

JUICIOS PARA LA PROTECCIÓN DE

LOS DERECHOS POLÍTICO-

ELECTORALES DEL CIUDADANO

EXPEDIENTES: TEEM-JDC-042/2019

Y TEEM-JDC-044/2019

ACUMULADOS

ACTORAS: WILMA ZAVALA

RAMÍREZ Y CRISTINA PORTILLO

AYALA

AUTORIDAD RESPONSABLE:

COMISIÓN NACIONAL DE

HONESTIDAD Y JUSTICIA DE

MORENA

TERCERA INTERESADA: WILMA

ZAVALA RAMÍREZ

MAGISTRADO: JOSÉ RENÉ OLIVOS

CAMPOS

SECRETARIA INSTRUCTORA Y

PROYECTISTA: MARLENE ARISBE

MENDOZA DÍAZ DE LEÓN

Morelia, Michoacán, a cinco de julio de dos mil diecinueve.

SENTENCIA que resuelve los juicios para la protección de los

derechos político-electorales del ciudadano TEEM-JDC-042/2019

y TEEM-JDC-044/2019, promovidos por Wilma Zavala Ramírez y

Cristina Portillo Ayala, respectivamente, quienes impugnan la

resolución de veintinueve de mayo de dos mil diecinueve1, emitida

por la Comisión Nacional de Honestidad y Justicia de MORENA2,

en el expediente CNHJ/MICH/052-19.

1 Las fechas en lo subsecuente se entenderán del año dos mil diecinueve, salvo que se
especifique.
2 En lo subsecuente Comisión de Justicia.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

2

1. ANTECEDENTES3

1.1 Queja. El uno de febrero, Wilma Zavala Ramírez interpuso

queja ante la Comisión de Justicia, en contra de Alfredo Ramírez

Bedolla y Cristina Portillo Ayala.4

1.2 Admisión de la queja. El siete de febrero, la autoridad

responsable dictó el acuerdo de admisión de la queja.5

1.3 Audiencia de conciliación, pruebas y alegatos. El quince de

abril, la Comisión de Justicia llevó a cabo la audiencia de

conciliación 6 , entre Wilma Zavala Ramírez y Alfredo Ramírez

Bedolla, acordándose en lo que interesa lo siguiente:

“PRIMERO. Se tiene por realizado el acuerdo de conciliación
suscrito por los CC. Wilma Zavala Ramírez y Alfredo Ramírez
Bedolla en los términos de la presente acta.

SEGUNDO. Se tiene por concluida la Litis en el presente
expediente únicamente en lo que respecta al C. Alfredo
Ramírez Bedolla.”

1.4 Resolución impugnada. El veintinueve de mayo, la citada

Comisión de Justicia, resolvió sustancialmente, sancionar a

Cristina Portillo Ayala, con la suspensión de sus derechos

partidarios por seis meses.7

3 De las demandas y de las constancias que integran los expedientes se desprenden los
antecedentes.
4 Fojas 17 a 47 del expediente TEEM-JDC-042/2019.
5 Fojas 51 y 52 del expediente TEEM-JDC-042/2019.
6 Fojas 77 a 83 del sumario TEEM-JDC-042/2019.
7 Fojas 88 a 100 del expediente TEEM-JDC-042/2019 y 49 a 61 del expediente TEEM-JDC-
044/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

3

1.4 Juicio ciudadano local. Inconforme con la referida resolución,

el seis de junio, Wilma Zavala Ramírez, promovió el presente medio

de impugnación ante el Comité Ejecutivo Nacional de MORENA,

dirigido al Tribunal Electoral del Estado de Michoacán.8

1.4.1 Remisión de constancias, integración y turno a ponencia.

El catorce de junio, se recibieron en la Oficialía de Partes de este

Tribunal, la demanda y constancias relativas al expediente

CNHJ/MICH/052-19, mientras que el diecisiete de junio, el

Magistrado Presidente acordó integrar el expediente TEEM-JDC-

042/2019, y lo turnó al día siguiente a la ponencia a cargo del

Magistrado José René Olivos Campos, para los efectos previstos

en el artículo 27 de la Ley de Justicia en Materia Electoral y de

Participación Ciudadana.9

1.4.2 Radicación. El dieciocho de junio, el Magistrado Instructor

acordó radicar el juicio ciudadano y requirió documentación a la

Comisión de Justicia, quien cumplió en tiempo y forma.10

1.5 Juicio ciudadano federal. El siete de junio, Cristina Portillo

Ayala, presentó demanda de juicio ciudadano federal, ante el

Comité Ejecutivo Nacional de MORENA, dirigido a la Sala Regional

Toluca del Tribunal Electoral del Poder Judicial de la Federación11

en contra de la resolución del expediente CNHJ/MICH/052-19.12

8 Fojas 3 al 13 del expediente TEEM-JDC-042/2019.
9 En lo adelante Ley de Justicia Electoral.
10 Fojas 109 a 111 del expediente TEEM-JDC-042/2019.
11 En lo subsecuente Sala Toluca.
12 Fojas 12 a 30 del expediente TEEM-JDC-044/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

4

1.5.1 Acuerdo de Sala. El diecisiete de junio, la Sala Toluca, en el

juicio ciudadano ST-JDC-101/2019 13 se pronunció con los

siguientes puntos de acuerdo:

“PRIMERO. Es improcedente la vía per saltum intentada en el
juicio para la protección de los derechos político-electorales del
ciudadano.

