo siguiente:

 En el proceso interno, no se llevaron a cabo las asambleas

municipales que hubiesen elegido los aspirantes a ser

encuestados y solo se tomó, arbitrariamente la decisión por

parte de la directiva estatal de Morena, para llevar a cabo

las encuestas.

 La elección de hasta el 50 % de candidaturas externas, lo

decide la Comisión Nacional de Elecciones y no existe

constancia de dicha decisión, esto es debido a que

compitieron en la encuesta, distintas personas que no son

miembros de Morena, entre ellos el que resultó a la postre,

virtual triunfador.

RA-54/2019

7

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

  Se omitió la participación de las instancias para definir las

precandidaturas de Morena en los diversos procesos

electorales que son:

Asamblea Municipal o Delegacional Electoral

Asamblea Distrital Electoral

Asamblea Estatal Electoral Comisión Nacional de
Elecciones

 Se omitió integrar la Comisión de encuestas, que se

compone por tres técnicos especializados, elegidos por el

Consejo Nacional y en lugar de ello, de nuevo

arbitrariamente, sin procedimiento estatutario alguno, se

contrató una empresa externa, Plural MX, sin la supervisión

de dicha autoridad partidaria.

 En el procedimiento que me causa agravio, sin mediar

asamblea municipal electiva, arbitrariamente se determinó

por parte de la Directiva de Morena, un número de 6

actores, para ser sometidos al procedimiento de encuesta,

siendo que la norma marca hasta 4, como máximo.”

“TERCERO.- Le causa agravio al suscrito el hecho de que se le

violen los derechos políticos electorales inherentes a mi persona y

en el caso que nos ocupa, también al resto de los aspirantes del

proceso interno, toda vez que no se emitieron reglas claras antes y

durante todo el proceso selectivo, provocando incertidumbre

jurídica y afectación de derechos.”

(…)

“El agravio se produce al no emitir Morena algún manual de

procedimientos que contemplara, entre otros actos a desarrollar en

el proceso de elección interna:…”

“CUARTO. VIOLACIÓN A LA CADENA DE CUSTODIA LOS

principios rectores del proceso electoral son la certeza,

imparcialidad, independencia, legalidad, máxima publicidad y

objetividad. La transparencia es uno más, ya que se trata de llevar

a cabo actos a la vista de todos y, que no se preste a ningún tipo de

dudas.

En el caso concreto que nos ocupa, se expone que el Sr. Leonel

Godoy Rangel, en su carácter de Delegado Nacional y Presidente

del Partido Morena en Baja California, manifestó públicamente en

RA-54/2019

8

diversos medios de comunicación de la ciudad, así como al suscrito

y al resto de los precandidatos, que la casa encuestadora

denominada PLURAL.MX le hizo llegar en sobre lacrado el

resultado de la encuesta, realizada para determinar el candidato de

Morena para la SINDICATURA, alrededor de las 23 horas del

domingo 17 de Febrero del 2019, a Casa Morena en esta ciudad de

Tijuana, B.C. Toda vez que debía darla a conocer a los 5 aspirantes

el día lunes 18 de Febrero del 2019 en punto de las 10:00 am.

Le causa AGRAVIO al suscrito, la FALTA DE CERTEZA

RESPECTO DEL RESULTADO DE LA ENCUESTA, DERIVADO

DE LA VIOLACIÓN EN LA CADENA DE CUSTODIA DEL SOBRE

QUE CONTIENE LOS RESULTADOS FINALES, esto es así toda

vez que el suscrito desconoce si el sobre/paquete que fue

entregado por la casa encuestadora fue debidamente resguardado

y, más aun, sea el mismo que se nos mostró el pasado lunes 18,

máxime que se citó a cinco seleccionados a síndico municipal y el

día 18 de febrero de 2019, resultó que extrañamente salió un sexto

que ya había sido eliminado..."

(…)

“Por lo anterior Morena estaba obligado a garantizar la cadena de

custodia para una adecuada recolección traslado, preservación,

resguardo custodia del resultado de la encuesta, lo cual nos causa

agravio pues dicha omisión violenta los principio de legalidad,

certeza y seguridad jurídica que el partido y la COMISIÓN

ESTATAL DE LA COALICIÒN está obligada a respetar.”

(…)

Por su parte la Comisión Nacional estimó que, en el caso, de la

simple lectura del recurso de queja hecho valer por los actores se

advertía que sus agravios van encaminados a controvertir el

procedimiento de elección de candidatos por el principio de mayoría

relativa, en lo particular lo relacionado al procedimiento de

encuestas, lo que a consideración de dicho órgano jurisdiccional

partidista resulta incorrecto, pues a su juicio, los actores debieron

controvertir el método para elegir a candidatas y candidatos a

regidoras y regidores, esto es, el método de valoración de perfil e

insaculación, en relación con lo previsto en el artículo 44 incisos m)

y s) del Estatuto de Morena.

RA-54/2019

9

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 Por consiguiente la responsable partidista concluyó, que al hacerse

valer agravios en contra de un método distinto al cual fue registrado,

sus agravios son ineficaces para alcanzar su pretensión de revocar o

modificar el proceso de elección de candidatos a regidoras y

regidores en el municipio de Playas de Rosarito, Baja California.

Ahora bien, en el presente recurso, el actor estima ilegal el criterio

sostenido por el órgano partidista responsable y al efecto

medularmente se duele:

a) Que la responsable para desechar su pretensión no

advirtió correctamente su causa de pedir, pues, por una

parte reconoce que solicita se revoque la determinación de

la Coalición por lo que hace a la designación de las

candidaturas a regidurías en el Municipio de Playas de

Rosarito y posteriormente sostiene que sus motivos de

agravio eran dirigidos a cuestionar un método de selección

distinto por lo que, a su juicio, estaba obligada a valorar la

intención de su impugnación en forma correcta o pedirle

que la aclarara y por tanto entrar al fondo de asunto que lo

es dirimir si las reglas aplicadas para el proceso de

selección de candidatas y candidatos de la Coalición

“Juntos Haremos Historia en Baja California” para el

proceso electoral 2018-2019, se apegaron a los

documentos básicos de Morena y la convocatoria

respectiva y en consecuencia determinar la legalidad,

fundamentación y validez de los resultados del mismo.

b) Que por lo anterior la resolución dictada trasgrede en su

agravio el principio “Pro Homine”, así como el de legalidad,

fundamentación y congruencia, al no resolver conforme lo

hizo en el expediente CNHJ-BC-103/2019.

c) La omisión del Delegado Estatal de la Comisión de

entregarle diversas constancias solicitadas mediante

escrito de 21 de febrero.

A su vez sostiene que, para la identificación de los agravios, en la

lectura integral del escrito de demanda primigenia se debió hacer a

la luz de la Jurisprudencia 04/99 emitida por la Sala Superior de

rubro: MEDIOS DE IMPUGNACIÓN EN MATERIA ELECTORAL.

