

Pachuca de Soto, Hidalgo, a dos de octubre de dos mil dieciocho.

Sentencia definitiva en la que se declaran INFUNDADOS e

INOPERANTES, los AGRAVIOS planteados por DALIA DEL

CARMEN FERNÁNDEZ SÁNCHEZ, MIGUEL ÁNGEL ROMERO

MEJÍA, JESSICA BERENICE LICONA LÓPEZ, CAROLINA

RAMÍREZ VELÁZQUEZ, YANETH LUCERO MIRANDA MIRANDA,

JUAN TOLENTINO AGUILAR y MARCO ANTONIO RAMOS

MOGUEL, quienes por su propio derecho y ostentándose como

miembros del Comité Ejecutivo Estatal del Partido de la Revolución

Democrática en el estado de Hidalgo, impugnaron la omisión de las

autoridades responsables de registrar al representante del citado

partido ante el Consejo General del Instituto Estatal Electoral de

Hidalgo, así como la indebida fundamentación y motivación del

oficio IEE/SE/1808 (sic).

GLOSARIO

ACTORES: Dalia del Carmen Fernández Sánchez, Miguel

Ángel Romero Mejía, Jessica Berenice Licona

López, Carolina Ramírez Velázquez, Yaneth

Lucero Miranda Miranda, Juan Tolentino Aguilar y

JUICIO PARA LA PROTECCIÓN DE
LOS DERECHOS POLITICO-
ELECTORALES DEL CIUDADANO

EXPEDIENTE: TEEH-JDC-041/2018 y
su acumulado: TEEH-JDC-042/2018.

ACTORES: DALIA DEL CARMEN
FERNÁNDEZ SÁNCHEZ y OTROS.

AUTORIDADES RESPONSABLES:
CONSEJO GENERAL Y
SECRETARIO EJECUTIVO DEL
INSTITUTO ESTATAL ELECTORAL
DE HIDALGO.

MAGISTRADA PONENTE: MÓNICA
PATRICIA MIXTEGA TREJO.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

2

Marco Antonio Ramos Moguel.

ACTO IMPUGNADO:

Omisión de la contestación a la solicitud de

registro del representante del PRD, ante el

Consejo General del IEEH.

AUTORIDADES

RESPONSABLES:

Consejo General y Secretario Ejecutivo del

Instituto Estatal Electoral de Hidalgo.

CÓDIGO ELECTORAL:

 Código Electoral del Estado de Hidalgo.

COMITÉ EJECUTIVO

ESTATAL

Comité Ejecutivo Estatal del PRD en Hidalgo.

CONSEJO GENERAL

DEL IEEH

 Consejo General del Instituto Estatal

 Electoral de Hidalgo.

CONSTITUCIÓN:

 Constitución Política de los Estados

 Unidos Mexicanos.

CONSTITUCIÓN LOCAL:

Constitución Política del Estado Libre y

Soberano de Hidalgo.

IEEH:

 Instituto Estatal Electoral de Hidalgo.

JUICIO CIUDADANO:

TEEH

 Juicio para la Protección de los Derechos

 Político-Electorales del Ciudadano.

Tribunal Electoral del Estado de Hidalgo.

PRD

Partido de la Revolución Democrática.

I.- ANTECEDENTES

1. Sesión Extraordinaria para la Designación del Comité

Ejecutivo Estatal del PRD en Hidalgo. El veintisiete de octubre

de dos mil diecisiete, el IV Pleno Extraordinario del VIII Consejo

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

3

Estatal del PRD en Hidalgo, celebró sesión extraordinaria para la

designación de los integrantes de su Comité Ejecutivo Estatal.

2. Ratificación del nombramiento del representante del PRD

ante el Consejo General. Mediante sesión extraordinaria de fecha

seis de agosto del año en curso, integrantes del Comité Ejecutivo

Estatal, levantaron acta de acuerdo mediante la cual ratificaron por

siete votos de los integrantes presentes, el nombramiento del C.

OCTAVIO CASTAÑEDA ARTEAGA, como representante

propietario ante el Consejo General del IEEH.

3. Solicitud de acreditación del representante del PRD ante el

Consejo General del IEEH. En la misma fecha y con motivo de la

ratificación, los firmantes presentaron solicitud de acreditación de

su representante partidista ante el Consejo General del IEEH.

4.- Solicitud de respuesta. Ante la omisión de respuesta por parte

del IEEH, mediante escrito de fecha cuatro de septiembre de dos

mil dieciocho, solicitaron respuesta a sus oficios de fechas: seis y

catorce de agosto del año en curso.

5. Nuevas solicitudes de acreditación. Con fechas cinco y seis

del mismo mes y año, de nueva cuenta, dichos integrantes

solicitaron la acreditación de su representante partidista ante el

IEEH, adjuntando para tal efecto, copia simple del acta levantada

con motivo de la sesión ordinaria celebrada el pasado tres de

septiembre.

6.- Demanda de Juicio Ciudadano ante el TEEH. Siendo las

diecinueve horas con treinta y cinco minutos del día catorce de

septiembre de la presente anualidad, la oficialía de partes de este

Tribunal, recibió escrito de demanda y anexos del Juicio para la

Protección de los Derechos Político Electorales del Ciudadano,

interpuesto por DALIA DEL CARMEN FERNÁNDEZ SÁNCHEZ,

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

4

en su carácter de ciudadana y secretaria de asuntos electorales

del Comité Ejecutivo Estatal.