SEGUNDO. Se reencauza el presente medio de impugnación, a
efecto de que el Tribunal Electoral del Estado de Michoacán
conozca del mismo, y resuelva lo que en Derecho corresponda.

TERCERO. Una vez que se hagan las anotaciones que
correspondan en los registros atinentes, y que conste copia
certificada de todo lo actuado, envíese el presente asunto al
Tribunal Electoral del Estado de Michoacán, para que se
sustancie y resuelva.”

1.5.2 Notificación del Acuerdo de Sala ST-JDC-101-2019,

registro y turno a ponencia. El dieciocho de junio, se recibió en la

Oficialía de Partes de este Tribunal, el oficio TEPJF-ST-OA-

531/2019, por el que se notificó el acuerdo dictado por la Sala

Toluca en el expediente ST-JDC-101/2019; ese mismo día el

Magistrado Presidente integró el expediente, lo registró con la clave

TEEM-JDC-044/2019, y lo turnó al día siguiente a la ponencia del

Magistrado José René Olivos Campos, para los efectos previstos

en el numeral 27 de la Ley de Justicia Electoral.

1.5.3 Radicación. El diecinueve de junio, el Magistrado Instructor

radicó el expediente en la Ponencia a su cargo.14

13 Fojas 3 a 9 del expediente TEEM-JDC-044/2019.
14 Fojas 74 a 76 del expediente TEEM-JDC-044/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

5

1.6 Admisión. El veintiséis de junio, se admitieron a trámite los

juicios ciudadanos.15

1.7. Presentación de escritos. El veintiséis de junio, en la Oficialía

de Partes de este Tribunal, se recibieron dos escritos signados por

Wilma Zavala Ramírez y Cristina Portillo Ayala, respectivamente,

quienes realizaron diversas manifestaciones relacionadas con los

presentes juicios ciudadanos; al día siguiente la Ponencia

Instructora los tuvo por recibidos y se acordó que, en su caso,

serían tomados en cuenta en el momento procesal oportuno.

1.8 Cierre de instrucción. El cinco de julio, se declaró cerrada la

instrucción en los juicios ciudadanos para el dictado de la presente

resolución.

2. COMPETENCIA

Este Tribunal es competente para conocer y resolver los presentes

juicios ciudadanos, en virtud de que fueron promovidos por dos

ciudadanas, por propio derecho, quienes controvierten la

resolución de veintinueve de mayo, emitida por un partido político

a través de su Comisión de Justicia en el expediente

CNHJ/MICH/052-19, por tratarse de un asunto relacionado con la

vida interna de MORENA y diputadas locales en el Congreso del

Estado.

15 Fojas 130 y 131 del expediente TEEM-JDC-042/2019 y fojas 80 y 81 del expediente TEEM-
JDC-044/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

6

De conformidad con lo establecido en los preceptos legales 98 A,

de la Constitución Local; 60, 64, fracción XIII y 66, fracción II, del

Código Electoral del Estado; así como 5, 73, y 74, inciso d), de la

Ley de Justicia Electoral.

3. ACUMULACIÓN

Resulta procedente la acumulación de los juicios ciudadanos, pues

se actualiza la conexidad en la causa, ya que existe identidad en el

acto impugnado y en la autoridad responsable, de conformidad con

lo dispuesto en los artículos 66, fracción XI, del Código Electoral y

56, fracción IV, del Reglamento Interno de este órgano

jurisdiccional.

Lo anterior es así, pues del examen de los escritos de demandas

que dieron origen a ambos juicios ciudadanos, resulta claro que el

acto controvertido es la resolución emitida por la Comisión de

Justicia en el expediente CNHJ/MICH/052-19.

En consecuencia, se decreta la acumulación del expediente TEEM-

JDC-044/2019 al TEEM-JDC-042/2019, por ser este el primero que

se promovió y registró ante este Tribunal, sin que ello configure la

adquisición procesal de las pretensiones de las partes; asimismo,

se deberá glosar copia certificada de la presente sentencia al

expediente acumulado.16

16 Sirve de base legal, la jurisprudencia 2/2004,14 emitida por la Sala Superior del Tribunal
Electoral del Poder Judicial de la Federación (en adelante Sala Superior), que indica:
"ACUMULACIÓN. NO CONFIGURA LA ADQUISICIÓN PROCESAL DE LAS
PRETENSIONES” visible en la página 20, de Jurisprudencia y Tesis Relevantes 1997-2005,
Compilación Oficial, de la Tercera Época.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

7

4. DELIMITACIÓN DE ACTOS IMPUGNADOS

De manera previa resulta necesario delimitar los actos que

impugnan las actoras, a fin de determinar la Litis del presente

asunto.

Al respecto, del escrito de demanda de Wilma Zavala Ramírez se

advierte que impugna tres temas:

1. La omisión de la autoridad responsable de resolver el

expediente CNHJ/MICH/052-19.

2. La resolución del citado expediente.

3. La omisión de resolver el incumplimiento del acuerdo de

conciliación por parte de Alfredo Ramírez Bedolla.

Por otra parte, del escrito del medio de impugnación de Cristina

Portillo Ayala, se desprende que se agravia de lo siguiente:

1. El inicio del procedimiento en su contra en el expediente

CNHJ/MICH/052-19.