RA-54/2019

10

EL RESOLUTOR DEBE INTERPRETAR EL OCURSO QUE LOS

CONTENGA PARA DETERMINAR LA VERDADERA INTENCIÓN

DEL ACTOR, que impone a los órganos resolutores de los medios

de impugnación en materia electoral, el deber de interpretar los

escritos de demanda, con el objeto de determinar con precisión la

verdadera intención de quienes promueven.

En consideración de este Tribunal el primer agravio es fundado y

suficiente para revocar la resolución controvertida en lo que es

materia de impugnación, con base en las consideraciones

siguientes:

En principio, es pertinente destacar que la causal de improcedencia

que llevó a la instancia partidista a declarar ineficaces los agravios

expresados en la demanda primigenia no fueron analizados de

manera adecuada por dicho órgano responsable al emitir la

resolución origen del presente recurso, pues en efecto, advirtió por

una parte que tocante al informe circunstanciado rendido por la

Comisión Estatal de la Coalición no era necesario que el actor le

aclarara o señalara de manera correcta el nombre de la autoridad

responsable en aras de evitar cualquier dilación innecesaria en el

procedimiento de Queja interpuesto y para robustecer su argumento

citó la jurisprudencia a que se hizo alusión anteriormente.

Sin embargo al analizar los agravios del actor sostuvo que –en su

consideración- iban encaminados a controvertir el método de

encuesta, es decir, contra un método distinto al en que se registró el

hoy inconforme, además desestimó la causal de improcedencia que

le hizo valer la Comisión Estatal de la Coalición, en el sentido de que

los actos derivados de la convocatoria de veintitrés de enero, son

actos consentidos en virtud de que los mismos no fueron

impugnados por los actores dentro del plazo legalmente establecido

para tal fin; razón de más para que sea examinada en esta instancia

jurisdiccional, con el objeto de maximizar el derecho a la justicia de

los intervinientes en el proceso, por lo que este Tribunal deberá

resolver tal cuestión en plenitud de jurisdicción derivado de lo

avanzado del proceso electoral, puesto que el periodo de registro

ante el órgano competente es del treinta y uno de marzo al once de

RA-54/2019

11

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 abril, de conformidad con lo dispuesto en el artículo 144, fracción II

de la Ley Electoral.

4.2 PLENITUD DE JURISDICCIÓN

De la lectura exhaustiva del recurso de queja, el inconforme se

agravió por una parte que el procedimiento de selección de las

candidaturas correspondientes a Morena no se apegó a la normativa

estatutaria, por lo que estima que ello es violatorio de sus derechos

político-electorales, y por otra la asunción del delegado nacional de

las atribuciones que solo le corresponden a la Comisión Nacional de

Elecciones, (agravios uno al tres) así como la violación a la cadena

de custodia en los resultados de la encuesta (agravio cuarto).

Los agravios numerados del primero al tercero se analizaran en

forma conjunta en los incisos a) y b) y el cuarto de manera individual

c).

a) y b) Son inatendible los agravios relativos al procedimiento

de selección de candidaturas

Este Tribunal considera que no puede ser objeto de análisis los

motivos de disenso esgrimidos en aras de controvertir que el

procedimiento de selección de candidaturas no fue ajustado a la

normativa de Morena, toda vez que devienen de actos previamente

consentidos.

Lo anterior es así, puesto que en el recurso de queja que dio origen

al expediente CNHJ-BC-101/19, el inconforme alegó que el método

de encuesta no se apegó a la normativa estatutaria, y que ello es

violatorio de sus derechos político-electorales, puesto que

controvierte los lineamientos presentados y registrados ante el

Consejo General del Instituto, no fueron observados, ni acatados por

la Comisión Nacional de Elecciones, ni por el Comité Ejecutivo

Estatal en Baja California, ni por el resto de las autoridades

responsables, en razón de las consideraciones y argumentos que se

esgrimen en su demanda, como el hecho de que no se celebraron

las asambleas correspondientes para la tómbola, es decir, el no

poder participar en las instancias para definir las precandidaturas de

Morena en los diversos procesos electorales que son:

RA-54/2019

12

 Asamblea Municipal o Delegación Electoral

 Asamblea Distrital Electoral

 Asamblea Estatal Electoral

 Comisión Nacional de Elecciones

Además, indica en la queja que se omitió integrar la Comisión

Nacional de Encuestas, que se compone por tres técnicos

especializados, elegidos por la Comisión Nacional y en lugar de ello,

arbitrariamente, sin procedimiento estatutario alguno, se contrató a

una empresa externa, plural.mx, sin la supervisión de dicha

autoridad partidaria.

Así mismo, el recurrente señala que el procedimiento de selección

interna de candidatos se realizó por autoridad distinta a la Comisión

Nacional de Elecciones de Morena y se omitió el proceso de

elección de candidatos previsto en los artículos 41, 42, 43, 44 y 45

del Estatuto.

Respecto a tales alegaciones, este Tribunal estima que el hoy

inconforme, debió controvertir dentro del plazo que la ley concedía

para impugnar; tanto el Convenio de Coalición, así como la

Convocatoria emitida por la Comisión Estatal de la Coalición para la

selección de los candidatos de Morena a los distintos cargos a la

elección de Gubernatura, Munícipes, Sindicatura y Regidurías, pues

como se ha visto, dicha Convocatoria constituyó el acto de

aplicación del Convenio de Coalición que al modificar las bases de la

elección ya causaban un agravio en la esfera de derechos de los

aspirantes -a la postre impugnantes- y de la militancia en general.

Sin embargo, nunca se promovió el medio de defensa intrapartidista

o ante este órgano jurisdiccional local dentro del plazo previsto,

como a continuación se explica:

Los artículos 118, 299, 294 y 295 de la Ley Electoral, establecen lo

siguiente:

Artículo 118.- Los precandidatos podrán impugnar, ante
el órgano interno competente, los reglamentos y
Convocatorias; la integración de los órganos
responsables de conducir los procesos internos, los
acuerdos y resoluciones que adopten, y en general los

RA-54/2019

13

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 actos que realicen los órganos directivos, o sus
integrantes, cuando de los mismos se desprenda la
violación de las normas que rijan los procesos de
selección de candidatos a cargos de elección popular.

Cada partido emitirá un reglamento interno en el que se
normarán los procedimientos y plazos para la resolución
de tales controversias.

Los medios de impugnación internos que se interpongan
con motivo de los resultados de los procesos de
selección interna de candidatos a cargos de elección
popular deberán quedar resueltos en definitiva a más
tardar diez días después de la fecha de realización de la
consulta mediante voto directo, o de la asamblea en que
se haya adoptado la decisión sobre candidaturas.

Los medios de impugnación que presenten los
precandidatos debidamente registrados en contra de los
resultados de elecciones internas, o de la asamblea en
que se hayan adoptado decisiones sobre candidaturas,
se presentarán ante el órgano interno competente a más
tardar dentro de los tres días siguientes a la emisión del
resultado o a la conclusión de la asamblea.

Artículo 299. Serán improcedentes los recursos previstos
en esta Ley, cuando:

(…)

III. Hayan transcurrido los plazos que señala esta Ley,
para su interposición;

(…)

Artículo 294.- Durante el proceso electoral todos los días
y horas son hábiles.