6.1.- Recepción y turno. El diecisiete siguiente, el Magistrado

Presidente de este Tribunal ordenó registrar el medio impugnativo

identificado con el número TEEH-JDC-041/2018, y lo turnó a

la Magistrada Mónica Patricia Mixtega Trejo para su debida

substanciación y resolución.

6.2. Radicación. En la misma data, la Magistrada Instructora

radicó el expediente y requirió a las autoridades responsables el

cumplimiento de los lineamientos establecidos en los artículos

362 y 363 del Código Electoral.

6.3.- Informe Circunstanciado. Al día siguiente, se recibió en

este Tribunal el Informe Circunstanciado suscrito por el Secretario

Ejecutivo del IEEH en representación del Consejo General,

aportando las pruebas que consideró pertinentes.

7.- Medio de Impugnación vía persaltum ante la Sala Regional.

El doce de septiembre del año en curso, DALIA DEL CARMEN

FERNÁNDEZ SÁNCHEZ, MIGUEL ÁNGEL ROMERO MEJÍA,

JESSICA BERENICE LICONA LÓPEZ, CAROLINA RAMÍREZ

VELÁZQUEZ, YANETH LUCERO MIRANDA MIRANDA, JUAN

TOLENTINO AGUILAR y MARCO ANTONIO RAMOS MOGUEL,

interpusieron Juicio de Revisión Constitucional vía per saltum, ante

la Sala Regional del Tribunal Electoral del Poder Judicial de la

Federación correspondiente a la Quinta Circunscripción

Plurinominal con sede en la Ciudad de Toluca, estado de México.

7.1.- Reencauzamiento y cambio de vía a Juicio Ciudadano. El

dieciocho siguiente, la Sala Regional acordó cambiar la vía del

juicio interpuesto, a Juicio para la Protección de los Derechos

Político Electorales del Ciudadano, el cual quedó registrado bajo el

expediente ST-JDC-709/2018, declarando la improcedencia del

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

5

salto de la instancia y reencauzando la demanda a este Tribunal

Electoral.

7.2.- Remisión de Constancias, recepción y turno. Siendo las

veinte horas con cuarenta y ocho minutos del día diecinueve del

mismo mes y año, la oficialía de partes de este Órgano

Jurisdiccional recibió las constancias relativas al Juicio Ciudadano

reencauzado para su debida resolución, ordenando su registro

bajo el número TEEH-JDC-042/2018, turnándolo a la Magistrada

Mónica Patricia Mixtega Trejo, por advertir conexidad de la causa

con el expediente TEEH-JDC-041/2018.

7.3.- Radicación y acumulación. Mediante acuerdo de fecha

veinte de septiembre del año en curso, la Magistrada instructora

radicó el expediente en la ponencia a su cargo y decretó su

acumulación al Juicio Ciudadano TEEH-JDC-041/2018, por ser

éste el más antiguo.

8.- Escrito de Tercero Interesado. El veinticinco siguiente, la

Oficialía de Partes de este Órgano Jurisdiccional, recibió escrito

de tercero interesado.

9. Admisión y Cierre de instrucción. Mediante acuerdo de

fecha veintiocho de septiembre del dos mil dieciocho, se admitió

a trámite el presente medio de impugnación y al encontrarse

debidamente integrado el expediente, se declaró cerrada la

instrucción, ordenando formular el proyecto de resolución en

atención a los siguientes:

C O N S I D E R A N D O S

PRIMERO. JURISDICCIÓN Y COMPETENCIA. Este Tribunal

Electoral ejerce Jurisdicción y el pleno resulta competente para

conocer y resolver el presente medio de impugnación de

conformidad con lo dispuesto en los artículos: 1°, 35 fracción II,

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

6

41 párrafo segundo base VI, 99 fracción V, 116 fracción IV, inciso

l) de la Constitución; 24 fracción IV y 99 letra C, fracción III de la

Constitución local; 343, 344, 345, 346 fracción IV, 349, 433

fracción II, 434 fracción IV, 435, 436 y 437 del Código Electoral, y

2, 12 fracción V inciso b), de la Ley Orgánica; por tratarse de un

Juicio para la Protección de los Derechos Político-Electorales del

Ciudadano promovido en contra de actos presuntamente

violatorios cometidos por el Consejo General del IEEH y su

Secretario Ejecutivo.

SEGUNDO.- PROCEDENCIA. Por ser su examen preferente y de

orden público, se analizará en primer lugar si el presente medio

de impugnación satisface los requisitos de procedencia, pues de

configurarse alguna de las causas de improcedencia, impediría la

válida constitución del proceso y, con ello, la imposibilidad de

pronunciamiento de este órgano jurisdiccional sobre la

controversia planteada.

En virtud de lo anterior, se considera que el juicio que ahora se

resuelve reúne los requisitos formales establecidos en el numeral

352 del Código Electoral, como enseguida se analiza:

a) Forma. Se advierte de las constancias, que el juicio ciudadano

fue presentado por escrito; consta el nombre de los ACTORES;

se identifica plenamente el acto reclamado y las autoridades

consideradas como responsables; se señalan los hechos en que

basan su impugnación; los conceptos de agravio y los preceptos

presuntamente violados; asimismo, se aprecia la firma autógrafa

de cada promovente.

b) Oportunidad. Además se advierte que las demandas cumplen

con la temporalidad a que se refiere el artículo 351 del Código

Electoral, el cual dispone que los medios de impugnación deben

de presentarse dentro de los cuatro días contados a partir del día

siguiente a aquél en que se tenga conocimiento del acto o

resolución impugnado.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

7

Se afirma lo anterior tomando en consideración que los

ACTORES aducen la omisión por parte de las autoridades

responsables de dar contestación a sus diversas peticiones en

relación al nombramiento de su representante partidista ante el

Consejo Electoral del IEEH; motivo por el que puede afirmarse

que se trata de un acto de tracto sucesivo que surte sus efectos

de momento a momento mientras subsista la omisión atribuida a

las responsables.