2. La resolución de ese expediente.

5. CAUSALES DE IMPROCEDENCIA

Este órgano jurisdiccional estima que, por lo que ve al acto

impugnado consistente en la omisión de la responsable de resolver

el medio intrapartario de defensa, dentro de expediente

CNHJ/MICH-052/19, debe sobreseerse en atención a lo siguiente.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

8

La actora Wilma Zavala Ramírez17, interpuso diverso escrito de

demanda, el cual dio origen al juicio ciudadano TEEM-JDC-

039/2019, mismo que ya ha sido resuelto por este órgano

jurisdiccional18 y en el cual se controvirtió “La omisión de resolver

el expediente CNJJ/MICH/052-2019 (sic)”; por tal motivo, respecto

de dicho acto impugnado se colige que la promovente ya agotó su

derecho de acción con la presentación de la demanda señalada.19

Puesto que, la presentación de la demanda de un medio de

impugnación en materia electoral ocasiona el agotamiento del

derecho de acción20, con lo cual la parte actora queda impedida

jurídicamente para ejercer nuevamente tal derecho, mediante la

presentación de otra demanda posterior contra el mismo acto.21

Razón la anterior, por la que con entera independencia de lo que

se determinó con respecto a aquél juicio ciudadano interpuesto de

manera primigenia, en el presente procede sobreseer respecto de

17 En el juicio ciudadano TEEM-JDC-042/2019.
18 En sesión pública de tres de julio, se resolvió el expediente TEEM-JDC-039/2019, Lo que
se invoca como un hecho notorio, en términos de lo dispuesto en el artículo 21 de la Ley de
Justicia Electoral, así como la jurisprudencia XIX 1º P.T.J/4, emitida por el Primer Tribunal
Colegiado en Materia Penal y de Trabajo del Décimo Noveno Circuito, de rubro: “HECHOS
NOTORIOS. LOS MAGISTRADOS INTEGRANTES DE LOS TRIBUNALES COLEGIADOS
DE CIRCUITO PUEDEN INVOCAR CON ESE CARÁCTER LAS EJECUTORIAS QUE
EMITIERON Y LOS DIFERENTES DATOS E INFORMACIÓN CONTENIDOS EN DICHAS
RESOLUCIONES Y EN LOS ASUNTOS QUE SE SIGAN ANTE LOS PROPIOS
ÓRGANOS”.
19 En igual sentido se resolvió por parte de este Tribunal en el expediente TEEM-JDC-
041/2019.
20 Criterio similar sustento la Sala Regional Monterrey, del Tribunal Electoral del poder Judicial
de la Federación, al resolver el juicio ciudadano SM-JDC-213/2018 y ACUMULADOS.
21 Sirve de sustento la jurisprudencia 33/2015, de la Sala Superior, de rubro: “DERECHO A
IMPUGNAR ACTOS ELECTORALES. LA RECEPCIÓN DE LA DEMANDA POR ÓRGANO
OBLIGADO A INTERVENIR EN EL TRÁMITE O SUSTANCIACIÓN GENERA SU
EXTINCIÓN POR AGOTAMIENTO”.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

9

dicho acto, en términos del artículo 12, fracción III, en relación con

el 11, fracción VII, de la Ley de Justicia Electoral.

En consecuencia, en este asunto se atenderán únicamente los

agravios hechos valer por las actoras contra el inicio del

procedimiento y resolución dictada dentro en el expediente

CNHJ/MICH/052-19, así como la omisión de resolver el

incumplimiento del acuerdo de conciliación por parte de Alfredo

Ramírez Bedolla.

6. COMPARENCIA DE TERCERA INTERESADA

Durante la tramitación del juicio ciudadano TEEM-JDC-044/2019,

la ciudadana Wilma Zavala Ramírez, en cuanto actora en el medio

partidista primigenio, compareció como tercera interesada, carácter

que este cuerpo colegiado le reconoce ya que su escrito cumplió

con los requisitos de procedencia previstos en el numeral 24 de la

Ley de Justicia Electoral, es decir, se presentó dentro del plazo de

setenta y dos horas de publicitación del medio de impugnación, se

realizó en forma escrita y por parte legitima.

7. REQUISITOS PROCESALES

Los medios de impugnación reúnen los requisitos de procedencia

previstos en los artículos 8, 9, 10 y 15, fracción IV, de la Ley de

Justicia Electoral.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

10

7.1 Oportunidad. Los juicios se promovieron dentro del plazo de

cuatro días establecido en los preceptos 8 y 9 de la citada Ley, toda

vez que el acto impugnado se notificó el mismo día a las dos

actoras, es decir, el tres de junio, mientras que las demandas se

presentaron las días seis y siete siguientes, respectivamente.

7.2 Forma. En los escritos de demanda constan los nombres y

firmas autógrafas de las actoras; se identifica el acto impugnado,

se anuncian los hechos y agravios en que se basan las

impugnaciones y los preceptos presuntamente violados.

7.3 Legitimación. Las actoras están legitimadas por tratarse de

ciudadanas que promueven por sí mismas haciendo valer

presuntas violaciones a sus derechos político-electorales.

7.4 Interés Jurídico. Se cumple con este requisito, pues las

promoventes combaten actos emitidos por la Comisión de Justicia

de un partido político, dentro de un procedimiento intrapartidista del

cual formaron parte.

