

VISTO PARA RESOLVER EL RECURSO DE REVISIÓN CONTENIDO EN EL EXPEDIENTES NÚMERO **00987/INFOEM/IP/RR/2012** Y SUS ACUMULADOS **00965/INFOEM/IP/RR/2012**, **00988/INFOEM/IP/RR/2012**, **00991/INFOEM/IP/RR/2012**, **01042/INFOEM/IP/RR/2012** **01043/INFOEM/IP/RR/2012**, **01077/INFOEM/IP/RR/2012** Y **01087/INFOEM/IP/RR/2012** DE CONFORMIDAD CON LOS SIGUIENTES:

ANTECEDENTES

1. Los días tres (3), seis (6), siete (7), veintisiete (27), veintiocho (28) y veintinueve (29) de agosto de dos mil doce, la persona que señaló por nombre -- [REDACTED] (**RECURRENTE**), en ejercicio del derecho de acceso a la información pública consignado a su favor en los artículos 5 de la Constitución Política del Estado Libre y Soberano de México y 3, 4 y 6 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y, Municipios, formuló solicitudes de información pública al **INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO (SUJETO OBLIGADO)**, a través del Sistema de Acceso a la Información Mexiquense (**SAIMEX**). Solicitudes que se registraron con los números de folio **00205/IEEM/IP/2012**, **00207/IEEM/IP/2012**, **00211/IEEM/IP/2012**, **00216/IEEM/IP/2012**, , **00217/IEEM/IP/2012**, **00219/IEEM/IP/2012**, **00224/IEEM/IP/2012** y **00228/IEEM/IP/2012**, en las que solicita la siguiente información en cada una de ellas:

00205/IEEM/IP/2012

Solicito me sea proporcionada las siguiente documentacion correspondientes a la eleccion de diputados locales del distrito electoral 30, del Instituto Electoral del Estado de Mexico, señalando que se detalla el documento solicitado y el numero de seccion y el tipo de casilla requerido. ACTA DE LA JORNADA ELECTORAL 2572 Contigua 1: 2573 Básica; 2578 Básica; 2583 Contigua 1; 2584 Básica; 2585 Básica; 2586 Básica; 2588 Básica; 2588 Contigua 1; 2590 Contigua 1; 2592 Contigua 1; 2593 Básica; 2593 Contigua 1; 2594 Básica; 2601 básica; 2601 Contigua 1; 2604 Contigua 1; 2605 Contigua 1; 2606 Básica, 2606 Contigua 1; 2606 Contigua 2; 2607 contigua 1; 2609 contigua 1; 2726 básica 1; 2728 básica, 2729 básica; 2729 contigua 1; 2730 contigua 1, 2734 contigua 1, 2735 contigua 1, 2742 básica, 2742 contigua 1, 2742 contigua 2, 2743 básica, 2743 contigua 1, 2753 básica, 2753 contigua 1, 2754 básica, 2754 contigua 1, 2758 básica, 2758 contigua 1, 2759 básica, 2759 contigua 1, 2761 básica, 2761 contigua 1, 2762 básica, 2763 básica, 2763 contigua 1, 2763 contigua 2, 2763 contigua 3, 2764 básica, 2765 básica, 2767 contigua 1, 2768 contigua 4, 2769 contigua 1, 2769 contigua 2, 2769 contigua 3, 2770 básica, 2771 contigua 2, 2773 contigua 1, 2777 básica, 2777 contigua 1, 2781 contigua 1, 2792 contigua 1, 2793 contigua 1, 2797 contigua 2, 2800 contigua 1, 2801 básica, 2801 contigua 1, 2801 contigua 2, 2802 básica, 2802 contigua 1, 2802 contigua 2, 2803 contigua 1, 2803 contigua 2, 2804 básica, 2805 básica, 2805 contigua 1, 2805 contigua 2, 2805 contigua 3, 2808 básica, 2835 básica, 2835 contigua 1, 2837 contigua 2, 2833 básica, 2838 contigua 1, 2839 básica, 2840 básica, 2840 contigua 1, 2840 contigua 2, 2841 contigua 1, 2888 básica, 2888 contigua 1, 2889 contigua 1, 2890 contigua 2, 2892 básica, 2892 contigua 1, 2894 básica, 2895 contigua 4, 2897 básica, 2897 contigua 1, 2898 básica, 2898 contigua 1, 2898 contigua 2, 2898 contigua 3, 2898 contigua 4, 2899 básica, 2899 contigua 1, 2899 contigua 2, 2900 básica, 2900 contigua 1, 2901 básica, 2901 contigua 1, 2903 básica, 2904 contigua 1, 2905 básica, 2905 contigua 1, 2906 básica, 2907 básica, 2908 contigua 1, 2908 contigua 3, 2908 contigua 4, 2909 básica, 2909 contigua 1, 2909 contigua 2, 2910 básica, 2910 contigua 1, 2910 contigua 2, 2910 contigua 3, 2911 básica, 2911 contigua 1, 2911 contigua 2, 2911

2, 2801 básica, 2801 contigua 1, 2801 contigua 2, 2802 básica, 2802 contigua 1, 2802 contigua 2, 2803 contigua 1, 2804 básica, 2805 básica, 2805 contigua 1, 2805 contigua 2, 2805 contigua 3, 2835 BASICA, 2836 BASICA, 2837 BASICA, 2837 contigua 2, 2838 básica, 2838 contigua 1, 2840 básica, 2840 contigua 1, 2840 contigua 2, 2841 contigua 1, 2888 básica, 2888 contigua 1, 2890 contigua 2, 2891 BASICA, 2892 básica, 2892 contigua 1, 2894 básica, 2895 CONTIGUA 3, 2895 contigua 4, 2896 CONTIGUA 1, 2897 básica, 2897 contigua 1, 2898 básica, 2898 contigua 1, 2898 contigua 2, 2898 contigua 3, 2898 contigua 4, 2899 básica, 2899 contigua 2, 2900 básica, 2901 contigua 1, 2903 básica, 2904 contigua 1, 2905 básica, 2905 contigua 1, 2908 contigua 1, 2908 contigua 3, 2908 contigua 4, 2909 básica, 2909 contigua 1, 2909 contigua 2, 2910 contigua 3, 2911 básica,, 2911 contigua 2, 2911 contigua 3, 2912 contigua 1, , 2916 contigua 1, 2916 contigua 2, 2917 contigua 1, 2923 contigua 2, 2925 básica, 2925 CONTIGUA 4, 2927 contigua 3, 2928 contigua 1, 2931 contigua 1, 2932 básica, 2932 contigua 1, 2934 básica, 2934 contigua 1, 2935 básica, 2935 contigua , 2937 básica, 2937 contigua 1, 2938 básica, 2939 BASICA, 2939 CONTIGUA 1, 2440 E, 2961 BASICA, 2961 CONTIGUA 2, 2961 contigua 3, 2962 básica, 2962 contigua 2, 2963 básica, 2963 contigua 1, 2963 contigua 2, Asimismo solicito me sean proporcionadas las peticiones realizadas por los diversos Partidos Politicos y/o Coaliciones en el que solicitaran copias certificadas de Actas de la Jornada Electoral, Actas de Escrutinio y Computo, Constancias de Clausura y Remision del Paquete al Consejo Distrital, y/o Hojas de Indentes, detallando la respuesta que recayo a las solicitudes respectivas. (sic)

00207/IEEM/IP/2012

solicito respetuosamente se me expidan copias certificadas de las Actas de la Jornada Electoral, Acta de Escrutinio y Computo, Constancia de Clausura y Remisión del Paquete al Consejo Distrital y hoja de incidente que se relacionan a continuación todas correspondientes al Consejo Distrital Electoral XXX. : Acta de la Jornada Electoral: 2572 Contigua 1: 2573 Básica; 2578 básica: 2583 Contigua 1; 2584 Básica; 2585 Básica; 2586 Básica; 2588 Básica; 2588 Contigua 1; 2590 Contigua 1; 2592 Contigua 1; 2593 Básica; 2593 Contigua 1; 2594 Básica; 2601 básica; 2601 Contigua 1; 2604 Contigua 1; 2605 Contigua 1; 2606 Básica, 2606 Contigua 1; 2606 Contigua 2; 2607 contigua 1; 2609 contigua 1; 2726 básica; 2728 básica, 2729 básica; 2729 contigua 1; 2730 contigua 1, 2734 contigua 1, 2735 contigua 1, 2742 básica, 2742 contigua 1, 2742 contigua 2, 2743 básica, 2743 contigua 1, 2753 básica, 2753 contigua 1, 2754 básica, 2754 contigua 1, 2758 básica, 2758 contigua 1, 2759 básica, 2759 contigua 1, 2761 básica, 2761 contigua 1, 2762 básica, 2763 básica, 2763 contigua 1, 2763 contigua 2, 2763 contigua 3, 2764 básica, 2765 básica, 2767 contigua 1, 2768 contigua 4, 2769 contigua 1, 2769 contigua 2, 2769 contigua 3, 2770 básica, 2771 contigua 2, 2773 contigua 1, 2777 básica, 2777 contigua 1, 2781 contigua 1, 2792 contigua 1, 2793 contigua 1, 2797 contigua 2, 2800 contigua 1, 2801 básica, 2801 contigua 1, 2801 contigua 2, 2802 básica, 2802 contigua 1, 2802 contigua 2, 2803 contigua 1, 2803 contigua 2, 2804 básica, 2805 básica, 2805 contigua 1, 2805 contigua 2, 2805 contigua 3, 2808 básica, 2835 básica, 2835 contigua 1, 2837 contigua 2, 2838 básica, 2838 contigua 1, 2839 básica, 2840 básica, 2840 contigua 1, 2840 contigua 2, 2841 contigua 1, 2888 básica, 2888 contigua 1, 2889 contigua 1, 2890 contigua 2, 2892 básica, 2892 contigua 1, 2894 básica, 2895 contigua 4, 2897 básica, 2897 contigua 1, 2898 básica, 2898 contigua 1, 2898 contigua 2, 2898 contigua 3, 2898 contigua 4, 2899 básica, 2899 contigua 1, 2899 contigua 2, 2900 básica, 2900 contigua 1, 2901 básica, 2901 contigua 1, 2903 básica, 2904 contigua 1, 2905 básica, 2905 contigua 1, 2906 básica, 2907 básica, 2908 contigua 1, 2908 contigua 3, 2908 contigua 4, 2909 básica, 2909 contigua 1, 2909 contigua 2, 2910 básica, 2910 contigua 1, 2910 contigua 2, 2910 contigua 3, 2911 básica, 2911 contigua 1, 2911 contigua 2, 2911 contigua 3, 2912 contigua 1, 2914 contigua 2, 2916 contigua 1, 2916 contigua 2, 2917 contigua 1, 2921 contigua 3, 2921 contigua 4, 2923 contigua 1, 2923 contigua 2, 2925 básica, 2927 contigua 1, 2927 contigua 2, 2927 contigua 3, 2928 contigua 1, 2929 básica, 2931 contigua 1, 2932 básica, 2932 contigua 1, 2933 contigua 1, 2934 básica, 2934 contigua 1, 2935 básica, 2935 contigua 1, 2936 contigua 1, 2937 básica, 2937 contigua 1, 2938 básica, 2938 contigua 1, 2940 contigua 2, 2440 E, 2942 básica, CONTIGUA 1, 2961 BASICA, 2961 CONTIGUA 2, 2961 contigua 3, 2962 básica, 2962 contigua 2, 2963 básica, 2963 contigua 1, 2963 contigua 2, 3034 contigua 1, 3035 Extraordinaria 3, 3035 Extraordinaria 4. Acta de

