

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

PROCEDIMIENTO ESPECIAL
SANCIONADOR:
PS-25/2019

DENUNCIANTE:
PARTIDO ACCIÓN NACIONAL

DENUNCIADOS:
MARINA DEL PILAR ÁVILA OLMEDA Y
OTROS

EXPEDIENTE ADMINISTRATIVO:
IEEBC/UTCE/PES/21/2019

MAGISTRADO PONENTE:
JAIME VARGAS FLORES

SECRETARIO DE ESTUDIO Y CUENTA:
MARCO FLORES ORTÍZ

COLABORÓ:
SELOMITH GUERRERO REYNOSO

Mexicali, Baja California, a veintitrés de octubre de dos mil

diecinueve.

SENTENCIA que determina la existencia de la infracción consistente

en la vulneración al interés superior del menor de edad, derivado de

la utilización indebida de su imagen en propaganda político-electoral

atribuida a José Alejandro Montalvo González y a Marina del Pilar

Ávila Olmeda, entonces candidata a la Presidencia Municipal de

Mexicali, Baja California, postulada por la Coalición “Juntos Haremos

Historia en Baja California”, así como a la Coalición integrada por los

partidos políticos Morena, del Trabajo, Verde Ecologista de México y

Transformemos, por culpa in vigilando, de acuerdo a las

consideraciones que se exponen en la presente resolución.

GLOSARIO

Coalición: Otrora Coalición “Juntos Haremos Historia
en Baja California” integrada por los partidos
políticos Morena, del Trabajo, Verde
Ecologista de México y Transformemos

Constitución Federal: Constitución Política de los Estados Unidos
Mexicanos

Constitución Local: Constitución Política del Estado Libre y
Soberano de Baja California

PS-25/2019

2

Instituto: Instituto Estatal Electoral de Baja California

Ley Electoral: Ley Electoral del Estado de Baja California

Ley General de Menores: Ley General de los Derechos de Niñas,
Niños y Adolescentes

Ley de Menores Local: Ley para la protección y defensa de los
derechos de niñas, niños y adolescentes del
Estado de Baja California

Lineamientos: Acuerdo del Consejo General del INE
identificado como INE/CG508/2018, por el
que se modifican los lineamientos para la
protección de niñas, niños y adolescentes en
materia de propaganda y mensajes
electorales, aprobados mediante acuerdo
INE/CG20/2017, y deja sin efectos el
formato aprobado mediante acuerdo
INE/ACRT/08/2017 del comité de radio y
televisión, en cumplimiento a las sentencias
de las Salas Regional Especializada y
superior, ambas del Tribunal Electoral del
Poder Judicial de la Federación,
identificadas como SRE-PSC-25/2018,
SRE-PSC-59/2018, SRE-PSC-64/2017 y
SUP-REP-120/2017, y con motivo de los
criterios establecidos en las sentencias
SUP-REP-96/2017 y SUP-JRC-145/20171

Sala Superior: Sala Superior del Tribunal Electoral del
Poder Judicial de la Federación

Sala Especializada: Sala Regional Especializada del Tribunal
Electoral del Poder Judicial de la Federación

Suprema Corte: Suprema Corte de Justicia de la Nación

Tribunal:

Tribunal de Justicia Electoral del Estado de
Baja California

Unidad Técnica o
autoridad instructora:

Unidad Técnica de lo Contencioso Electoral
del Instituto Estatal Electoral de Baja
California

1. ANTECEDENTES DEL CASO

1.1. Proceso electoral local. El nueve de septiembre de dos mil

dieciocho, inició el proceso electoral local 2018-2019, para elegir

Gobernador Constitucional; Diputados al Congreso y munícipes

a los Ayuntamientos, todos del Estado de Baja California.

1.2. Denuncia. El diecisiete de abril de dos mil diecinueve2, el PAN,

presentó denuncia en contra de Marina del Pilar Ávila Olmeda,

otrora candidata al cargo de Presidente Municipal del

1 Consultable en
https://repositoriodocumental.ine.mx/xmlui/bitstream/handle/123456789/96217/CG
or201805-28-ap-26.pdf
2 Todas las fechas señaladas corresponderán al año dos mil diecinueve, salvo que
se precise lo contrario.

https://repositoriodocumental.ine.mx/xmlui/bitstream/handle/123456789/96217/CGor201805-28-ap-26.pdf
https://repositoriodocumental.ine.mx/xmlui/bitstream/handle/123456789/96217/CGor201805-28-ap-26.pdf

PS-25/2019

3

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Ayuntamiento de Mexicali, de la Coalición y de los partidos que

la conforman, en su vertiente de culpa in vigilando, con motivo

de la difusión de propaganda electoral donde aparecen menores

de edad, a través de redes sociales. El diecinueve de abril, la

Unidad Técnica radicó el procedimiento con la clave de

expediente IEEBC/UTCE/PES/21/2019, aceptó su competencia

y ordenó diversas diligencias de investigación.

1.3. Diligencia de inspección a páginas de internet. El veinticuatro

siguiente, se llevó a cabo la diligencia de inspección a las

páginas de internet

https://www.facebook.com/MarinadelpilarBc/videos/4192701188

49357 y https://www.instagram.com/p/BwSn3CuHSgz/

proporcionadas por el denunciante, la que quedó asentada en el

acta IEEBC/SE/OE/AC38/24-04-2019.3

1.4. Desahogos de discos compactos. El ocho de mayo, mediante

actas con clave IEEBC/SE/OE/AC63/08-05-20194 y

IEEBC/SE/OE/AC64/08-05-20195 quedaron asentadas,

respectivamente, las diligencias de desahogo de discos

compactos ofrecidos por la parte denunciante y denunciada.

1.5. Admisión de la denuncia. El ocho de mayo, se admitió a trámite

la denuncia; y entre otras cosas, se ordenó elaborar el proyecto

de acuerdo relativo a la solicitud de adopción de medidas

cautelares; el trece de mayo siguiente la Comisión de Quejas y

Denuncias del Consejo General Electoral resuelve retirar la

difusión del spot publicado en Facebook, así como la

imagen denunciada en Instagram, ambas de la cuenta de la

denunciada, Marina del Pilar Ávila Olmeda.6

1.6. Audiencia de pruebas y alegatos y envío de expediente al

Tribunal. El veinte de mayo, se desahogó la audiencia de

pruebas y alegatos; en esta misma fecha la Unidad Técnica

emitió acuerdo de cierre de instrucción, y turnó el expediente

administrativo, así como el informe circunstanciado a este

Tribunal para su conocimiento y resolución.

3 Obrante de la foja 36 a la 41 de autos del Anexo I, del expediente principal.
4 Prueba ofrecida por la parte denunciada, relativa a dos videos denominados:
“Video consentimiento JORGE LUIS MTZ PÉREZ” y “Video consentimiento
MARINA DEL PILAR LICONA ÁVILA”, que obra de la foja 110 y 111 de autos del
Anexo I, del expediente principal.
5 Relativa al video ofrecido por el denunciante en su escrito de queja, denominado
“Video-1555458865”, que obra de la foja 112 a la 115 de autos del Anexo I, del
expediente principal.
6 Obrante de la foja 119 a la 132 de autos del Anexo I, del expediente principal.

https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.instagram.com/p/BwSn3CuHSgz/

PS-25/2019

4

1.7. Revisión del expediente y reposición. Recibidas las

constancias, mediante acuerdo de veintiuno de mayo se le

asignó el número de expediente PS-25/2019, designándose

preliminarmente a la ponencia del Magistrado Jaime Vargas

Flores, a efecto de verificar su debida integración. Por acuerdo

de veinticuatro de mayo7 se procedió a informar a la presidencia

de este Tribunal que el expediente no se encontró debidamente

integrado. Así, el veintiocho de mayo8 se radicó el procedimiento

especial sancionador a la ponencia citada con antelación, así

mismo se ordenó a la Unidad Técnica reponer el procedimiento

a efecto de requerir a la otrora candidata proporcionara el

nombre completo de “Alejandro Montaño” a quien le atribuye la

confección del video denunciado, en el entendido de que una vez

requerido éste, si advertía su participación en los hechos fuera

emplazado.

1.8. Audiencia de pruebas y alegatos. Una vez desahogadas las

diligencias, el veintiocho de junio se celebró la audiencia de

pruebas y alegatos. En esta fecha, la Unidad Técnica acordó el

cierre de instrucción, y ordenó turnar el expediente con el informe

circunstanciado a este Tribunal.

1.9. Revisión del expediente y reposición. El diez de julio, el

Magistrado instructor determinó que el expediente administrativo

no se encontró debidamente integrado, por lo que ordenó a la

Unidad Técnica reponer nuevamente el procedimiento a efecto

de llamar a juicio y realizar debidamente el emplazamiento a

José Alejandro Montalvo González.

1.10. Audiencia de pruebas y alegatos. Una vez desahogadas las

diligencias, el veintinueve de julio se llevó a cabo la audiencia en

comento. El treinta siguiente, la autoridad instructora acordó el

cierre de instrucción y ordenó turnar el expediente con el informe

circunstanciado a este Tribunal.

1.11. Revisión del expediente y reposición. El dos de septiembre,

el Magistrado instructor determinó que el expediente

administrativo no se encontró debidamente integrado, por lo que

ordenó nuevamente a la Unidad Técnica reponer el

procedimiento.

7 Visible a foja 38 y 39 del expediente principal.
8 Visible a foja 24 y 25 del expediente principal.

PS-25/2019

5

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

1.12. Audiencia de pruebas y alegatos. Una vez desahogadas las

diligencias, el diecisiete de septiembre se llevó a cabo la

audiencia de ley; en esta fecha, la autoridad instructora acordó

el cierre de instrucción y ordenó turnar el expediente con el

informe circunstanciado a este Tribunal.

1.13. Recepción del expediente. El dieciocho de septiembre, se

acordó la recepción del expediente, procediendo a su revisión a

fin de determinar el cumplimiento al acuerdo de dos de

septiembre dictado por el Magistrado ponente. El veintidós de

octubre, se determinó que el expediente

IEEBC/UTCE/PES/21/2019 se encontró debidamente integrado.

2. COMPETENCIA DEL TRIBUNAL

El Tribunal tiene jurisdicción y el pleno es competente para conocer y

resolver el presente PROCEDIMIENTO ESPECIAL SANCIONADOR,

por tratarse de la posible comisión de hechos con motivo de la

realización de actos de propaganda electoral o mensajes a través de

redes sociales, en que aparecen niñas, niños o adolescentes, en

contravención a los Lineamientos, Ley General de Menores y la Ley

de Menores Local.

Lo anterior, de conformidad con lo dispuesto en los artículos 68 de la

Constitución Local; 2 fracción I inciso e) de la Ley del Tribunal de

Justicia Electoral del Estado de Baja California; 359 fracción V, 380 y

381 de la Ley Electoral; en los diversos 49 y 50 del Reglamento

Interior del Tribunal de Justicia Electoral del Estado de Baja California.

3. PROCEDENCIA

Del escrito de contestación y alegatos presentado por Morena9 se

advierte que solicita el desechamiento de la denuncia, argumentando

notoria frivolidad e improcedencia del procedimiento, porque a su

dicho se actualizan las causales previstas en las fracciones II y III del

artículo 353; y fracción II del numeral 375, de la Ley Electoral, así

como las fracciones II y IV del artículo 58 del Reglamento de Quejas

y Denuncias del Instituto, en virtud que los hechos no constituyen una

violación a las leyes electorales, pues se tratan de meras opiniones y

apreciaciones personales del denunciante; además que éste no

9 Obrante de la foja 162 a la 172 de autos del Anexo I.

PS-25/2019

6

aportó las pruebas para acreditar los hechos, y la parte denunciada si

aportó los permisos correspondientes.

Al respecto, debe decirse que la Sala Superior10 ha determinado, que

la figura procesal de frivolidad, se refiere a las demandas en las cuales

se formulen conscientemente pretensiones que no se pueden

alcanzar jurídicamente, por ser notorio y evidente que no se

encuentran al amparo del derecho o ante la inexistencia de hechos

que sirvan para actualizar el supuesto jurídico en que se apoyen.

En el caso que nos ocupa se estima que no se actualiza la causal de

improcedencia hecha valer por el denunciado, puesto que el quejoso

señaló explícitamente los hechos que estimó contrarios a la

normatividad electoral; precisó las consideraciones y los preceptos

jurídicos aplicables al caso concreto y ofreció los medios de prueba

que sustentan sus pretensiones.

Por otro lado, resulta inatendible la causal que invoca, relativa a

desechar la demanda por no constituir una violación a las leyes

electorales, ello, ya que este órgano Jurisdiccional, estima que no

procede su desechamiento con base en argumentos que entrañen en

la valoración relativa al fondo de la cuestión planteada.

Lo anterior, porque las causales que involucren una argumentación

íntimamente relacionada con el fondo del asunto deben desestimarse,

pues actuar en sentido contario implicaría prejuzgar sobre la cuestión

medular materia de la controversia, incurriendo en el vicio de petición

de principio11, que consiste en que se dé por sentado previamente lo

que en realidad constituye el punto de debate, esto es, en el caso,

10 A través de la Jurisprudencia 33/2002, de rubro “FRIVOLIDAD CONSTATADA
AL EXAMINAR EL FONDO DE UN MEDIO DE IMPUGNACIÓN PUEDE DAR
LUGAR A UNA SANCION AL PROMOVENTE”. Consultable en Revista del
Tribunal Electoral del Poder Judicial de la Federación, Suplemento 6, Año 2003,
páginas 34 a 36. Todas las tesis, Jurisprudencias y resoluciones que se citen en la
presente sentencia del Tribunal Electoral del Poder Judicial de la Federación son
consultables en el portal https://www.te.gob.mx.
11 Concepto retomado de la tesis aislada I.15o.A.4 K (10a.), emitida por el Décimo
Quinto Tribunal Colegiado en Materia Administrativa del Primer Circuito, bajo el
rubro: “PETICIÓN DE PRINCIPIO. LA MOTIVACIÓN DE UN ACTO
JURISDICCIONAL SUSTENTADA EN ESE ARGUMENTO FALAZ ES
CONTRARIA A LA GARANTÍA DE LEGALIDAD CONSAGRADA EN EL
ARTÍCULO 16 CONSTITUCIONAL”, consultable en: Semanario Judicial de la
Federación y su Gaceta, Libro VIII, mayo de 2012, Tomo 2, página 2081.

https://www.te.gob.mx/

PS-25/2019

7

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

determinar si con motivo de los hechos atribuidos a la otrora

candidata, se contravino el interés superior del menor.