7.5 Definitividad. Se cumple esta exigencia, toda vez que la

legislación local no prevé algún medio de defensa que deba ser

agotado previamente a la sustanciación del presente asunto, por el

que pudieran ser acogidas las pretensiones de la parte actora.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

11

8. ANÁLISIS DEL CASO

De conformidad con los criterios emitidos por la Sala Superior, de

una correcta comprensión, el juzgador debe advertir y atender

preferentemente a lo que se quiso decir en la demanda y no a lo

que aparentemente se dijo, ello con el objeto de determinar con

exactitud la intención de quienes promueven.22

Por tanto, procede examinar integralmente los escritos de

demandas, así como las manifestaciones en los escritos de

comparecencia de las actoras de veintiséis de junio,

respectivamente, quienes reiteraron los agravios de sus

impugnaciones.

8.1 Planteamientos hechos valer por Wilma Zavala Ramírez:

 Que la resolución no se emitió dentro del plazo que establece

el artículo 54 del Estatuto de MORENA, es decir, dentro del

plazo de treinta días hábiles siguientes a la celebración de la

audiencia de pruebas y alegatos.

 Que la resolución impugnada no se pronuncia sobre la

reparación o cesación de los actos antiestatutarios, que

incluso sigue realizando Cristina Portillo Ayala en completa

impunidad, y si bien no es militante de MORENA, lo cierto es

22 Con sustento en las jurisprudencias 02/98 y 04/99, identificadas bajo los rubros:
“AGRAVIOS. PUEDEN ENCONTRARSE EN CUALQUIER PARTE DEL ESCRITO INICIAL”
y “MEDIOS DE IMPUGNACIÓN EN MATERIA ELECTORAL. EL RESOLUTOR DEBE
INTERPRETAR EL OCURSO QUE LOS CONTENGA PARA DETERMINAR LA
VERDADERA INTENCIÓN DEL ACTOR”.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

12

que al ser integrante del grupo parlamentario, tiene los

mismos deberes que todo militante del cambio verdadero.

 Que la responsable realizó una indebida valoración en la

resolución impugnada de las pruebas aportadas en el

expediente partidista.

 Que no se tomó en consideración la manifestación de Alfredo

Ramírez Bedolla, en el acuerdo de conciliación, respecto a

que Cristina Portillo Ayala fue quien la ofendió en la

conferencia de prensa denunciada.

 Que la sanción impuesta referente a la suspensión de

derechos partidarios que impuso la responsable, no precisó

lo que implica al no ser integrante formal del partido, y en

cambio, es vicecoordinadora de la fracción parlamentaria en

el Congreso del Estado, tema que debió incluirse.

 La omisión de pronunciarse respecto del deber de reparar el

honor de la quejosa, minimizar el daño y afectación a su

persona, por parte de la autoridad responsable.

 Que no se le dio acceso al expediente, por lo que fue un

procedimiento cerrado y sin acceso a las constancias.

 La omisión de resolver de la Comisión de Justicia, el

incumplimiento del acuerdo de conciliación dentro del

expediente CNHJ/MICH/052-19, hasta la fecha de

presentación de la demanda, por parte de Alfredo Ramírez

Bedolla.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

13

8.2. Planteamientos hechos valer por Cristina Portillo Ayala:

 Que la responsable la dejó sin derecho a defenderse al no

notificarle el inicio del procedimiento incoado en su contra.

 Que al no ser militante de MORENA, la autoridad responsable

no revisó de oficio la competencia para resolver, por lo que

se violentó el principio de legalidad, y en consecuencia, no se

debió sancionarla con la suspensión de derechos partidarios

de los que nunca ha ejercido.

 Que el acto impugnado carece de la debida fundamentación

y motivación, esencialmente, porque no hace una valoración

de las pruebas, solo las enumera, para posteriormente

concluir que se acreditaron los hechos denunciados.

8.3 Estudio de fondo

Ahora, este órgano jurisdiccional estudiará los motivos de disenso

en orden diverso al expuesto. En primer término, se atenderá el

planteamiento de falta de competencia de la autoridad responsable

hecho valer por Cristina Portillo Ayala, dado que se estima que las

violaciones procesales están subordinadas al estudio de fondo23,

23 Sirven de orientación los criterios expresados por los Tribunales Colegiados de Circuito en
la tesis (IV Región) 2o.13 K (10a.), de rubro: “PRINCIPIO DE MAYOR BENEFICIO FRENTE
A FORMALISMOS PROCEDIMENTALES Y SOLUCIONES DE FONDO DE LOS
CONFLICTOS. ÉSTAS DEBEN PRIVILEGIARSE FRENTE A AQUÉLLOS, SIEMPRE QUE
NO SE AFECTE LA IGUALDAD DE LAS PARTES, EL DEBIDO PROCESO U OTROS
DERECHOS” y I/2016, de rubro: “ACCESO A LA JUSTICIA. LA EFECTIVIDAD DE LOS
RECURSOS O MEDIOS DE DEFENSA SE CUMPLE MEDIANTE EL ANÁLISIS
PRIORITARIO DE ARGUMENTOS RELACIONADOS CON VIOLACIONES A DERECHOS
HUMANOS”. Así como la jurisprudencia 1o.J/7 (10a.) de rubro: “VIOLACIONES
PROCESALES. ESTÁN SUBORDINADAS AL ESTUDIO DE FONDO CUANO ÉSTE
REDUNDA EN MAYOR BENEFICIO PARA EL QUEJOSO, AUN CUANDO SEAN
ADVERTIDAS EN SUPLENCIA DE LA QUEJA DEFICIENTE O SE HAGAN VALER VÍA

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

14

ya que de ser procedente su falta conllevaría a que todo lo actuado

carezca de validez.