Escrutinio y Cómputo: 2572 contigua 1: 2573 básica; 2576 contigua 1, 2578 básica: 2580 básica, 2580 contigua 1, 2583 contigua 1; 2584 básica; 2585 básica; 2586 básica; 2588 básica; 2588 contigua 1; 2589 contigua 1, 2590 contigua 1; 2592 contigua 1; 2593 básica; 2593 contigua 1; 2594 básica; 2601 básica; 2604 contigua 1; 2605 contigua 1; 2606 básica, 2606 contigua 1; 2606 contigua 2; 2608 contigua 1; 2609 contigua 1; 2726 básica 1; 2728 básica, 2729 básica; 2729 contigua 1; 2730 contigua 1, 2735 contigua 1, 2742 básica, 2742 contigua 1, 2742 contigua 2, 2743 básica, 2743 contigua 1, 2746 básica, 2753 básica, 2753 contigua 1, 2754 básica, 2754 contigua 1, 2757 básica, 2758 básica, 2758 contigua 1, 2759 básica, 2759 contigua 1, 2761 contigua 1, 2763 básica, 2763 contigua 1, 2763 contigua 2, 2763 contigua 3, 2764 básica, 2765 básica, 2767 contigua 1, 2768 contigua 2, 2768 contigua 4, 2768 contigua 5, 2769 básica, 2769 contigua 1, 2769 contigua 2, 2769 contigua 3, 2770 básica, 2771 contigua 2, 2773 contigua 1, 2774 básica, 2777 básica, 2777 contigua 1, 2781 contigua 1, 2792 contigua 1, 2793 contigua 1, 2797 contigua 2, 2800 contigua 1, 2801 básica, 2801 contigua 1, 2801 contigua 2, 2802 básica, 2802 contigua 1, 2802 contigua 2, 2803 contigua 1, 2803 contigua 2, 2804 básica, 2805 básica, 2805 contigua 1, 2805 contigua 2, 2805 contigua 3, 2805 contigua 4, 2808 básica, 2835 básica, 2835 contigua 1, 2836 básica, 2837 básica, 2837 contigua 2, 2838 básica, 2838 contigua 1, 2839 básica, 2839 contigua 1, , 2840 contigua 1, 2840 contigua 2, 2841 contigua 1, 2888 básica, 2888 contigua 1, 2889 contigua 1, 2890 contigua 2, 2891 básica, 2892 básica, 2892 contigua 1, 2894 básica, 2895 contigua 3, 2895 contigua 4, 2896 contigua 1, 2897 básica, 2897 contigua 1, 2898 básica, 2898 contigua 1, 2898 contigua 2, 2898 contigua 3, 2898 contigua 4, 2899 básica, 2899 contigua 1, 2899 contigua 2, 2901 básica, 2901 contigua 1, 2903 básica, 2904 contigua 1, 2905 básica, 2905 contigua 1, 2906 básica, 2906 contigua 2, 2907 básica, 2907 contigua 2, . 2910 contigua 3, 2911 básica, 2911 contigua 1, 2911 contigua 2, 2911 contigua 3, 2912 contigua 1, 2916 contigua 1, 2916 contigua 2, 2917 contigua 1, 2921 contigua 3, 2921 contigua 4, 2923 contigua 1, 2923 contigua 2, 2925 básica, 2925 contigua 4, 2927 contigua 1, 2927 contigua 2, 2928 contigua 1, 2929 básica, 2931 contigua 1, 2932 básica, 2932 contigua 1, 2933 contigua 1, 2934 básica, 2934 contigua 1, 2935 básica, 2935 contigua 1, 2936 contigua 1, 2937 contigua 1, 2938 básica, 2938 contigua 1, 2440 especial, 2941 básica, 2941 contigua 1, 2942 básica, 2942 contigua 1, 2961 básica, 2961 contigua 2, 2961 contigua 3, 2962 básica, 2962 contigua 2, 2963 básica, 2963 contigua 1, 2963 contigua 2, 3034 contigua 1, 3035 extraordinaria 1, 3035 extraordinaria 2. 3035 extraordinaria 3, 3035 extraordinaria 4. Constancia de clausura y remisión del paquete al Consejo Distrital: . 2576 Contigua 1: 2580 Básica; 2584 Básica; 2585 Básica; 2589 contigua 1; 2590 Contigua 1; 2593 Básica; 2593 Contigua 1; 2608 Contigua 1; 2609 contigua 1, 2734 contigua 1, 2757 básica, 2761 básica, 2763 contigua 1, 2765 básica, 2767 contigua 1, 2768 contigua 2, 2774 básica, 2777 básica, 2777 contigua 1, 2792 contigua 1, 2800 contigua 1, 2808 básica, 2840 contigua 2, 2891 básica, 2895 contigua 3, 2896 contigua 1, , 2906 contigua 2, 2908 contigua 1, 2908 contigua 3, 2908 contigua 4, , 2909 básica, 2909 contigua 1, 2909 contigua 2, 2912 básica, 2923 contigua 1, , 2925 contigua 4, 2927 contigua 2, 2927 contigua 3, 2929 básica, 2933 contigua 1, 2937 básica, 2940 contigua 2, 2942 básica, 2942 contigua 1, 3034 contigua 1, 3035 Extraordinaria 1, 3035 Extraordinaria 2. 3035 Extraordinaria 3, 3035 Extraordinaria 4. Hoja de Incidentes; 2572 contigua 1: 2573 básica; 2576 contigua 1: 2578 básica: 2580 básica .; 2588 básica; 2589 contigua 1; 2592 contigua 1; 2594 básica; .2604 contigua 1; 2605 contigua 1; 2606 básica, 2606 contigua 1; 2606 contigua 2; 2608 contigua 1; 2728 básica, 2729 básica; 2729 contigua 1; 2730 contigua 1, 2734 contigua 1, 2735 contigua 1, 2742 básica, 2742 contigua 1, 2742 contigua 2, 2743 básica, 2743 contigua 1, 2746 básica, 2753 básica, 2753 contigua 1, 2754 básica, 2754 contigua 1, 2757 básica, 2758 básica, 2759 contigua 1, 2761 básica, 2763 básica, 2763 contigua 2, 2763 contigua 3, 2764 básica, 2768 contigua 2, 2768 contigua 4, 2769 básica, 2769 contigua 1, 2769 contigua 2, 2769 contigua 3, 2770 básica, 2771 contigua 2, 2773 contigua 1, 2774 básica, ., 2781 contigua 1, 2793 contigua 1, 2797 contigua 2, 2801 básica, 2801 contigua 1, 2801 contigua 2, 2802 básica, 2802 contigua 1, 2802 contigua 2, 2803 contigua 1, 2804 básica, 2805 básica, 2805 contigua 1, 2805 contigua 2, 2805 contigua 3, 2835 básica, 2835 contigua 1, 2836 básica, 2837 básica, 2837 contigua 2, 2838 básica, 2838 contigua 1, 2840 básica, 2840 contigua 1, 2840 contigua 2, 2841 contigua 1, 2888 básica, 2888 contigua 1, 2890 contigua 2, 2891 básica, 2892 básica, 2892 contigua 1, 2894 básica, 2895 contigua 3, 2895 contigua 4, 2896 contigua 1, 2897 básica, 2897 contigua 1, 2898 básica, 2898 contigua 1, 2898 contigua 2, 2898 contigua 3, 2898 contigua 4, 2899 básica, 2899 contigua 2,

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: [REDACTED]
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

2900 básica, 2901 contigua 1, 2903 básica, 2904 contigua 1, 2905 básica, 2905 contigua 1, 2908 contigua 1, 2908 contigua 3, 2908 contigua 4, 2909 básica, 2909 contigua 1, 2909 contigua 2, 2910 contigua 3, 2911 básica,, 2911 contigua 2, 2911 contigua 3, 2912 contigua 1, , 2916 contigua 1, 2916 contigua 2, 2917 contigua 1, 2923 contigua 2, 2925 básica, 2925 contigua 4, 2927 contigua 3, 2928 contigua 1, 2931 contigua 1, 2932 básica, 2932 contigua 1, 2934 básica, 2934 contigua 1, 2935 básica, 2935 contigua , 2937 básica, 2937 contigua 1, 2938 básica, 2939 básica, 2939 contigua 1, 2440 e, 2961 básica, 2961 contigua 2, 2961 contigua 3, 2962 básica, 2962 contigua 2, 2963 básica, 2963 contigua 1, 2963 contigua 2. Asimismo le solicito que las documentales solicitadas que no obren en poder de este Consejo se sirva señalarlo expresamente en el escrito de contestación de la presente petición.

00211/IEEM/IP/2012

solicito me sea proporcionada copia certificada de mi acreditacion como representante de la coalicion compromiso con el estado de mexico ante el consejo distrital electoral 30, asi como copia certificada de todas y cada una de las actas de la jornada electoral, acta de escrutinio y computo, hojas de incidentes y Constancia de Clausura de casilla y remision del paquete al Consejo Distrital. Documentos Electorales Generados en cada una de las casillas correspondientes al Consejo Distrital Electoral 30.

00216/IEEM/IP/2012

SOLICITO ME SEA PROPORCIONADA COPIA CERTIFICADA DEL ACTA CIRCUNSTANCIADA DE TERMINO DE LEY DE FECHA 30 DE JULIO DEL PRESENTE AÑO DEL CONSEJO DISTRITAL ELECTORAL 30, DEL INSTITUTO ELECTROAL DEL ESTADO DE MEXICO. EN LA QUE SE DIO CUENTA QUE NO FUE INTERPUESTO RECURSO ALGUNO POR PARTE DE NINGUN PARTIDO POLITICO O COALICION RESPECTO A LA SESION DE CLAUSURA DEL CONSEJO DISTRITAL ELECTORAL 30, CELEBRADA EL 26 DE JULIO DE LOS CORRIENTES. (Sic)

00217/IEEM/IP/2012

Solicito me sea proporcionada copia certificada de las hojas de incidentes del Consejo Distrital Electoral 30 del Instituto Electoral del Estado de Mexico, que se integraron al paquete electoral. asi como las solicitudes de informacion presentadas por los diversos partidos politicos y/o coaliciones y la respuesta que recayo a dichas peticiones. (Sic)

Cualquier otro detalle que facilite la búsqueda de la información: *HAGO REFERENCIA QUE LA INFORMACIÓN SOLICITADA NO SON DE MODO ALGUNO BOLETAS ELECTORALES, POR LO QUE NO ES SUCEPTIBLE DE SER CLASIFICADA DICHA INFORMACION COMO RESERVADA. (Sic)*

00219/IEEM/IP/2012

SOLICITO ME SEA PROPORCIONADAS CADA UNA DE LAS ACTAS DE LA JORNADA ELECTORAL DEL CONSEJO DISTRITAL ELECTORAL 30 DEL INSTITUTO ELECTORAL DEL ESTADO DE MEXICO. (sic)

00224/IEEM/IP/2012

sOLICITO ME SEA PROPORCIONADO EL EXPEDIENTE ELECTORAL DE LA ELECCION DE DIPUTADOS DEL CONSEJO DISTRITAL ELECTORAL 30. (sic)

00228/IEEM/IP/2012

Solicito me sea proporcionada copia certificada de mi acreditacion como representante del Partido Revolucionario Institucional en el Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México (Sic)

El particular señaló como modalidad de entrega a través del **SAIMEX y copias certificadas (con costo)**.

2. El cinco (5) de septiembre de dos mil doce, el **SUJETO OBLIGADO** solicitó una aclaración para la solicitud **00228/IEEM/IP/2012** en los siguientes términos:

...
Estimado solicitante, con fundamento en el artículo 44 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, se le previene para que aclare, el proceso electoral o el año en el que se le acreditó como representante del Partido Revolucionario Institucional en el Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México, para estar en posibilidades de llevar a cabo la búsqueda del documento. Asimismo, se le hace del conocimiento que el procedimiento de acceso a información pública no es el idóneo para solicitar acceso a datos personales, por lo que amablemente se le invita a seleccionar la opción de acceso a datos personales, para presentar sus solicitudes de este tipo.