Respecto a la objeción que realiza de las pruebas en cuanto a su

alcance y valor probatorio, resultan inatendibles, toda vez que es

necesario señalar las razones concretas en que se apoya la misma y

aportar elementos idóneos para acreditarlas, debiéndose indicar cuál

es el aspecto que no se reconoce de la prueba o por qué no puede

ser valorado positivamente por la autoridad; es decir, si de lo que se

trata de controvertir es el alcance, contenido y valor probatorio,

constituye un presupuesto necesario, expresar las razones

conducentes, pues la objeción se compone de argumentos o motivos

por los que se opone a los documentos aportados.

Por tanto, si la denunciada se limita a objetar de manera genérica los

medios de convicción que obran en el expediente, sin especificar las

razones concretas para desvirtuar su valor, ni aportar elementos para

acreditar su dicho, su objeción no es susceptible de restar valor a las

pruebas respectivas, tal como ocurre en el presente caso, máxime

que el alcance y valor probatorio es un análisis propio del fondo del

asunto.

Así entonces, se tienen por satisfechos los requisitos de procedencia

del procedimiento especial sancionador, señalados en los artículos

372 y 374 de la Ley Electoral, tal como lo analizó la autoridad

instructora en el acuerdo de admisión, por lo que resulta procedente

el análisis de fondo del mismo

4. ESTUDIO DE FONDO

4.1. Planteamiento de la denuncia

Del escrito de queja y alegatos expresados por el denunciante,

conforme lo señala la Jurisprudencia 29/2012, emitida por la Sala

Superior,12 se advierte:

12 Conforme lo señala la Jurisprudencia 29/2012, emitida por la Sala Superior
“ALEGATOS. LA AUTORIDAD ADMINISTRATIVA ELECTORAL DEBE
TOMARLOS EN CONSIDERACIÓN AL RESOLVER EL PROCEDIMIENTO
ESPECIAL SANCIONADOR”.

PS-25/2019

8

1.- Que el quince de abril, la otrora candidata Marina del Pilar Ávila

Olmeda, postulada por la Coalición, en su página oficial de Facebook

hizo público un spot publicitario titulado: “ESCRIBAMOS JUNTOS

UNA NUEVA HISTORIA PARA #MEXICALI”, donde aparecen

imágenes de niñas, niños y adolescentes, el cual a decir del

denunciante, es publicidad pagada con impacto en las personas que

lo vieron y de los menores que parecen, al haberse difundido de forma

indiscriminada -sin necesidad de ser amigo o seguidor del perfil- su imagen,

intimidad, y vida privada, como otros inherentes a la personalidad del

menor. En ese tenor denuncia a los partidos coaligados por culpa in

vigilando.

2.- Que en esta misma fecha, la otrora candidata publicó en su cuenta

personal de Instagram, la frase: “Arrancamos felices y con mucho

amor. Gracias MEXICALI, por escribir conmigo una nueva historia

para nuestra ciudad”, en donde agregó diez imágenes; en la siete

aparece un menor sosteniendo una bandera de Morena, sin contar

con los requisitos requeridos para su aparición.

3.- Que el promocional tiene como propósito presentar ante la

ciudadanía su candidatura y sus propuestas de gobierno, en términos

del ordinal 152, fracción II, de la Ley Electoral, lo cual violenta los

Lineamientos; la Jurisprudencia 5/2017 de la Sala Superior; artículos

76, segundo párrafo, 77 y 78 de la Ley General de Menores; 1º,

párrafo tercero, y 4º, párrafo noveno, de la Constitución Federal; 3 de

la Convención sobre los Derechos del Niño; 19 de la Convención

Americana sobre Derechos Humanos; 6, fracción I en relación con el

numeral 2, primer párrafo, y 78, fracción I, en relación con el 76,

segundo párrafo de la Ley General de Menores; y 73 de la Ley de

Menores Local.

4.- Destaca que los Lineamientos no sólo son aplicables a la

propaganda que sea difundida en radio y televisión, sino cualquier otro

medio de comunicación e información, incluyendo dentro de estos

medios, las redes sociales e internet.

5.- Que si bien, es un derecho humano a expresarse a través de las

redes sociales, este derecho no es absoluto ni ilimitado, pues tiene

que ajustarse a los parámetros constitucionales, convencionales y

PS-25/2019

9

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

legales, como son las restricciones temporales y de contenido

relacionadas con la difusión de propaganda política, a efecto de no

constituir infracciones en materia electoral.

4.2 Defensas

Mediante escrito de alegatos13, Morena expuso que los hechos

denunciados no constituyen violaciones a las normas de los partidos

políticos y a la propaganda electoral, en atención a que de las

constancias obrantes en autos se desprende que la otrora candidata

exhibió y cumplió con los requisitos marcados por las leyes

electorales.

Alega que es posible el consentimiento de uno de los padres, siempre

y cuando uno de ellos exprese el motivo de la imposibilidad del otro

de firmar, manifestando bajo protesta de decir verdad su conformidad

o imposibilidad, esto sin la necesidad de probarlo por ser ciudadanos.

Así mismo, manifiesta que con fundamento en los artículos 1, 41, Base

V, apartado B, inciso a), numeral 6 y 116, fracción IV, de la

Constitución Federal; 2, párrafo 1, 212 del Reglamento de

Fiscalización; 358 de la Ley Electoral; y 57, fracción w) del Reglamento

Interior del Instituto, se deslinda de los hechos cuatro y quinto.

Ello, toda vez que no ha ordenado la producción, elaboración,

distribución o publicación de la propaganda que se denuncia, por lo

que tomando en cuenta lo anterior, con el propósito de salvaguardar

los derechos de la candidata y de MORENA, solicita tome en cuenta

el deslinde.

Por otra parte, la otrora candidata Marina del Pilar Ávila Olmeda, los

partido políticos, del Trabajo, Verde Ecologista de México, y

Transformemos, así como José Alejandro Montalvo González, no

comparecieron a la celebración de la audiencia de pruebas y alegatos,

como tampoco hicieron valer por escrito excepciones y defensas.

4.3 Cuestión a dilucidar

13 Obrante de la foja 162 a la foja 172 de autos del Anexo I.

PS-25/2019

10

Por lo tanto, la cuestión a dilucidar con base en lo antes señalado,

consiste en determinar lo siguiente:

a) Si con motivo de la conducta denunciada se acredita la

vulneración a la normativa constitucional, legal y convencional,

en materia de protección al menor de edad y, por ende, la

violación al interés superior de la niñez; y

b) Si en su caso, procede aplicar alguna de las sanciones

previstas en la Ley Electoral.

4.4 Elementos probatorios materia de análisis

Previo a analizar la legalidad o no de los hechos denunciados materia

del presente asunto, es necesario verificar su existencia y las

circunstancias en que se realizaron, a partir de los medios de prueba

que obran en autos.

A) Del denunciante:

1. Documental Pública. Consistente en constancia de

nombramiento a favor del representante propietario del

Partido Acción Nacional, expedida por Raúl Guzmán

Gómez, Secretario Ejecutivo del Instituto.

2. Inspección a páginas de internet. Consistente en acta

circunstanciada identificada con el número

IEEBC/SE/OE/AC38/24-04-2019 de veinticuatro de abril, en

que se certificó la existencia y contenido de las direcciones

electrónicas

https://www.facebook.com/MarinadelpilarBc/videos/419270

118849357 y

https://www.instagram.com/p/BwSn3CuHSgz/14.

3. Documental Técnica. Consistente en impresiones

fotográficas insertadas en el escrito de denuncia.15

14 Obrante de la foja 36 a la 40 de autos del expediente Anexo I.
15 Visibles de la foja 3 a la 6, y 13 de autos del expediente Anexo I.

https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.instagram.com/p/BwSn3CuHSgz/

PS-25/2019

11

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

PS-25/2019

12

4. Documental Técnica. Consistente en disco compacto que

contiene el video con una duración de 1 minuto y 10

segundos, que fue compartido en la red social de

Facebook16.

5. La presuncional en su doble aspecto legal y humana.

Consistente en todo lo que la autoridad pueda deducir de

los hechos comprobados, en lo que beneficie a la parte

denunciante.

6. Instrumental de actuaciones. Consistente en las

constancias que obran en el expediente que se formó con

motivo del escrito de queja, en todo lo que beneficie a la

parte denunciante.

B) De los denunciados:

La parte denunciada Marina del Pilar Ávila Olmeda, no compareció

a la audiencia de pruebas y alegatos a aportar pruebas; sin embargo,

de las constancias que obran en autos se advierte que allegó diversas

probanzas, mismas que se relacionan en el apartado de pruebas

allegadas por la autoridad instructora, por lo que, tal motivo le

perjudica a la denunciada, habida cuenta que esta autoridad analizará

cada una de las pruebas ofrecidas de acuerdo a su naturaleza y valor

probatorio.

La parte denunciada MORENA, ofreció las siguientes probanzas:

16 Obrante a foja 190 de autos del expediente Anexo I.

PS-25/2019

13

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

1. Documental Pública. Consistente en copia certificada de

la constancia de nombramiento expedida por la Autoridad

Electoral.

2. La presuncional en su doble aspecto legal y humana.

Consistente en todo lo que la autoridad pueda deducir de

los hechos comprobados, en lo que beneficie a los intereses

de su representada.

3. Instrumental de actuaciones. Consistente en las

constancias que obran en el expediente que se formó con

motivo del escrito de queja, en todo lo que beneficie a su

representada.

Los partidos políticos del Trabajo, Verde Ecologista de México y

Transformemos, no comparecieron al procedimiento, como a la

audiencia de audiencia de pruebas y alegatos, ni portaron elementos

probatorios.

C) Del llamado al procedimiento:

Por su parte, José Alejandro Montalvo González, no compareció a

la audiencia de pruebas y alegatos a aportar pruebas; sin embargo,

de las constancias que obran en autos se aprecia que allegó diversas

probanzas, mismas que se relacionan en el apartado de pruebas

allegadas por la autoridad instructora, por lo que tal motivo no le

perjudica, habida cuenta que esta autoridad analizará cada una de las

pruebas de acuerdo a su naturaleza y valor probatorio.

D) De la Autoridad Instructora:

1. Documental pública. Consistente en acta circunstanciada

identificada con el número IEEBC/SE/OE/AC38/24-04-2019

de veinticuatro de abril, en la que se certifica la existencia y

contenido de las direcciones electrónicas

https://www.facebook.com/MarinadelpilarBc/videos/419270

118849357 y

https://www.instagram.com/p/BwSn3CuHSgz/17.

17 Obrante de la foja 36 a la 40 de autos del expediente Anexo I.

https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.instagram.com/p/BwSn3CuHSgz/

PS-25/2019

14

2. Documental pública. Consistente en oficio número

CPPyF/305/2019 de veinticuatro de abril, suscrito por Perla

Deborah Esquivel Barrón, Coordinadora de Partidos

Políticos y Financiamiento del Instituto18.

3. Documental Privada. Consistente en escrito recibido el

veintiséis de abril, suscrito por Marina del Pilar Ávila

Olmeda, mediante el cual exhibe diversas documentales

relativa a los menores de edad19.

4. Documental Privada. Consistente en documento recibido

el treinta de abril, signado por la empresa Facebook Inc.,

mediante el cual informa que la URL reportada no está y no

estuvo asociada con una campaña publicitaria20.

5. Documental Privada. Consistente en escrito de dos de

mayo, signado por Marina del Pilar Ávila Olmeda, mediante

el cual exhibe diversas documentales relativas a los

menores de edad21.

6. Documental Privada. Consistente en escrito de tres de

mayo, signado por Marina del Pilar Ávila Olmeda, mediante

el cual exhibe diversas documentales relativas a los

menores de edad22.

7. Documental Pública. Consistente en acta circunstanciada

identificada con el número IEEBC/SE/OE/AC63/08-05-2019

de ocho de mayo, en que se desahogó el contenido de un

disco ofrecido por Marina del Pilar Ávila Olmeda.23

8. Documental Pública. Consistente en acta circunstanciada

identificada con el número IEEBC/SE/OE/AC64/08-05-

2019, de ocho de mayo, en que se desahogó el video-

1555458865”, ofrecido por el denunciante24.

9. Documental Privada. Consistente en escrito de tres de

junio, signado por Marina del Pilar Ávila Olmeda, mediante

el cual informa el nombre de la persona que realizó la

producción del material denunciado25.

10. Documental Pública. Consistente en el oficio número

INE/BC/JLE/VS/2133/2019, de seis de junio, signado por

18 Obrante a foja 42 de autos del expediente Anexo I.
19 Obrante a fojas 68 y 69 de autos del expediente Anexo I.
20 Obrante a fojas 84 y 85 de autos del expediente Anexo I.
21 Obrante a fojas 86 y 87 de autos del expediente Anexo I.
22 Obrante a foja 100 de autos del expediente Anexo I.
23 Obrante a fojas 110 y 111 de autos del expediente Anexo I.
24 Obrante de la foja 112 a la 115 de autos del expediente Anexo I.
25 Obrante a foja 209 y 210 de autos del expediente Anexo I.

PS-25/2019

15

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

María Luisa Flores Huerta, Vocal Ejecutiva de la Junta Local

Ejecutiva del Instituto Nacional Electoral en Baja California,

con el cual anexa oficio INE/DEPPP/DE/DATE/3420/2019

suscrito por Patricio Ballardos Villagómez, Director

Ejecutivo de Prerrogativas y Partidos Políticos, mediante el

cual informa que la competencia de esa Dirección para

recabar la documentación requerida por los Lineamientos,

es únicamente lo referente a los promocionales que se

transmiten en radio y televisión26.

11. Documental Privada. Consistente en escrito recibido en

diez de junio, signado por José Alejandro Montalvo

González, mediante el cual contesta requerimiento en el

sentido de no haber celebrado contrato de prestación de

servicios27.

12. Documental Pública. Consistente en copia certificada del

oficio número TEPJF-SRE-SGA-717/2019 y anexos de

doce de junio, expedida por el Secretario Ejecutivo del

Instituto28.

13. Documental Pública. Consistente en copia certificada del

oficio número TEPJF-SRE-SGA-782/2019, de fecha veinte

de junio, expedida por el Secretario Ejecutivo del Instituto29.