Falta de competencia de la Comisión de Justicia

Como ya se señaló, Cristina Portillo Ayala refiere, entre otras cosas,

que le causa agravio la determinación de la Comisión de Justicia

de iniciar un procedimiento de queja en su contra y concluir con una

resolución en donde la suspenden de sus derechos partidarios, sin

tomar en consideración que si bien pertenece al grupo

parlamentario de MORENA en el Congreso Local, no es militante

de ese instituto político, por lo que nunca ha ejercido derechos

partidarios.

En el presente asunto, este Tribunal estima fundado el agravio, al

advertirse que el medio intrapartidario contiene un vicio procesal,

dado que la autoridad responsable no es competente para iniciar

y resolver una controversia interpuesta en contra de una diputada

local en su calidad de integrante del grupo parlamentario de

MORENA en el Congreso Local, en razón de lo siguiente.

Al respecto, este órgano jurisdiccional en diversos asuntos24 ha

señalado que las cuestiones de competencia son de orden público

CONCEPTOS DE VIOLACIÓN (INTERPRETACION DEL ARTÍCULO 189 DE LA LEY DE
AMPARO, VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).
24 Por ejemplo al resolver los expedientes TEEM-JDC-007/2017, TEEM-JDC-006/2017, así
como el TEEM-JDC-025/2019 y su acumulado.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

15

y de estudio preferente, e incluso, se pueden analizar de oficio por

parte de esta instancia jurisdiccional.25

Lo anterior, porque precisamente es presupuesto constitucional y

legal en términos de los artículos 14 y 16 de la Constitución, para

que una determinada autoridad pueda emitir un acto o resolución

el ser competente para ello, por lo que la falta de competencia lleva

a la nulidad absoluta de esos actos emitidos por autoridad

incompetente, cuestión que no puede ser convalidada por las

partes.

En efecto, el numeral 16, párrafo primero, de la Constitución

Federal, establece que “Nadie puede ser molestado en su persona,

familia, domicilio, papeles o posesiones, sino en virtud de

mandamiento escrito de la autoridad competente, que funde y

motive la causa legal del procedimiento”; de ahí que tal norma

constitucional garantiza que las decisiones en las cuales se definan

los derechos fundamentales de las personas, deben ser dictadas

por las autoridades competentes que fije la Constitución o la ley.

Bajo esa línea argumentativa, los preceptos 17 de la Carta Magna,

8 y 25 de la Convención Americana sobre Derechos Humanos,

regulan el derecho que tienen todas las personas a que se les

administre justicia por tribunales que estarán expeditos para

25 Ello conforme al criterio emitido por la Sala Superior en la jurisprudencia 1/2013, de rubro:
“COMPETENCIA. SU ESTUDIO RESPECTO DE LA AUTORIDAD RESPONSABLE DEBE
SER REALIZADO DE OFICIO POR LAS SALAS DEL TRIBUNAL ELECTORAL DEL PODER
JUDICIAL DE LA FEDERACIÓN”.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

16

impartirla en los plazos y términos que fijen las leyes, emitiendo sus

resoluciones de manera completa e imparcial.

Por ello, acorde con el sistema de competencias en materia

electoral y al principio de auto-organización, los partidos políticos

deben contar con órganos facultados para resolver las posibles

vulneraciones a los derechos político-electores de sus afiliados o

militantes, quienes deben ceñirse al principio de legalidad.

De este modo, los actos o resoluciones que dicten los partidos

políticos, en el ámbito de sus atribuciones, deben tener como

presupuesto la existencia de determinadas reglas y requisitos

conforme con los cuales habrá de determinarse la efectividad de

dichos actos o resoluciones hacia sus afiliados y militantes, por lo

cual la obligación de fundamentación y motivación debe atender al

marco constitucional, legal y partidista.26

En ese contexto, y de una interpretación sistemática y funcional de

los artículos 1, párrafo 1, inciso g); 5, párrafo 2; 34 y 47 de la Ley

General de Partidos Políticos, 47, 49, incisos a), b), g) y n), 49, Bis,

54 y 56, del Estatuto de MORENA, se desprende que la Comisión

de Justicia es el órgano responsable de llevar a cabo la justicia

partidaria salvaguardando los derechos fundamentales de todos

sus miembros; asimismo, es el encargado de conocer las

controversias relacionadas con la aplicación de las normas que

rigen la vida interna del citado partido político.

26 Criterio emitido por la Sala Superior al resolver el expediente SUP-JDC-41/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

17

En el caso concreto, es de precisarse que Cristina Portillo Ayala en

su escrito de demanda manifiesta no ser militante de MORENA,

hecho que no se encuentra controvertido en el presente asunto27,

pues tanto la quejosa en su escrito primigenio28 como la misma

autoridad responsable en su informe circunstanciado29 señalan que

si bien no es militante sí es integrante de su grupo parlamentario

en el Congreso del Estado, por lo cual está sujeta a la norma

interna.

Ahora bien, la Comisión de Justicia, en el acuerdo de admisión de

la queja30 señaló que el recurso cumplía con los requisitos de

procedibilidad señalados en el Estatuto y normatividad aplicable,

mientras que en la resolución impugnada fundó su competencia en

el artículo 49 del Estatuto vigente; además, refirió que la Litis del

asunto consistía en las supuestas declaraciones públicas de

Cristina Portillo Ayala en contra de Wilma Zavala Ramírez en el

contexto de la aprobación del paquete económico 2019 del Estado

de Michoacán, lo que constituiría una violación al numeral 3, inciso

j), del citado Estatuto.