En caso de que no se desahogue el requerimiento señalado dentro del plazo citado se tendrá por no presentada la solicitud de información, quedando a salvo sus derechos para volver a presentar la solicitud, lo anterior con fundamento en la última parte del artículo 44 de la Ley invocada. (Sic)

3. El mismo día, el **RECURRENTE** aclaró la solicitud de información en los siguientes términos:

Atendiendo a la aclaracion manifestada por el sujeto obligado sobre el caso particular, le hago saber que el año en el que fui acreditado como representante de partido político referido fue durante el proceso electoral 2012, es decir en el año que nos ocupa. Asimismo le solicito atendiendo a lo establecido en la Ley de Transparencia y Acceso a la Informacion Publica del Estado de Mexico y sus Municipios y su reglamento, dar cause a la solitud en merito bajo el concepto de acceso a datos personales, atendiendo que el recurrente no puede restringirse el derecho constitucional que me asiste por un formalismo legal, en ese sentido le suplico dar cauce a la solictud en merito, atendiendo a una interpretacion garantista de nuestra carta magna. (Sic)

4. El catorce (14) y veinticinco (25) de septiembre de dos mil doce, el **SUJETO OBLIGADO** prorrogó el plazo de atención a la solicitud por siete días más para las solicitudes **00216/IEEM/IP/2012 y 00228/IEEM/IP/2012**.

5. El veintitrés (23), veintiocho (28), treinta (30) de agosto veinticinco (25) de dos mil doce, el **SUJETO OBLIGADO** dio respuesta a las solicitudes de información en los siguientes términos:

00205/IEEM/IP/2012

En cumplimiento a lo previsto en los artículo 30, fracción III y 35, fracción IV de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, se notifica al solicitante el Acuerdo de clasificación emitido por el particular.

Con fundamento en los artículos 30, fracción III y 35, fracción IV de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, se notifica el Acuerdo de Clasificación del Comité de Información.

00207/IEEM/IP/2012

Con fundamento en los artículos 30, fracción III y 35, fracción IV de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, se notifica el Acuerdo de Clasificación del Comité de Información.

Con fundamento en los artículos 30, fracción III y 35, fracción IV de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, se notifica el Acuerdo de Clasificación del Comité de Información.

00211/IEEM/IP/2012

Para la entrega de la copia certificada de su acreditación como representante, al tratarse de un documento que contiene datos personales, es necesario que se presente en las instalaciones del Instituto Electoral del Estado de México con una identificación oficial, de conformidad con lo previsto en el artículo 50 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios. Estará a su disposición en la Dirección de Partidos Políticos de este Instituto, ubicado en Av. Paseo Tollocan no. 944, Col. Santa Ana Tlapaltitlán, Toluca Estado de México, en un horario de 9:00 a 19:00 hrs. Por lo que hace a la entrega del resto de la información; con fundamento en los artículos 30, fracción III y 35, fracción IV de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, se notifica el Acuerdo de Clasificación del Comité de Información.

00216/IEEM/IP/2012

*Con fundamento en lo dispuesto por los artículos 35, fracción IV y 41 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, remito a Usted la respuesta a su solicitud, emitida por la Dirección de Organización. **"EN ATENCIÓN A SU SOLICITUD DE INFORMACION, SE PONE A SU DISPOSICIÓN COPIA CERTIFICADA DEL ACTA CIRCUNSTANCIADA DE TÉRMINO DE LEY DE LA SESIÓN DE CLAUSURA DEL VEINTISÉIS DE JULIO DE DOS MIL DOCE DEL CONSEJO DISTRITAL ELECTORAL No. XXX DE NAUCALPAN. EL DOCUMENTO PODRÁ OBTENERLO EN LA DIRECCIÓN DE ORGANIZACIÓN DEL INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO, SITO EN PASEO TOLLOCAN No. 944, COLONIA SANTA ANA TLAPALTITLÁN, TOLUCA, ESTADO DE MÉXICO, EN UN HORARIO DE LUNES A VIERNES DE 9:00 A 17:00 HORAS. (Sic)***

00217/IEEM/IP/2012

En respuesta a su solicitud de acceso a información pública, se adjunta Acuerdo de Clasificación en donde el Comité de Información determinó clasificar como reservada la información específicamente solicitada por Usted; asimismo, se hace de su conocimiento que

*derivado de los pocos días que han transcurrido, no ha cambiado el estatus de los documentos.
(Sic)*

00219/IEEM/IP/2012

En respuesta a su solicitud de acceso a información pública, se adjunta Acuerdo de Clasificación en donde el Comité de Información determinó clasificar como reservada la información específicamente solicitada por Usted; asimismo, se hace de su conocimiento que derivado de los pocos días que han transcurrido, no ha cambiado el estatus de los documentos, por lo que tampoco afecta el cambio de modalidad.

00224/IEEM/IP/2012

En respuesta a su solicitud de acceso a información pública, se adjunta Acuerdo de Clasificación en donde el Comité de Información determinó clasificar como reservada la información específicamente solicitada por Usted -expediente electoral-; asimismo, se hace de su conocimiento que derivado de los pocos días que han transcurrido, no ha cambiado el estatus de los documentos.

00228/IEEM/IP/2012

...
*Con fundamento en lo dispuesto por los artículos 35, fracción IV, 41, 50 y 54 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, remito a Usted la respuesta a su solicitud, emitida por la Dirección de Partidos Políticos. **"Se pone a su disposición copia certificada de los datos personales para su entrega, se le requiere presentarse en el 1er. piso del Instituto Electoral del Estado de México, Av. Paseo Tolloca No.944, colonia Santa Ana Tlalpantitlán, Toluca, Estado de México en la Dirección de Partidos Políticos con el Mtro Juan Manuel Jiménez Hernández en horario de atención de 9:00 a 15:00 horas y de 15:30 a 17:00. Le recordamos que para la entrega del documento, es necesario que presente identificación oficial vigente, en virtud de que el documento contiene datos personales y se hace en la Dirección de Partidos Políticos, para que a la entrega verifique que los datos son correctos."**
(Sic)*

En las respuestas en las se clasificó la información solicitada, el **SUJETO OBLIGADO** anexó el acuerdo de clasificación **IEEM/CI/19/2012**, aprobado por el Comité de Información del Instituto Electoral del Estado de México en sesión extraordinaria del veinte de agosto de dos mil doce, mismo que consta de cuarenta y cinco fojas por lo que se anexa a esta resolución la primera de ellas para constancia de su existencia y las demás se tienen por reproducidas como si a la letra se insertasen:

**INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
COMITÉ DE INFORMACIÓN**

Sesión Extraordinaria del día veinte de agosto de dos mil doce

ACUERDO N°. IEEM/CI/19/2012

Clasificación de información del Comité de Información

RAZÓN.- Toluca de Lerdo, Estado de México a veinte de agosto de dos mil doce, los integrantes del Comité de Información del Instituto Electoral del Estado de México, CC. Jesús Castillo Sandoval, Presidente del Consejo General y Presidente del Comité de Información; Francisco Javier López Corral, Secretario Ejecutivo General y Titular de la Unidad de Información y Ruperto Retana Ramírez, Contralor General e Integrante del Comité de Información, en desahogo del punto número siete del orden del día correspondiente a la Novena Sesión Extraordinaria de la misma fecha, da cuenta de la solicitud 00205/IEEM/IP/2012, 00207/IEEM/IP/2012 y 00211/IEEM/IP/2012, de acuerdo con los Antecedentes y Considerandos que se exponen a continuación: -----

ANTECEDENTES

I. Con fecha tres de agosto de dos mil doce, el C
a través del Sistema de Control de Información Mexiquense
–SAIMEX–, presentó una solicitud de acceso a información pública, a la cual se les
asignó el número de folio 00205/IEEM/IP/2012.

En la solicitud de mérito, requiere la entrega en copia certificada de lo siguiente:

"Instituto Electoral del Estado de Mexico, señalando que se detalla el documento solicitado y el numero de seccion y el tipo de casilla requerido. **ACTA DE LA JORNADA ELECTORAL** 2572 Contigua 1; 2573 Básica; 2578 Básica; 2583 Contigua 1; 2584 Básica; 2585 Básica; 2586 Básica; 2588 Básica; 2588 Contigua 1; 2590 Contigua 1; 2592 Contigua 1; 2593 Básica; 2593 Contigua 1; 2594 Básica; 2601 básica; 2601 Contigua 1; 2604 Contigua 1; 2605 Contigua 1; 2606 Básica; 2606 Contigua 1; 2606 Contigua 2; 2607 contigua 1; 2609 contigua 1; 2726 básica 1; 2728 básica; 2729 básica; 2729 contigua 1; 2730 contigua 1, 2734 contigua 1, 2735 contigua 1, 2742 básica, 2742 contigua 1, 2742 contigua 2, 2743 básica, 2743 contigua 1, 2753 básica, 2753 contigua 1, 2754 básica, 2754 contigua 1, 2758 básica, 2758 contigua 1, 2759 básica, 2759 contigua 1, 2761 básica, 2761 contigua 1, 2762 básica, 2763 básica, 2763 contigua 1, 2763 contigua 2, 2763 contigua 3, 2764 básica, 2765 básica, 2767 contigua 1, 2768 contigua 4, 2769 contigua 1, 2769 contigua 2, 2769 contigua 3, 2770 básica, 2771 contigua 2, 2773 contigua 1, 2777 básica, 2777 contigua 1, 2781 contigua 1, 2792 contigua 1, 2793 contigua 1, 2797 contigua 2, 2800 contigua 1, 2801 básica, 2801 contigua 1, 2801 contigua 2, 2802 básica, 2802

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: [REDACTED]
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