A este respecto, resulta aplicable la Jurisprudencia 15/2011

identificada con el rubro “PLAZO PARA PRESENTAR UN

MEDIO DE IMPUGNACIÓN, TRATÁNDOSE DE OMISIONES”1;

al igual que la diversa 6/2007 identificada con el rubro “PLAZOS

LEGALES. CÓMPUTO PARA EL EJERCICIO DE UN

DERECHO O LA LIBERACIÓN DE UNA OBLIGACIÓN,

CUANDO SE TRATA DE ACTOS DE TRACTO SUCESIVO”2.

c) Legitimación y personería. Se estima que los ACTORES

cuentan con la legitimación y personería a que se refieren los

artículos 356 fracción II y 433 fracción II del Código Electoral,

toda vez que los juicios se hacen valer por propio derecho y con

el carácter de integrantes del Comité Ejecutivo del Partido de la

Revolución Democrática en el Estado de Hidalgo; lo cual se

acredita con el Acta de Asamblea de 27 de octubre de 2017, 03

de septiembre de 2018 y demás levantadas en su carácter de

integrantes del Comité partidista en donde se aprecia la

intervención de los ACTORES; documentos aportados al

Expediente y que obran como caudal probatorio.

d) Interés Jurídico. Del mismo modo, se satisface el supuesto

del artículo 434 fracción IV, de la ley local de la materia, en virtud

1
 La Sala Superior en sesión pública celebrada el diecinueve de octubre de dos mil once, aprobó por

unanimidad de votos la jurisprudencia que antecede y la declaró formalmente obligatoria, publicada en
la Gaceta de Jurisprudencia y Tesis en materia electoral, Año 4, Número 9, 2011, páginas 29 y 30.

2
 La Sala Superior en sesión pública celebrada el veintiuno de septiembre de dos mil siete, aprobó por

unanimidad de seis votos la jurisprudencia que antecede y la declaró formalmente obligatoria,
publicada en la Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del Poder
Judicial de la Federación, Año 1, Número 1, 2008, páginas 31 y 32.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

8

de que los ACTORES tienen interés jurídico para reclamar el acto

impugnado, en virtud de aducir que se les afectan sus derechos

político-electorales en la vertiente de asociación política, toda vez

las responsables no han dado respuesta a sus escritos de 04 de

agosto y 06 de septiembre de 2018, donde solicitan se tenga por

designado a su representante partidista y con ello se ejerza la

defensa de los intereses de su partido ante el Consejo General

del IEEH.

e) Definitividad. Se tiene por cumplimentado tal requisito, siendo

esta vía la idónea para ejercitar la acción interpuesta por los

justiciables, aunado a que no existe recurso o medio de defensa

previo que los ACTORES se encontraran obligados a interponer.

f) Tercero Interesado. Con fecha veinticinco de septiembre del

año en curso, la Oficialía de Partes de este órgano jurisdiccional,

recibió escrito donde comparecieron como terceros interesados:

HÉCTOR CHÁVEZ RUIZ, JORGE LUIS PÉREZ VIVEROS,

MARÍA TERESA SAMPERIO LEÓN, IVAN MERA CURIEL, JOSÉ

ISAÍAS OLVERA ALVARADO y CATARINA GUERRERO

TÉLLEZ, en su carácter de integrantes del Comité Ejecutivo

Estatal, haciendo valer un derecho incompatible con las

pretensiones de la parte actora.

Sin embargo, mediante acuerdo de fecha veintiocho del mismo

mes y año, su escrito se tuvo como no interpuesto en términos

del artículo 364 del Código Electoral, al ser presentado de forma

extemporánea.

Lo anterior, en virtud que la presentación de la demanda del

Juicio Ciudadano primigenio fue publicitada por el lapso

comprendido entre las dieciocho horas del día 17 de septiembre

del año en curso y las diez horas del 21 del mismo mes y año,

motivo por el que se advierte que al ser interpuesto hasta el día

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

9

veinticinco siguiente, no cumple con la temporalidad exigida por la

fracción III del numeral 362 de la citada legislación.

g) Causales de improcedencia que hacen valer las

autoridades responsables. Al respecto el Secretario Ejecutivo

del IEEH, en su oficio IEE/SE/DEJ/597/2018 de 13 de septiembre

de 2018, que contiene el informe circunstanciado dentro del

expediente ST-JDC-709/2018 reencauzado a este Órgano

Jurisdiccional, hace valer las siguientes causales de

improcedencia:

En primer término, afirma que los ACTORES carecen de la

legitimación requerida para promover el presente juicio en virtud

de que tal facultad corresponde a los representantes de partido

formalmente registrados ante la autoridad responsable o bien a

los que cuenten con atribuciones de representación de

conformidad con sus estatutos internos, siendo en el caso

concreto al Presidente del Comité Ejecutivo Estatal.