También, refirió la responsable que la violación se agravaba por

tratarse de un representante popular emanado de MORENA, dado

que si es deber de un militante conocer y respetar su normatividad,

más lo es para un diputado del partido.

27 Conforme el artículo 21 de la Ley de Justicia Electoral.
28 Visible a fojas 17 a 47 del expediente TEEM-JDC-042/2019.
29 Consultable a fojas 46 a 48 del expediente TEEM-JDC-044/2019.
30 Puede consultarse a fojas 51 y 52 del expediente TEEM-JDC-042/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

18

Sobre el tema en estudio del Estatuto de MORENA, se advierte lo

siguiente:

1. La afiliación será individual, personal, libre, pacífica y

voluntaria, y quienes decidan sumarse deberán registrarse en

su lugar de residencia, independientemente del lugar donde

se reciba la solicitud.31

2. El Padrón Nacional se constituye con las afiliaciones de los

Protagonistas del Cambio Verdadero.32

3. En MORENA funcionará un sistema de justicia partidaria

pronta, expedita y con una sola instancia, garantizándose el

acceso a la justicia plena.33

4. La Comisión de Justicia será independiente, imparcial,

objetiva y tendrá, entre otras, las siguientes atribuciones y

responsabilidades; salvaguardar los derechos fundamentales

de todos sus miembros; velar por el respeto de los principios

democráticos en su vida interna; y, conocer las controversias

relacionadas con la aplicación de las normas que rigen la vida

interna.34

5. Solo podrán iniciar un procedimiento ante la Comisión de

Justicia o intervenir en él, los integrantes de MORENA y

sus órganos, que tengan interés en que se declare o

constituya un derecho o imponga una sanción y quien tenga

interés contrario.35

31 Artículo 4.
32 Artículo 4 Bis, segundo párrafo.
33 Artículo 47, segundo párrafo.
34 Artículo 49, incisos a), b) y g.
35 Artículo 56.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

19

6. Las infracciones a la normatividad de MORENA podrán ser

sancionadas, entre otras, con la suspensión de derechos

partidarios.36

De lo anterior, este Tribunal advierte que en el Estatuto se

establecen en los diversos numerales que hemos referido, como

protagonistas del cambio verdadero fijan las siguientes categorías:

afiliados”37, “miembros”38, e “integrantes39”, las cuales se identifican

como la misma figura jurídica, sin que se distinga una de otra, y se

emplean indistintamente, de este modo se llega a la conclusión que

solo los miembros de MORENA y sus órganos pueden iniciar o ser

parte de un procedimiento, lo que en la especie no acontece, ya

que Cristina Portillo Ayala, no es afiliada, integrante o miembro de

esa fuerza política, como ya se dijo, esta circunstancia no se

encuentra controvertida.

Tampoco se encuentra acreditado en autos que la actora forme

parte de un órgano interno de ese instituto político.

No pasa desapercibido que Cristina Portillo Ayala es diputada del

grupo parlamentario de MORENA en el Congreso Local, sin

embargo, la autoridad responsable parte de una premisa incorrecta

al determinar que por ese solo hecho está sujeta a la normativa y

órganos de justicia internos.

36 Artículo 64, inciso c).
37 Artículo 4.
38 Artículo 49, inciso a).
39 Artículo 56.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

20

Lo anterior se estima así, ya que el ser integrante de un grupo

parlamentario en el Congreso del Estado deriva de su calidad de

diputada y no de la de militante, la cual escapa a la tutela del medio

de impugnación partidario, por no afectar derechos de afiliación.40

En efecto, el ser parte de una fracción o grupo parlamentario está

prevista para funcionarios públicos, por lo cual sus actuaciones

están reguladas por el derecho parlamentario, por tratarse de

cargos al interior de una legislatura.41

En ese tenor, este Tribunal estima que, en virtud de que la violación

actualizada tiene que ver con la falta de competencia de la

Comisión de Justicia, lo cual se traduce en una violación directa a

la Constitución Federal, dicha condición sustrae de toda eficacia

jurídica a los actos impugnados, es decir, el inicio del medio de

impugnación partidario por lo que ve únicamente a Cristina Portillo

Ayala y la emisión de la resolución partidista en el expediente

CNHJ/MICH-052/2019, por tanto, procede decretar su invalidez lisa

y llana, motivo por el cual no puede subsistir ni surtir efecto jurídico

alguno.42

40 De conformidad con lo dispuesto en el numeral 12 de la Ley Orgánica y de Procedimientos
del Congreso del Estado de Michoacán de Ocampo.
41 Criterio emitido por la Sala Superior al resolver el expediente SUP-JDC-144/2007.
42 De conformidad con los artículos 14 y 16 de la Constitución Política de los Estados Unidos
Mexicanos, y con la jurisprudencia 21/2001, de la Sala Superior, Jurisprudencia 21/2001, cuyo
rubro es: “PRINCIPIO DE LEGALIDAD ELECTORAL.”
También resulta ilustrativa por analogía la tesis 2ª. CXCVI/2001, rubro siguiente:
“AUTORIDADES INCOMPETENTES. SUS ACTOS NO PRODUCEN EFECTO ALGUNO”.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

21

Por lo expuesto, lo procedente es dejar sin efectos los actos

combatidos emitidos por la Comisión de Justica en lo que fue

materia de impugnación por lo que ve a Cristina Portillo Ayala.