ESTOS ACTOS QUEDARAN FIRMES Y SERAN DEFINITIVOS. DE AHI QUE DICHO CRITERIO ESGRIMIDO POR LA AUTORIDAD JURISDICCIONAL NO PUEDE SER VALIDO, YA QUE ATENTARIA CONTRA EL PRINCIPIO DE CERTEZA ESTABLECIDO EN EL ARTICULO 82 DEL CODIGO ELECTORAL DEL ESTADO DE MEXICO. AHORA BIEN RESULTA EN TODO CASO DESPROPORCIONADO LA CLASIFICACION DE DICHA INFORMACION PORUN ERIODO DE SIETE AÑOS, YA QUE SI BIEN LA AUTORIDAD ESGRIME ERRONEAMENTE QUE ESTO PUEDE OCASIONAR UNA CRISIS DE LEGITIMIDAD A LAS AUTORIDADES ELECTAS ES DECIR A LOS DIPUTADOS ELECTOS, ES CLARO QUE EL PERIODO PARA EL QUE FUERON ELECTOS ES POR TRES AÑOS, DE AHI QUE NI EXISTE UN RAZONAMIENTO PARA CLASIFICAR DICHA INFORMACION COMO RESERVADA POR ESTE PERIODO DE TIEMPO EN TODO CASO, SEÑALANDO QUE EN ESTE CASO LA AUTORIDAD, ENTONCES PORQUE CLASIFICARLO POR SIETE AÑOS? CUAL ES LA MOTIVACION? QUE ACASO CUANDO SE HAGA PUBLICA ESA INFORMACION LOS DIPUTADOS NO TENDRIAN CASI CUATRO AÑOS DE HABER DEJADO EL CARGO? ENTONCES EN QUE FUNDAMENTO SE BASA LA AUTORIDAD PARA ESTA CLASIFICACION. POR ULTIMO ES CLARO QUE DURANTE EL PASADO PROCESO ELECTORAL FUNGUI COMO REPRESENTANTE PROPIETARIO DE LA COALICION COMPROMISO CON EL ESTADO DE MEXICO, DE AHI QU DE ACUERDO AL CODIGO COMICIAL EN LA MATERIA ESTOY EN ACTITUD DE SOLICITAR DICHA INFORMACION POR LO QUE INDEPENDIENTEMENTE QUE ESTOY EN POSIBILIDAD D SOLICITAR DICHA INFORMACION ME ENCUENTRO MAYORMENTE LEGITIMADO YA QUE OBSTENTO LA REPRESENTACION DE UN PARTIDO POLITICO, DE AHI QUE NO EXISTA IMPEDIMENTO PARA SOLICITAR DICHA INFORMACION, Y MENO AUN PARA OCULATAR Y CLASIFICAR LA INFORMACION DE LAS PETICIONES REALIZADAS EN MI CARACTER DE REPRESENTANTE DE LA COALICION COMPROMISO CON EL ESTADO DE MEXICO EN EL DISTRITO 30, O EL DE CUALQUIER REPRESENTANTE A DICHA INFORMACION, SIENDO TOTALMENTE APARTADO DE TODA LEGALIDAD QU CLASIFIQUEN COMO RESERVADA LA INFORMACION POR MI SOLICITADA Y MENOS AUN LAS RESPUESTAS A DICHA INFORMACION, MAS CUANDO ME PROPORCIONARON PARTE DE ESA INFORMACION POR PARTE DEL PRESIDENTE DEL CONSEJO CORRESPONDIENTE Y AHORA ACTUAN CON UN TRATO DIFERENCIADO, DEJANDO EN EVIDENCIA EL APARTAMIENTO DE LOS PRINCIPIOS DE MAXIMA PUBLICIDAD CON LA QUE DEBE DE ACTUAR EL SUJETO OBLIGADO. CABE REASLTAR QUE ES LA MISMA AUTORIDAD RECONOCE MI CARACTER DE REPRESENTANTE DE DICHA COALICION CUANDO EN EL REFERIDO ACUERDO DETERMINAN OTORGARME LA INFORMACION SOLICITADA, DE AHI SU FALTA DE CONGRUENCIA Y SU LESION A LOS PRECEPTOS LEGALES QUE ACREDITAN MI ACCESO A LA INFORMACION PUBLICA.
(sic)

00987/INFOEM/IP/RR/2012

ACTO IMPUGNADO:

Lo constituye la contestación a la solicitud de información 00207/IEEM/IP/2012 así como el acuerdo del Comité de Acceso a la Información IEEM/CI/19/2012 en el que determina declarar como información reservada por considerar que el entregar boletas electorales (solicite actas y no boletas) atenta contra la seguridad nacional.

RAZONES O MOTIVOS DE LA INCONFORMIDAD:

*Lo constituye la contestación a la solicitud de información realizada por el recurrente en el que solicite me fueran proporcionadas diversas actas de la Jornada Electoral, de Escrutinio y Computo, Hojas de Incidentes y Constancias de Clausura de diversas casillas instaladas al Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México, las cuales solicite en mi calidad de representante de la Coalición Compromiso con el Estado de México del Instituto Electoral del Estado de México con apego a lo establecido en el artículo 118 fracción X y concordantes del Código Electoral del Estado de México y que a la fecha no me ha sido proporcionadas, señalando que en este caso **la contestación a dicha solicitud carece de la debida fundamentación y motivación y en el caso del escrito que me remite al acuerdo***

del Transparencia y Acceso a la Información Pública no se precisa cual es mi solicitud y menos aun que parte del acuerdo referido alude a mi solicitud de información, dejándome en pleno estado de indefensión ya que acumula diversas peticiones pero no diferencia de entre una y otra máxime que estas solicitudes de información que pretende contestar contienen información diversa es decir no es la misma de ahí que el suscrito no pueda advertir específicamente y de manera diferenciada que solicitud de información recayó a esta solicitud con diferenciación de las otras solicitud que pretende dar contestación. Ahora bien respecto al acuerdo del Comité de Transparencia y Acceso a la Información Pública del Instituto Electoral del Estado de México quiero expresar lo siguiente: El artículo 256 del Código Electoral del Estado de México refiere que el expediente electoral se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada cuando el propio principio de a de la sesión de computo y el informe del propio de desarrollo del proceso electoral, sin embargo **en la motivación del acuerdo del Comité de Información se hace referencia a la Jurisprudencia emitida por el Tribunal Electoral del Poder Judicial de la Federación con el rubro "PAQUETES ELECTORALES NO PROCEDE SU APERTURA DURANTE LAS SESIONES DE COMPUTO EN LOS SUPUESTOS LEGALMENTE PREVISTOS (LEGISLACION DE TLAXCALA) así como el criterio jurisprudencial de la autoridad jurisdiccional que señala BOLETAS ELECTORALES, EN CUANTO A SU REGULACION NO EXISTE ANTINOMIA ENTRE LA LEY DE TRANSPARENCIA Y EL CODIGO ELECTORAL FEDERAL.** Así como la transcripción de diversas citas que hacen alusión a el carácter reservado dio a las boletas electorales. Al respecto quiero mencionar que de conformidad con lo establecido en el artículo 256 del Código Electoral del Estado de México se establece que los expedientes electorales estarán integrados se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada de la sesión de computo y el informe del propio de desarrollo del proceso electoral, luego entonces el precepto legal antes invocado no señala que las boletas electorales formen parte del expediente electoral, **de ahí que exista una diferenciación y una indebida fundamentación y motivación en el acuerdo de referencia cuando señala como sustento para no proporcionarme la información solicitada el establecer dos criterios jurisprudenciales que hacen relación a "PAQUETES ELECTORALES" y a "BOLETAS ELECTORALES" las cuales no son parte del expediente electoral.** como reiteradamente se ha dicho. de ahí que **es indebida la fundamentación que utiliza l sujeto obligado para determinar basado en estos criterios el reservar dicha información como reservada, cuando resulta claro que maneja como sinónimos el vocablo paquete electoral de expediente electoral, y mas aun aun cuando el suscrito solicito diversas actas de la Jornada Electoral, de Escrutinio y Computo, Hojas de Incidentes y Constancias de Clausura y Remisión del Paquete Electoral, es claro que este se empeña en señalar que lo solicitado son BOLETAS ELECTORALES y/o el PAQUETE ELECTORAL.** es entonces incongruentes el señalar como lo hace el sujeto obligado el clasificar dicha información con apego a estos criterios cuando la autoridad no diferencia el termino paquete electoral del de expediente electoral, o Actas con el de boletas Electorales. **Asimismo la autoridad determina clasificar la información solicitada como reservada por un periodo de siete años, señalando para ello lo establecido en el artículo 20 fracción I de la Ley de Transparencia y Acceso a la Información Pública, señalando para ello que se actualiza esta causal en virtud que esto puede comprometer la seguridad nacional al poderse ocasionar un grave riesgo a la elección de diputados ya que se cuestionaría su legitimidad y peor aun se podría alterar la información, al respecto quiero referir que esto no esta nada mas desapegado de la realidad ya que el Código Electoral del Estado de México establece en su artículo 82 los principios rectores con los que se debe de regir la autoridad electoral, estableciendo el principio de certeza, de ahí que la culminación del proceso electoral reside en la publicación de resultados electorales, en ese sentido la misma legislación electoral establece que los datos consignados en los paquetes electorales se darán a conocer en el sistema de resultados electorales preliminares y posteriormente en los resultados definitivos de la elección de la elección por casilla, los cuales son dados a conocer a través de la pagina electrónica del Instituto Electoral del Estado de México y que estos datos se originan de las Actas de Escrutinio y Computo, así también en el exterior de las casillas se anotan los resultados electorales, sin que esto atente contra la**

seguridad nacional y menos aun atente contra la secrecía del voto, como pretende de manera alevosa hacer creer el sujeto obligado y el Comité de Información al pretender no dar a conocer dicha información, al respecto quiero referir que en este consejo no fueron interpuestos ningún medio de impugnación por parte de ningún partido político y/o coalición de ahí que no existe ningún elemento legal para suponer que la legitimidad de el diputado electos Sergio Mancilla, del que fui su representante ante ese mismo Consejo Electoral y quien obtuvo la mayoría de votos o LUIS MARRON quien obtuvo el segundo lugar y que fue designado Diputado Local por el principio de representación proporcional, pudiera poderse en riesgo , cuando como ya señale no existieron medios de impugnación alguno que pueda modificar el resultado, en este aspecto no es dable argumentar como lo hace la autoridad que con ello se ponga en riesgo la seguridad nacional, máxime cuando el principio de definitividad en eso consiste en que cada una de las etapas del proceso electoral serán definitivas de ahí que si durante el plazo de los cuatro días que establece el código comicial no fue recurrido dicho resultados la elección será a todas luces legitima, y en consecuencia es desproporcionado este argumento. Asimismo no es justificable restringir el derecho a esta informacion argumentando que esta puede ser modificada y manipulada por el recurrente, al respecto quiero resaltar que bajo ese argumento entonces no sería posible proporcionar ningún documento alguno de ninguna clase ya que este podría ser manipulado, lo cual constituye un argumento a todas luces restrictivo y desproporcionado ya que en ese caso esto sería responsabilidad entera del recurrente quien se haría acreedor a las sanciones correspondientes establecidas expresamente en el Código Penal correspondiente. ahora bien no existe ningún razonamiento para determinar clasificar en todo caso dicha información por un periodo de siete años, porque no tres que es el periodo de los diputados en que permanecerán en ese cargo? esto como comprometería la seguridad nacional después de que los diputados electos ya hubieran terminado su periodo de gestión, y como esto alteraría la seguridad nacional? en ese sentido es evidente que aun cuando expreso que la clasificación de la información como reservada es indebida, también resulta claro que el comité de información clasifica dicha información por un periodo de siete años de manera ocurrente, sin sustento alguno, sin fundar y motivar esta determinación y haciéndolo de manera discrecional en todo momento, lo que atenta contra el artículo 16 constitucional que establece este requisito para determinar la constitucionalidad de cualquier acto de autoridad. En ese sentido el suscrito considera que el clasificar esa información por siete años es a toda luz excesiva máxime que si clasifica la información como reservada con el argumento que eso podría ocasionar falta de legitimidad a los candidatos electos, este supuesto no se daría cuando dichos representantes populares ya hubieran dejado el cargo, siendo entonces congruente que pudiera darse a conocer dicha información publica ya que no se pondría en riesgo la seguridad nacional según afirma la autoridad. (sic)

00988/INFOEM/IP/RR/2012

ACTO IMPUGNADO:

Lo constituye la contestación a la solicitud de información 00205/IEEM/IP/2012 así como el acuerdo del Comité de Acceso a la Información IEEM/CI/19/2012 en el que determina declarar como información reservada por considerar que el entregar boletas electorales (solicite actas y no boletas) atenta contra la seguridad nacional.