Sobre el particular, no asiste la razón a la responsable, ya que

los presentes juicios ciudadanos están direccionados a

controvertir una conducta omisiva por parte de las autoridades

responsables por no dar contestación a sus peticiones de tener

por designado a su representante de partido ante el Consejo

General del IEEH.

Lo anterior lo hacen valer por su propio derecho y con la calidad

de integrantes del Comité Ejecutivo Estatal, en donde se ven

afectados sus derechos político-electorales en la vertiente de

libertad de asociación, donde precisamente a través de este

órgano intrapartidario, pueden velar por el cumplimiento de las

disposiciones constitucionales y legales de la materia en las

actividades del organismo electoral, de conformidad con el

artículo 52 fracción IV del Código Electoral.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

10

Al respecto tiene aplicación mutatis mutandis, la tesis I/2013

identificada con el rubro “PARTIDOS POLÍTICOS. TIENEN

DERECHO A INTEGRAR ÓRGANOS ELECTORALES

LOCALES RESPECTO DE PROCESOS DE PARTICIPACIÓN

CIUDADANA (LEGISLACIÓN DE SONORA)”3.

TERCERO.- ESTUDIO DE FONDO.

1.- Síntesis del agravio

En acatamiento al principio de exhaustividad que debe observar

este Órgano Jurisdiccional al analizar todos y cada uno de los

planteamientos formulados por los ACTORES en apoyo de sus

pretensiones, debe precisarse que los argumentos que serán

objeto de análisis en la presente resolución fueron obtenidos de la

lectura cuidadosa del escrito impugnativo.

Los agravios o conceptos de violación pueden encontrarse en

cualquier parte de la demanda, siempre y cuando se formulen

bajo una construcción lógica-jurídica en forma de silogismo o

cualquier fórmula deductiva o inductiva, donde se exprese de

manera clara la causa de pedir, la lesión o agravio que le cause el

acto o resolución reclamado y los hechos que originaron ese

motivo de disenso, con base en la Jurisprudencia 3/2000 emitida

por la Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación con el rubro “AGRAVIOS. PARA TENERLOS POR

DEBIDAMENTE CONFIGURADOS ES SUFICIENTE CON

EXPRESAR LA CAUSA DE PEDIR”.4

En ese tenor, los ACTORES exponen en sus escritos de

interposición de los juicios ciudadanos, se violan en su perjuicio

sus derechos político-electorales previstos en los artículos 8 y 35

3
 La Sala Superior en sesión pública celebrada el veintitrés de enero de dos mil trece, aprobó por

mayoría de seis votos la tesis que antecede, publicada en la Gaceta de Jurisprudencia y Tesis en
materia electoral, Tribunal Electoral del Poder Judicial de la Federación, Año 6, Número 12, 2013,
páginas 25 y 26.

4
 La Sala Superior en sesión celebrada el doce de septiembre de dos mil, aprobó por unanimidad de

votos la jurisprudencia que antecede y la declaró formalmente obligatoria. Justicia Electoral. Revista
del Tribunal Electoral del Poder Judicial de la Federación, Suplemento 4, Año 2001, página 5.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

11

de la Constitución Política de los Estados Unidos Mexicanos, así

como los principios de certeza, legalidad, imparcialidad,

independencia, máxima publicidad y objetividad que deben regir

el desempeño de la función electoral.

Ello, porque las responsables, al omitir dar respuesta en breve

término a su solicitud de registro de representante ante el

Consejo General del IEEH, afectan la actividad del propio

Consejo porque no tienen seguridad de que las personas que se

ostentan como tal, tengan la legitimación para ejercer su derecho

al uso de la voz en defensa de los intereses del partido al que

pertenecen.

Agregan que la respuesta dada en el oficio IEE/SE/1808/2018, de

10 de septiembre de 2018, emitida por el Secretario Ejecutivo del

IEEH, no satisface lo solicitado en sus escritos de 06 y 14 de

agosto y 04 y 06 de septiembre del año en curso, en virtud de que

sin atender lo peticionado, se pidió al Presidente del Comité

Ejecutivo Estatal de su partido allegara información actualizada

de la integración del mismo para informarles de manera oportuna

las actuaciones de dicho Instituto; por lo cual no resulta

congruente y es carente de motivación y fundamentación.

2.- Argumentos de las autoridades responsables

En su informe circunstanciado el Secretario Ejecutivo expuso:

a) Que no se violentó en perjuicio de los ACTORES su derecho

de petición, debido a que el 13 de septiembre de 2018 a las trece

horas con treinta y cuatro minutos, se recibió en la Secretaría de

Finanzas del Comité Ejecutivo Estatal, el oficio IEE/SE/1821/2018

emitido por el Secretario Ejecutivo en donde se da respuesta a su

petición de 06 de agosto del año en curso.

Lo anterior, en acatamiento a lo resuelto por la Sala Regional

Toluca en el expediente ST-JDC-689/2018 donde se determinó

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

12

que corresponde a Comisión Nacional Jurisdiccional de dicho

partido político resolver sobre el nombramiento y revocación de

los representantes ante el Consejo General del Instituto Estatal

Electoral de la entidad.