14. Documental Privada. Consistente en escrito de diecinueve

de julio, signado por Marina del Pilar Ávila Olmeda,

mediante el cual manifiesta no contar con la información que

acredite la mayoría de edad de las personas que aparecen

en el video denunciado30.

15. Documental Privada. Consistente en escrito de veintitrés

de julio, signado por José Alejandro Montalvo González,

mediante el cual manifiesta no contar con la información que

acredite la mayoría de edad de las personas que aparecen

en el video denunciado31.

4.5 Reglas de la valoración probatoria

26 Obrante a foja 219 de autos del Anexo I.
27 Obrante a fojas 224 y 225 de autos del Anexo I.
28 Obrante a foja 248 bis de autos del Anexo I.
29 Obrante a foja 255 de autos del Anexo I.
30 Obrante a foja 313 de autos del Anexo I.
31 Obrante a foja 318 de autos del Anexo I.

PS-25/2019

16

A fin de valorar las pruebas existentes en autos, es necesario atender

a las reglas sobre la valoración de las pruebas establecidas en la Ley

Electoral en sus artículos 322 y 323, entre otras, precisando al

respecto:

1.- Las pruebas admitidas serán valoradas, atendiendo a las reglas de

la lógica, la sana crítica y de la experiencia; y tomando en cuenta las

reglas especiales señalas en el Capítulo Octavo de la Ley Electoral.

2.- Las documentales públicas, al haber sido expedidas por

funcionario en ejercicio de sus atribuciones merecen valor probatorio

pleno, salvo prueba en contrario, respecto de su autenticidad o de la

veracidad de los hechos a que se refieran.

3.- Las pruebas técnicas y las documentales privadas, merecen

valor indiciario, por lo que solo harán prueba plena cuando a juicio del

Tribunal, los elementos que obran en el expediente, los hechos

afirmados, la verdad conocida y el recto raciocinio de la relación que

guarden entre sí, generen convicción sobre la verdad de los hechos

afirmados.

Empero, su alcance y valor probatorio puede variar con la

concurrencia de algún otro elemento de prueba con el cual serán

concatenadas y que las puedan perfeccionar o corroborar o

desestimar de conformidad con lo dispuesto en la jurisprudencia

4/2014 de la Sala Superior, de rubro “PRUEBAS TÉCNICAS. SON

INSUFICIENTES, POR SÍ SOLAS, PARA ACREDITAR DE MANERA

FEHACIENTE LOS HECHOS QUE CONTIENEN”; lo cual se

determinará en el apartado correspondiente.

Lo anterior, toda vez que las pruebas técnicas son de fácil alteración,

manipulación o creación, al ser parte del género de pruebas

documentales, tal como lo ha considerado la Sala Superior en la

jurisprudencia 6/2015 de rubro “PRUEBAS TÉCNICAS.

PERTENECEN AL GÉNERO DOCUMENTOS, AUN CUANDO EN

ALGUNAS LEYES TIENEN REGULACIÓN ESPECÍFICA”.

4.- Asimismo, los medios de convicción consistentes en la

instrumental de actuaciones y la presuncional, son motivo de

PS-25/2019

17

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

pronunciamiento con el resto de los elementos que obren en el

expediente, en la medida que resulten pertinentes para esclarecer los

hechos denunciados.

Una vez precisadas las pruebas que se tienen en el expediente, es

oportuno destacar que la totalidad de elementos probatorios

aportados, así como los integrados por la autoridad administrativa

electoral, serán analizados y valorados de manera conjunta, en

atención al principio de adquisición procesal aplicable en la materia

electoral, tal y como se advierte en la Jurisprudencia 19/2008, de la

Sala Superior, de rubro: “ADQUISICIÓN PROCESAL EN MATERIA

ELECTORAL”, de la que se desprende, en lo que interesa, que las

pruebas aportadas por las partes, deben ser valoradas en su conjunto

por el juzgador de manera imparcial, con la finalidad de esclarecer los

hechos controvertibles

4.6 Marco normativo

 Del internet y redes sociales como medios digitales de

difusión

El internet es un instrumento específico y diferenciado para potenciar

la libertad de expresión en el contexto del proceso electoral, por su

propia naturaleza, es necesario realizar distingos respecto de otros

medios de comunicación como la televisión, el radio o los periódicos.

De modo que, las características particulares de Internet deben ser

tomadas en cuenta al momento de regular o valorar alguna conducta

generada en este medio, ya que justo éstas hacen que sea un medio

privilegiado para el ejercicio democrático, abierto, plural y expansivo

de la libertad de expresión32.

Por su parte, la Sala Superior ha establecido33 que si bien la libertad

de expresión consagrada en el artículo 6º de la Constitución Federal,

tutela una garantía amplia y robusta cuando se trata del uso de redes

32 Consideraciones que la Sala Superior estableció al resolver los recursos de
revisión del procedimiento especial sancionador identificado con las claves SUP-
REP-43/2018 y SUP-REP-55/2018.
33 Al resolver los recursos de revisión del procedimiento especial sancionador
identificados con las claves: SUP-REP-123/2017, SUP-REP-7/2018, SUP-REP-
12/2018 y SUP-REP-55/2018.

PS-25/2019

18

sociales, dado que son medios de difusión que permiten la

comunicación directa e indirecta entre los usuarios, a fin de que

expresen sus ideas u opiniones y difundan información con el

propósito de generar un intercambio o debate, lo cierto es que ello

no excluye a los usuarios de las obligaciones y prohibiciones que

existan en materia electoral.

Asimismo, la Sala Superior ha señalado que cuando el usuario de la

red tiene una calidad específica, como es la de aspirante,

precandidato o candidato a algún cargo de elección popular, sus

expresiones deben ser estudiadas para establecer cuando está

externando opiniones o cuando está, con sus publicaciones,

persiguiendo fines relacionados con sus propias aspiraciones como

precandidato o candidato; a partir de lo cual será posible analizar

si incumple alguna obligación o vulnera alguna prohibición en

materia electoral, de las cuales no está exento por su calidad de

usuario de redes sociales.

De esa forma, es que en materia electoral resulta de la mayor

importancia la calidad del sujeto que emite un mensaje en las redes

sociales y el contexto en el que se difunde, para determinar si es

posible que se actualice alguna afectación a los principios que rigen

los procesos electorales.

En este contexto, si bien las redes sociales son espacios de plena

libertad que contribuyen a lograr una sociedad mayor y mejor

informada; que facilitan las libertades de expresión y de asociación

previstas en la Constitución Federal, también lo es que, no

constituyen espacios ajenos o al margen de los parámetros

establecidos en la propia Constitución, y su legislación

reglamentaria.

Sin que ello pueda considerarse una restricción injustificada al

derecho fundamental de la libertad de expresión, puesto que tal y

como lo ha razonado la Sala Superior, este derecho no es absoluto

ni ilimitado, sino que debe sujetarse a los parámetros

constitucionales, convencionales y legales.

PS-25/2019

19

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Sirve de sustento a lo anterior, la Jurisprudencia 17/2016

“INTERNET. DEBE TOMARSE EN CUENTA SUS

PARTICULARIDADES PARA DETERMINAR INFRACCIONES

RESPECTO DE MENSAJES DIFUNDIDOS EN ESE MEDIO” y la

Jurisprudencia 19/2016 “LIBERTAD DE EXPRESIÓN EN REDES

SOCIALES. ENFOQUE QUE DEBE ADOPTARSE AL ANALIZAR

MEDIDAS QUE PUEDEN IMPACTARLAS.”

 Del interés superior del menor

De acuerdo con el artículo 1º párrafo tercero de la Constitución

Federal se contempla la obligación de promover, respetar y garantizar

los derechos humanos, a fin de realizar, en todo tiempo,

interpretaciones de los derechos fundamentales que garanticen la

protección más amplia; en esa medida, es indiscutible que niñas,

niños y adolescentes son sujetos de derecho humanos reconocidos.

Por lo que, toda niñez en situación de vulnerabilidad será titular de

una protección especial por parte del Estado Mexicano, a fin de

garantizar el absoluto respeto y vigilancia de sus derechos humanos.

El artículo 3, párrafo 1 de la Convención sobre los Derechos del Niño,

establece que en todas las medidas concernientes a los niños que

tomen las instituciones públicas o privadas de bienestar social, los

tribunales, las autoridades administrativas o los órganos legislativos,

se deberá atender como consideración primordial el interés superior

de la niñez.

En esa tesitura, el Estado mexicano adopta el referido principio en el

artículo 4º, de la Constitución Federal, que establece la obligación de

velar por el interés superior de la niñez; para lo cual, deberá

garantizar la satisfacción de sus necesidades básicas,

como alimentación, salud, educación y el sano esparcimiento para su

desarrollo integral.

En este contexto, los menores tienen derecho a buscar, recibir y

difundir información, participar y expresar su opinión libremente, así

como exigir el respeto a su imagen, honor, intimidad y datos

personales, entre otros.

PS-25/2019

20

Estas directrices deberán guiar el diseño, ejecución, seguimiento y

evaluación de las políticas públicas dirigidas a la niñez, a fin de

asegurar su pleno desarrollo, tomando en cuenta su edad y madurez.

Al respecto, debe señalarse que en aquellos casos, en donde se

encuentra involucrado el interés superior del menor, no resulta

condición necesaria, el que exista una afectación concreta, sino que

basta con que se coloque al menor en una situación de riesgo34.

En la materia electoral se ha dado protección al interés superior de la

niñez cuando en la propaganda política o electoral, se usa la imagen,

nombre o datos que permitan hacer identificable a un menor; es decir,

cuando se usa alguno de los atributos de la personalidad de las niñas,

niños y adolescentes como parte de la propaganda político-electoral,

puesto que se protege su derecho a la intimidad y al honor.

En ese sentido, la Sala Superior ha señalado que se considera una

vulneración a la intimidad de las personas menores de edad, cualquier

manejo directo de su imagen, nombre, datos personales o referencias

que permitan su identificación en los medios de comunicación, ya sea

porque menoscabe su honra o reputación, sea contrario a sus

derechos o los ponga en riesgo conforme al interés superior de

la niñez.

En este sentido, la Jurisprudencia 5/2017, de rubro: “PROPAGANDA

POLÍTICA Y ELECTORAL. REQUISITOS MÍNIMOS QUE DEBEN

CUMPLIRSE CUANDO SE DIFUNDAN IMÁGENES DE NIÑOS,

NIÑAS Y ADOLESCENTES”, concluye que el derecho a la imagen de

esas personas está vinculado con el derecho a la intimidad y al honor,

que pueden resultar eventualmente lesionados a partir de su difusión

en los medios de comunicación social, por lo que al emplearla como

recurso propagandístico y parte de la inclusión democrática, deben

cumplirse ciertos requisitos mínimos para garantizar sus derechos,

34 Resulta orientador el criterio contenido en la tesis aislada de la Primera Sala de la Suprema
Corte, de rubro: “DERECHOS DE LOS NIÑOS. BASTA QUE SE COLOQUEN EN UNA
SITUACIÓN DE RIESGO PARA QUE SE VEAN AFECTADOS”, publicada en la Gaceta del

Semanario Judicial de la Federación, Décima Época, Libro 4, marzo de 2014, Tomo I, página

538. Las tesis, jurisprudencias y resoluciones citadas del Poder Judicial de la
Federación o la Suprema Corte de Justicia de la Nación en la presente sentencia
pueden ser consultadas en la página
https://sjf.scjn.gob.mx/sjfsist/paginas/tesis.aspx.

https://sjf.scjn.gob.mx/sjfsist/paginas/tesis.aspx

PS-25/2019

21

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

mediante consentimiento por escrito o cualquier otro medio de

quienes ejerzan la patria potestad o tutela, así como la opinión de la

niña, niño o adolescente en función de la edad y su madurez.

 Ley General de Menores

Al respecto debe señalarse que los principios rectores en materia de

tutela a los derechos de los menores, se encuentran alojados en la

Ley General de Menores, misma que es de orden público e interés

social y de observancia general en el territorio nacional.

Entre sus propósitos se encuentra el establecer las facultades y

competencias, concurrencias y bases de organización entre los

distintos niveles de gobierno, así como la actuación de los poderes

legislativo y judicial, incluyendo también a los organismos

constitucionales autónomos.

Por su parte, el artículo 77 de la Ley General de Menores, considera

que el derecho a la intimidad de los menores, se transgrede por el

manejo directo de su imagen, nombre, datos personales o referencias

que permitan su identificación en medios de comunicación que

presten el servicio de radiodifusión o telecomunicaciones, así como

medios impresos, o en medios electrónicos, que menoscabe su

honra o reputación, que sea contrario a sus derechos o que los ponga

en riesgo, conforme al interés superior del menor.

En ese sentido, el numeral 78 de la normativa en comento, resulta

aplicable en los casos en que se difunda la imagen de un menor en

propaganda política y/o electoral por cualquier medio, situación que

requiere una protección reforzada, por lo que se interpreta que la

aludida trasmisión debe contener inicialmente los siguientes

requisitos:

a) Deberá recabar el consentimiento por escrito o cualquier otro

medio, de quienes ejerzan la patria potestad o tutela, así como la

opinión de la niña, niño o adolescente, respectivamente, conforme a

lo señalado en el artículo anterior y a lo previsto en el párrafo segundo

del artículo 76 de la presente Ley, y

b) La persona que realice la entrevista será respetuosa y no podrá

mostrar actitudes ni emitir comentarios que afecten o impidan

objetivamente el desarrollo integral de niñas, niños y adolescentes.

PS-25/2019

22

 Ley de Menores Local

Al respecto la Ley para la protección del Menor, en sus numerales 1,

2 y 3 retoma la tutela de este principio al señalar que para garantizar

la protección de los derechos de niñas, niños y adolescentes, las

autoridades del Estado y sus Municipios realizarán las acciones y

tomarán medidas, de conformidad con los principios establecidos en

la Ley General de Menores.

 Constitución Local

De acuerdo con el artículo 8, fracción VI, de la Constitución Local, las

personas menores de dieciocho años tienen derecho a vivir y crecer

en forma saludable y normal en un nivel de vida adecuado para su

desarrollo físico, mental afectivo, moral y social, en el seno de la

familia, la escuela, la sociedad y las instituciones, la formación

integral en el amor a la nación, en la democracia como sistema de

vida fundada en el respeto a la dignidad humana y en el principio de

la solidaridad social, así como a ser protegidos y asistidos contra

cualquier forma de sustracción del seno de la familia sin el debido

proceso, maltrato, perjuicio, daño, agresión, abuso o explotación, en

condiciones de libertad, integridad y dignidad. Para lo cual el Estado

velará y cumplirá con el principio del interés superior de la niñez,

garantizando de manera plena sus derechos. El Estado en todas sus

decisiones y actuaciones, proveerá lo necesario, expedirá leyes y

normas en materia de derechos de las niñas, niños y adolescentes.