Los plazos se computarán de momento a momento; si
están señalados por días éstos se considerarán de
veinticuatro horas.

El cómputo de los plazos se hará a partir del día
siguiente de aquel en que se hubiere notificado el acto o
la resolución correspondiente.

Cuando el acto reclamado se produzca durante el
tiempo que transcurra entre dos procesos electorales, el
cómputo de los plazos se hará contando solo los días
hábiles, debiendo entenderse por tales todos los días a
excepción de los sábados, domingos y los días
inhábiles, en términos de Ley.

Artículo 295. Los recursos deberán interponerse dentro
de los cinco días siguientes al que se tenga

RA-54/2019

14

conocimiento o se hubiese notificado el acto o la
resolución que se impugna.

De acuerdo con los invocados preceptos legales:

 Los precandidatos pueden impugnar, ante el órgano interno

competente, las Convocatorias; la integración de los órganos

responsables de conducir los procesos internos, los acuerdos

y resoluciones que adopten, y en general los actos que

realicen, cuando de los mismos se desprenda la violación de

las normas que rijan los procesos de selección de candidatos

a cargos de elección popular.

 Los medios de defensa previstos en la Ley Electoral deben

interponerse en un plazo de cinco días, contados a partir de la

notificación, o de que se tenga conocimiento del acto o

resolución que se pretende impugnar.

 Durante el proceso electoral, todos los días y horas son

hábiles.

Es importante dejar claro que el ahora recurrente pudo impugnar el

Convenio de Coalición, el aviso de su suscripción o la Convocatoria

para la selección de candidatos, dentro del plazo de cinco días

siguientes a aquel en que surtió efectos la publicación de esos

documentos, por las siguientes razones:

En efecto, la Convocatoria constituyó un acto de aplicación del

Convenio de Coalición; esto, porque en el referido Convenio se

determinó que quien estuviera interesado en participar, se sujetaría

a los términos de esta última, de modo que, si esta Convocatoria

desarrolló un método distinto al previsto en los Estatutos, es claro

que aquélla constituye un acto de aplicación del Convenio que

contravino a la normativa partidista.

Por tanto, debe entenderse que, dentro de los destinatarios de la

Convocatoria se encontraban los militantes de los partidos políticos

que tuvieran interés en obtener una candidatura para participar en el

proceso electoral en curso por alguno de los cargos de elección

popular ahí precisados.

RA-54/2019

15

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 Esto, porque en el referido Convenio se determinó que quienes

estuvieran interesados en participar estarían sujetos a los términos

de la Convocatoria que emitiera la Coalición como órgano supremo

de dirección, de modo que, si en la Convocatoria se desarrolló un

método distinto al previsto en los Estatutos, es claro que esta

constituye un acto de aplicación de aquel (Convenio de la Coalición).

En ese sentido, la Convocatoria por sí misma, afectó la esfera

jurídica, entre otros, de quienes, siendo militantes de dicho instituto

político, estaban interesados en ser postulados por el partido al que

se encontraban afiliados a alguno de los cargos para los que se

convocó, y al darse a conocer las modificaciones en la nueva

Convocatoria estuvieron en aptitud de impugnarla, lo que no

aconteció en la especie.

En ese aspecto, ha sido criterio reiterado por la Sala Superior, que

los participantes en los procesos de selección interna de candidatos

deben tener cuidado de los procedimientos en los que participen, de

forma que puedan defender sus derechos oportunamente, debido a

que están vinculados a vigilar el proceso electivo y, por ende,

cuando existe certeza de los momentos en los cuales se llevan a

cabo las diversas etapas del proceso, no se necesita de la

comunicación de estos, sino que es su carga mantenerse al

pendiente para estar en aptitud de impugnarlos en tiempo.

En esa línea discursiva, es importante destacar que, generalmente,

en los procesos electorales, las fechas y plazos de las distintas

etapas son ciertos.

Así, en la etapa relativa a los procesos internos de elección de

candidatos, los interesados en obtener la candidatura quedan

sujetados a vigilar que sus partidos realicen los trámites atinentes y

respeten sus derechos, sin que se justifique, pese a los errores o

violaciones cometidas por sus partidos, desentenderse o esperar

indefinidamente a que se respeten sus derechos sin hacer ejercicio

de su derecho de acción para revertir las violaciones que se estimen

cometidas antes de que se vuelvan irreparables.

RA-54/2019

16

Lo anterior, cobra sustento en la jurisprudencia 15/2012, de rubro:

“REGISTRO DE CANDIDATOS. LOS MILITANTES DEBEN

IMPUGNAR OPORTUNAMENTE LOS ACTOS PARTIDISTAS QUE

LO SUSTENTAN”5.

Por lo tanto, para colocarse en el supuesto de vinculación del

proceso de selección de candidatos, es necesario que existan plazos

y fechas en los cuales los sujetos puedan advertir la necesidad de

vigilar las determinaciones de los órganos partidistas responsables.

También, debe tomarse en cuenta que para estar en aptitud de

combatir cualquier acto u omisión que se estime perjudicial, el

impugnante debe realizar todas las gestiones necesarias para estar

en condiciones de ejercer el derecho político-electoral

presuntamente violado, en la forma y en los plazos que las leyes

respectivas establecen para tal efecto.

De no ser así, precluye su derecho para pedir se modifique, revoque

o anule aquellos actos que, por omisión o comisión, estime le es

conculcatorio de sus derechos y con ello a disfrutar de éstos.

En el caso concreto, se tiene que, a fin de garantizar la legalidad y

certeza del proceso interno de selección de candidatos a los cargos,

entre otros, de Munícipes o Diputaciones locales y regidores por el

principio de mayoría relativa, el ente político denominado Comisión

Estatal de la Coalición, en el que participa Morena; emitió la

Convocatoria para el proceso de selección de candidaturas para ser

postulados en los procesos electorales locales 2018-2019, así como

la fe de erratas, convenios modificatorios, etcétera.

Documentos partidistas a través de los cuales se establecieron las

etapas, plazos y fechas que debían considerarse por los aspirantes

a dicho cargo de elección para el registro respectivo, y de igual

manera se precisó que la Comisión Estatal de la Coalición emitiría y

5
Visible en la Compilación 1997-2013, Jurisprudencia y tesis en materia electoral,

Jurisprudencia, Volumen 1, TEPJF, pp. 647 y 648, así como en

www.te.gob.mx/jurisprudenciaytesis/compilacion.htm

RA-54/2019

17

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 publicaría las bases operativas de la Convocatoria en la página de

Internet de dicho partido.

Por lo que, los destinarios de las Bases o lineamientos, como es el

caso de las personas que pretendían registrar una candidatura, a

través de los partidos políticos, estaban vinculadas a ajustarse a las

reglas dispuestas en la propia Convocatoria (y a las demás

disposiciones aplicables para tales efectos).