Por lo cual en el oficio de referencia se reencauzó a dicha

Comisión intrapartidista la petición de OCTAVIO CASTAÑEDA

ARTEAGA, que contiene hechos similares a los aducidos por los

ACTORES en el sentido del nombramiento como representante

de su partido ante la autoridad administrativa local; siendo que a

la fecha no han sido notificados de la resolución del órgano

partidario.

b) Que en ningún momento se violentaron los principios rectores

en materia electoral en perjuicio de los ACTORES, ya que

siempre se ha actuado con apego a la normatividad electoral, de

conformidad con lo previsto en los artículos 1, 14, 16, 17 y 41 de

la Constitución; así como el 24 fracción VI y VII y 68 fracción XIX

del Código Electoral; para lo cual hace la narrativa cronológica de

los actos que se ejecutaron con motivo de las peticiones

presentadas por los ACTORES.

3.- Fijación de la litis

Así las cosas, podemos afirmar que la litis en el caso concreto se

limita a verificar si las autoridades responsables violentaron el

derecho de petición de los ACTORES al no dar contestación a su

solicitud de tener por nombrado a su representante ante el

Consejo General del IEEH.

4.- Respuesta al disenso planteado.

A juicio de este Tribunal Electoral, son infundados e

inoperantes los motivos de agravio de la parte actora, como a

continuación se expone:

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

13

El artículo 8º de la Constitución Política de los Estados Unidos

Mexicanos reconoce el derecho de petición en favor de los

habitantes de todo el territorio nacional, con excepción de la

materia política a los extranjeros, que comprende procesos de

elección de autoridades, formación y funcionamiento de partidos

políticos y de organizaciones que pretendan influir en la toma de

decisiones por parte del poder público.

Sin embargo, en la fracción V del diverso numeral 35 de la propia

Ley Fundamental se contiene el derecho de petición con fines

políticos, reservada sólo a los ciudadanos mexicanos y como

prerrogativa intrínseca de esta calidad.

Para mayor comprensión se cita el contenido de dichos

preceptos:

"Artículo 8o. Los funcionarios y empleados públicos respetarán el
ejercicio del derecho de petición, siempre que ésta se formule por
escrito, de manera pacífica y respetuosa; pero en materia política sólo
podrán hacer uso de ese derecho los ciudadanos de la República.

A toda petición deberá recaer un acuerdo escrito de la autoridad a
quien se haya dirigido, la cual tiene obligación de hacerlo conocer en
breve término al peticionario."

“Artículo 35.- Son prerrogativas del ciudadano:
...
V. Ejercer en toda clase de negocios el derecho de petición.”

Así, lo que se garantiza en dichos artículos es el derecho a recibir

una respuesta de parte de la autoridad a la que se ha dirigido la

petición, es decir, una obligación positiva a cargo de las

autoridades estatales que deben cumplir, dentro de lo que la

propia norma constitucional denomina: en breve término.

En tal razón, no constituye una reiteración de derechos lo

contenido en la citada fracción V en relación con el artículo 8º

Constitucional, pues en éste, la garantía consignada está

establecida en protección de los derechos individuales de toda

persona; mientras que en aquélla, se trata del derecho de petición

en materia política que sólo se atribuye al ciudadano mexicano,

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

14

quien tiene derecho a pedir o instar ante la autoridad, formulando

petición en interés propio y la vez en interés público.

Por lo cual, está reservado únicamente a los ciudadanos, sin que

ello implique necesariamente que tenga que ser en lo individual,

en atención a que puede acontecer que una organización o

agrupación acuda ante determinada autoridad a ejercerlo, porque

como ya se indicó, el precepto en comento no restringe esta

posibilidad.

Al respecto tiene aplicación la Jurisprudencia 26/2002 identificada

con el rubro “DERECHO DE PETICIÓN EN MATERIA POLÍTICA.

TAMBIÉN CORRESPONDE A LOS PARTIDOS POLÍTICOS”5.

Además, no debe perderse de vista que el derecho de petición

previsto en el artículo 8º Constitucional, se traduce en que a toda

solicitud de los gobernados presentada por escrito ante cualquier

servidor público, de manera respetuosa y pacífica, debe recaer

una respuesta por escrito y en forma congruente, haciéndola del

conocimiento de aquéllos en breve plazo, pero sin que el servidor

esté vinculado a responder favorablemente a los intereses del

solicitante.

De esa premisa pueden advertirse distintos elementos o variables

que conforman en su totalidad el derecho de petición, y que dan

lugar a diversos supuestos en que se reclame la violación a dicho

derecho, dependiendo de la actuación omisiva que asuma la

autoridad ante quien se presente una solicitud y de la materia de

que se trate; subgarantías que se plasman mutatis mutandis, en

la Jurisprudencia VI.1o.A. J/54, del Primer Tribunal Colegiado en

Materia Administrativa del Sexto Circuito identificada con el rubro

“PETICIÓN. LA GARANTÍA CONTENIDA EN EL ARTÍCULO 8o.

CONSTITUCIONAL SE CONFORMA DE DIVERSAS

5
 La Sala Superior en sesión celebrada el veinte de mayo de dos mil dos, aprobó por unanimidad de

seis votos la jurisprudencia que antecede y la declaró formalmente obligatoria, publicada en la Revista
Justicia Electoral del Tribunal Electoral del Poder Judicial de la Federación, Suplemento 6, Año 2003,
páginas 25 y 26.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

15

SUBGARANTÍAS QUE LE DAN CONTENIDO, Y QUE DEBEN

CONSIDERASE POR EL JUEZ DE DISTRITO EN EL JUICIO DE

AMPARO PROMOVIDO POR VIOLACIÓN A DICHO

DERECHO”6.