 Lineamientos

El objeto perseguido por los Lineamientos, es establecer las

directrices para la protección de los derechos de los menores que

aparezcan directa o incidentalmente en la propaganda “político-

electoral” de los partidos políticos, coaliciones, candidatos/as de

coalición y candidatos/as independientes, así como de los mensajes

transmitidos por las autoridades electorales federales y locales o las

personas físicas o morales que se encuentren vinculadas

directamente a uno de los sujetos mencionados, atendiendo a su

calidad o naturaleza jurídica, por cualquier medio de comunicación y

difusión, tal y como se señala en su numeral 1.

PS-25/2019

23

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

El numeral 2, resalta a los Lineamientos como un instrumento de

aplicación general y de observancia obligatoria para: a) partidos

políticos, b) coaliciones, c) candidatos/as de coalición, d)

candidatos/as independientes federales y locales, e) autoridades

electorales federales y locales, y f) personas físicas o morales que

se encuentren vinculadas directamente a otro de los sujetos

antes mencionados.

Refiere que, los sujetos obligados deberán ajustar sus actos de

propaganda político-electoral o mensajes a través de radio,

televisión, medios impresos u otros en el uso de las tecnologías de

la información y comunicaciones, en el caso de que aparezcan

niñas, niños o adolescentes, debe ceñirse a lo previsto en los

Lineamientos, durante el ejercicio de sus actividades ordinarias y los

procesos electorales en el territorio nacional, velando por el interés

superior de la niñez.

Particularmente, el numeral 7 y 835 de los Lineamientos hacen

referencia a los elementos que deben contener el consentimiento de

35 “7. Por regla general, el consentimiento de quien o quienes ejerzan la patria
potestad o del tutor o, en su caso, de la autoridad que debe suplirlos respecto de la
niña, el niño o la o el adolescente para que aparezca en la propaganda político-
electoral o mensajes mediante su imagen, voz o cualquier otro dato que lo haga
identificable de manera directa o incidental, así como para que sea videograbada
la explicación a que hace referencia el lineamiento 8, deberá ser por escrito,
informado e individual, debiendo contener:
i) El nombre completo y domicilio de la madre y del padre o de quien ejerza

la patria potestad o del tutor o, en su caso, de la autoridad que deba
suplirlos respecto de la niña, el niño o la o el adolescente.

ii) ii) El nombre completo y domicilio de la niña, el niño o la o el adolescente.
iii) La anotación del padre y la madre o de quien ejerza la patria potestad o

del tutor o, en su caso, de la autoridad que deba suplirlos, de que conoce
el propósito y las características del contenido de la propaganda
político- electoral o mensajes, así como el tiempo y espacio en el que
se utilice la imagen de la niña, niño o adolescente. ...

iv) La mención expresa de autorización para que la imagen, voz y/u otro dato
que haga identificable a la niña, el niño o la o el adolescente aparezca en
la propaganda político-electoral o mensajes.

v) Copia de la identificación oficial de la madre y del padre, de quien ejerza la
patria potestad o del tutor o, en su caso, de la autoridad que los supla.

vi) La firma autógrafa del padre y la madre, de quien ejerza la patria potestad,
del tutor o, en su caso, de la autoridad que los supla.

vii) Copia del acta de nacimiento de la niña, niño o adolescente o, en su caso,
copia de la sentencia o resolución que determine la pérdida o suspensión
de la patria potestad, o jurisdicción voluntaria que acredite el abandono,
acta de defunción de alguno de los padres o cualquier documento
necesario para acreditar el vínculo entre la niña, niño y/o adolescente y la
o las personas que otorguen el consentimiento.

8. Los sujetos obligados de acuerdo el lineamiento 2 deberán videograbar, por
cualquier medio, la explicación que brinden a las niñas, niños y
adolescentes, entre 6 y 17 años, sobre el alcance de su participación en la
propaganda política o electoral, su contenido, temporalidad y forma de
difusión, asegurándose que reciba toda la información y asesoramiento
necesarios para tomar una decisión; y recabar su opinión, tomando en
cuenta su edad, madurez y desarrollo cognitivo.

PS-25/2019

24

quienes ejerzan la patria potestad o tutela del menor, así como la

explicación sobre el alcance de la participación y opinión

informada de la niña, niño o adolescentes.

Por excepción, podrá presentarse el consentimiento de uno de los que

ostenten la patria potestad, cuando quien comparece manifieste

expresamente por escrito: a) que la otra persona que ejerce la patria

potestad está de acuerdo con la utilización de la imagen del menor -

en caso de que exista otra persona que ejerza el cargo-, y b) explique las

razones por las cuales se justifica la ausencia del otro sujeto que

debiera acompañar ese consentimiento. En ese caso, se presumirá

que ambos otorgaron el consentimiento salvo que exista algún

elemento que revele evidencia de la oposición de la otra persona que

ejerza la patria potestad36.

En esa tesitura, los sujetos obligados que utilicen la imagen, voz o

cualquier otro dato identificable a la niña, el niño o la o el adolescente,

así como el padre, madre o tutor o quien ejerza la patria potestad

deberán proporcionarles la máxima información sobre sus derechos,

opciones, riesgos, respecto de la propaganda político-electoral o

mensajes.

Así entonces, la niña, el niño o la o el adolescente deberá ser

escuchado en un entorno que le permita emitir su opinión franca y

autónoma, sin presión alguna, sin ser sometido a engaños y sin

inducirlo a error sobre si participa o no en la propaganda político-

electoral o mensaje37.

Por lo que, si la niña, niño o adolescente, después de proporcionarle

la información necesaria, expresa su negativa a participar, su voluntad

será atendida y respetada. En caso de que no emitiera opinión sobre

su participación en la propaganda político- electoral o mensaje, se

entenderá como una negativa y su voluntad será atendida y

respetada38.

Por otra parte, el numeral 13 del Lineamiento refiere que los sujetos

obligados deben conservar en su poder: a) el original de la

Dicha opinión deberá ser propia, informada, individual, libre, expresa, espontánea,
efectiva y genuina, que sea recabada conforme a las guías metodológicas que
proporcionará la autoridad electoral.
36 Numeral 7 de los Lineamientos.
37 Numeral 10 de los Lineamientos.
38 Numeral 11 de los Lineamientos.

PS-25/2019

25

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

documentación relativa al consentimiento de quien ejerza la patria

potestad o de los tutores; b) la grabación en video de la conversación

por medio de la cual se explicó al menor el alcance de su

participación, su contenido, temporalidad y forma de difusión, así

como el original del medio por el que se documentó la opinión

informada; y c) entregar a la Dirección Ejecutiva de Prerrogativas y

Partidos Políticos del Instituto Nacional Electoral, a través del sistema

electrónico de entrega y recepción de materiales, en su caso por

conducto de las Juntas Locales Ejecutivas, copia digitalizada de la

documentación señalada en los incisos a), así como de la opinión

informada que hubiese sido recabada de manera física, por escrito o

mediante un dibujo.

El numeral 14 del referido Lineamiento dispone para la exhibición

incidental del menor y la falta del consentimiento de quien o quienes

ejercen la patria potestad, del tutor o, en su caso, de la autoridad que

los supla, se deberá difuminar, ocultar o hacer irreconocible la imagen,

la voz o cualquier otro dato que haga identificable al menor,

garantizando la máxima protección de su dignidad y derechos.

Como una herramienta de ayuda para los sujetos obligados, el anexo

2 de los Lineamientos, dispone de un instructivo para realizar la

conversación y recabar la opinión informada de las niñas, niños y

adolescentes con base en guías metodológicas39, en las cuales se

propone cómo debe realizarse la conversación para explicar los

alcances de su participación y recabar la opinión informada.

Cabe mencionar que los Lineamientos fueron resultado directo del

acatamiento a diversas resoluciones emitidas por el Tribunal Electoral

del Poder Judicial de la Federación, entre ellas la sentencia del

expediente SRE-PSC-59/2018 de la Sala Especializada, en donde se

fijaron ciertos criterios con relación a la utilización de la imagen de

menores por parte de las personas físicas y morales, dentro de los

que destacan:

 Los derechos tutelados en el artículo 6 constitucional, no son

exclusivamente oponibles a los partidos políticos, sino también

a los particulares, por lo que es posible concluir que la

39 Consultable en
https://repositoriodocumental.ine.mx/xmlui/bitstream/handle/123456789/96217/CG
or201805-28-ap-26-a2.pdf

https://repositoriodocumental.ine.mx/xmlui/bitstream/handle/123456789/96217/CGor201805-28-ap-26-a2.pdf
https://repositoriodocumental.ine.mx/xmlui/bitstream/handle/123456789/96217/CGor201805-28-ap-26-a2.pdf

PS-25/2019

26

propaganda y mensajes de contenido político o electoral que

difundan las personas físicas y morales en la temporalidad

referida por el numeral 247 de la Ley General de Instituciones

y Procedimientos Electorales40, también deben ajustarse a la

norma constitucional citada, siendo posible que en el caso de

que no sea así, el sujeto emisor de la misma, pueda ser

sancionado.

 La Sala Especializada consideró necesario, hacer un

llamamiento respecto de aquellas personas físicas y morales

vinculadas con cualquier fuerza política41 que elaboren o

difundan por cualquier medio de comunicación legalmente

previsto para hacerlo, cualquier tipo de propaganda política o

electoral, para que tengan especial cuidado al utilizar cualquier

elemento audiovisual que pudiera colocar en riesgo el interés

superior de la niñez, ya que siempre debe tenerse presente que

los derechos humanos de la niñez requieren de mayor

respecto, protección y cuidado reforzado por parte de cualquier

persona y no sólo de las autoridades.

De lo anterior, es posible advertir que los sujetos obligados en

términos de los Lineamientos no solo son los que difunden sino los

que elaboran material propagandístico con fines electorales, ya que

en todo momento se deben respetar los derechos de los menores de

edad, por tratarse de un grupo vulnerable que requiere de una mayor

protección e implementación de medidas tendientes a salvaguardar

sus intereses.

4.7 Hechos probados

Una vez que se ha dado cuenta del material probatorio que obra en

autos, y del marco normativo aplicable, lo procedente es establecer

los hechos conforme a la valoración de las pruebas aportadas por el

denunciante, y las allegadas por la autoridad instructora.

4.7.1 Candidatura de la denunciada Marina del Pilar Ávila Olmeda

40 Obligación de que la propaganda y mensajes que en el curso de las precampañas
y campañas electorales difundan los partidos políticos, no contravengan lo
mandatado por el primer párrafo del artículo 6 constitucional.
41 Entendiéndose por estas, a los partidos políticos, coaliciones, candidatos(as),
precandidatos(as), candidatos (as) independientes y aspirantes.

PS-25/2019

27

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Se precisa que es un hecho no controvertido el carácter que le asiste

a la parte denunciada, entonces candidata a Presidenta Municipal del

Ayuntamiento de Mexicali, postulada por la Coalición al ser un hecho

público y notorio para este Tribunal que el catorce de abril el Consejo

General42 aprobó el registro con el que se le designa tal carácter.

4.7.2 Titularidad y administración de las cuentas de Facebook e

Instagram

De la valoración conjunta del escrito de veintiséis de abril43 suscrito

por la denunciada, y acta circunstanciada IEEBC/SE/OE/AC38/24-04-

201944 se desprende el reconocimiento hecho por Marina del Pilar

Ávila Olmeda, respecto a la titularidad y administración de las cuentas

en la red social de Facebook e Instagram.

4.7.3 Existencia, contenido y difusión de la propaganda electoral

De la valoración conjunta de las actas circunstanciadas llevadas a

cabo por la autoridad instructora, IEEBC/SE/OE/AC38/24-04-201945,

e IEEBC/SE/OE/AC64/08-05-2019, mediante las cuales se

inspeccionaron las ligas electrónicas

https://www.facebook.com/MarinadelpilarBc/videos/41927011884935

7, https://www.instagram.com/p/BwSn3CuHSgz/ denunciadas; el

contenido del “video-1555458865”, así como del reconocimiento

hecho por la denunciada, se acredita que al menos el veinticuatro de

abril, se encontraba publicado el video y las imágenes denunciadas,

el contenido y difusión de la propaganda en el perfil de la red social

de Marina del Pilar Ávila Olmeda en Facebook e Instragram, siendo

el material propagandístico siguiente:

 Facebook

42 Consultable en
https://www.ieebc.mx/archivos/sesiones/sesiones2019/ext/ptoacuerdo/pa49coalici
onelbueno.pdf
43 Visible a foja 68 y 69 del Anexo I.
44 Visible de la foja 36 a la 40 del Anexo I.
45 Visible de la foja 36 a la 40 del Anexo I.

https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.facebook.com/MarinadelpilarBc/videos/419270118849357
https://www.instagram.com/p/BwSn3CuHSgz/
https://www.ieebc.mx/archivos/sesiones/sesiones2019/ext/ptoacuerdo/pa49coalicionelbueno.pdf
https://www.ieebc.mx/archivos/sesiones/sesiones2019/ext/ptoacuerdo/pa49coalicionelbueno.pdf

PS-25/2019

28

Imágenes representativas Contenido del video

Voz de mujer en off: para mí, lo
más importante es el bienestar de
los nuestros

Imagen: Se observa una menor de
edad de aproximadamente un año,
caminando sobre un pasto verde,
llevada de la mano de dos
personas

Texto: lo más importante es el
bienestar de los nuestros

Voz de mujer en off: Nací en
Mexicali

Imagen: se muestra a Marina del
Pilar Ávila Olmeda, sentada en una
mesa, compartiendo alimentos con
dos personas adultos mayores y
una menor de edad

Texto: Nací en Mexicali

Voz de mujer en off: Una tierra de
trabajo y esfuerzo

Imagen: se muestra a una persona
del sexo femenino quien
presuntamente es Marina del Pilar
Ávila Olmeda, caminando de la
mano con una menor de edad