RAZONES O MOTIVOS DE LA INCONFORMIDAD:

*Lo constituye la contestación a la solicitud de información realizada por el recurrente en el que solicite me fueran proporcionadas diversas actas de la Jornada Electoral, de Escrutinio y Computo, Hojas de Incidentes y Constancias de Clausura de diversas casillas instaladas al Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México, las cuales solicite en mi calidad de representante de la Coalición Compromiso con el Estado de México del Instituto Electoral del Estado de México con apego a lo establecido en el artículo 118 fracción X y concordantes del Código Electoral del Estado de México y que a la fecha no me ha sido proporcionadas, señalando que en este caso **la contestación a dicha solicitud carece de la***

debida fundamentación y motivación y en el caso del escrito que me remite al acuerdo del Transparencia y Acceso a la Información Pública no se precisa cual es mi solicitud y menos aun que parte del acuerdo referido alude a mi solicitud de información, dejándome en pleno estado de indefensión ya que acumula diversas peticiones pero no diferencia de entre una y otra máxime que estas solicitudes de información que pretende contestar contienen información diversa es decir no es la misma de ahí que el suscrito no pueda advertir específicamente y de manera diferenciada que solicitud de información recayó a esta solicitud con diferenciación de las otras solicitud que pretende dar contestación. Ahora bien respecto al acuerdo del Comité de Transparencia y Acceso a la Información Pública del Instituto Electoral del Estado de México quiero expresar lo siguiente: El artículo 256 del Código Electoral del Estado de México refiere que el expediente electoral se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada cuando el propio principio de a de la sesión de computo y el informe del propio de desarrollo del proceso electoral, sin embargo en la motivación del acuerdo del Comité de Información se hace referencia a la Jurisprudencia emitida por el Tribunal Electoral del Poder Judicial de la Federación con el rubro "PAQUETES ELECTORALES NO PROCEDE SU APERTURA DURANTE LAS SESIONES DE COMPUTO EN LOS SUPUESTOS LEGALMENTE PREVISTOS (LEGISLACION DE TLAXCALA) así como el criterio jurisprudencial de la autoridad jurisdiccional que señala BOLETAS ELECTORALES, EN CUANTO A SU REGULACION NO EXISTE ANTINOMIA ENTRE LA LEY DE TRANSPARENCIA Y EL CODIGO ELECTORAL FEDERAL. Así como la transcripción de diversas citas que hacen alusión a el carácter reservado dio a las boletas electorales. Al respecto quiero mencionar que de conformidad con lo establecido en el artículo 256 del Código Electoral del Estado de México se establece que los expedientes electorales estarán integrados se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada de la sesión de computo y el informe del propio de desarrollo del proceso electoral, luego entonces el precepto legal antes invocado no señala que las boletas electorales formen parte del expediente electoral, de ahí que exista una diferenciación y una indebida fundamentación y motivación en el acuerdo de referencia cuando señala como sustento para no proporcionarme la información solicitada el establecer dos criterios jurisprudenciales que hacen relación a "PAQUETES ELECTORALES" y a "BOLETAS ELECTORALES" las cuales no son parte del expediente electoral. como reiteradamente se ha dicho. de ahí que es indebida la fundamentación que utiliza l sujeto obligado para determinar basado en estos criterios el reservar dicha información como reservada, cuando resulta claro que maneja como sinónimos el vocablo paquete electoral de expediente electoral, y mas aun aun cuando el suscrito solicito diversas actas de la Jornada Electoral, de Escrutinio y Computo, Hojas de Incidentes y Constancias de Clausura y Remisión del Paquete Electoral, es claro que este se empeña en señalar que lo solicitado son BOLETAS ELECTORALES y/o el PAQUETE ELECTORAL. es entonces incongruentes el señalar como lo hace el sujeto obligado el clasificar dicha información con apego a estos criterios cuando la autoridad no diferencia el termino paquete electoral del de expediente electoral, o Actas con el de boletas Electorales. Asimismo la autoridad determina clasificar la información solicitada como reservada por un periodo de siete años, señalando para ello lo establecido en el artículo 20 fracción I de la Ley de Transparencia y Acceso a la Información Pública, señalando para ello que se actualiza esta causal en virtud que esto puede comprometer la seguridad nacional al poderse ocasionar un grave riesgo a la elección de diputados ya que se cuestionaría su legitimidad y peor aun se podría alterar la información, al respecto quiero referir que esto no esta nada mas desapegado de la realidad ya que el Código Electoral del Estado de México establece en su artículo 82 los principios rectores con los que se debe de regir la autoridad electoral, estableciendo el principio de certeza, de ahí que la culminación del proceso electoral reside en la publicación de resultados electorales, en ese sentido la misma legislación electoral establece que los datos consignados en los paquetes electorales se darán a conocer en el sistema de resultados electorales preliminares y posteriormente en los resultados definitivos de la elección de la elección por casilla, los cuales son dados a conocer a través de la pagina electrónica del Instituto Electoral del Estado de México y que estos datos se originan de las Actas de Escrutinio y Computo, así también en el exterior de las casillas se anotan los resultados

electorales, sin que esto atente contra la seguridad nacional y menos aun atente contra la secrecía del voto, como pretende de manera alevosa hacer creer el sujeto obligado y el Comité de Información al pretender no dar a conocer dicha información, **al respecto quiero referir que en este consejo no fueron interpuestos ningún medio de impugnación por parte de ningún partido político y/o coalición de ahí que no existe ningún elemento legal para suponer que la legitimidad de el diputado electos Sergio Mancilla, del que fui su representante ante ese mismo Consejo Electoral y quien obtuvo la mayoría de votos o LUIS MARRON quien obtuvo el segundo lugar y que fue designado Diputado Local por el principio de representación proporcional, pudiera poderse en riesgo , cuando como ya señale no existieron medios de impugnación alguno que pueda modificar el resultado, en este aspecto no es dable argumentar como lo hace la autoridad que con ello se ponga en riesgo la seguridad nacional, máxime cuando el principio de definitividad en eso consiste en que cada una de las etapas del proceso electoral serán definitivas de ahí que si durante el plazo de los cuatro días que establece el código comicial no fue recurrido dicho resultados la elección será a todas luces legitima, y en consecuencia es desproporcionado este argumento.** Asimismo no es justificable restringir el derecho a esta informacion argumentando que esta puede ser modificada y manipulada por el recurrente, al respecto quiero resaltar que bajo ese argumento entonces no seria posible proporcionar ningún documento alguno de ninguna clase ya que este podría ser manipulado, lo cual constituye un argumento a todas luces restrictivo y desproporcionado ya que en ese caso esto seria responsabilidad entera del recurrente quien se haría acreedor a las sanciones correspondientes establecidas expresamente en el Codigo Penal correspondiente. ahora bien **no existe ningún razonamiento para determinar clasificar en todo caso dicha información por un periodo de siete años, porque no tres que es el periodo de los diputados en que permanecerán en ese cargo? esto como comprometería la seguridad nacional después de que los diputados electos ya hubieran terminado su periodo de gestión, y como esto alteraría la seguridad nacional? en ese sentido es evidente que aun cuando expreso que la clasificación de la información como reservada es indebida, también resulta claro que el comité de información clasifica dicha información por un periodo de siete años de manera ocurrente, sin sustento alguno, sin fundar y motivar esta determinación y haciéndolo de manera discrecional en todo momento, lo que atenta contra el artículo 16 constitucional que establece este requisito para determinar la constitucionalidad de cualquier acto de autoridad.** En ese sentido el suscrito considera que el clasificar esa información por siete años es a toda luz excesiva máxime que si clasifica la información como reservada con el argumento que eso podría ocasionar falta de legitimidad a los candidatos electos, este supuesto no se daría cuando dichos representantes populares ya hubieran dejado el cargo, siendo entonces congruente que pudiera darse a conocer dicha información publica ya que no se pondría en riesgo la seguridad nacional según afirma la autoridad. Por otra parte **la autoridad señala que no es dable las solicitudes presentadas por los partidos políticos y/o coaliciones por actualizarse los supuestos establecidos en el artículo 20 fraccion VII de las Ley de Transoperencia alegando que eso ocasionaría un daño propable,** al respecto refiero que el artículo 118 fraccion X de Codigo Electoral del Estado de Mexico prevee que los presidente deben de proporcionar las solicitudes sde informacion solicitada por los representantes de los partidos politicos, bajo esa premisa es evidente que no puede señalarse que no es dable una informacion por no haber concluido el proceso electoral, en ese sentido en mi calidad de representante de una coalicion en ese consejo distrital tengo esa prerrogativa y mas aun como ciudadano, ya que el hecho de solicitar dicha informacion no puede ocasionar un daño, maxime que en el caso particular del distrito XXX, ahora bien el hecho de que se restrinja el derecho a la informacion por el numero de fojas es desproporcionado ya que el Instituto Electoral del Estado de Mexico cuenta con un presupuesto y un numero de empleados superior a trescientos que pueden llevar a cabdo esa funcion y en el caso particular el hecho que no exista un procedimiento para el cobro de copias certificadas no es un hecho imputable al suscrito, por lo que no amparado en esto no puede determinarse que no es dable dicha informacion y se me restrinja esa garantia constitucional plasmada en el artículo 6 de la Constiucion Federal, ahora bien clasificar esa iniformacion por el hecho de que esto puede atentar contra la seguridad nacional es a todas luces inverosimil y risoria ademas de que atenta cotra el principio de maxima publicidad con que se debe de regir el sujeto obligado. (sic)

00991/INFOEM/IP/RR/2012

ACTO IMPUGNADO

Lo constituye la contestación a la solicitud de información 00211/IEEM/IP/2012 así como el acuerdo del Comité de Acceso a la Información IEEM/CI/19/2012 en el que determina declarar como información reservada por considerar que el entregar boletas electorales (solicite actas y no boletas electorales, además de que confunde el termino paquete electoral con expediente electoral aun cuando la propia legislacion les da un trato diferenciado) atenta contra la seguridad nacional.

RAZONES O MOTIVOS DE LA INCONFORMIDAD

Lo constituye la contestación a la solicitud de información realizada por el recurrente en el que solicite me fueran proporcionadas diversas actas de la Jornada Electoral, de Escrutinio y Computo, Hojas de Incidentes y Constancias de Clausura de diversas casillas instaladas al Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México, las cuales solicite en mi calidad de representante de la Coalición Compromiso con el Estado de México del Instituto Electoral del Estado de México con apego a lo establecido en el artículo 118 fracción X y concordantes del Código Electoral del Estado de México y que a la fecha no me ha sido proporcionadas, señalando que en este caso la contestación a dicha solicitud carece de la debida fundamentación y motivación y en el caso del escrito que me remite al acuerdo del Transparencia y Acceso a la Información Publica no se precisa cual es mi solicitud y menos aun que parte del acuerdo referido alude a mi solicitud de información, dejándome en pleno estado de indefensión ya que acumula diversas peticiones pero no diferencia de entre una y otra máxime que estas solicitudes de información que pretende contestar contienen información diversa es decir no es la misma de ahí que el suscrito no pueda advertir específicamente y de manera diferenciada que solicitud de información recayó a esta solicitud con diferenciación de las otras solicitud que pretende dar contestación. Ahora bien respecto al acuerdo del Comité de Transparencia y Acceso a la Información Publica del Instituto Electoral del Estado de México quiero expresar lo siguiente: El artículo 256 del Código Electoral del Estado de México refiere que el expediente electoral se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada cuando el propio principio de a de la sesión de computo y el informe del propio de desarrollo del proceso electoral, sin embargo en la motivación del acuerdo del Comité de Información se hace referencia a la Jurisprudencia emitida por el Tribunal Electoral del Poder Judicial de la Federación con el rubro "PAQUETES ELECTORALES NO PROCEDE SU APERTURA DURANTE LAS SESIONES DE COMPUTO EN LOS SUPUESTOS LEGALMENTE PREVISTOS (LEGISLACION DE TLAXCALA) así como el criterio jurisprudencial de la autoridad jurisdiccional que señala BOLETAS ELECTORALES, EN CUANTO A SU REGULACION NO EXISTE ANTINOMIA ENTRE LA LEY DE TRANSPARENCIA Y EL CODIGO ELECTORAL FEDERAL. Así como la transcripción de diversas citas que hacen alusión a el carácter reservado dio a las boletas electorales. Al respecto quiero mencionar que de conformidad con lo establecido en el artículo 256 del Código Electoral del Estado de México se establece que los expedientes electorales estarán integrados se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada de la sesión de computo y el informe del propio de desarrollo del proceso electoral, luego entonces el precepto legal antes invocado no señala que las boletas electorales formen parte del expediente electoral, de ahí que exista una diferenciación y una indebida fundamentación y motivación en el acuerdo de referencia cuando señala como sustento para no proporcionarme la información solicitada el establecer dos criterios jurisprudenciales que hacen relación a "PAQUETES ELECTORALES" y a "BOLETAS ELECTORALES" las cuales no son parte del expediente electoral. como reiteradamente se ha dicho. de ahí que es indebida la fundamentación que utiliza l sujeto obligado para determinar basado en estos criterios el reservar dicha información como reservada, cuando resulta claro que maneja como sinónimos el vocablo paquete electoral de expediente electoral, y mas aun aun cuando el suscrito solicito diversas actas de la Jornada Electoral, de Escrutinio y Computo, Hojas de Incidentes y Constancias de Clausura y Remisión del Paquete Electoral, es claro que este se empeña en señalar que lo solicitado son BOLETAS ELECTORALES y/o el PAQUETE ELECTORAL. es entonces incongruentes el señalar como lo hace el sujeto obligado el clasificar dicha