Las diversas subgarantías derivadas del derecho de petición son

las siguientes:

1. De dar respuesta por escrito a la petición formulada por el

gobernado, de tal modo que el juicio verse sobre un acto de

naturaleza omisiva, y la pretensión consistirá en obligar a la

autoridad responsable a que actúe en el sentido de contestar lo

solicitado, es decir, a que emita un acto positivo subsanando la

omisión reclamada.

2. De que la respuesta sea congruente con lo solicitado por el

gobernado, de tal forma que el juicio que se promueva en este

caso, parte del supuesto de que el actor conoce el fondo de la

contestación recaída a su solicitud, ya sea porque se impuso de

ella con anterioridad a la presentación de su demanda y formuló

agravios en su contra, o porque se le dio a conocer durante el

trámite del juicio, generando la oportunidad de ampliar su recurso

o a la promoción de uno nuevo; en este caso, la hipótesis es de

naturaleza positiva ya que la pretensión es obligar a que la

responsable emita una nueva contestación que sea congruente

con lo pedido.

3. De dar a conocer la respuesta recaída a la petición del

gobernado en breve término, cuando el juicio versa sobre un

acto de naturaleza omisiva, pues la pretensión es de obligar a la

responsable a que notifique en breve término la respuesta

recaída a la petición que aduce desconocer, generando la

posibilidad de ampliar su demanda inicial, o de ser conforme a

6
 Décima Época, número de registro 160206, publicada en el Semanario Judicial de la Federación y su

Gaceta, Libro VI, Marzo de 2012, Tomo 2, página 931.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

16

sus intereses, promueva un diverso juicio contra del fondo de lo

respondido.

Resulta aplicable, mutatis, mutandis, en este apartado, la

Jurisprudencia XXI.1o.P.A. J/27 emitida por el Primer Tribunal

Colegiado en Materias Penal y Administrativa del Vigésimo

Primer Circuito identificada con el rubro “DERECHO DE

PETICIÓN. SUS ELEMENTOS”7.

Al igual que la tesis XV/2016, emitida por la Sala Superior de

Tribunal Electoral del Poder Judicial de la Federación, identificada

con el rubro “DERECHO DE PETICIÓN. ELEMENTOS PARA

SU PLENO EJERCICIO Y EFECTIVA MATERIALIZACIÓN”8; así

como la diversa tesis II/2016, de la misma instancia jurisdiccional

con el rubro “DERECHO DE PETICIÓN. ELEMENTOS QUE

DEBE CONSIDERAR EL JUZGADOR PARA TENERLO

COLMADO.”9

En el caso concreto, para dilucidar si la omisión por parte de la

autoridad responsable de acordar la solicitud de acreditación de

su representante violenta o no los artículos 8º y 35, fracción V

Constitucionales, debe precisarse que, en materia electoral, ese

derecho constituye uno de los instrumentos concretos para

ejercer la democracia en el Estado moderno, porque las

elecciones constituyen el mecanismo jurídico usual, no sólo para

la elección de los titulares de los órganos representativos, sino

además, para que éstos participen, en alguna medida, en la

determinación, ejecución y control de las decisiones políticas a lo

largo de todo el proceso gubernamental.

7
 Novena Época, número de registro 162603, publicada en el Semanario Judicial de la Federación y su

Gaceta, Tomo XXXIII, Marzo de 2011, página: 2167.

8
 La Sala Superior en sesión pública celebrada el treinta de marzo de dos mil dieciséis, aprobó por

mayoría de cinco votos, con el voto en contra del Magistrado Flavio Galván Rivera, la tesis que
antecede, publicada en la Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del
Poder Judicial de la Federación, Año 9, Número 18, 2016, páginas 79 y 80.ç

9
 La Sala Superior en sesión pública celebrada el dos de marzo de dos mil dieciséis, aprobó por

unanimidad de votos la tesis que antecede, publicada en la Gaceta de Jurisprudencia y Tesis en
materia electoral, Tribunal Electoral del Poder Judicial de la Federación, Año 9, Número 18, 2016,
páginas 80 y 81.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

17

Aunado a ello, abarca temas como: características de las

elecciones y de los procesos electorales, sistemas electorales,

campañas electorales, partidos políticos, financiamiento de

elecciones y de partidos, normas de procedimiento electoral, en

fin, todo lo atinente a la regulación jurídica de la organización y

realización de las elecciones.

Para lo anterior, de conformidad con el artículo 41 fracción I, de la

Constitución, en relación con el 24 fracción I de la Constitución

Local y 21 del Código Electoral, se reconoce a los partidos

políticos la calidad de entidades de interés público con la misión

de promover la participación del pueblo en la vida democrática,

integrar los órganos de representación política y hacer posible el

acceso de los ciudadanos al ejercicio del poder público.

Y respecto del caso concreto, el artículo 24 fracciones VI y VII del

Código señalado, otorga la facultad a los partidos políticos de

nombrar, registrar y revocar en todo tiempo a sus representantes

ante los órganos electorales con el objetivo de acreditar su

actuación con derecho a voz en las sesiones de la autoridad

administrativa electoral en aras de hacer efectivas las

prerrogativas que se contienen en el mismo numeral.