Texto: Una tierra de trabajo y
esfuerzo

Voz de mujer en off: Un lugar de
gente cálida, honesta y servicial

Imagen: se observa a Marina del
Pilar Ávila Olmeda, caminando por
un pasillo en el cual al fondo se
observan locales, saludando a
varias personas

Texto: Una tierra de trabajo y
esfuerzo Un lugar de gente cálida,
honesta y servicial

Voz de mujer en off: Un lugar de
gente cálida, honesta y servicial

Imagen: se observa a Marina del
Pilar Ávila Olmeda, caminando por
un pasillo en el cual al fondo se
observan locales, entregándole
algo a unas personas que van
caminando por el pasillo

Texto: Una tierra de trabajo y
esfuerzo Un lugar de gente cálida,
honesta y servicial

Voz de mujer en off: Soy Marina
del Pilar

Imagen: se observa a Marina del
Pilar Ávila Olmeda dentro de una
habitación sentada en una cama
cepillándole el cabello a una menor
de edad

Texto: Soy Marina del Pilar

Voz de mujer en off: Una mujer
honesta, preparada y trabajadora

Imagen: se observa a Marina del
Pilar Ávila Olmeda dentro de una
habitación sentada en una cama
cepillándole el cabello a una menor
de edad

Texto: Una mujer honesta,

preparada y trabajadora

PS-25/2019

29

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Voz de mujer en off: Que al igual
que tu cree que es momento de
hacer el cambio verdadero

Imagen: se observa una toma del
rostro de la C. Marina del Pilar
Ávila Olmeda frente a un edificio
color beige, viendo hacia un punto
fijo

Texto: Que al igual que tu cree que
es momento de hacer el cambio
verdadero

Voz de mujer en off: que requiere
nuestra ciudad

Imagen: se observan tomos aéreas
de dos avenidas principales de lo
ciudad de Mexicali diurnos y
nocturnos

Texto: que requiere nuestra ciudad

Voz de mujer en off: Se acabó el
tiempo de tolerarla corrupción e
inseguridad

Imagen: se aprecia a un niño
viendo hacia la cámara, sin ningún
gesto de expresión en su rostro, de
fondo se observa una pared,
descuidada de color beige, con
algunas manchas de suciedad

Texto: Se acabó el tiempo de
tolerarla corrupción e inseguridad

Voz de mujer en off: Que han
generado los gobernantes
insensibles

Imagen: se observa a Marina del
Pilar Ávila Olmeda, de perfil, de
fondo se observa una estructura
con techo color rojo, dos
automóviles y un faro de luz al
centro de la calle

Texto: Que han generado los
gobernantes insensibles

Voz de mujer en off: Es tiempo de
un gobierno nuevo

Imagen: se muestra un aula con
algunos jóvenes sentados,
caminando en el centro se observa
a la C. Marina del Pilar Ávila
Olmeda

Texto: Es tiempo de un gobierno

nuevo

Voz de mujer en off: austero

Imagen: Se observa un
acercamiento del rostro de la C.
Marina del Pilar Ávila Olmeda,
mientras camina dentro de un aula
de clases, frente a varios jóvenes

Texto: austero

Voz de mujer en off: y
comprometido con su gente

Imagen: Se observa a una persona
del sexo femenino, sentada
hablando frente a dos jóvenes
quien presuntamente es Marina del
Pilar Ávila Olmeda

Texto: y comprometido con su
gente

PS-25/2019

30

Voz de mujer en off: llego la hora
de que todos los cachanillas

Imagen: La imagen cambia y se
muestra al centro de la imagen
diferentes rostros de personas de
ambos sexos, diferentes edades,
diferente color de piel, viendo hacia
la cámara las imágenes cambiar
rápidamente de una a otra

Texto: llego la hora de que todos
los cachanillas

Voz de mujer en off: que nos
levantamos y trabajamos de sol a
sol;

Imagen: La imagen cambia y se
muestra al centro de la imagen
diferentes rostros de personas de
ambos sexos, diferentes edades,
diferente color de piel, viendo hacia
la cámara las imágenes cambiar
rápidamente de una a otra

Texto: que nos levantamos y

trabajamos de sol a sol;

Voz de mujer en off: alcemos
nuestra voz

Imagen: La imagen cambia y se
muestran diferentes tomas, la
primera se muestra una toma
aérea de la plaza de toros de la
ciudad de Mexicali

Texto: alcemos nuestra voz

Voz de mujer en off: y saquemos
adelante

Imagen: La siguiente toma se
observa una colina con el mar de
frente y al fondo un cerro

Texto: y saquemos adelante

Voz de mujer en off: esta gran
ciudad

Imagen: la imagen cambia
rápidamente y se observan varios
grafitis en las paredes.

Texto: esta gran ciudad

Imagen: se observa un grupo de
jóvenes portando toga y birrete al
centro de una explanada, los
cuales avientan hacia el cielo el
birrete

Voz de mujer en off: Soy Marina
del Pilar

Imagen: se observan unos pies
usando un tacón de mujer, color
guinda, caminando por la calle

Texto: Soy Marina del Pilar

PS-25/2019

31

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Voz de mujer en off: y el momento
de sumar a Mexicali

Imagen: se observa el cabello de
quien presuntamente es una
persona del sexo femenino que va
caminando

Texto: y el momento de sumar a
Mexicali

Voz de mujer en off: a la cuarta
transformación de México

Imagen: se observan las caderas
de una persona del sexo femenino
con unos folletos en la mano, las
cuales llevan una fotografía de
Marina del Pilar Ávila Olmeda

Texto: Soy Marina del Pila a la
cuarta transformación de México

Voz de mujer en off: ha llegado

Imagen: la imagen cambia y se
observa a Marina del Pilar Ávila
Olmeda al centro de la imagen
volteado de bajo hacia la cámara
sonriendo al compás que sube la
vista

Texto: ha llegado

Voz de mujer en off: a la cuarta
transformación de México

Imagen: área de la que
aparentemente es la ciudad de
Mexicali donde aparece el texto
“Marina del Pilar, Presidenta
Municipal” de lado inferior
izquierdo de la imagen se muestra
el texto “MORENA la esperanza de
México” con letras guindas, del
lado derecho de la imagen se
muestran 3 recuadros con los
logos de la coalición integrados
por los Partidos Políticos Partido
Verde, Transformemos y del
Trabajo de bajo se encuentra el
texto “Juntos Haremos Historia en
Baja California”

Texto: a la cuarta transformación
de México

 Instagram

PS-25/2019

32

4.7.4 Aparición directa de niños menores de edad

Del reconocimiento hecho por la denunciada, así como de las actas

circunstanciadas llevadas a cabo por la autoridad instructora,

IEEBC/SE/OE/AC38/24-04-2019 y IEEBC/SE/OE/AC64/08-05-2019,

se tiene por acreditado la aparición de manera directa de dos niñas y

dos niños menores de edad de edad.

Ahora bien, para el análisis del cumplimiento de los requisitos

constitucionales y legales, sólo se examinará aquella documentación

relativa a los menores identificables en el material difundido a través

del perfil de Facebook e Instagram, siendo estos, una niña y dos

niños menores de edad, no así por la primera menor que está de

PS-25/2019

33

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

espaldas en el video, al no estar identificado ningún tipo de rasgo de

su imagen46.

 Facebook

 Instagram

4.7.5 Producción del video a cargo de José Alejandro Montalvo

González

Del reconocimiento hecho por la denunciada Marina del Pilar Ávila

Olmeda, mediante escritos de veintiséis de abril47 y tres de junio48,

así como del escrito de ocho junio signado por José Alejandro

46 Así se resolvió en la sentencia SRE-PSC-45/2019.
47 Visible a foja 68 del Anexo I.
48 Visible a foja 209 del Anexo I.

PS-25/2019

34

Montalvo González49, se tiene por acreditada la producción del

material denunciado a cargo de este último, por así haberlo

reconocido ambos.

4.7.6 Publicidad pagada en Facebook

Del reconocimiento hecho por la denunciada Marina del Pilar Ávila

Olmeda, mediante escrito de cuatro de abril50 y anexos consistentes

en impresiones de recibo de pago con la empresa Facebook relativos

a la publicidad “Escribamos Juntos una nueva historia”51, así como del

escrito de tres de junio52, se tiene por acreditada la prestación del

servicio proporcionado por la empresa Facebook para la publicidad

denunciada.

4.7.7 Naturaleza de la propaganda

El video denunciado alojado en la red social Facebook, se publicó con

el título o comentario “Escribamos juntos una nueva historia para

#Mexicali”, de su contenido se aprecia el logotipo de “morena la

esperanza de México”, “Marina del Pilar Presidenta Municipal”, los

logos de los partidos políticos Verde Ecologista de México,

Transformemos y del Trabajo.

De las fotografías publicadas en Instagram se aprecia el título

“Arrancamos felices y con mucho amor. Gracias MEXICALI, por

escribir una nueva historia para nuestra ciudad.” Del contenido de las

fotografías denunciadas se advierte que se trata de imágenes

captadas durante una campaña electoral, pues se aprecian

banderines con el nombre de Marina del Pilar y morena, así como

diversas personas que le acompañan y saludan.

Lo anterior como se aprecia de las actas de diligencias

IEEBC/SE/OE/AC64/08-05-2019 e IEEBC/SE/OE/AC38/24-04-

201953.

En esa tesitura, del material denunciado se puede identificar

plenamente:

49 Visible a fojas 224 y 225 del Anexo I.
50 Visible a foja 70 del Anexo I.
51 Visible a fojas 73,74, y 75 del Anexo I.
52 Visible a foja 209 del Anexo I.
53 Visibles a fojas 112 a la 115 y 36 a la 40 del Anexo I.

PS-25/2019

35

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

 A la entonces candidata a la Presidencia Municipal de Mexicali,

con la Coalición que la postuló;

 El material se difundió durante el periodo de campaña electoral

local, de acuerdo a la certificación de su existencia, esto es, el

veinticuatro de abril, al haber transcurrido las campañas

electorales para Munícipes del quince de abril al veintinueve de

mayo;

 Propaganda alusiva a la candidata, con los logos de los

partidos políticos Verde Ecologista de México, Transformemos

y del Trabajo, los cuales participaron en la contienda electoral.

Por tanto, este Tribunal considera que, las frases, leyendas y

acrónimos contenidos en el material publicitario en donde aparecen

menores constituyen propaganda de naturaleza electoral.

Documentales todas que adminiculadas entre si y al no haber sido

objetadas en términos de ley, generan convicción en términos del

numeral 323, segundo párrafo de la Ley Electoral.

4.8 Análisis del caso concreto

En la denuncia se señaló que, con la difusión de las fotografías en

análisis, se vulnera el derecho a la imagen de las niñas, niños y

adolescentes, atentando contra el interés superior del menor, pues es

precisamente una niña y dos niños los que se identificaron en los

medios probatorios que obran en el expediente.

Para ello, la Unidad Técnica, requirió a los denunciados a efecto de

exhibir la información relativa a los consentimientos de los padres o

de quienes ejercen la patria potestad o de los tutores, así como de la

explicación y opinión informada de los menores que aparecen en el

material propagandístico.

Al respecto, fue exhibida por parte de la entonces candidata y el

llamado a juicio, escritos de consentimientos de los padres de los

menores de edad, y demás relativa, así como aquella emitida por los

menores de edad.

Por lo anterior, este Tribunal analizará si la utilización de la imagen de

menores de edad en propaganda difundida en el perfil de Marina del

PS-25/2019

36

Pilar Ávila Olmeda en las redes sociales de Facebook e Instagram,

actualiza la vulneración al interés superior de la niñez.

En este sentido, resulta oportuno mencionar que de diversas

contestaciones a los requerimientos formulados por la autoridad

instructora en el procedimiento que nos ocupa, la entonces candidata,

reconoció la aparición de los menores antes referidos, no así de los

jóvenes vestidos de toca y birrete que aparecen en el video

denunciado, de los cuales aseveró se trataban de mayores de edad.

Ahora bien, dado que los denunciados -otrora candidata y persona física-

tienen la obligación de dar cumplimiento a los Lineamientos antes

señalados al momento de difundir la propaganda, como la que en este

caso se denuncia54, este Tribunal considera que lo que se debe

analizar es, si la documentación presentada al procedimiento, cumple

con la normativa electoral ya analizada en materia de menores.

a) Consentimiento de la madre y del padre o de quien, en su

caso, ejerza la patria potestad

En este tópico se precisa primeramente que la madre y el padre son

quienes inicialmente ejercen la patria potestad sobre los menores y,

de manera subsidiaria este cargo les corresponde a los ascendientes

en segundo grado -abuelos-, los cuales fungen como legítimos

representantes de los que están bajo ella.

En ese sentido, es necesario el consentimiento expreso de los padres

o en su caso, los ascendientes que ejercen la patria potestad, ya que

ellos son los legítimos representantes de los menores, por lo que no

pueden contraer obligación alguna ni comparecer en juicio, sin

consentimiento expreso de los que ejerzan aquella función.

Ahora bien, de acuerdo a las documentales exhibidas por las partes

se tiene lo siguiente.

 De la niña de seis años que parece en el video

54 De conformidad a los Lineamientos que señalan que serán de observancia
obligatoria para partidos políticos, coaliciones, candidatos/as de coalición,
candidatos/as independientes federales y locales, autoridades electorales federales
y locales, y personas físicas o morales que se encuentren vinculadas directamente
a otro de los sujetos antes mencionados.

PS-25/2019

37

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

De las constancias que obran en el expediente, se advierte que

Marina del Pilar Ávila Olmeda y José Alejandro Montalvo González

presentaron copias del acta de nacimiento de la niña menor de seis

años55 que parece en el video, con la cual se acredita el vínculo filial

y la edad referida; sin embargo, no se advierten los domicilios de los

padres.

Tanto Marina del Pilar Ávila Olmeda y José Alejandro Montalvo

González, presentaron copias de la credencial escolar de la

menor56, sin que se advierta domicilio de la misma.

Por su parte José Alejandro Montalvo González, presentó copias de

las credenciales para votar de los padres57 de la niña menor de seis

años, de los cuales se desprenden sus nombres completos y sus

respectivos domicilios.

Marina del Pilar Ávila Olmeda exhibió escritos originales de

consentimientos58 firmados respectivamente por ella como madre y

del padre de la niña. Por su parte, José Alejandro Montalvo González,

exhibió copia simple de escrito59 de consentimiento de la madre de

la menor, sin que se adviertan de dichos documentos la temporalidad

de la propaganda, y los domicilios de la menor como de los padres.