información con apego a estos criterios cuando la autoridad no diferencia el termino paquete electoral del de expediente electoral, o Actas con el de boletas Electorales. Asimismo la autoridad determina clasificar la información solicitada como reservada por un periodo de siete años, señalando para ello lo establecido en el artículo 20 fracción I de la Ley de Transparencia y Acceso a la Información Pública, señalando para ello que se actualiza esta causal en virtud que esto puede comprometer la seguridad nacional al poderse ocasionar un grave riesgo a la elección de diputados ya que se cuestionaría su legitimidad y peor aun se podría alterar la información, al respecto quiero referir que esto no esta nada mas desapegado de la realidad ya que el Código Electoral del Estado de México establece en su artículo 82 los principios rectores con los que se debe de regir la autoridad electoral, estableciendo el principio de certeza, de ahí que la culminación del proceso electoral reside en la publicación de resultados electorales, en ese sentido la misma legislación electoral establece que los datos consignados en los paquetes electorales se darán a conocer en el sistema de resultados electorales preliminares y posteriormente en los resultados definitivos de la elección de la elección por casilla, los cuales son dados a conocer a través de la pagina electrónica del Instituto Electoral del Estado de México y que estos datos se originan de las Actas de Escrutinio y Computo, así también en el exterior de las casillas se anotan los resultados electorales, sin que esto atente contra la seguridad nacional y menos aun atente contra la secrecía del voto, como pretende de manera alevosa hacer creer el sujeto obligado y el Comité de Información al pretender no dar a conocer dicha información, al respecto quiero referir que en este consejo no fueron interpuestos ningún medio de impugnación por parte de ningún partido político y/o coalición de ahí que no existe ningún elemento legal para suponer que la legitimidad de el diputado electos Sergio Mancilla, del que fui su representante ante ese mismo Consejo Electoral y quien obtuvo la mayoría de votos o LUIS MARRON quien obtuvo el segundo lugar y que fue designado Diputado Local por el principio de representación proporcional, pudiera poderse en riesgo , cuando como ya señale no existieron medios de impugnación alguno que pueda modificar el resultado, en este aspecto no es dable argumentar como lo hace la autoridad que con ello se ponga en riesgo la seguridad nacional, máxime cuando el principio de definitividad en eso consiste en que cada una de las etapas del proceso electoral serán definitivas de ahí que si durante el plazo de los cuatro días que establece el código comicial no fue recurrido dicho resultados la elección será a todas luces legitima, y en consecuencia es desproporcionado este argumento. Asimismo no es justificable restringir el derecho a esta informacion argumentando que esta puede ser modificada y manipulada por el recurrente, al respecto quiero resaltar que bajo ese argumento entonces no seria posible proporcionar ningún documento alguno de ninguna clase ya que este podría ser manipulado, lo cual constituye un argumento a todas luces restrictivo y desproporcionado ya que en ese caso esto seria responsabilidad entera del recurrente quien se haría acreedor a las sanciones correspondientes establecidas expresamente en el Código Penal correspondiente. ahora bien no existe ningún razonamiento para determinar clasificar en todo caso dicha información por un periodo de siete años, porque no tres que es el periodo de los diputados en que permanecerán en ese cargo? esto como comprometería la seguridad nacional después de que los diputados electos ya hubieran terminado su periodo de gestión, y como esto alteraría la seguridad nacional? en ese sentido es evidente que aun cuando expreso que la clasificación de la información como reservada es indebida, también resulta claro que el comité de información clasifica dicha información por un periodo de siete años de manera ocurrente, sin sustento alguno, sin fundar y motivar esta determinación y haciéndolo de manera discrecional en todo momento, lo que atenta contra el artículo 16 constitucional que establece este requisito para determinar la constitucionalidad de cualquier acto de autoridad. En ese sentido el suscrito considera que el clasificar esa información por siete años es a toda luz excesiva máxime que si clasifica la información como reservada con el argumento que eso podría ocasionar falta de legitimidad a los candidatos electos, este supuesto no se daría cuando dichos representantes populares ya hubieran dejado el cargo, siendo entonces congruente que pudiera darse a conocer dicha información publica ya que no se pondría en riesgo la seguridad nacional según afirma la autoridad.

01042/INFOEM/IP/RR/2012

Acto Impugnado: *Lo constituye la contestación a la solicitud de información 00217/IEEM/IP/2012 así como el acuerdo del Comité de Acceso a la Información IEEM/CI/19/2012 en el que determina declarar como información reservada por considerar que el entregar boletas electorales (solicite HOJAS DE INCIDENTES y no boletas electorales, además de que confunde el termino paquete electoral con expediente electoral aun cuando la propia legislacion les da un trato diferenciado) atenta contra la seguridad nacional (Sic)*

Motivos o Razones de su Inconformidad: *Lo constituye la contestación a la solicitud de información realizada por el recurrente en el que solicite me fueran proporcionadas las Hojas de Incidentes y de las casillas instaladas al Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México, las cuales solicite en mi calidad de representante de la Coalición Compromiso con el Estado de México del Instituto Electoral del Estado de México con apego a lo establecido en el artículo 118 fracción X y concordantes del Código Electoral del Estado de México y que a la fecha no me ha sido proporcionadas, señalando que en este caso la contestación a dicha solicitud carece de la debida fundamentación y motivación y **en el caso del escrito que me remite al acuerdo del Transparencia y Acceso a la Información Publica no se precisa cual es mi solicitud y menos aun que parte del acuerdo referido alude a mi solicitud de información, dejándome en pleno estado de indefensión ya que acumula diversas peticiones pero no diferencia de entre una y otra máxime que estas solicitudes de información que pretende contestar contienen información diversa es decir no es la misma de ahí que el suscrito no pueda advertir específicamente y de manera diferenciada que solicitud de información recayó a esta solicitud con diferenciación de las otras solicitud que pretende dar contestación.** Ahora bien respecto al acuerdo del Comité de Transparencia y Acceso a la Información Publica del Instituto Electoral del Estado de México quiero expresar lo siguiente: El artículo 256 del Código Electoral del Estado de México refiere que el expediente electoral se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada cuando el propio principio de a de la sesión de computo y el informe del propio de desarrollo del proceso electoral, sin embargo en la motivación del acuerdo del Comité de Información se hace referencia a la Jurisprudencia emitida por el Tribunal Electoral del Poder Judicial de la Federación con el rubro "PAQUETES ELECTORALES NO PROCEDE SU APERTURA DURANTE LAS SESIONES DE COMPUTO EN LOS SUPUESTOS LEGALMENTE PREVISTOS (LEGISLACION DE TLAXCALA) así como el criterio jurisprudencial de la autoridad jurisdiccional que señala BOLETAS ELECTORALES, EN CUANTO A SU REGULACION NO EXISTE ANTINOMIA ENTRE LA LEY DE TRANSPARENCIA Y EL CODIGO ELECTORAL FEDERAL. Así como la transcripción de diversas citas que hacen alusión a el carácter reservado dio a las boletas electorales. Al respecto quiero mencionar que de conformidad con lo establecido en el artículo 256 del Código Electoral del Estado de México se establece que los expedientes electorales estarán integrados se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada de la sesión de computo y el informe del propio de desarrollo del proceso electoral, **luego entonces el precepto legal antes invocado no señala que las boletas electorales formen parte del expediente electoral, de ahí que exista una diferenciación y una indebida fundamentación y motivación en el acuerdo de referencia cuando señala como sustento para no proporcionarme la información solicitada el establecer dos criterios jurisprudenciales que hacen relación a "PAQUETES ELECTORALES" y a "BOLETAS ELECTORALES" las cuales no son parte del expediente electoral.** como reiteradamente se ha dicho. de ahí que es indebida la fundamentación que utiliza l sujeto obligado para determinar basado en estos criterios el reservar dicha información como reservada, cuando resulta claro que maneja como sinónimos el vocablo paquete electoral de expediente electoral, y mas aun aun cuando el suscrito solicito Hojas de Incidentes, es claro que este se empeña en señalar que lo solicitado son BOLETAS ELECTORALES y/o el PAQUETE ELECTORAL. es entonces incongruentes el señalar como lo hace el sujeto obligado el clasificar dicha información con apego a estos criterios cuando la autoridad no diferencia el termino paquete electoral del de expediente electoral, o Actas con el de boletas Electorales. Asimismo la autoridad determina clasificar la información solicitada como reservada por un periodo de siete años, señalando para ello lo establecido en el artículo 20 fracción I de la Ley*

de Transparencia y Acceso a la Información Pública, señalando para ello que se actualiza esta causal en virtud que esto puede comprometer la seguridad nacional al poderse ocasionar un grave riesgo a la elección de diputados ya que se cuestionaría su legitimidad y peor aun se podría alterar la información, al respecto quiero referir que esto no esta nada mas desapegado de la realidad ya que el Código Electoral del Estado de México establece en su artículo 82 los principios rectores con los que se debe de regir la autoridad electoral, estableciendo el principio de certeza, de ahí que la culminación del proceso electoral reside en la publicación de resultados electorales, en ese sentido la misma legislación electoral establece que los datos consignados en los paquetes electorales se darán a conocer en el sistema de resultados electorales preliminares y posteriormente en los resultados definitivos de la elección de la elección por casilla, los cuales son dados a conocer a través de la pagina electrónica del Instituto Electoral del Estado de México y que estos datos se originan de las Actas de Escrutinio y Computo, así también en el exterior de las casillas se anotan los resultados electorales, sin que esto atente contra la seguridad nacional y menos aun atente contra la secrecía del voto, como pretende de manera alevosa hacer creer el sujeto obligado y el Comité de Información al pretender no dar a conocer dicha información, al respecto quiero referir que en este consejo no fueron interpuestos ningún medio de impugnación por parte de ningún partido político y/o coalición de ahí que no existe ningún elemento legal para suponer que la legitimidad de el diputado electos Sergio Mancilla, del que fui su representante ante ese mismo Consejo Electoral y quien obtuvo la mayoría de votos o LUIS MARRON quien obtuvo el segundo lugar y que fue designado Diputado Local por el principio de representación proporcional, pudiera poderse en riesgo , cuando como ya señale no existieron medios de impugnación alguno que pueda modificar el resultado, en este aspecto no es dable argumentar como lo hace la autoridad que con ello se ponga en riesgo la seguridad nacional, máxime cuando el principio de definitividad en eso consiste en que cada una de las etapas del proceso electoral serán definitivas de ahí que si durante el plazo de los cuatro días que establece el código comicial no fue recurrido dicho resultados la elección será a todas luces legitima, y en consecuencia es desproporcionado este argumento. Asimismo no es justificable restringir el derecho a esta informacion argumentando que esta puede ser modificada y manipulada por el recurrente, al respecto quiero resaltar que bajo ese argumento entonces no seria posible proporcionar ningún documento alguno de ninguna clase ya que este podría ser manipulado, lo cual constituye un argumento a todas luces restrictivo y desproporcionado ya que en ese caso esto seria responsabilidad entera del recurrente quien se haría acreedor a las sanciones correspondientes establecidas expresamente en el Código Penal correspondiente. ahora bien no existe ningún razonamiento para determinar clasificar en todo caso dicha información por un periodo de siete años, porque no tres que es el periodo de los diputados en que permanecerán en ese cargo? esto como comprometería la seguridad nacional después de que los diputados electos ya hubieran terminado su periodo de gestión, y como esto alteraría la seguridad nacional? en ese sentido es evidente que aun cuando expreso que la clasificación de la información como reservada es indebida, también resulta claro que el comité de información clasifica dicha información por un periodo de siete años de manera ocurrente, sin sustento alguno, sin fundar y motivar esta determinación y haciéndolo de manera discrecional en todo momento, lo que atenta contra el artículo 16 constitucional que establece este requisito para determinar la constitucionalidad de cualquier acto de autoridad. En ese sentido el suscrito considera que el clasificar esa información por siete años es a toda luz excesiva máxime que si clasifica la información como reservada con el argumento que eso podría ocasionar falta de legitimidad a los candidatos electos, este supuesto no se daría cuando dichos representantes populares ya hubieran dejado el cargo, siendo entonces congruente que pudiera darse a conocer dicha información publica ya que no se pondría en riesgo la seguridad nacional según afirma la autoridad. (Sic)