Sin embargo, no debe perderse de vista que el mismo artículo 41

fracción V del Pacto Federal, en concordancia con el 24 fracción

III de la Constitución Local, disponen que la organización y

desarrollo de la renovación de los poderes ejecutivo y legislativo,

mediante la celebración de elecciones libres, periódicas y

auténticas a través del sufragio libre, secreto y directo, está

encomendada a un organismo público autónomo, dotado de

personalidad jurídica y patrimonio propios, independiente en sus

decisiones y profesional en su desempeño: el Instituto Nacional

Electoral y el IEEH.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

18

Los artículos 51 y 66 del Código Electoral, estipulan que el

Consejo General será el Órgano Superior de Dirección del IEEH,

responsable de vigilar el cumplimiento de las disposiciones

constitucionales y legales en materia electoral y las que

establezca el Instituto Nacional Electoral, así como de velar que

los principios de legalidad, certeza, independencia, imparcialidad,

máxima publicidad y objetividad, guíen todas las actividades del

Instituto y del resto de los actores políticos.

Por lo anterior, esta autoridad jurisdiccional colegiada considera

que no se violentó en perjuicio de los ACTORES el derecho de

petición que aducen, toda vez que con el oficio IEE/SE/1808/2018

de 10 de septiembre de 2018, emitido por el Secretario Ejecutivo

del IEEH se atendió lo solicitado por aquéllos.

Ahora, si bien no se plasmó una respuesta favorable a sus

pretensiones, sí se les dio a conocer la necesidad de allegarse de

documentación atinente a su solicitud a efecto de estar en

condiciones de resolver lo conducente, siendo que, atendiendo a

los principios rectores que rigen en materia electoral, todos los

actos y resoluciones que se emitan deben estar apegados al

principio de legalidad, pues teniendo conocimiento de las

múltiples designaciones y revocaciones del representante del

PRD ante el Consejo General del IEEH, lo idóneo y

razonablemente exigido es contar con la certidumbre necesaria

de que la petición realizada por los ACTORES se encuentre

apegada a su normatividad interna y a las disposiciones del

Código Electoral.

Esto, si partimos de la premisa que en cuanto al tema de la

designación de representante partidista acontecieron los

siguientes sucesos:

1.- El 03 de agosto de 2018, la autoridad electoral recibió el oficio

PCIA/PRDHGO/032/2018, signado por el Licenciado Héctor

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

19

Chávez Ruíz, en su calidad de Presidente del Comité Ejecutivo

del Partido de la Revolución Democrática, en el que informa la

designación de RICARDO GÓMEZ MORENO y FRANCISCO

VICENTE ORTEGA SÁNCHEZ como representantes Propietario

y Suplente, respectivamente, ante el Consejo General del IEEH;

2.- El 06 de agosto siguiente, la misma autoridad electoral recibió

escrito signado por siete integrantes (los ahora ACTORES) del

Comité Ejecutivo Estatal del citado partido político solicitando la

designación como su representante ante dicha autoridad a

OCTAVIO CASTAÑEDA ARTEGA;

3.- En virtud de lo anterior, el 09 de agosto del año en curso, la

autoridad administrativa electoral a través de su Secretaría

Ejecutiva, solicitó al Presidente del Comité Ejecutivo Estatal

informara si la designación de RICARDO GÓMEZ MORENO y

FRANCISCO VICENTE ORTEGA SÁNCHEZ como

representantes Propietario y Suplente, respectivamente, se había

realizado conforme a su normatividad partidista, así como

allegará la documentación correspondiente que corroborará dicha

información;

4.- En respuesta a lo anterior, el 10 de agosto siguiente, el

Presidente partidista insistió en la designación de sus

representantes y afirmó que se debía respetar la autonomía

interna de su instituto político en donde se cuenta con las

instancias necesarias para la solución de los conflictos internos

que en su caso llegaran a presentarse con dichas actuaciones;

5.- Posteriormente, el 14 de agosto de 2018, el IEEH recibió

escrito signado por diversos integrantes del Comité Ejecutivo

Estatal donde ratifican la designación de OCTAVIO CASTAÑEDA

ARTEGA como su representante, anexando copia del acta de

acuerdos de la sesión de 13 de abril del año en curso en la que

se aprecia la firma de diez de los dieciséis integrantes del referido

Comité;

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

20

6.- El 04 de septiembre de 2018 la autoridad recibió dos escritos

signados por siete integrantes del Comité Ejecutivo Estatal del

partido, en el primero solicitando respuesta a sus peticiones de 06

y 14 de agosto de 2018 y en el segundo una mesa de diálogo con

las y los Consejeros Electorales, así como con el Secretario

Ejecutivo del Consejo General del IEEH;

7.- Posteriormente el 05 de septiembre siguiente, nuevamente se

recibió escrito signado por los mismos siete integrantes del

Comité Ejecutivo Estatal en el que solicitan la designación de

OCTAVIO CASTAÑEDA ARTEGA como su representante

partidario;

8.- En la misma fecha, en las instalaciones del IEEH, se llevó a

cabo la mesa de dialogo solicitada por los siete integrantes del

Comité Ejecutivo Estatal del partido ante la presencia de cuatro

Consejeros Electorales y el Secretario Ejecutivo del Consejo

General del IEEH;

9.- El 06 de septiembre del año en curso, la autoridad

administrativa recibió escrito signado por ocho integrantes del

Comité Ejecutivo Estatal del partido en el que remiten copia

simple de la lista de asistencia y de los acuerdos tomados en la

sesión ordinaria de 03 de septiembre de 2018, en la que se

aprecia la designación de OCTAVIO CASTAÑEDA ARTEGA

como su representante ante la citada autoridad; y,

10.- Finalmente, el 10 de septiembre de 2018, se solicitó al

Presidente del Comité Ejecutivo Estatal del Partido de la

Revolución Democrática información actualizada respecto de la

integración de su Comité; y además se informó a los integrantes

del mismo (ahora ACTORES) que en seguimiento a sus

peticiones de 04 y 06 de septiembre del año en curso, se solicitó

a su Presidente la información antes descrita; lo cual ahora

constituye el acto reclamado.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

21

Las documentales descritas son valoradas en términos de lo

previsto en los artículos 357 fracción I incisos b) y c) y 361

fracción I, del Código Electoral.