 Del niño de nueve años que aparece en el video

55 Visible a foja 105 y 236 del Anexo I.
56 Visibles a fojas 106 y 238 del Anexo I.
57 Visibles a fojas 237 y 239 del Anexo I.
58 Visibles a fojas 70, 94, y 94 del Anexo I.
59 Visible a foja 241 del Anexo I.

PS-25/2019

38

De las constancias que obran en el expediente, se advierte que

Marina del Pilar Ávila Olmeda y José Alejandro Montalvo González

presentaron copias del acta de nacimiento del niño de nueve años60

que parecen en el video, con las cuales se acredita el vínculo filial y

la edad referida; por otra parte, se especifica los domicilios de los

padres.

Marina del Pilar Ávila Olmeda y José Alejandro Montalvo González

proporcionaron copias de la credencial para votar de la madre61 del

menor de nueve años, de la que se desprende el nombre completo de

la madre y su domicilio.

Por otra parte, la denunciada y José Alejandro Montalvo González,

presentaron respectivamente original y copia del escrito de

consentimientos62 firmados por la madre del menor de nueve años.

Cabe mencionar que respecto de este menor únicamente se

proporcionó el consentimiento por parte de la madre, sin que se

aportara alguna explicación en relación a las razones por las cuales

no se contaba con el consentimiento de la otra persona que ejerce la

patria potestad o la imposibilidad para hacerlo, tal como lo marca el

numeral 7 de los Lineamientos, de conformidad al formato de acta de

nacimiento en la que aparece el nombre del padre del menor de edad.

 Del niño que aparece en Instagram

60 Visibles a fojas 103 y 232 del Anexo I.
61 Visibles a fojas 102 y 234 del Anexo I.
62 Visibles a fojas 101 y 235 del Anexo I.

PS-25/2019

39

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

De las constancias que obran en autos no se advierte acta de

nacimiento del niño menor que aparece en Instagram; por tanto no se

tiene por acreditado el vínculo filial.

Marina del Pilar Ávila Olmeda presentó copia de la credencial para

votar a nombre de Moisés López Pacheco63 del que se advierte su

domicilio; de igual manera fue exhibida por la otrora candidata copia

del pasaporte mexicano y credencial para votar a nombre de Lucia

Wendoly Vasquez Molina64, de los cuales se contiene la dirección de

la referida persona.

Así mismo, fueron exhibidos por parte de la otrora candidata escritos

originales de consentimiento firmados respectivamente por Moisés

López Pacheco y Lucia Wendoly Vasquez Molina65 en donde

autorizan para que su menor hijo filme o grabe video relacionado con

“Marina del Pilar”.

Documentales todas que adminiculadas entre si generan convicción

en términos del numeral 322 y 323, segundo párrafo de la Ley

Electoral.

Cabe mencionar que en los respectivos escritos de consentimientos

exhibidos por Marina del Pilar Ávila Olmeda y José Alejandro

Montalvo González, se les otorga autorización para integrar la voz e

imagen de los menores en la producción realizada por “Marina” y

dirigido por “Alejandro Montaño” y/o Alejandro Montalvo,

manifestando la o el progenitor tener total, absoluto y pleno

conocimiento del contenido de la autorización y, por ende, otorga

anuencia para la sesión de grabación relacionado con el proyecto, así

como para cualquier reproducción del menor en fotografía, video o

cine, durante la reproducción, producción, rodaje, post-producción,

exhibición y distribución del material, a través de los medios impresos,

en movimiento, o fijos.

63 Visible a foja 90 del Anexo I.
64 Visible a foja 91 y 92 del Anexo I.
65 Visible a foja 88 y 89 del Anexo I.

PS-25/2019

40

De la revisión de los documentos en cuestión se advirtió que no se

precisó el periodo que duraría la difusión de la propaganda, en

contravención a los Lineamientos.

Sobre este punto, debe mencionarse que lo anterior resulta de mayor

trascendencia en el caso de la difusión realizada en redes sociales,

pues la naturaleza de dichos canales de comunicación hace posible

que una vez alojada la información en una cuenta pública, ésta siga

vigente hasta en tanto quien la administra decida eliminar el mensaje;

y por ende, durante el tiempo que se encuentre en la red, la

información podrá ser vista por cualquier persona; lo cual, podría

generar una afectación grave al derecho de las dos niñas y del niño,

puesto que su imagen, voz o cualquier elemento que los identifique

se encontraría expuesto por tiempo indeterminado en la red.

b) Explicación sobre el alcance de la participación y

opinión informada de la niña, del niño o de la o el

adolescente

Es preciso recordar que los Lineamientos aplicables al caso, en su

artículo 8, establecen que los sujetos obligados deberán

videograbar, por cualquier medio, la explicación que brinden a las

niñas, niños y adolescentes, entre 6 y 17 años, sobre el alcance de

su participación en la propaganda política o electoral, su contenido,

temporalidad y forma de difusión, asegurándose que reciba toda la

información y asesoramiento necesarios para tomar una decisión; y

recabar su opinión, tomando en cuenta su edad, madurez y

desarrollo cognitivo. Dicha opinión deberá ser propia, informada,

individual, libre, expresa, espontánea, efectiva y genuina.

Cabe precisar que derivado de las actas de nacimiento aportadas por

las partes, se advierte que los menores que parecen en el video

cuentan con seis y nueve años, por lo que el requisito de videograbar

la explicación sobre el alcance de su participación en la propaganda

política o electoral, su contenido, temporalidad y forma de difusión, y

recabar su opinión, es únicamente exigible para la niña de seis años

y el niño de nueve años, ya que respecto del niño que aparece en la

fotografía publicada en Instagram, de acuerdo a sus rasgos

fisonómicos se presume menor de seis años.

PS-25/2019

41

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Ahora bien, del escrito recibido el dos de mayo, la entonces candidata

Marina del Pilar Ávila Olmeda, manifestó la imposibilidad de rendir la

información requerida relativa a la grabación en donde se aprecie la

explicación y la opinión de los menores respecto a su participación en

el video, por lo que solicitó prórroga66.

Mediante escrito de tres de mayo, Marina del Pilar Ávila Olmeda

manifestó contar con la manifestación de los menores respecto a su

participación en el video, y en ese sentido, exhibió dos videos relativos

a la opinión de estos67.

Así, mediante acta circunstanciada IEEBC/SE/OE/AC63/08-05-

201968 se constató el contenido de los videos de referencia.

De acuerdo con el acta de referencia, en el primer video se visualizó

que:

…Se observa un video en el cual se muestra el rostro de un

menor de edad, quien usa una camiseta color negro, al fondo se

observa una vialidad y detrás de la misma algunas casas, se

escucha una voz masculina la cual expresa “..to y acción”

seguido el menor de edad expresa lo siguiente: “yo, hola mi

nombre es Jorge Martínez Pérez, y quise salir en el video de

Marina del Pilar”, al final se escucha la voz masculina que

expresa lo siguiente “ok, gracias”, siendo todo lo que se pudo

observar en el video y en virtud de que el participante en el

mismo se trata de un menor de edad y a fin de salvaguardar su

identidad, se determina no tomar captura de pantalla...

Del segundo video, se obtuvo la información siguiente:

…Se observa un video en el cual se muestra a una menor de edad

acostada en un sillón color gris, acompañada de un cachorro

aparentemente de raza “pug” color café, la menor porta una

camiseta color amarillo, con un moño amarillo en el cabello, en el

cual la menor de edad expresa lo siguiente: “si quiero salir en los

anuncios de mi mamá, Marina del Pilar Ávila Li..”, siendo todo lo

que se pudo observar en el video y en virtud de que el participante

en el mismo se trata de una menor de edad y a fin de salvaguardar

su identidad, se determina no tomar captura de pantalla…

66 Visible a fojas 86 y 87 del Anexo I.
67 Visible a fojas 100 del Anexo I.
68 Visible a fojas 110 y 111 del Anexo I.

PS-25/2019

42

Como puede apreciarse se trata de manifestaciones de los menores

obtenidas con posterioridad a la elaboración y difusión del video

propagandístico.

De las documentales obrantes en autos no se encontró la explicación

sobre el alcance de la participación de los menores en el video, la

propaganda, su contenido, temporalidad, y forma de difusión.

Derivado de lo anterior, este Tribunal considera que respecto de los

dos menores en estudio, no se cumple con las características que

deben tener la explicación y la opinión informada previstas en el

numeral 8, de los Lineamientos.

Lo anterior es así, ya que, de la videograbación exhibida no se

advierte que se les proporcionó la información relacionada con el

video propagandístico que se les tomaría, los lugares donde se podría

difundir para poder ser visto por cualquier persona, así como el tiempo

en que permanecería su imagen en el medio electrónico. En esas

condiciones no se puede considerar que su opinión sea informada,

efectiva y genuina, más aun se colige que fue emitida con

posterioridad a la publicación del video denunciado.

Asimismo, se estima que el hecho que los menores manifestarán su

deseo de salir en el video de Marina del Pilar, no es suficiente para

tener por satisfecho el requisito previsto en la norma, ya que no se le

explicó para que iba a ser utilizada su imagen, y que la misma al

difundirse en algunas redes sociales como Facebook e Instagram,

podía ser reproducida por tiempo indeterminado.

Por cuanto hace a José Alejando Montalvo González, no fue exhibido

documento alguno que acredite el requisito en análisis, sin embargo,

no pasa desapercibido que manifestó, mediante escrito de ocho de

junio que los videos de aceptación fueron entregados a Marina del

Pilar Ávila Olmeda.

b) De la Presentación del consentimiento y opinión ante el

Instituto Nacional Electoral

PS-25/2019

43

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

De acuerdo con los numerales 13 de los Lineamientos, los sujetos

obligados que en su propaganda político-electoral o mensajes

incluyan y exhiban de manera directa o incidental a menores edad,

deberán conservar en su poder la documentación establecida en el

Lineamiento relativa a los numerales 7 y 8, así mismo deberán

entregarla en archivo electrónico digitalizado a la Dirección Ejecutiva

de Prerrogativas y Partidos Políticos del Instituto Nacional Electoral.

Este Tribunal estima que el requisito de referencia solo es aplicable

para los promocionales en radio y televisión, no así para la

propaganda difundida en redes sociales.

Lo anterior, porque de acuerdo con los artículos 162, numeral 1, inciso

c) de la Ley General de Instituciones y Procedimientos Electorales; 4,

numerales 1 y 2, inciso c), y 7 numeral 3 del Reglamento de Radio y

Televisión en Materia Electoral, la competencia de la Dirección

Ejecutiva de Prerrogativas y Partidos Políticos, es únicamente en lo

que concierne a los promocionales que se transmiten en radio y

televisión, a través del tiempo del Estado, que administra el

Instituto Nacional Electoral.

De ahí que el propio Lineamiento señale en el numeral 13, inciso c),

párrafo primero, la documentación relativa a los “promocionales”,

refiriéndose éstos, a los mensajes difundidos en radio y televisión, los

cuales son definidos por los partidos políticos y, en su caso,

coaliciones y candidatos/as independientes, como parte de sus

prerrogativas, y sus estrategias de campaña, en términos del artículo

172 de la Ley General de Instituciones y Procedimientos Electorales

y 37, párrafo 1 del Reglamento de Radio y Televisión69.

Lo anterior, se corrobora con la respuesta proporcionada por el

Director Ejecutivo de Prorrogativas y Partidos Políticos, contenida en

69 “Artículo 172. 1. Cada partido político determinará, para cada entidad federativa,
la distribución de los mensajes a que tenga derecho entre las campañas federales
de diputados y senadores.”
“Artículo 37 De los contenidos de los mensajes 1. En ejercicio de su libertad de
expresión, los partidos políticos y los/las candidatos/as independientes
determinarán el contenido de los promocionales que les correspondan, por lo que
no podrán estar sujetos a censura previa por parte del Instituto ni de autoridad
alguna. Los/las candidatos/as independientes y partidos políticos en el ejercicio de
sus prerrogativas, así como los precandidatos/as, candidatos/as y militantes serán
sujetos a las ulteriores responsabilidades que deriven de las diversas disposiciones
constitucionales, legales y reglamentarias respectivas.”

PS-25/2019

44

oficio INE/DEPPP/DE/DATE/3420/2019, en el que informa que si bien

el numeral 1 de los Lineamientos tiene por objeto establecer las

directrices para la protección de los derechos de los menores de edad

que parezcan en la propaganda política electoral de los partidos

políticos, coaliciones, candidatos/as independientes y autoridades

electorales, en cualquier medio de comunicación y difusión, la

competencia de esa Dirección Ejecutiva para recabar la

documentación señalada en los numerales 7, 8 y 13 del referido

Lineamiento, es únicamente en lo que corresponde a los promociales

que se transmiten en radio y televisión, a través del tiempo del Estado,

que administra el Instituto Nacional Electoral.

Documental a la que se le concede valor probatorio pleno, al ser

expedida por un funcionario electoral, en términos del numeral 212,

fracción II y 323, primer párrafo de la Ley Electoral.

 De los adolescentes

En este tópico, el denunciante afirma que en el video materia de

controversia aparecen adolescentes, para lo cual conforme a la

normativa aplicable, se debe cumplir con diversos requisitos.

Así, el denunciante aporta dos fotografías insertas en su escrito de

queja en las que se observa a un grupo de jóvenes al centro de una

PS-25/2019

45

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

explanada, vestidos con toga y birrete negro y una estola color

granate.

Al respecto, la autoridad instructora mediante actas

IEEBC/SE/OE/AC38/24-04-2019 e IEEBC/SE/OE/AC64/08-05-

201970 precisó que se trataban de jóvenes de diferentes edades, así

mismo asentó que se observaba a un grupo de jóvenes portando toga

y birrete al centro de una explanada.

De igual forma, se hizo constar que se apreciaba a jóvenes sentados

dentro de un aula de clases y al centro se observaba a la entonces

candidata sosteniendo una conversación con éstos. En otra toma, se

advirtió a una persona del sexo femenino sentada hablado frente a

dos jóvenes.

Con motivo de lo anterior, la autoridad instructora mediante oficios

IEEBC/UTCE/884/2019 e IEEBC/UTCE/971/201971, requirió a la

denunciada, así como a José Alejandro Montalvo González, para que

informaran si utilizaron en el material propagandístico imágenes de

adolescentes, los cuales se aprecian en los segundos 00:32, 00:34,

00:36, 00:49, 00:50 y 00:51 del video denunciado.