01043/INFOEM/IP/RR/2012

ACTO IMPUGNADO

Lo constituye la contestación a la solicitud de información 00219/IEEM/IP/2012 así como el acuerdo del Comité de Acceso a la Información IEEM/CI/19/2012 en el que determina declarar como información reservada por considerar que el entregar boletas electorales (solicite actas y

no boletas electorales, además de que confunde el término paquete electoral con expediente electoral aun cuando la propia legislación les da un trato diferenciado) atenta contra la seguridad nacional.

RAZONES O MOTIVOS DE LA INCONFORMIDAD

*Lo constituye la contestación a la solicitud de información realizada por el recurrente en el que solicite me fueran proporcionadas diversas actas de la Jornada Electoral, instaladas al Consejo Distrital Electoral 30 del Instituto Electoral del Estado de México, las cuales solicite en mi calidad de representante de la Coalición Compromiso con el Estado de México del Instituto Electoral del Estado de México con apego a lo establecido en el artículo 118 fracción X y concordantes del Código Electoral del Estado de México y que a la fecha no me ha sido proporcionadas, señalando que en este caso **la contestación a dicha solicitud carece de la debida fundamentación y motivación y en el caso del escrito que me remite al acuerdo del Transparencia y Acceso a la Información Pública no se precisa cual es mi solicitud y menos aun que parte del acuerdo referido alude a mi solicitud de información, dejándome en pleno estado de indefensión ya que acumula diversas peticiones pero no diferencia de entre una y otra máxime que estas solicitudes de información que pretende contestar contienen información diversa es decir no es la misma de ahí que el suscrito no pueda advertir específicamente y de manera diferenciada que solicitud de información recayó a esta solicitud con diferenciación de las otras solicitud que pretende dar contestación.** Ahora bien respecto al acuerdo del Comité de Transparencia y Acceso a la Información Pública del Instituto Electoral del Estado de México quiero expresar lo siguiente: El artículo 256 del Código Electoral del Estado de México refiere que el expediente electoral se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada cuando el propio principio de de la sesión de computo y el informe del propio de desarrollo del proceso electoral, **sin embargo en la motivación del acuerdo del Comité de Información se hace referencia a la Jurisprudencia emitida por el Tribunal Electoral del Poder Judicial de la Federación con el rubro "PAQUETES ELECTORALES NO PROCEDE SU APERTURA DURANTE LAS SESIONES DE COMPUTO EN LOS SUPUESTOS LEGALMENTE PREVISTOS (LEGISLACION DE TLAXCALA) así como el criterio jurisprudencial de la autoridad jurisdiccional que señala BOLETAS ELECTORALES, EN CUANTO A SU REGULACION NO EXISTE ANTINOMIA ENTRE LA LEY DE TRANSPARENCIA Y EL CODIGO ELECTORAL FEDERAL.** Así como la transcripción de diversas citas que hacen alusión a el carácter reservado dio a las **boletas electorales.** Al respecto quiero mencionar que de conformidad con lo establecido en el artículo 256 del Código Electoral del Estado de México se establece que los expedientes electorales estarán integrados se integra por las actas de las casillas, el original del computo distrital, original del acta circunstanciada de la sesión de computo y el informe del propio de desarrollo del proceso electoral, luego entonces el precepto legal antes invocado no señala que las boletas electorales formen parte del expediente electoral, de ahí que exista una diferenciación y una indebida fundamentación y motivación en el acuerdo de referencia cuando señala como sustento para no proporcionarme la información solicitada el establecer dos criterios jurisprudenciales que hacen relación a "PAQUETES ELECTORALES" y a "BOLETAS ELECTORALES" las cuales no son parte del expediente electoral. como reiteradamente se ha dicho. **de ahí que es indebida la fundamentación que utiliza l sujeto obligado para determinar basado en estos criterios el reservar dicha información como reservada, cuando resulta claro que maneja como sinónimos el vocablo paquete electoral de expediente electoral, y mas aun aun cuando el suscrito solicito las actas de la Jornada Electoral, de , es claro que este se empeña en señalar que lo solicitado son BOLETAS ELECTORALES y/o el PAQUETE ELECTORAL.** es entonces incongruentes el señalar como lo hace el sujeto obligado el clasificar dicha información con apego a estos criterios cuando la autoridad no diferencia el término paquete electoral del de expediente electoral, o Actas con el de boletas Electorales. Asimismo la autoridad determina clasificar la información solicitada como reservada por un periodo de siete años, señalando para ello lo establecido en el artículo 20 fracción I de la Ley de Transparencia y Acceso a la Información Pública, señalando para ello que se actualiza esta causal en virtud que esto puede comprometer la seguridad nacional al poderse ocasionar un grave*

riesgo a la elección de diputados ya que se cuestionaría su legitimidad y peor aun se podría alterar la información, al respecto quiero referir que esto no esta nada mas desapegado de la realidad ya que el Código Electoral del Estado de México establece en su artículo 82 los principios rectores con los que se debe de regir la autoridad electoral, estableciendo el principio de certeza, de ahí que la culminación del proceso electoral reside en la publicación de resultados electorales, en ese sentido la misma legislación electoral establece que los datos consignados en los paquetes electorales se darán a conocer en el sistema de resultados electorales preliminares y posteriormente en los resultados definitivos de la elección de la elección por casilla, los cuales son dados a conocer a través de la pagina electrónica del Instituto Electoral del Estado de México y que estos datos se originan de las Actas de Escrutinio y Computo, así también en el exterior de las casillas se anotan los resultados electorales, sin que esto atente contra la seguridad nacional y menos aun atente contra la secrecía del voto, como pretende de manera alevosa hacer creer el sujeto obligado y el Comité de Información al pretender no dar a conocer dicha información, al respecto quiero referir que en este consejo no fueron interpuestos ningún medio de impugnación por parte de ningún partido político y/o coalición de ahí que no existe ningún elemento legal para suponer que la legitimidad de el diputado electos Sergio Mancilla, del que fui su representante ante ese mismo Consejo Electoral y quien obtuvo la mayoría de votos o LUIS MARRON quien obtuvo el segundo lugar y que fue designado Diputado Local por el principio de representación proporcional, pudiera poderse en riesgo , cuando como ya señale no existieron medios de impugnación alguno que pueda modificar el resultado, en este aspecto **no es dable argumentar como lo hace la autoridad que con ello se ponga en riesgo la seguridad nacional, máxime cuando el principio de definitividad en eso consiste en que cada una de las etapas del proceso electoral serán definitivas de ahí que si durante el plazo de los cuatro días que establece el código comicial no fue recurrido dicho resultados la elección será a todas luces legitima, y en consecuencia es desproporcionado este argumento. Asimismo no es justificable restringir el derecho a esta informacion argumentando que esta puede ser modificada y manipulada por el recurrente, al respecto quiero resaltar que bajo ese argumento entonces no sería posible proporcionar ningún documento alguno de ninguna clase ya que este podría ser manipulado, lo cual constituye un argumento a todas luces restrictivo y desproporcionado ya que en ese caso esto sería responsabilidad entera del recurrente quien se haría acreedor a las sanciones correspondientes establecidas expresamente en el Codigo Penal correspondiente. ahora bien no existe ningún razonamiento para determinar clasificar en todo caso dicha información por un periodo de siete años, porque no tres que es el periodo de los diputados en que permanecerán en ese cargo? esto como comprometería la seguridad nacional después de que los diputados electos ya hubieran terminado su periodo de gestión, y como esto alteraría la seguridad nacional? en ese sentido es evidente que aun **cuando expreso que la clasificación de la información como reservada es indebida, también resulta claro que el comité de información clasifica dicha información por un periodo de siete años de manera ocurrenente, sin sustento alguno, sin fundar y motivar esta determinación y haciéndolo de manera discrecional en todo momento, lo que atenta contra el artículo 16 constitucional que establece este requisito para determinar la constitucionalidad de cualquier acto de autoridad. En ese sentido el suscrito considera que el clasificar esa información por siete años es a toda luz excesiva máxime que si clasifica la información como reservada con el argumento que eso podría ocasionar falta de legitimidad a los candidatos electos, este supuesto no se daría cuando dichos representantes populares ya hubieran dejado el cargo, siendo entonces congruente que pudiera darse a conocer dicha información publica ya que no se pondría en riesgo la seguridad nacional según afirma la autoridad.****

(Sic)

01077/INFOEM/IP/RR/2012

Acto Impugnado: Lo constituye la contestación a la solicitud de información de folio 00216/IEEM/IP/2012 emitida por el Responsable de la Unidad de Información del Instituto Electoral del Estado de México, en que **traspone el contenido del artículo 33 de la Ley de**

Transparencia y Acceso a la Información e incumple con lo establecido en la fracción II artículo 35 de la referida normatividad. (Sic)

Motivos o Razones de su Inconformidad: *Se transgrede en mi perjuicio el contenido del artículo 33 de la ley de transparencia y acceso a la información pública del estado de México y sus municipios, lo anterior en virtud que el titular de la Unidad de Información del Instituto Electoral del Estado de México, al dar contestación a mi solicitud me remite a que esta sea recogida en la Dirección de Organización del Instituto Electoral del Estado de México, y no en la Unidad de Información de dicho Instituto Electoral del Estado de México, que de acuerdo a dicho precepto señala que la Unidad de Información, fungirá como enlace entre LOS SUJETOS OBLIGADOS y los solicitantes, como se transcribe a continuación: "Artículo 33.- Los Sujetos Obligados designarán a un responsable para atender la Unidad de Información, quien fungirá como enlace entre éstos y los solicitantes. Dicha Unidad será la encargada de tramitar internamente la solicitud de información y tendrá la responsabilidad de verificar en cada caso que la misma no sea confidencial o reservada. Las Unidades de Información no podrán proporcionar a particulares los nombres de los solicitantes y el contenido de la información que se genera como resultado del procedimiento para el acceso a la información pública y corrección de datos personales." En ese sentido el titular de la Unidad de Información incumple con lo establecido en la fracción II Del artículo 35 de dicha ley en virtud que no esta entregando dicha Unidad la Información solicitada, tal y como s transcribe a continuación: "Artículo 35.- Las Unidades de Información tendrán las siguientes funciones: II. Entregar, en su caso, a los particulares la información solicitada;" En consecuencia solicito sea aplicado al titular de la Unidad de Información del Instituto Electoral del Estado de México las sanciones correspondientes y establecidas en la Ley de Responsabilidades de los Servidores Públicos del Estado de México y Municipios. al actualizarse los supuestos establecidos en la fracciones I y VIII del artículo 82 de la multicitada ley que transcribo a continuación: "Artículo 82.- Para los efectos de esta ley son causas de responsabilidad administrativa de los servidores públicos de los sujetos obligados I. Cualquier acto u omisión que provoque la suspensión o deficiencia en la atención de las solicitudes de información; VIII. En general dejar de cumplir con las disposiciones de esta ley." (Sic)*