Por tanto, si la Convocatoria fue vinculante para las mencionadas

personas desde el día siguiente de aquel en que se publicó en los

medios previstos por su normativa, es notorio que desde ese

momento afectó la esfera jurídica de todos los que se encontraban

en el supuesto jurídico regulado, entre ellos, los militantes de los

partidos políticos con aspiraciones a obtener una candidatura.

Con esa lógica, si los militantes interesados en participar en el

referido proceso electoral no estaban conformes con alguna o más

de las disposiciones contenidas en la Convocatoria, estaban

constreñidos a impugnarla dentro del plazo de cinco días que

concede la ley local, contados a partir del día siguiente de aquel en

que surtió efectos la publicación.

Es decir, en principio, los militantes de los partidos políticos y demás

personas que aduzcan algún interés en participar por algún cargo de

elección popular, sin que acrediten alguna calidad específica como

participantes directos en el proceso, deben controvertir las reglas de

la Convocatoria, desde que ésta entra en vigor, si consideran no se

ajusta a los Estatutos, o resulta oscura y ambigua.

En consonancia con ello, también tienen la carga de impugnar la

Convocatoria, si no están conformes con ella, dentro del plazo de

cinco días contados a partir del día siguiente de aquel en que surtió

efectos la publicación respectiva.

En este sentido, si Roy Anthony Mogollón Pérez y otros presentaron

las demandas que dieron origen al expediente CNHJ-BC-101/19,

ostentándose como militantes de Morena y precandidatos a las

regidurías del Ayuntamiento de Playas de Rosarito, por ese partido

político, debieron haber impugnado la aludida Convocatoria (como

RA-54/2019

18

acto de aplicación del Convenio de Coalición que se apartaba del

método estatutario), dentro del plazo de cinco días a que se ha

hecho referencia.

El criterio que aquí se sostiene es conforme con los principios de

seguridad jurídica y certeza aplicables a los procesos electorales,

porque deben existir plazos ciertos y uniformes para someter a

escrutinio jurisdiccional, de manera oportuna, los distintos actos que

conforman el proceso electoral.

Máxime que, desde la emisión de la Convocatoria por la Coalición,

es que los quejosos tuvieron conocimiento del cambio de método, de

lo dispuesto en la Convocatoria de Morena en términos del artículo

44 de los Estatutos a uno nuevo previsto en la Convocatoria de la

Coalición, para mayor claridad se inserta un cuadro comparativo, en

el que se confronta las disposiciones de ambas convocatorias.

Etapa Convocatoria Morena
Convocatoria

Coalición

Periodo Se realiza en un solo día,
iniciando a las ocho de la
mañana

Se realiza en un
periodo

Órganos que
intervienen

 Comisión Nacional de
Elecciones

 Asambleas Distritales y
Municipal

Comisión Estatal de la
Coalición

Integración del
órgano

Comisión Nacional de
Elecciones: se
conformará por un
número variable de
miembros del Consejo
Consultivo de Morena
pudiendo ser mínimo tres
y máximo quince.

Asambleas Distritales y
Municipal: integradas
con voz y voto por los
protagonistas del cambio
verdadero6 que estén
inscritos en el padrón
correspondiente.
Quorum: 50% más uno,
de los inscritos en el

Un representante
propietario y dos
suplentes de cada uno
de los partidos
coaligados

6
 Las y los afiliados a Morena se denominarán Protagonistas del cambio verdadero

– artículo 4 de los Estatutos-.

RA-54/2019

19

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

Etapa Convocatoria Morena

Convocatoria
Coalición

padrón respectivo

Registro Todos los cargos ante
la Comisión Nacional de
Elecciones
Los aspirantes a las
diputaciones por el
principio de
representación
proporcional y regidurías
será una vez que hayan
sido electos en las
Asambleas que
correspondan e
insaculados

Munícipes y
Sindicaturas:
localidades del Partido
Morena.
Diputaciones de
Mayoría Relativa:
localidades del Partido
Morena
Regidurías: en
Tijuana, Baja
California

Calificación de
perfiles

Comisión Nacional de
Elecciones y sólo dará a
conocer las solicitudes
aprobadas y se realizará
de manera previa a la
aprobación o negativa del
registro

Comisión Estatal de la
Coalición, a efecto de
determinar quiénes
irán a encuesta e
insaculación

Resolución de
solicitudes

Comisión Nacional de
Elecciones, publicado en
la página www.Morena.si

No lo regula

Cancelación
de registro

Comisión Nacional de
Elecciones y el Comité
Ejecutivo Nacional

Comisión Estatal de la
Coalición

Procedimiento
de selección

Munícipes y
Sindicaturas:
La Comisión Nacional de
Elecciones, realizará el
registro de participantes
a partir de las 8 am;
informará a la Asamblea
Municipal cuáles
solicitudes de registro de
aspirantes fueron
aprobadas para ser
sometidas a votación de
dicha Asamblea.
En caso de ser una
solicitud, será
considerada única y
definitiva.
Durante la celebración de
la Asamblea se
presentarán la persona
aspirante a la
candidatura a la
Sindicatura y a la
Presidencia Municipal,
cuyo registro sea
aprobado por la Comisión

Munícipes,
Sindicaturas y
Diputaciones de
Mayoría Relativa: Se
realizará por encuesta,
en caso de ser más de
5 participantes en la
elección de que se
trate la Comisión
Estatal de la Coalición,
previa calificación de
perfiles, podrá
seleccionar quiénes
irán a encuesta.

Regidurías: la
Comisión Estatal de la
Coalición
seleccionarán 10
mujeres y 10 hombres
de cada Municipio, de
acuerdo a la
calificación de perfiles,
los cuales serán
insaculados.

RA-54/2019

20

Etapa Convocatoria Morena
Convocatoria

Coalición

Nacional de Elecciones.
Diputaciones de
Mayoría Relativa:
La Comisión Nacional de
Elecciones, realizará el
registro de participantes
a partir de las 8 am;
informará a la Asamblea
Distrital cuáles
solicitudes de registro de
aspirantes fueron
aprobadas para ser
sometidas a votación de
dicha Asamblea, que
iniciará a las 11am.
En caso de que rebasen
4 solicitudes, será por
encuesta.
En caso de ser una
solicitud, será
considerada única y
definitiva.
Durante la celebración de
la Asamblea se
presentarán a las
personas aspirantes a la
candidatura.
Regidurías: Se
seleccionarán por el
método de insaculación,
en cada Asamblea
Distrital se elegirán de
ocho, diez o doce
propuestas, la mitad
hombres y la mitad
mujeres, que podrán
participar en la
insaculación de las
precandidaturas a la
regiduría.
Una vez terminada la
votación, se realizará el
escrutinio y cómputo
frente a la Asamblea, la
Presidencia, designada
por la Comisión Nacional
de Elecciones.
Las propuestas electas
en la Asamblea, se
insacularán en presencia
de un representante del
Comité Ejecutivo
Nacional y la Comisión,
así como de los afiliados

RA-54/2019

21

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

Etapa Convocatoria Morena

Convocatoria
Coalición

propuestos.