En respuesta a los requerimientos el tres y doce de junio72, los antes

mencionados comparecieron a manifestar de manera coincidente que

los jóvenes que aparecen en el video visibles en los segundos 00:32,

00:34, 00:36, 00:49, 00:50 y 00:51, son mayores de edad.

Posteriormente, mediante diversos oficios IEEBC/UTCE/1305/2019 e

IEEBC/UTCE/1306/201973, se requirieron nuevamente a la

denunciada y a José Alejandro Montalvo González, respectivamente,

para que proporcionaran las constancias o documentos que

acreditaran que los adolescentes que aparecen en el material

denunciado sean mayores de edad. (sic)

El diecinueve y veintitrés de julio, se da respuesta a los referidos

requerimientos, ambas partes manifestaron no contar con la

70 Visibles de la foja 36 a la 41 y de foja 112 a la 115 del Anexo I.
71 Visibles a fojas 200 y 215 del Anexo I.
72 Visibles a fojas 209 y 224 del Anexo I.
73 Visible a fojas 309 y 314 del Anexo.

PS-25/2019

46

documentación que acreditara que los adolescentes que aparecen en

el spot objeto de denuncia sean mayores de edad.

Conforme a lo expuesto, este Tribunal determina que no existe

elemento probatorio contundente para determinar la edad de los

jóvenes que aparecen en el video denunciado, pues de las pruebas

aportadas y manifestaciones realizadas por las partes no se genera

certeza en cuanto a la edad.

Esto es así, porque el partido denunciante indicó que de las imágenes

en las que aparecen los jóvenes, se tratan de adolescentes, sin que

se aportaran más datos de identificación. Por su parte, la otrora

candidata y el llamado a juicio indicaron que los jóvenes eran mayores

de edad; sin embargo, omitieron aportar algún elemento probatorio

que respaldara sus afirmaciones.

De esta manera, en atención a la máxima protección del interés

superior del menor, se considera que, al no contar con elementos que

permitan identificar a quienes aparecen en las imágenes del video, y

al existir duda respecto a la edad de quienes pudieran ser

adolescentes, su imagen debe ser protegida, lo anterior conforme a lo

dispuesto por el artículo 5 de la Ley General de Menores, que prevé

“Cuando exista la duda de si se trata de una persona mayor de

dieciocho años de edad, se presumirá que es adolescente”.

4.9 Cumplimiento a los requisitos para la exhibición de menores

de edad en propaganda político electoral

Para una mejor comprensión sobre el análisis del cumplimiento a los

requisitos previstos en el Lineamiento, se presenta el siguiente cuadro

esquemático:

a) Requisito del consentimiento

Niña de 6
años

Niño de 9
años

Niño
Menor de
seis años

Adolescentes

C P.F C P.F C P.F C P.F

1. El nombre completo y domicilio de la
madre y del padre o de quien ejerza la
patria potestad o del tutor o, en su caso, de
la autoridad que deba suplirlos respecto de
la niña, el niño o la o el adolescente.

X √ √ √ X X X X

2. El nombre completo y domicilio de la
niña, el niño o la o el adolescente.

X X X X X X X X

3. La anotación del padre y la madre o de
quien ejerza la patria potestad o del tutor o,
en su caso, de la autoridad que deba
suplirlos, de que conoce el propósito y las
características del contenido de la

X X X X X X X X

PS-25/2019

47

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

propaganda político-electoral o mensajes,
así como el tiempo y espacio en el que se
utilice la imagen de la niña, niño o
adolescente. En caso de ser necesario se
deberá realizar la traducción a otro idioma
o algún otro lenguaje como el sistema
braille o de señas, en este último caso se
deberá atender a la región de la que sean
originarias las personas.

4. La mención expresa de autorización
para que la imagen, voz y/u otro dato que
haga identificable a la niña, el niño o la o el
adolescente aparezca en la propaganda
político-electoral o mensajes.

√ √ X X X X X X

5. Copia de la identificación oficial de la
madre y del padre, de quien ejerza la patria
potestad o del tutor o, en su caso, de la
autoridad que los supla.

X √ X X X X X X

6. La firma autógrafa del padre y la madre,
de quien ejerza la patria potestad, del tutor
o, en su caso, de la autoridad que los
supla.

√ X X X X X X X

7.- Copia del acta de nacimiento de la niña,
niño, o adolescente o, en su caso, copia de
la sentencia o resolución que determine la
pérdida o suspensión de la patria potestad,
o jurisdicción voluntaria que acredite el
abandono, acta de defunción de alguno de
los padres o cualquier documento
necesario para acreditar el vínculo entre la
niña, niño y/o adolescente y la o las
personas que otorguen consentimiento.

√ √ √ √ X X X X

b) Requisitos de la explicación
sobre el alcance de la participación
y opinión informada.

Niña de 6
años

Niño de 9
años

Niño
menor de
seis años

Adolescentes

C P.F C P.F C P.F C P.F

1. La explicación que brinden a las niñas,
niños y adolescentes, sobre el alcance de
su participación en la propaganda política,
su contenido, temporalidad y forma de
difusión, necesarios para tomar una
decisión.

X X X X X X X X

2. La opinión informada, tomando en
cuenta su edad, madurez y desarrollo
cognitivo, que deberá de ser propia,
informada, individual, libre, expresa,
espontanea, efectiva y genuina.

X X X X X X X X

c) Requisitos de la obligación de
conservar y exhibir la
documentación relativa a

Niña de 6
años

Niño de 9
años

Niño
menor de
seis años

Adolescentes

C P.F C P.F C P.F C P.F

1. Conservar en su poder original de la
documentación relativa al consentimiento
de la madre y/o el padre, de quien ejerza
la patria potestad, de la grabación en video
de la conversación con la niña, niño o
adolescente y el original del medio por el
que se documentó la opinión informada.

X X X X X X X X

2. Entrega de la documentación a la
Dirección de Prerrogativas y Partidos
Políticos del Instituto Nacional Electoral.

N/A N/A
N/
A

N/A
N/
A

N/A N/A N/A

Cumple √

No cumple X

No aplica N/A

Candidata C

Persona
Física

P.F

Como se aprecia del cuadro esbozado, tanto la otrora candidata como

a José Alejandro Montalvo González, dejaron de observar a cabalidad

las directrices contenidas en los numerales 7 y 8 primero y segundo

PS-25/2019

48

párrafo de los Lineamientos para la exposición de imágenes de

menores de edad durante el proceso electoral local 2018-2019.

En esa tesitura se estima que, al utilizar las imágenes de menores de

edad en propaganda política electoral, sin contar con el

consentimiento de quienes ejercen la patria potestad, así como la

explicación y opinión informada de los menores, se debió difuminar o

hacer irreconocible su imagen.

Lo anterior con el fin de maximizar su dignidad y derechos para así

cumplir con lo establecido en el artículo 4° de la Constitución Federal,

en relación a la protección del interés superior de la niñez, así como

los Lineamientos.

En conclusión, se estima que Marina del Pilar Ávila Olmeda y José

Alejandro Montalvo González incumplieron con la obligación

constitucional, convencional y legal de salvaguardar el interés

superior de los menores de edad que aparecen en la propaganda

denunciada; la primera en su calidad de otrora candidata a la

Presidencia Municipal de Mexicali y, el segundo, en su carácter de

persona física vinculada directamente a la candidata, al haber

elaborado el video objeto de la denuncia con pleno conocimiento

que sería difundido a través de medios de comunicación social,

como parte de la propaganda electoral de la citada candidata, tal

y como se advierte de los diversos escritos de autorización firmados

por los padres de los menores, cuyo imagen se inserta:

PS-25/2019

49

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

En conclusión, se estima que la entonces candidata denunciada

Marina del Pilar Ávila Olmeda y José Alejandro Montalvo González

incumplieron con la obligación constitucional, convencional y legal de

salvaguardar el interés superior de los menores de edad que

aparecen en la propaganda denunciada.

4.10 Culpa in vigilando de los partidos integrantes de la Coalición

La Sala Superior ha sustentado el criterio que los partidos políticos son

personas jurídicas que pueden incumplir disposiciones electorales a

PS-25/2019

50

través de sus dirigentes, militantes, simpatizantes, empleados e

incluso personas ajenas al partido político.

Al respecto, los artículos 25, párrafo 1, inciso a), de la Ley General de

Partidos Políticos y 23 fracción IX de la Ley de Partidos Políticos del

Estado de Baja California establecen como obligación de los partidos

políticos, conducir sus actividades, así como las de sus militantes con

sujeción a la ley y a los principios del estado democrático, respetando

la libre participación política de los demás partidos políticos y los

derechos de los ciudadanos. Además, se contempla como

obligaciones de los partidos políticos, aquellas que establezca la

Constitución Federal y las leyes.

En ese sentido, los partidos políticos tienen la calidad de garantes

respecto de las conductas de sus miembros y simpatizantes, al

imponerles la obligación de velar porque su actuación se ajuste a los

principios de legalidad y constitucionalidad.

Esto es, tienen la obligación de velar para que el actuar de sus

candidatos a un cargo de elección popular se ajuste a los parámetros

constitucionales, convencionales y legales; más aún, cuando ello se

relacione con la posible afectación al interés superior de la niñez a

través de la difusión de propaganda electoral relacionada con su

campaña.

Por tanto, en el caso particular se considera que es existente la falta

al deber de cuidado por parte de los partidos políticos Morena, del

Trabajo, Verde Ecologista de México y Transformemos que integran

la Coalición respecto de la conducta desplegada por su entonces

candidata a la Presidencia Municipal de Mexicali, habida cuenta que

se ha determinado que dicha candidata vulneró el interés superior de

la niñez al difundir propaganda electoral en sus redes sociales relativa

a menores de edad, sin los permisos y consentimientos señalados en

los Lineamientos, y no hay una prueba que demuestre que dicho

instituto político hubiera desplegado algún acto tendente a evitar o

cesar la conducta infractora, por lo que se toleró o aceptó la conducta

desplegada por su otrora candidato.

PS-25/2019

51

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Sustenta lo anterior, lo determinado por la Sala Superior en la

jurisprudencia de rubro: “PARTIDOS POLÍTICOS. SON

IMPUTABLES POR LA CONDUCTA DE SUS MIEMBROS Y

PERSONAS RELACIONADAS CON SUS ACTIVIDADES”, en el

sentido que la posición de garante del partido político respecto de la

conducta de sus miembros y simpatizantes, al imponerle la obligación

de velar para que ésta se ajuste a los principios del Estado

democrático, de manera que las infracciones que cometan dichos

individuos constituyen el correlativo incumplimiento de la obligación

del garante del partido político, al determinar su responsabilidad por

haber aceptado o al menos tolerado las conductas realizadas dentro

de las actividades propias del instituto político; lo que conlleva, la

aceptación de las consecuencias de la conducta ilegal y posibilita la

sanción al partido, sin perjuicio de la responsabilidad individual.

No obsta a lo anterior, que si bien resulta cierto que en el expediente

está acreditado que dichos partidos políticos no tuvieron una

participación directa en la realización de las publicaciones en la red

social del candidato denunciado; también lo es que, deben garantizar

que la conducta de sus militantes, simpatizantes e incluso terceros que

actúen en el ámbito de sus actividades se ajuste a la norma; de

manera que las infracciones por ellos cometidas constituyen el

correlativo incumplimiento con su obligación de garantes, que

determina su responsabilidad.

Ello porque la única forma viable de no imputarles una responsabilidad

indirecta era mediante un deslinde eficaz, idóneo, jurídico y razonable,

circunstancia que no acontece74.

5. INDIVIDUALIZACIÓN DE LA SANCIÓN

Una vez verificada la infracción por parte de la entonces candidata

Marina del Pilar Ávila Olmeda, los partidos políticos integrantes de la

Coalición y de José Alejandro Montalvo González, procede

determinar la sanción que legalmente les corresponde, tomando en

cuenta lo siguiente:

74 Similar criterio fue sustentado por la Sala Superior al resolver el SUP-RAP-141/2013.

PS-25/2019

52

1. La importancia de la norma transgredida, señalando los

preceptos o valores que se trastocaron o se vieron

amenazados y la importancia de esa norma dentro del sistema

electoral.

2. Los efectos que producen la transgresión, los fines, bienes y

valores jurídicos tutelados por la norma -puesta en peligro o

resultado-.

3. El tipo de infracción y la comisión intencional o culposa de la

falta, análisis en el que atañe verificar si el responsable fijó su

voluntad para el fin o efecto producido, o bien, pudo prever su

resultado.

4. Si existió singularidad o pluralidad de las faltas cometidas, así

como si la conducta fue reiterada.

Cabe resaltar que el catálogo de sanciones no obedece a un sistema

tasado en el que el legislador establezca de forma específica qué

sanción corresponde a cada tipo de infracción, sino que se trata de

una variedad de sanciones cuya aplicación corresponde a la autoridad

electoral competente, pues se advierte que la norma otorga

implícitamente la facultad discrecional a este órgano jurisdiccional

para la imposición de la sanción.

Para tal efecto, este Tribunal estima procedente retomar como criterio

orientador la tesis histórica S3ELJ 24/2003, de rubro “SANCIONES

ADMINISTRATIVAS EN MATERIA ELECTORAL. ELEMENTOS

PARA SU FIJACIÓN E INDIVIDUALIZACIÓN”, que sostenía que la

determinación de la falta puede calificarse como levísima, leve o

grave, y, en este último supuesto, como grave ordinaria, especial o

mayor, lo que corresponde a una condición o paso previo para estar

en aptitud de determinar la clase de sanción que legalmente se deba

aplicar al caso concreto, y seleccionar de entre alguna de las previstas

en la ley.

Ello en virtud que ha sido criterio reiterado de la Sala Superior en

diversas ejecutorias75, que la calificación de las infracciones obedezca

a dicha clasificación.

75 En los recursos de revisión del procedimiento especial sancionador SUP-REP-45/2015 y
acumulados, SUP-REP-57/2015 y acumulados, SUP-REP-94/2015 y acumulados, SUP-
REP-120/2015 y acumulados, SUP-REP-134/2015 y acumulados, SUP-REP-136/2015 y
acumulados y SUP-REP-221/2015.