Sin que pase desapercibido, para esta autoridad jurisdiccional que

las actoras exponen otros temas de agravio relacionados con el

trámite de la queja primigenia y con la resolución impugnada, de

los cuales es innecesario ocuparse de su estudio, porque la

incompetencia de la autoridad responsable impide que este órgano

jurisdiccional pueda analizar las consecuencias o efectos de los

actos sobre la esfera jurídica de sus destinarios, puesto que la

violación procesal es insubsanable.

No obstante lo anterior, enseguida se abordara el estudio relativo a

la omisión alegada por la actora Wilma Zavala Ramírez, respecto

del incumplimiento del acuerdo de conciliación por parte de Alfredo

Ramírez Bedolla, acto combatido independiente a lo razonado en

párrafos anteriores.

Omisión de resolver el incumplimiento del acuerdo de

conciliación.

Al respecto, la actora Wilma Zavala Ramírez expone como

concepto de agravio la omisión de resolver de la Comisión de

Justicia, el incumplimiento del acuerdo de conciliación por parte de

Alfredo Ramírez Bedolla, dentro del expediente CNHJ/MICH/052-

19.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

22

Con la finalidad de determinar si le asiste o no razón, este Tribunal

estima oportuno realizar el siguiente cuadro procesal.

 El quince de abril se celebró audiencia de conciliación,

pruebas y alegatos, dentro del expediente en cita, en donde

entre otros puntos, se acordó lo siguiente:

“SEGUNDO. El C. Alfredo Ramírez Bedolla, reconoce haber
estado en la conferencia de prensa que dio origen a la Litis,
sin embargo también se reconoce que la mayor parte de las
manifestaciones NO fueron realizadas por él, motivo por el
cual se compromete a realizar un deslinde de las mismas
mediante sus redes sociales a la brevedad, ya que dichas
declaraciones no le son propias.”

 El seis de junio, la Comisión de Justicia emitió un acuerdo de

incidente de inejecución dentro expediente CNHJ/MICH-INC-

052-19, mediante el cual requirió a Alfredo Ramírez Bedolla

con la finalidad de que informe sobre el cumplimiento en el

acuerdo conciliatorio.

 Derivado de lo anterior, el dieciocho de junio el Magistrado

Instructor en el expediente TEEM-JDC-042/2019, requirió a

la responsable, a fin de que informara el estado procesal que

guarda el citado el incidente, quien informó que el asunto se

encontraba en estudio y revisión, para posteriormente pasar

al proyecto de resolución, que deberá ser aprobado esa

autoridad partidaria.43

43 Consultable a foja 118 del expediente TEEM-JDC-042/2019.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

23

También agregó copia certificada de lo siguiente: a) un escrito

signado por Alfredo Ramírez Bedolla, quien manifestó dar

cumplimiento al requerimiento formulado por la responsable,

sin sello de recibido ni fecha de presentación; y b), un escrito

signado por el mismo ciudadano con sello de recibido por la

Diputada Wilma Zavala Ramírez del Congreso del Estado de

Michoacán de Ocampo LXXIV Legislatura, de siete de junio,

en donde le comunica, a su decir, el cumplimiento del

acuerdo de conciliación en el expediente intrapartidario

De los actos antes referidos, este Tribunal estima que le asiste la

razón a la promovente cuando afirma que la autoridad responsable

no ha determinado si se ha cumplido el acuerdo de conciliación,

entre la aquí actora y Alfredo Ramírez Bedolla, en el multicitado

expediente intrapartidario.

Ahora bien, conforme al principio de libertad de auto-organización

de MORENA, es precisamente a ese instituto político, a quien le

corresponde determinar, de manera argumentada si existe o no un

cumplimiento o por parte del denunciado en la queja primigenia en

el acuerdo de conciliación, conforme a su normativa interna, lo cual

tiene relación con la facultad de decisión de los partidos políticos,

quienes deberán siempre respetar las garantías esenciales del

debido proceso, atendiendo los principios e ideas previstas en su

normativa interna.

No pasa desapercibido, que la responsable ha informado que se

encuentra en etapa de sustanciación el incidente de inejecución, lo

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

24

cierto es que, hasta la resolución del presente asunto no se ha

dictado una determinación al respecto.

En ese sentido, y de una revisión del Estatuto de MORENA, este

cuerpo colegiado advierte que no se encuentra regulada la

tramitación y resolución de incidentes, aunado a que no está

vigente el Reglamento de la Comisión de Justicia, previsto en el

artículo 54, párrafo tercero del Estatuto, el cual establece que los

procedimientos sustanciados por la Comisión de Justicia se

desahogarán de acuerdo con el reglamento respectivo44, es por ello

que, conforme al numeral 55 del citado Estatuto, deberá aplicar de

manera supletoria los principios del debido proceso a fin de

garantizar una justicia pronta, expedita y completa.