Lo no previsto Será resuelto por el
Comité Ejecutivo
Nacional y la Comisión
Nacional de Elecciones

Será resuelto por la
Comisión Estatal de la
Coalición

Solución de
controversias

Los medios de amigable
composición serán
preferidos a los
jurisdiccionales, mismos
que serán desahogados
por la Comisión.

Será resuelto en
amigable composición
y/o mediación, en
preferencia a los
procedimientos
jurisdiccionales
desahogados en la
Coalición

Del cuadro trasunto queda patente la diferencia en la totalidad de

etapas y previsiones relativas al procedimiento de selección de

candidaturas, ya que desde los órganos que intervienen, como el

periodo, procedimiento sustancial, y hasta quién y cómo será

resuelto lo no previsto en las convocatorias y las controversias que

de ella emanen.

Lo anterior, puesto que se observa que en las primeras fases del

procedimiento seguido de conformidad con los Estatutos, será la

Comisión Nacional de Elecciones la que estará encargada del

registro, y su aprobación, para posteriormente sea aprobado la

candidatura por medio de Asambleas, Municipales o Distritales de

acuerdo al cargo a elegir.

Así, la Comisión Nacional de Elecciones se integra por un número

variable de miembros del Consejo Consultivo de Morena pudiendo

ser mínimo tres y máximo quince. Por lo que hace a las Asambleas,

éstas se integran por los protagonistas del cambio verdadero que

estén inscritos en el padrón respectivo –afiliados-.

En tanto que, en la Convocatoria de la Coalición se prevé sólo la

participación de la Comisión Estatal de la Coalición, conformada por

un representante propietario y dos suplentes de cada uno de los

partidos coaligados.

Así, en la primera etapa, esto es el registro, de conformidad con el

artículo 44 de los Estatutos, la convocatoria emitida por Morena,

previó para todos los cargos de elección popular que se hicieran

RA-54/2019

22

ante la Comisión Nacional de Elecciones, siendo este el órgano que

determinara su procedencia o improcedencia, mientras que en la

Convocatoria de la Coalición, se prevé que se solicitará en las

localidades del Partido Morena, sin que se establezca de forma

expresa que deba acordarse la procedencia de dichos registros.

Por lo que hace a la calificación de perfiles, por un lado la Comisión

Nacional de Elecciones lo realizará de manera previa a la

aprobación o negativa del registro, mientras que, la Comisión Estatal

lo realizará a efecto de determinar quiénes irán a encuesta o

insaculación.

Así, una vez registrada la persona interesada, según la Convocatoria

de Morena, serán la Comisión Nacional de Elecciones y el Comité

Ejecutivo Nacional quienes determinarán su cancelación, en tanto

que en la Convocatoria de la Coalición es la Comisión Estatal de la

Coalición como órgano máximo quien determinará la cancelación de

los registro de las candidaturas, sin importar el partido del cual

emanen.

Durante la parte sustancial del procedimiento de selección, se

advierte que previo a las Asambleas, con independencia de que

sean Municipales o Distritales, a las ocho de la mañana se hará el

registro de participantes ante la Comisión Nacional de Elecciones,

posteriormente en la misma fecha dicha Comisión informará a las

Asambleas cuáles solicitudes de registro de aspirantes fueron

aprobadas para ser sometidas a votación de dicha Asamblea, o a

insaculación, a efecto de que a las once horas dé inicio la Asamblea.

En caso de ser una solicitud, será considerada única y definitiva.

Para la selección de las candidaturas a Presidencias Municipales,

Sindicaturas y Diputados de mayoría relativa las solicitudes de

registro de aspirantes que fueron aprobadas serán sometidas a

votación de dicha Asamblea, mediante encuesta de los presentes.

Una vez terminada la votación, se realizará el escrutinio y cómputo

frente a la Asamblea, la Presidencia, designada por la Comisión

Nacional de Elecciones.

RA-54/2019

23

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 Para la selección de Regidurías, de las solicitudes de registro de

aspirantes que fueron aprobadas la Asamblea Distrital elegirá de

ocho, diez o doce propuestas, la mitad hombres y la mitad mujeres,

para participar en la insaculación, dicha etapa se hará en presencia

de un representante del Comité Ejecutivo Nacional y la Comisión, así

como de los afiliados propuestos.

Mientras que el procedimiento seguido de conformidad con la

Convocatoria de la Coalición, se hará en la reunión –sesión- de la

Comisión Estatal de la Coalición, en la que en primer término se

pondrá a consideración los perfiles, la probidad de las personas

aspirantes y trabajo realizado dentro del partido (calificación de

perfiles), a efecto de determinar quiénes participaran en la

insaculación (regidurías) o en la encuesta (Diputaciones por mayoría

relativa, Presidencias Municipales, Sindicaturas).

Finalizando la calificación de perfiles, es decir, en la misma fecha se

seleccionarán 10 mujeres y 10 hombres de cada Municipio, los

cuales serán insaculados, ante la presencia de las personas

aspirantes.

Por lo que hace a la encuesta, una vez calificado los perfiles y

habiendo obtenido quiénes serán los participantes, se realizará la

encuesta tomando en consideración a los electores de la

circunscripción correspondiente en el periodo de diez y dieciséis de

febrero, y en una fecha posterior, se harán del conocimiento de las

personas aspirantes de los resultados que arrojen dicha encuesta.

Finalmente, para la resolución de las cuestiones no previstas en las

convocatorias, así como de las controversias que se generen en el

desarrollo de éstas, de conformidad con los Estatutos será atribución

del Comité Ejecutivo Nacional, la Comisión Nacional de Elecciones y

la Comisión Nacional de Honestidad y Justicia, mientras que en la

Convocatoria de la Coalición, será la Comisión Estatal.

De todo lo anterior, se advierten claramente todas las

distinciones entre un procedimiento y otro, que si bien en el

caso de las Diputaciones por mayoría relativa, Presidencias

Municipales, Sindicaturas, se estableció en ambas

RA-54/2019

24

convocatorias se realizaría bajo el método de encuesta, sin

embargo, en el caso de regidores de estableció en el punto 8

inciso c) que sería tomando en consideración los perfiles y

posteriormente insaculados de acuerdo al género y respetando

las posiciones de los partidos coaligados.

Además, ha de referirse que también se concluye de lo razonado

que la voluntad colectiva, en atención a los intereses de los cuatro

partidos, fue establecer un procedimiento diverso al señalado en los

Estatutos, en la que se considere no solo a los protagonistas del

cambio verdadero –afiliados de Morena-, sino al electorado de la

circunscripción que corresponda, a efecto de que las candidaturas

serían para aquellas personas que fueran representativas y

reunieran los mejores perfiles.

Lo anterior se advierte como parte del ejercicio que tiene la Coalición

de establecer las estrategias que estimen convenientes para

contender en el proceso electoral.

En ese sentido, queda patente que desde la emisión de la

Convocatoria de la Coalición es que los recurrentes estuvieron en

condiciones de percatarse que el método de encuesta previsto para

la selección de candidaturas a las Regidurías, no era la establecida

en el artículo 44 de los Estatutos.