PS-25/2019

53

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Por lo tanto, para una correcta individualización de la sanción, en

primer lugar, es necesario determinar si la falta a calificar es: i)

levísima, ii) leve o iii) grave, y si se incurre en este último supuesto,

precisar si la gravedad es de carácter ordinaria, especial o mayor.

Adicionalmente, es menester precisar que cuando se establece un

mínimo y un máximo de la sanción a imponer, se deberá proceder a

graduar la misma atendiendo a las circunstancias particulares del

caso.

Precisado lo anterior, una vez que ha quedado demostrada la

infracción a la normatividad electoral por parte de los denunciados y

de José Alejandro Montalvo González, se procede imponerles la

sanción correspondiente.

Con relación a la referida candidata el numeral 354, fracción II, de la

Ley Electoral, precisa como sanciones la amonestación pública, multa

de hasta mil veces el valor diario de la Unidad de Medida y

Actualización vigente, la pérdida del derecho del precandidato

infractor a ser registrado como candidato o, en su caso, si ya está

hecho el registro, con la cancelación del mismo.

Respeto a los partidos políticos el artículo en cita, en su fracción I,

establece como sanciones la amonestación pública; multa de

cincuenta a cinco mil veces el valor diario de la Unidad de Medida y

Actualización vigente; la reducción de hasta el cincuenta por ciento de

las ministraciones del financiamiento público que les corresponde; la

supresión total de la entrega de ministraciones del financiamiento

público que les corresponda; la suspensión o cancelación de su

registro como partido político y tratándose de partidos políticos

nacionales, la suspensión del derecho a participar en los procesos

electorales locales.

Por cuanto hace a personas físicas, la fracción IV, del numeral en

comento, prevé como sanciones la amonestación pública; respecto

de los ciudadanos, o de los dirigentes y afiliados a los partidos

políticos, con multa de hasta doscientos veces el valor diario de la

Unidad de Medida y Actualización vigente; respecto de los

ciudadanos, de los dirigentes y afiliados a los partidos políticos, o

cualquier persona física o moral, con amonestación pública y, en caso

de reincidencia, con multa de hasta mil veces el valor diario de la

PS-25/2019

54

Unidad de Medida y Actualización vigente, en el caso de que

promuevan una denuncia frívola.

Así, para determinar la sanción a imponer se deberán tomar en cuenta

las circunstancias que rodearon la conducta contraventora de la

norma, establecidas en el artículo 356, de la Ley Electoral, conforme

con los elementos siguientes.

 Circunstancias de tiempo, modo y lugar.

a) Modo. Se advierte que se trató de una conducta que consistió en

la utilización de las imágenes de una niña y dos niños, menores de

edad, publicadas en el perfil de la red social Facebook e Instagram

por la entonces candidata denunciada; así como la elaboración o

producción del video propagandístico, con imágenes de menores por

parte de José Alejandro Montalvo González, sin acatar a cabalidad

las directrices contenidas en los artículos 4° de la Constitución

Federal; 76 segundo párrafo, 77 y 78 de la Ley General de Menores;

8, fracción VI, inciso a) de la Constitución Local; 1, 2 y 3 de la Ley de

Menores Local; numerales 7, 8, y 10, de los Lineamientos, y la

Jurisprudencia 5/2017.

En cuanto hace a los partidos integrantes de la Coalición, se tiene que

su conducta fue omisiva, pues faltaron a su deber de garantes

respecto de las acciones desplegadas por su candidata.

b) Tiempo. El video y las fotografías fueron difundidas durante el

periodo de campaña del proceso local electoral 2018-2019, al menos

al veinticuatro de abril.

c) Lugar. La publicación se realizó en el perfil de la red social

Facebook e Instagram de Marina del Pilar Ávila Olmeda, mismo que

por su naturaleza como espacio virtual, no se circunscribe a un

espacio territorial delimitado.

Singularidad o pluralidad de la falta. Se trató de una conducta

infractora por cada uno de los responsables. La entonces candidata y

el llamado a Juicio afectaron el interés superior de la niñez con su

conducta; mientras que los partidos faltaron a su deber de cuidado

respecto de la conducta de su candidata.

PS-25/2019

55

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

Contexto fáctico y medios de ejecución. La conducta de la

entonces candidata se dio a través de la red social Facebook e

Instagram durante el periodo de campaña del actual proceso electoral

local; mientras que la de los partidos se dio en el mismo periodo y a

través de su omisión.

Beneficio o lucro. No se acredita un beneficio económico

cuantificable, ya que se trata de la exhibición de propaganda electoral

en redes sociales, sin los permisos y consentimientos

correspondientes, para el uso de las imágenes de niñas y niños que

ahí aparecen, de conformidad con lo previsto en los Lineamientos.

Intencionalidad. Se considera que el actuar de los infractores no fue

intencional, toda vez que aportaron documentación tendente a cumplir

con lo establecido en los Lineamientos; además no se advierten

elementos de prueba que permitan sostener que se tuvo la intención

de causar una afectación al interés superior de la niñez.

En lo que concierne a los partidos políticos integrantes de la Coalición,

se considera que fue una conducta culposa, al faltar a su deber de

garantes respecto de las acciones que desplegó su candidata.

Reincidencia. En el contexto de las campañas, se considerará

reincidente, a quienes han sido declarados responsables del

incumplimiento de alguna de las obligaciones a que se refiere la

propia ley e incurre nuevamente en la misma conducta infractora; lo

que en el presente caso no ocurre76.

Bien jurídico tutelado. En el caso de la entonces candidata y de José

Alejandro Montalvo González, se afectó el interés superior de la niñez

al omitir cumplir a cabalidad con lo establecido en los Lineamientos

respecto de la autorización de la madre, el padre o el tutor, así como

la explicación y la opinión informada de los menores; mientras que en

el caso de la Coalición involucrado, se afectó el principio de legalidad,

al haber faltado a su calidad de garante.

76 Tomando como referencia el criterio sostenido en la jurisprudencia 41/2010, cuyo
rubro es: “REINCIDENCIA. ELEMENTOS MÍNIMOS QUE DEBEN
CONSIDERARSE PARA SU ACTUALIZACIÓN”.

PS-25/2019

56

Atendiendo a las circunstancias antes señaladas, las conductas

señaladas debe calificarse como leves77; toda vez que:

 Se presentó la documentación tendente a cumplir con los

Lineamientos, sin embargo, no fue suficiente para cumplir con

la protección reforzada respecto del interés superior de los

menores.

 Los padres de los menores, estuvieron de acuerdo con la

difusión de la propaganda electoral.

 Posterior a la difusión del video, los menores señalaron que

estuvieron de acuerdo en salir en el video difundido.

 La difusión no se realizó en radio y/o televisión.

 No se advirtió una intencionalidad de infringir la normatividad

atinente.

 No existió lucro o beneficio económico para el responsable.

5.1 Sanción a imponer

Tomando en consideración los elementos objetivos y subjetivos de la

infracción ya analizados, especialmente el bien jurídico protegido, la

conducta desplegada por los sujetos responsables, las circunstancias

particulares del caso, así como la finalidad de las sanciones, entre

ellas, la de disuadir la posible comisión de faltas similares que también

pudieran afectar los valores protegidos por la norma transgredida, es

que se determina procedente imponer la sanción prevista en el

artículo 354, fracciones I, II, y IV, incisos a) de la Ley Electoral,

consistente en amonestación pública.

Al respecto, resulta aplicable la jurisprudencia 157/2005 emitida por la

Primera Sala de la Suprema Corte, de rubro: “INDIVIDUALIZACIÓN

DE LA PENA. DEBE SER CONGRUENTE CON EL GRADO DE

CULPABILIDAD ATRIBUIDO AL INCULPADO, PUDIENDO EL

JUZGADOR ACREDITAR DICHO EXTREMO A TRAVÉS DE

CUALQUIER MÉTODO QUE RESULTE IDÓNEO PARA ELLO”.

77 No se pasa por desapercibido el criterio establecido por la Sala Superior en el
SUP-REP-24/2018, en el que determinó que, por regla general, tratándose de
conductas que actualicen una violación directa a una prohibición prevista en la
Constitución, la falta se debe calificar como grave, en atención al carácter
constitucional de dicha prohibición, pues como se detalló, dadas las características
particulares de caso, se califica como leve.

PS-25/2019

57

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

En ese orden de ideas, dado que se ha determinado que la calificación

de la infracción, tomando en consideración que las circunstancias

estudiadas en las consideraciones de esta ejecutoria; este Tribunal

impone a Marina del Pilar Ávila Olmeda, a los partidos políticos

Morena, del Trabajo, Verde Ecologista de México y Transformemos,

así como a José Alejandro Montalvo González, la sanción de

amonestación pública, que, aunado a las circunstancias particulares

de la comisión de la falta, se estima que es suficiente para disuadir la

posible comisión de infracciones similares en el futuro, sin que pueda

considerarse como una sanción desmedida o desproporcionada.

Criterio que ha sido sostenido el propio Tribunal Electoral del Poder

Judicial de la Federación en los expedientes SUP-JRC-145/2017,

SUP-REP-653/2018, SRE-PSD-27/2019, SUP-REP-5/2019, y SX-JE-

105/2019.

Por lo anteriormente expuesto y fundado se:

RESUELVE

PRIMERO. Es existente la infracción atribuida a la entonces

candidata Marina del Pilar Ávila Olmeda, consistente en el uso

indebido de la imagen de menores de edad en propaganda electoral,

por lo que se le impone como sanción, una amonestación pública,

en los términos de la presente resolución.

SEGUNDO. Es existente la infracción atribuida a José Alejandro

Montalvo González, consistente en el uso indebido de la imagen de

menores de edad en propaganda electoral, por lo que se le impone

como sanción, una amonestación pública, en los términos de la

presente resolución.

TERCERO. Se declara la existencia de la falta al deber de cuidado a

los partidos políticos Morena, del Trabajo, Verde Ecologista de

México y Transformemos, que integraron la Coalición “Juntos

Haremos Historia en Baja California”, por lo que se le impone como

sanción, una amonestación pública, en los términos de la presente

resolución.

PS-25/2019

58

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 con voto en contra del Magistrado Leobardo Loaiza

Cervantes por lo que hace al resolutivo segundo, 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

PS-25/2019

59

TRIBUNAL DE JUSTICIA ELECTORAL
DEL ESTADO DE BAJA CALIFORNIA

VOTO PARTICULAR QUE, CON FUNDAMENTO EN LOS
ARTÍCULOS 14, FRACCIÓN VIII DE LA LEY DEL TRIBUNAL DE
JUSTICIA ELECTORAL DEL ESTADO DE BAJA CALIFORNIA,
328, FRACCIÓN IV DE LA LEY ELECTORAL DEL ESTADO, Y 4,
FRACCIÓN I, INCISO g) DEL REGLAMENTO INTERIOR DEL
TRIBUNAL DE JUSTICIA ELECTORAL, EMITE EL MAGISTRADO
LEOBARDO LOAIZA CERVANTES, POR DISENTIR DEL
RESOLUTIVO SEGUNDO DEL PROYECTO DE RESOLUCIÓN
SOMETIDO AL PLENO DEL TRIBUNAL, RESPECTO DEL
EXPEDIENTE PS-25/2019, MISMO QUE SE PRESENTA EN LOS
TÉRMINOS SIGUIENTES:

No coincido con el criterio asumido por la mayoría de los Magistrados

integrantes de este Tribunal al dictar sentencia en el procedimiento

sancionador PS-25/2019, específicamente por lo que hace a la

responsabilidad que se atribuye a José Alejandro Montalvo González.

Lo anterior es así, puesto que como lo determina la sentencia

aprobada por la mayoría de este Tribunal, reconoce el hecho que la

vulneración al interés superior del menor se constituyó con la

utilización de imágenes de menores de edad publicadas en la red

social Facebook e Instagram de la entonces candidata denunciada,

así como por la producción del video propagandístico por parte de

José Alejandro Montalvo González.

No obstante, la participación de este último de los mencionados,

consistió en la producción de parte del material denunciado.

La difusión del video e imágenes en donde aparecen menores y

adolescentes sin haber dado total cumplimiento a la normativa

aplicable quedó acreditado que correspondió de manera directa a la

entonces candidata denunciada y que así lo sustenta la sentencia.

Al respecto, es necesario retomar parte de la argumentación que ha

sostenido el propio Tribunal Electoral del Poder Judicial de la

Federación, al señalar que la colocación en riesgo del bien jurídico

tutelado por la normativa invocada se trastoca con la difusión de la

imagen de menores y adolescentes sin su autorización, sin que sea

necesario que se tenga que acreditar daño alguno.

Ante ello, en el caso en particular no existen elementos probatorios

para señalar que, la persona física hubiera participado en la difusión

de la propaganda electoral.

Por lo que, si bien se reconoció la existencia de un vínculo contractual

PS-25/2019

60

entre José Alejandro Montalvo González y la candidata denunciada,

éste se constriñó a la elaboración del video denunciado, puesto que

su difusión se realizó desde un perfil personal y administrado por la

propia denunciada.

Por lo que, en consideración del suscrito, no es posible atribuir

responsabilidad a José Alejandro Montalvo González, en los términos

que fueron aprobados por la mayoría.

Finalmente, no pasa desapercibido para el suscrito, que los

Lineamientos establecen las directrices para la protección de los

derechos de niñas, niños y adolescentes que aparezcan directa o

incidentalmente en la propaganda política y electoral, y que les resulta

obligatoria no solo a partidos políticos, coaliciones, candidatas y

candidatos, sino también a las personas físicas o morales que se

encuentren vinculadas directamente a uno de los sujetos

mencionados, atendiendo a su calidad o naturaleza jurídica, por

cualquier medio de comunicación y difusión.

No obstante, la responsabilidad puede y debe imputarse cuando se

analicen actos de propaganda político-electoral o mensajes a través

de radio, televisión, medios impresos, o como lo fue en este caso, en

el uso de las tecnologías de la información y comunicaciones, en el

caso de que aparezcan niñas, niños o adolescentes.

Sin embargo, la elaboración o producción del video per se, no

constituye un acto de propaganda, pues como se ha razonado la

infracción se consuma en el momento de que se difunde la imagen de

los menores sin haber dado cumplimiento a los Lineamientos.

Por cuanto ha quedado expuesto y fundado, se emite el presente

VOTO PARTICULAR.

LEOBARDO LOAIZA CERVANTES
MAGISTRADO

ALMA JESÚS MANRÍQUEZ CASTRO
SECRETARIA GENERAL DE ACUERDOS