En consecuencia, ante lo fundado del agravio, lo procedente es

ordenar a la Comisión de Justicia que sustancie y resuelva el

incidente de inejecución dentro del expediente CNHJ/MICH-INC-

052-19, en el ámbito de sus atribuciones y conforme a derecho

corresponda, en el término de quince días hábiles, lo que se

considera un plazo razonable 45 , esa determinación deberá ser

notificada de manera personal a Wilma Zavala Ramírez y Alfredo

Ramírez Bedolla, a fin de garantizar la certeza del conocimiento

efectivo de tal acto a las partes. Bajo apercibimiento de que en caso

de no cumplir con lo aquí ordenado, se le aplicará el medio de

44 Tal como lo estableció la Sala Superior al resolver el expediente SUP-JDC-83/2019.
45 Al respecto, resulta orientador el criterio sostenido en la tesis aislada de rubro: “PLAZO
RAZONABLE PARA RESOLVER. CONCEPTO Y ELEMENTOS QUE LO INTEGRAN A LA
LUZ DEL DERECHO INTERNACIONAL DE LOS DERECHOS HUMANOS”. Tribunales
Colegiados de Circuito, consultable en el Semanario Judicial de la Federación y su Gaceta,
Libro XV, Diciembre de 2012, Tomo 2, p. 1452.

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

25

apremio contenido en el artículo 44, fracción I, de la Ley de Justicia

Electoral.

Hecho lo anterior, dentro de un plazo de veinticuatro horas,

deberá informar a este Tribunal Electoral sobre el cumplimiento de

la presente resolución.

Finalmente, hágase del conocimiento de lo aquí resuelto a la Sala

Regional Toluca del Tribunal Electoral del Poder Judicial de la

Federación, correspondiente a la V circunscripción.

9. RESOLUTIVOS

PRIMERO. Se acumula el expediente TEEM-JDC-044/2019, al

diverso TEEM-JDC-042/2019; en consecuencia, glósese copia

certificada de la presente resolución a los autos del expediente

acumulado.

SEGUNDO. Se sobreseen los presentes juicios ciudadanos,

respecto del acto reclamado consistente en la omisión, por parte de

la autoridad responsable, de resolver el medio de defensa

intrapartidario CNHJ/MICH/052-19, por las consideraciones

anotadas en el apartado quinto de la presente resolución.

TERCERO. Se deja sin efectos la resolución de la Comisión

Nacional de Honestidad y Justicia de MORENA, emitida en el

expediente CNHJ/MICH-052-19, así como el acuerdo de admisión

y todos los actos posteriores que se llevaron a cabo con motivo del

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

26

inicio y trámite del medio de defensa intrapartidario, en lo que fue

materia de impugnación.

CUARTO. Se ordena a la Comisión Nacional de Honestidad y

Justicia de MORENA, que sustancie y emita una resolución en el

incidente de inejecución del expediente CNHJ/MICH-INC-052/19,

dentro del plazo fijado y conforme a los lineamientos establecidos

en el presente fallo.

Notifíquese. Personalmente a las partes; por oficio a la autoridad

responsable, a la Sala Regional Toluca del Tribunal Electoral del

Poder Judicial de la Federación; y por estrados a los demás

interesados, ello con fundamento en los artículos 37, fracciones I,

II y III; y 39 de la Ley de Justicia en Materia Electoral y de

Participación Ciudadana del Estado; así como los artículos 40,

fracción VIII, 43 y 44 del Reglamento Interno de este Tribunal

Electoral del Estado.

En su oportunidad, archívese el expediente como asunto total y

definitivamente concluido.

Así, a las dieciséis horas con quince minutos del día de hoy, por

unanimidad de votos, en sesión pública, lo resolvieron y firmaron,

los integrantes del Pleno del Tribunal Electoral del Estado de

Michoacán, la Magistrada Presidenta Suplente Yolanda Camacho

Ochoa, así como los Magistrados Ignacio Hurtado Gómez, José

René Olivos Campos -quien fue ponente- y Salvador Alejandro

Pérez Contreras, con la ausencia del Magistrado Presidente Omero

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

27

Valdovinos Mercado, ante el Secretario General de Acuerdos,

licenciado Arturo Alejandro Bribiesca Gil, que autoriza y da fe.

Conste.

MAGISTRADA PRESIDENTA

SUPLENTE

(Rúbrica)

YOLANDA CAMACHO

OCHOA

MAGISTRADO

(Rúbrica)

IGNACIO HURTADO

GÓMEZ

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS

CAMPOS

MAGISTRADO

(Rúbrica)

SALVADOR ALEJANDRO

PÉREZ CONTRERAS

 TEEM-JDC-042/2019 y TEEM-JDC-044/2019

ACUMULADOS

28

SECRETARIO GENERAL DE ACUERDOS

(Rúbrica)

ARTURO ALEJANDRO BRIBIESCA GIL

El suscrito licenciado Arturo Alejandro Bribiesca Gil, Secretario General de Acuerdos
del Tribunal Electoral del Estado de Michoacán, en ejercicio de las facultades que me
confieren los artículos 69, fracciones VII y VIII del Código Electoral; 14, fracciones X
y XI, del Reglamento Interno del Tribunal Electoral del Estado de Michoacán, hago
constar que la firmas que obran en la presente página y en la anterior, corresponden
a la sentencia emitida por el Pleno del Tribunal Electoral del Estado de Michoacán,
en sesión pública celebrada el cinco de julio de dos mil diecinueve, dentro de los
juicios para protección de los derechos político-electorales del ciudadano,
identificados con las claves TEEM-JDC-042/2019 y TEEM-JDC-044/2019
acumulados; la cual consta de veintiocho páginas, incluida la presente. Conste.