Cabe advertir que en dicha fecha se hizo del conocimiento de la

militancia la referida Convocatoria, a través de la página de

Facebook de morenabc, como lo admite el quejoso.

Por tanto, si se toma esa publicación como referencia para realizar el

cómputo para la interposición del medio de impugnación, se tendría

que la publicación habría surtido sus efectos el siguiente veinticuatro

de enero de modo que el plazo de cinco días para impugnarla habría

concluido el veintinueve siguiente.

Incluso, si se considerara que la fecha cierta del conocimiento de la

Convocatoria es a partir de la cual presentaron la solicitud de

registro, esto es, el veintinueve de enero, por lo que el plazo para

controvertirlo correría del treinta de enero al tres de febrero, de lo

RA-54/2019

25

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 que se desprende que trascurrió en demasía el plazo otorgado por la

combatir dicho procedimiento.

Es de precisarse que, se entiende por actos consentidos, además de

aquellos respecto de los cuales existan manifestaciones de voluntad

que entrañen esa aprobación, y aquellos contra los cuales no se

hubiese interpuesto el medio de impugnación respectivo, dentro de

los plazos señalados en dicha ley.7

Así, debe especificarse que se consiente expresamente un acto

cuando el justiciable participe en su configuración sin oponerse, o

realiza una conducta de manera espontánea conforme a lo que

ordena o mandata aquél, sometiéndose en todos sus efectos.

Mientras que el consentimiento será tácito, cuando la pasividad del

justiciable permita o tolere que el acto produzca sus consecuencias

jurídicas, al no controvertirlo.

Por lo que se concluye que los actos no impugnados quedaron

firmes, pues fueron consentidos de manera tácita y en consecuencia

es que este Tribunal no pueda abordar lo planteado por el recurrente

en la instancia primigenia en su escrito de queja, al pretender

controvertir determinaciones que consintió y han quedado firmes,

como lo es la metodología a seguirse para el procedimiento de

selección de candidaturas.

La presente determinación guarda sintonía con lo resuelto por la

Sala Superior en los juicios identificados con las claves SUP-RAP-

55/2017, SUP-RAP-232/2017 y acumulados8, SUP-JDC-437/20189,

SUP-JDC-83/201810, SUPJDC-29/2019 y SUPJDC-35/201911.

7
 Resulta orientadora la tesis aislada IV.1o.P.C.11 K, con registro 192238, de

rubro: “ACTOS DERIVADOS DE OTROS CONSENTIDOS. LA SIMPLE
EXPRESIÓN DE INCONFORMIDAD NO DESVIRTÚA LA CAUSAL DE
IMPROCEDENCIA RELATIVA.” Localizable en Semanario Judicial de la
Federación y su Gaceta, Tomo XI, Marzo de 2000, Pág. 961
8
 En los que la Sala Superior sostuvo que tratándose de actos que se publiquen en

el Diario Oficial de la Federación o un Periódico Oficial, el plazo para
controvertirlos transcurre a partir del día siguiente a aquel en que se publiquen y
que de no promoverse dentro del plazo respectivo, la demanda debe ser
desechada de plano, al resultar notoria su extemporaneidad.
9
 En dicho juicio se reclamó la omisión de la Comisión Permanente del Consejo

Nacional del Partido Acción Nacional de publicar el listado definitivo de candidatos
a diputados federales de representación proporcional del Partido Acción Nacional
en el proceso electoral federal 2017-2018 y el acuerdo INE/CG299/2018, del

RA-54/2019

26

En relación al agravio relativo a que las atribuciones, funciones y

atribuciones fueron llevadas a cabo en su sustitución total, por el

Delegado, cuando era facultad exclusiva de la Comisión Nacional o

en su caso por la Comisión Estatal Auxiliar de Elecciones y que en

su ejercicio justificó su actuación a través de acuerdo o resolución

del Comité Ejecutivo Nacional que se le delegaran dichas funciones

y atribuciones.

Este órgano jurisdiccional considera que, contrario a lo que sostiene

el actor, la figura de Delegado en funciones se encuentra prevista en

los Estatutos12, por lo que, no existen elementos sólidos y certeros

que permitan suponer que la atribución de nombramiento de

delegados que asuma las funciones encomendadas por el Comité

implicará que la militancia no pueda participar en los procesos

internos de selección de candidatos a cargo de elección popular

como en el caso aconteció.

Consejo General del Instituto Nacional Electoral, por la supuesta omisión de
corregir el mencionado listado. Al respecto la Sala Superior determinó que la falta
de publicación en los estrados físicos y electrónicos de esa lista por parte del
partido político no implicó que la actora tuviera desconocimiento de ella, puesto
que el citado acuerdo INE/CG299/2018, fue publicado el veintitrés de abril de dos
mil dieciocho, en el Diario Oficial de la Federación; por lo que, los cuatro días que
tenía la actora para impugnar los actos que reclamaba (incluyendo los actos
intrapartidistas), se debieron contar a partir del día siguiente en que se publicó tal
acuerdo, en ese medio de difusión oficial; de ahí que, al haberse presentado fuera
de ese plazo, la demanda resultaba extemporánea.
10

 El juicio ciudadano SUP-JDC-83/2018 fue promovido por un aspirante a
candidato independiente, a fin de impugnar diversos actos, entre ellos, cuatro
Acuerdos del Consejo General del Instituto Nacional Electoral en los que se
regularon cuestiones atinentes a la recolección de apoyo ciudadano. En lo que
interesa, la Sala Superior determinó sobreseer en el referido juicio ciudadano
respecto de los citados Acuerdos, bajo la consideración esencial de que la
demanda se presentó fuera del plazo de cuatro días, contados a partir de que
dichos Acuerdos fueron publicados en el Diario Oficial de la Federación.
11

 En los juicios ciudadanos SUPJDC-29/2019 y SUPJDC-35/2019, los actores, en
su calidad de aspirantes a candidatos independientes al cargo de diputado local
en el Estado de Baja California, pretendieron impugnar un acuerdo del Consejo
General del Instituto Nacional Electoral, mediante el cual, emitió normas de
carácter general en materia de fiscalización aplicables, entre otros, a aspirantes de
candidatos independientes en los procesos electorales locales ordinarios 2018-
2019, en los estados de Aguascalientes, Baja California, Durango, Quintana Roo y
Tamaulipas. En dichos asuntos, se estableció que el acuerdo reclamado se
publicó en el Diario Oficial de la Federación el diecisiete de enero de este año, por
lo que su notificación surtió efectos el dieciocho siguiente, de conformidad con lo
previsto en el artículo 30, párrafo segundo, de la Ley General del Sistema de
Medios de Impugnación en Materia Electoral.
En esa tesitura, se estimó que el plazo para impugnar el acuerdo cuestionado
transcurrió del diecinueve al veintidós de enero de este año; en tanto que, las
demandas se promovieron hasta el once y catorce de febrero siguiente; esto es,
una vez que había concluido el plazo de cuatro días para la promoción oportuna
del juicio para la protección de los derechos político-electorales del ciudadano, de
ahí que se hayan desechado por extemporáneas las demandas.
12

 Artículo 38 reformado de los Estatutos, cuya adición fue confirmada en el SUP-
JDC-6/2019.