En mérito de los sucesos antes reseñados, resulta evidente que

no existe omisión por parte de las autoridades responsables en el

sentido de dar contestación a las peticiones de los ahora

ACTORES, en virtud de que las actuaciones de la autoridad

administrativa electoral permiten advertir que existe una

controversia al interior del Comité Ejecutivo Estatal, torno a la

designación de sus representantes ante el Consejo General del

IEEH.

Así es, por una parte, el Presidente del citado Comité partidista

solicita la designación de RICARDO GÓMEZ MORENO y

FRANCISCO VICENTE ORTEGA SÁNCHEZ como

representantes Propietario y Suplente, respectivamente; en tanto

que siete de los integrantes del mismo Comité solicitan la

designación de OCTAVIO CASTAÑEDA ARTEAGA para tal

representación.

No pasa desapercibido para esta autoridad que tal litigio fue del

conocimiento, en principio, de la Sala Regional Toluca del

Tribunal Electoral del Poder Judicial de la Federación, quien

dentro del expediente ST-JDC-689/2018 ordenó la remisión de

las constancias a la instancia intrapartidaria para la

substanciación de dicha controversia.

Ante ello, la actuación de las responsables se encuentra apegada

a la normatividad electoral, debido a que, ante la discrepancia de

las designaciones, resultaba necesario contar con la

documentación idónea para resolver lo conducente en estricto

apego a los principios rectores en materia electoral,

principalmente los de certeza, imparcialidad y objetividad en los

actos y resoluciones que se emitan de manera colegiada.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

22

Por lo cual puede afirmarse que no se violentó en perjuicio de los

ACTORES su derecho de petición, en virtud de que de las

pruebas antes descritas se advierte la realización de actuaciones

en las que se atienden las pretensiones de aquéllos; pues si bien,

tal prerrogativa constitucional obliga a todas las autoridades a dar

contestación a las peticiones realizadas, ello no implica que en

todos los casos se deba acceder a lo solicitado, sino que

atendiendo a las directrices constitucionales y legales, en vista de

la trascendencia que implica la designación de un representante

partidista ante el Consejo General del IEEH, resultaba menester

que las autoridades responsables contaran con la información

necesaria para proceder en consecuencia, ante la evidente

discrepancia que existe al interior de la sede partidaria estatal y

con ello acatar los referidos principios que rigen su actuar.

Máxime que, existe constancia de que fueron atendidos de

manera personal en las instalaciones de las responsables ante la

presencia de Consejeros Electorales de la autoridad

administrativa electoral con el fin de atender sus peticiones y

encontrar la solución que más favorezca a sus intereses

partidistas.

En consecuencia, para esta autoridad jurisdiccional no se acredita

la inactividad alegada por la parte actora, motivo por el que

resultan INFUNDADOS los agravios y, por tanto, inexistente la

omisión hecha valer.

Por otra parte, la parte actora señala que la respuesta no está

fundada y motivada; no obstante, no expone razonamientos ni

consideraciones que permitan a este órgano colegiado analizar

ese disenso y, por el contrario, de la demanda sí se advierte que

no combate frontalmente el contenido del oficio impugnado.

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

23

Esto es, su afirmación es imprecisa, vaga y genérica; por lo que

deviene INOPERANTE el agravio dirigido a la carente

fundamentación y motivación de la respuesta que el IEEH dio a

los ACTORES.

No es óbice para esta autoridad, que la pretensión última de los

inconformes es que el IEEH registre a OCTAVIO CASTAÑEDA

ARTEAGA como representante propietario del PRD ante el

Consejo General; sin embargo, se debe reiterar que esa litis se

encuentra bajo análisis de la Comisión Jurisdiccional de ese

partido.

Lo anterior, porque el citado ciudadano ejerció su derecho de

acción alegando una indebida sustitución de su nombramiento

como representante del PRD. De ahí que este Tribunal se

encuentre impedido para pronunciarse sobre dicha controversia,

además de que lo que aquí se juzga es la omisión de respuesta

del IEEH a la petición de los ACTORES, no la legalidad de la

sustitución.

Por lo expuesto y fundado, se emiten los siguientes:

RESOLUTIVOS

ÚNICO. Se declaran INFUNDADOS e INOPERANTES, los

agravios expresados por la parte actora; por tanto, es inexistente

la omisión reclamada, de conformidad con lo señalado en la parte

considerativa de la presente resolución.

NOTIFÍQUESE como en derecho corresponda a las partes

interesadas. Asimismo, hágase del conocimiento público, a través

del portal web de este Tribunal Electoral.

Así lo resolvieron y firmaron por unanimidad las Magistradas y el

Magistrado presentes en la sesión de pleno del Tribunal Electoral

TEEH-JDC-041/2018 y su acumulado TEEH-JDC-042/2018

24

del Estado de Hidalgo, ante la Secretaria General, Licenciada Rosa

Amparo Martínez Lechuga que autoriza y da fe.