RA-54/2019

27

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 De esta forma, se enfatiza que el sólo hecho de disponer que el

Comité Ejecutivo Nacional pueda nombrar delegados para atender

temas o funciones de los órganos del partido, a propuesta de su

presidente, en modo alguno atenta contra la participación de la

militancia en la elección de sus candidatos.

En su caso, la posibilidad de nombrar delegados por parte del

Comité Ejecutivo Nacional comprende una cuestión de la vida

interna del partido político, y de la organización de sus órganos de

gobierno, cuya finalidad es que los funcionarios partidistas

designados por el órgano ejecutivo nacional, atiendan temáticas

especificas vinculadas con los órganos del partido; atribución que

además conlleva la facultad de supervisión y, en su caso,

autorización que el inciso b), del numeral 1, del artículo 43 de la Ley

de Partidos, reconocen al Comité Nacional del partido político.

En este sentido, tal y como lo ha sostenido la Sala Superior en

asuntos en los que se ha tratado esta temática, como por ejemplo la

sentencia correspondiente al SUP-RAP-149/2016, el nombramiento

de delegados de los partidos políticos que retoman funciones que

competan a los órganos ejecutivos de los distintos ámbitos del

partido es una herramienta que, en determinados casos, permite

garantizar el funcionamiento de los órganos de gobierno frente

circunstancias extraordinarias en las que, por ejemplo, la dilación en

el desarrollo de las sesiones de los órganos encargados de sustituir

a algún integrante ausente, redunda en perjuicio de la operatividad o

funcionabilidad del partido político.

De manera que, la disposición fundada en los Estatutos relativa a

que el Comité Ejecutivo Nacional pueda nombrar delegados para

atender temas o funciones en el resto de comités del partido político,

de ninguna forma atenta contra los derechos de la militancia, o

contra las formas de participación de democracia interna, sino que

se trata de una herramienta dispuesta, como se dijo, en los Estatutos

que forma parte de las atribuciones de supervisión y, en su caso,

autorización con las que cuenta el órgano ejecutivo nacional.

Así corresponde al partido político el reglamentar la atribución del

nombramiento de delegados por parte del Comité Ejecutivo

RA-54/2019

28

Nacional, conforme a su libertad de auto organización, siendo que,

en caso contrario, y ante un posible ejercicio excesivo de dicha

atribución, la militancia cuenta con los medios de defensa internos

para inconformarse de manera oportuna ante el órgano de justicia

partidista, así como ante las autoridades jurisdiccionales electorales

que correspondan, como previamente a quedado establecido; de ahí

lo infundado del agravio que se analiza.

c) Violación a la cadena de custodia

Argumenta el inconforme sobre este agravio la falta de certeza

respecto del resultado de la encuesta, derivado de la violación en la

cadena de custodia del sobre que contiene los resultados finales,

pues el suscrito desconoce si el sobre/paquete que fue entregado

por la casa encuestadora fue debidamente resguardado y, más aun,

sea el mismo que se mostró el pasado lunes dieciocho, máxime que

se citó a cinco seleccionados a síndico municipal y el día dieciocho

de febrero, resultó que extrañamente salió un sexto que ya había

sido eliminado. Que por lo anterior Morena estaba obligado a

garantizar la cadena de custodia para una adecuada recolección,

traslado, preservación, resguardo y custodia del resultado de la

encuesta, lo cual al no haber ocurrido le causa agravio pues dicha

omisión violenta los principio de legalidad, certeza y seguridad

jurídica que el partido y la Comisión Estatal de la Coalición está

obligada a respetar.

Además considera que la constancia firmada por los suscritos para

respetar cualquier situación del procedimiento no es válida ante

normas de orden público y que por lo tanto no debe de ser motivo de

sobreseimiento el asunto.

Ahora bien, dichas alegaciones devienen inoperantes pues, como lo

sostuvo la responsable, en efecto el inconforme no participó en el

método de encuestas del que reclama violación de la cadena de

custodia.

De ahí que tales motivos de disenso resultan planteamientos que no

corresponden al método por el cual participó el recurrente y de igual

manera el haber firmado un documento para consentir el resultado

RA-54/2019

29

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 del método no sirvió de sustento para el dictado de la resolución en

la queja que interpuso.

Finalmente, por lo que hace a la omisión atribuida al Delegado de

dar respuesta a la solicitud de le sean entregadas diversas

constancias presentada el veintiuno de febrero, se considera que se

actualiza la causal de improcedencia prevista en el artículo 299,

fracción VIII, de la Ley Electoral local, pues en el caso, no se ha

agotado en tiempo y forma la instancia prevista en los Estatutos para

combatir esta omisión impugnada.

Sin embargo, a efecto de no hacer nugatoria la garantía de acceso

efectivo a la justicia pronta y expedita consagrada en el segundo

párrafo del artículo 17 de la Constitución Federal, el presente

recurso debe ser remitido a la Comisión para que conozca y

resuelva lo que conforme a Derecho proceda.

Lo anterior, dado que los partidos políticos tienen la obligación de

garantizar la legalidad de sus actos, mediante algún medio de

impugnación sujeto a su competencia.

Así se constriñe a los partidos políticos nacionales, en los artículos

43, inciso e), 46 y 47 de la Ley General de Partidos Políticos, cuando

se indica que deberán contemplar entre sus órganos internos, uno

de decisión colegiada, responsable de la impartición de justicia

intrapartidaria, el cual deberá ser independiente, imparcial y objetivo,

así como a que deberán establecer procedimientos de justicia

intrapartidista que incluyan mecanismos alternativos de solución de

controversias, respectivamente.

Órgano de decisión colegiado, que deberá estar integrado de

manera previa a la sustanciación del procedimiento, por un número

impar de miembros, responsable de impartir justicia interna quien se

conducirá con independencia, imparcialidad y legalidad, así como

con respeto a los plazos que establezcan los estatutos de los

partidos políticos.

Además, los estatutos de los partidos políticos establecerán medios

alternativos de solución de controversias sobre asuntos internos,

para lo cual deberán prever los supuestos en los que serán

RA-54/2019

30

procedentes, la sujeción voluntaria, los plazos y las formalidades del

procedimiento.

Sólo una vez que se agoten los medios partidistas de defensa, los

militantes estarán, en su caso, en aptitud de acudir ante el Tribunal.

En consecuencia, es claro que antes de acudir a este Tribunal debe

atenderse el principio de definitividad, esto es, promover las

instancias previas, por lo que atendiendo al derecho de acceso a la

justicia y debida defensa consagrado en el artículo 17 de la

Constitución federal lo procedente es que se reencauce la demanda

por lo que hace a la omisión atribuida al Delegado de dar respuesta

al escrito de solicitud de constancias presentado el veintiuno de

febrero.

Orienta lo anterior, el criterio establecido por la Sala Superior en la

Jurisprudencia 12/2004, cuyo rubro es: “MEDIO DE IMPUGNACIÓN

LOCAL O FEDERAL. POSIBILIDAD DE REENCAUZARLO A

TRAVÉS DE LA VÍA IDÓNEA”.13

Máxime que, no se justifica la hipótesis de excepción reconocida

como per saltum (salto de instancia), puesto que el acto que se

alega versa en la posible trasgresión al derecho de petición, al

consistir en la omisión de dar respuesta a una solicitud presentada el

veintiuno de febrero, la cual se considera independiente al

procedimiento de selección de candidaturas de Morena.

De tal forma que, la remisión de la demanda a efecto de que sea del

conocimiento y resolución por parte de la Comisión Nacional, no

genera alguna afectación irreparable en sus derechos.

Ello, en virtud que la Sala Superior ha sostenido de manera

reiterada14 que los actos intrapartidistas -por su propia naturaleza-

13

 Jurisprudencia y Tesis Relevantes 1997-2005. Compilación Oficial, Tribunal
Electoral del Poder Judicial de la Federación, páginas 173 y 174.
14

 El criterio en cuestión se encuentra contenido “mutatis mutandis”, en la
jurisprudencia 45/2010, cuyo rubro y texto son: “REGISTRO DE CANDIDATURA.
EL TRANSCURSO DEL PLAZO PARA EFECTUARLO NO CAUSA
IRREPARABILIDAD”. La designación que lleva a cabo un partido político de una
determinada persona como su candidata está sujeta al análisis y aprobación del
órgano administrativo electoral y, en su caso, al análisis de constitucionalidad y
legalidad que lleve a cabo el órgano jurisdiccional electoral competente. Así,
cuando en la demanda de juicio para la protección de los derechos político-

RA-54/2019

31

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 son reparables, pues la irreparabilidad no opera en los actos y

resoluciones emitidos por los institutos políticos, sino sólo en

aquéllos derivados de alguna disposición Constitucional o legal

como puede ser, por ejemplo, las etapas de los procesos

electorales. En este sentido, al no ser el acto impugnado de los

previstos en alguna disposición Constitucional o legal, debe

estimarse, que la reparación del acto materia de impugnación sería

posible jurídica y materialmente.

Por otra parte, no se advierte que el órgano partidista competente

esté imposibilitado de analizar y pronunciarse sobre la pretensión de

la actora en un plazo breve, atendiendo a la posible afectación

injustificada de sus derechos de militante.

En razón de lo anterior, se estima que, a efecto de garantizar el

principio de autodeterminación y auto-organización de Morena, era

necesario que el enjuiciante agotara la instancia interna del partido

político, al ser la vía idónea para atender su pretensión; además,

porque los conflictos entre los miembros de un partido político y sus

órganos, en principio, deben resolverse al interior del mismo, antes

de acudir a las instancias jurisdiccionales, ya que ello contribuye a

garantizar la observancia de los principios referidos, de manera que

sean los propios institutos políticos los que tengan la oportunidad de

resolver las controversias que surjan al interior.

En consecuencia, se reencauza el medio de impugnación

presentado para controvertir la omisión imputada al Delegado, de

dar respuesta a la solicitud presentada el veintiuno de febrero, al

medio de justicia partidario previsto en los Estatutos, para que la

Comisión resuelva, dentro del plazo razonable establecido, lo que en

Derecho corresponda, de conformidad con su normativa interna.

electorales del ciudadano el acto impugnado estriba en una presunta violación al
debido procedimiento intrapartidista de selección de un candidato, y el plazo para
solicitar el registro del candidato ha transcurrido no puede tenerse por actualizada
la causal de improcedencia prevista en el artículo 10, párrafo 1, inciso b), de la Ley
General del Sistema de Medios de Impugnación en Materia Electoral, puesto que
el acto impugnado, es decir, la selección intrapartidista del candidato no se ha
consumado de un modo irreparable, pues en caso de acogerse la pretensión del
actor, la reparación solicitada sería jurídica y materialmente factible. Consultable
en Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del
Poder Judicial de la Federación, Año 3, Número 7, 2010, páginas 44 y 45.

RA-54/2019

32

Por lo tanto, se instruye a la Secretaría General de Acuerdos de este

Tribunal que remita, previa copia certificada que permanezcan en el

expediente que nos ocupa, las documentales obrantes en autos

consistentes en:

 Escrito de demanda.

 Informe circunstanciado.

 Escrito signado por el Delegado y anexos.

Lo anterior, en el entendido de que ello no implica prejuzgar sobre la

satisfacción de los requisitos de procedencia del referido medio de

impugnación, pues esto le corresponde determinarlo a dicho órgano.

5. DECISIÓN Y EFECTOS

Con base en las consideraciones precedentes, al haber resultado

parcialmente fundado el agravio en estudio, lo procedente es:

 Modificar la resolución intrapartidista controvertida, en lo que

fue materia de impugnación.

 En plenitud de jurisdicción, confirmar el procedimiento de

selección de candidaturas a regidurías correspondientes al

Ayuntamiento de Playas de Rosarito, cuyos resultados fueron

los obtenidos el nueve de febrero e informados el once

siguiente mediante cédula en estrados por la Coalición.

 Reencauzar por lo que respecta a la omisión del Delegado de

atender el escrito de solicitud de diversas constancias

formuladas por el recurrente

Por lo expuesto y fundado se:

R E S U E LVE:

PRIMERO. Se modifica, la resolución impugnada en términos del último

apartado de esta sentencia.

SEGUNDO. En plenitud de jurisdicción, se confirma el procedimiento

de selección de candidaturas a Regidurías correspondientes al

Ayuntamiento de Playas de Rosarito, Baja California, cuyos resultados

RA-54/2019

33

TRIBUNAL DE JUSTICIA ELECTORAL

DEL ESTADO DE BAJA CALIFORNIA

 fueron los obtenidos el nueve de febrero del año en curso e informados el

once siguiente.

TERCERO. Se reencauza lo relativo omisión atribuida al Delegado

Nacional en funciones de Presidente del Comité Ejecutivo Estatal del

Partido Político Morena en Baja California, para que sea conocido y

resuelto por la Comisión Nacional de Honestidad y Justicia de Morena.

CUARTO. Infórmese y remítase copia certificada a la Sala Regional del

Tribunal Electoral del Poder Judicial de la Federación, correspondiente a

la primera circunscripción plurinominal con sede en Guadalajara, Jalisco,

de la presente resolución para el efecto del cumplimiento a lo ordenado

en el juicio SG-JDC-41/2019.

NOTIFÍQUESE.

Así lo resolvió el Pleno del Tribunal de Justicia Electoral del Estado de

Baja California, por UNANIMIDAD de votos de los Magistrados que lo

integran, ante la Secretaria General de Acuerdos, quien autoriza y da fe.

ELVA REGINA JIMÉNEZ CASTILLO

MAGISTRADA PRESIDENTA

LEOBARDO LOAIZA CERVANTES

MAGISTRADO

JAIME VARGAS FLORES

MAGISTRADO

ALMA JESÚS MANRÍQUEZ CASTRO

SECRETARIA GENERAL DE ACUERDOS