01087/INFOEM/IP/RR/2012

Acto Impugnado: *Lo constituye la contestación a la solicitud de información de folio 00228/IEEM/IP/2012 emitida por el Responsable de la Unidad de Información del Instituto Electoral del Estado de México, en que trasgrede el contenido del artículo 33 de la Ley de Transparencia y Acceso a la Información e incumple con lo establecido en la fracción II artículo 35 de la referida normatividad, VIOLANDO EN PROCEDIMIENTO ESTABLECIDO EN EL MISMO. (Sic)*

Motivos o Razones de su Inconformidad: *Se transgrede en mi perjuicio el contenido del artículo 33 de la ley de transparencia y acceso a la información pública del estado de México y sus municipios, lo anterior en virtud que el titular de la Unidad de Información del Instituto Electoral del Estado de México, al dar contestación a mi solicitud me remite a que esta sea recogida en la Dirección de Partidos Políticos del Instituto Electoral del Estado de México, y no en la Unidad de Información de dicho Instituto Electoral del Estado de México, que de acuerdo a dicho precepto señala que la Unidad de Información, fungirá como enlace entre LOS SUJETOS OBLIGADOS y los solicitantes, como se transcribe a continuación: "Artículo 33.- Los Sujetos Obligados designarán a un responsable para atender la Unidad de Información, quien fungirá como enlace entre éstos y los solicitantes. Dicha Unidad será la encargada de tramitar internamente la solicitud de información y tendrá la responsabilidad de verificar en cada caso que la misma no sea confidencial o reservada. Las Unidades de Información no podrán proporcionar a particulares los nombres de los solicitantes y el contenido de la información que se genera como resultado del procedimiento para el acceso a la información pública y corrección de datos personales."*

“conceder el acceso a los documentos requeridos” y precisa el procedimiento a seguir para la obtención de copias certificadas:

SECRETARÍA EJECUTIVA GENERAL

Toluca de Lerdo, México a 2 de octubre de 2012

IEEM/SEG-UN/232/2012

CC. COMISIONADOS DEL INSTITUTO DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE MÉXICO Y MUNICIPIOS PRESENTE

En alcance a los informes de justificación remitidos al Instituto de Transparencia y Acceso a la Información Pública del Estado de México y Municipios relacionados con los recursos de revisión interpuestos por el C. [REDACTED], en donde solicita diversa información en copias certificadas, se le informa lo siguiente.

El Comité de Información determinó conceder el acceso a los documentos requeridos, previo pago de los derechos correspondientes de conformidad con lo previsto en los artículos 6° y 48 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; 38 del Reglamento de Transparencia y Acceso a la Información Pública del Instituto Electoral del Estado de México, en relación con el artículo 70 Bis, fracción I, incisos A y B del Código Financiero del Estado de México y Municipios.

A continuación se enlistan los recursos de revisión en los cuales se concede la entrega de copias certificadas:

Recurso de Revisión	Solicitud de Información	Total de fojas	Monto
00965/INFOEM/IP/RR/2012	00224/IEEM/MP/2012	2,150	\$56,116.00
00987/INFOEM/IP/RR/2012	00207/IEEM/MP/2012	1,968	\$51,276.00
00988/INFOEM/IP/RR/2012	00205/IEEM/MP/2012	452	\$13,402.00
00991/INFOEM/IP/RR/2012	00211/IEEM/MP/2012	1,968	\$51,276.00
01042/INFOEM/IP/RR/2012	00217/IEEM/MP/2012	592	\$15,473.00
01043/INFOEMP/RR/2012	00219/IEEM/MP/2012	492	\$12,819.00

El procedimiento de pago de copias certificadas es el siguiente:

1. A partir de la notificación de la resolución y antes de quince días hábiles, deberá presentarse en la Dirección de Organización ubicada en Paseo Toluca no. 944, Colonia Santa Ana Tlapatlilán, Toluca Estado de México, en el primer piso ala izquierda del edificio del Instituto Electoral del Estado de México.

Lo anterior en un horario de atención de 9:00 a 15:00 y de 15:30 a 17:00 de lunes a viernes, salvo días inhábiles.

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: [REDACTED]
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

SECRETARÍA EJECUTIVA GENERAL

2. El Servidor Público Habilitado le extenderá un documento en donde indica por cada solicitud el número de copias certificadas que se debe pagar, según el cuadro anterior.
3. El monto del cobro se calcula con base en el artículo 70 Bis del Código Financiero del Estado de México y Municipios, el cual establece para la expedición de copias certificadas la siguiente tarifa:

TARIFA

CONCEPTO

I. Por la expedición de copias certificadas

A). Por la primera hoja \$53

B). Por cada hoja subsecuente \$26

4. Con el o los documentos, el pago se puede realizar el mismo día, únicamente en efectivo, en la Dirección de Administración ubicada en el segundo piso del mismo edificio, del que ya se indicó la dirección. Una vez que realice el pago se le entregará el recibo correspondiente.
5. Con el recibo de pago deberá regresar a la Dirección de Organización para que le acusen de recibida una copia de su recibo de pago y en ese momento se le indicará el día a partir del cual puede recoger su información.

Lo anterior, en virtud de que el procedimiento y reproducción de copias certificadas se llevará a cabo posterior a la acreditación del pago de derechos respectivos tal y como lo prevé la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.

Por lo anterior y, toda vez que la información que dio origen a los presentes recursos de revisión ha sido puesta a disposición del particular en copias certificadas y que ello será del conocimiento una vez que se notifique la resolución respectiva, solicito amablemente que los medios de impugnación a que nos referimos sean sobreseídos en términos de ley.

Les envío un cordial saludo.

**"TÚ HACES LA MEJOR ELECCIÓN"
ATENTAMENTE**

**ING. FRANCISCO JAVIER LÓPEZ CORRAL
SECRETARIO EJECUTIVO GENERAL**

C. c. p. Mtro. Jesús Castillo Sandoval.- Consejero Presidente del Consejo General y Presidente del Comité de Información.
Mtro. Ruperto Retana Ramírez.- Contralor General y Miembro del Comité de Información.
Lic. Alma Patricia Sam Carbajal.- Directora Jurídico-Consultiva.
Archivo/Minutario.

11. El día tres (3) del mismo mes y año, en diverso alcance al informe de justificación, el **SUJETO OBLIGADO** reitera la determinación de “conceder el acceso a los documentos requeridos” para los asuntos que ahora se resuelven y que el particular eligió como modalidad de entrega a través del **SAIMEX**; sin embargo precisa el acceso de concede para la consulta directa en las instalaciones del Instituto Electoral del Estado de México:

SECRETARÍA EJECUTIVA GENERAL

Toluca de Lerdo, México a 3 de octubre de 2012
 IEEM/SEG-UI/233/2012

**CC. COMISIONADOS DEL INSTITUTO DE TRANSPARENCIA Y ACCESO
 A LA INFORMACIÓN PÚBLICA DEL ESTADO DE MÉXICO Y MUNICIPIOS
 P R E S E N T E**

En alcance a los informes de justificación remitidos al Instituto de Transparencia y Acceso a la Información Pública del Estado de México y Municipios relacionados con los recursos de revisión interpuestos por el C. [REDACTED], en donde solicita diversa información vía SAIMEX, se le informa lo siguiente.

El Comité de Información determinó conceder el acceso a los documentos requeridos en las solicitudes 00207/IEEM/IP/2012, 00211/IEEM/IP/2012, 00219/IEEM/IP/2012 y 00224/IEEM/IP/2012, que corresponden a los recursos de revisión 00987/INFOEM/IP/RR/2012, 00991/INFOEM/IP/RR/2012, 01043/INFOEM/IP/RR/2012 y 00965/INFOEM/IP/RR/2012 respectivamente; sin embargo, es de destacar que por el momento es técnica, humana, económica y materialmente imposible escanear los documentos y entregarlos vía el SAIMEX, en virtud de que actualmente el Instituto Electoral está tramitando más de 600 solicitudes de las cuales aproximadamente más de la mitad corresponden al Servidor Público Habilitado de la Dirección de Organización, quien tiene en sus archivos la información solicitada y tendría que escanear y subir al sistema aproximadamente 2,642 hojas.

Lo anterior sin dejar de lado que el Proceso Electoral 2012 no ha concluido y la Dirección de Organización aún tiene una carga de trabajo considerable, relacionada con la atención de dicho proceso. Por lo anterior, con el objetivo de garantizar el acceso a la información, se determinó conceder acceso directo a los documentos, dentro de las instalaciones del Instituto Electoral del Estado de México, en días y horas hábiles, aun para aquellos casos en los que la modalidad de entrega es vía SAIMEX pero se solicitó copia certificada.

A continuación se enlistan los recursos de revisión y se detallan el número de fojas que comprende cada solicitud.

Recurso de Revisión	Solicitud de Información	Total de fojas
00965/INFOEM/IP/RR/2012	00224/IEEM/IP/2012	2,150
01043/INFOEM/IP/RR/2012	00219/IEEM/IP/2012	492
00991/INFOEM/IP/RR/2012	00211/IEEM/IP/2012	1,968
00987/INFOEM/IP/RR/2012	00207/IEEM/IP/2012	1,968

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: XXXXXXXXXX
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

SECRETARÍA EJECUTIVA GENERAL

Para ello, a partir de la notificación de la resolución y antes de quince días hábiles, deberá presentarse en la Dirección de Organización ubicada en Paseo Toluca no. 944, Colonia Santa Ana Tiapaltitlán, Toluca Estado de México, en el primer piso ala izquierda del edificio del Instituto Electoral del Estado de México.

Lo anterior en un horario de atención de 9:00 a 15:00 y de 15:30 a 17:00 de lunes a viernes, salvo días inhábiles. Se recomienda hacer cita previa para organizar los documentos y un lugar para que el recurrente tenga acceso a la información.

Por lo anterior y, toda vez que la información que dio origen a los presentes recursos de revisión ha sido puesta a disposición del particular mediante acceso *in situ* y que ello será del conocimiento una vez que se notifique la resolución respectiva, solicito amablemente que los medios de impugnación a que nos referimos sean sobreseídos en términos de ley.

Les envío un cordial saludo.

**"TÚ HACES LA MEJOR ELECCIÓN"
ATENTAMENTE**

**M. EN A. P. FRANCISCO JAVIER LÓPEZ CORRAL
SECRETARIO EJECUTIVO GENERAL**

C. c. p. Mtro. Jesús Castillo Sandoval.- Consejero Presidente del Consejo General y Presidente del Comité de Información.
Mtro. Ruperto Retana Ramírez.- Contralor General y Miembro del Comité de Información.
Lic. Alma Patricia Sam Carbajal.- Directora Jurídico-Consultiva.
Archivo/Minutario.

Javier López Corral

Paseo Toluca No. 944, Col. Santa Ana Tiapaltitlán, C.P. 50160 Toluca, Estado de México.

01 800 712 43 36 • www.ieem.org.mx

12. Como actuaciones para mejor proveer, en términos de lo dispuesto por el artículo 44 fracción IX del Reglamento Interior del Instituto de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, el cuatro (4) de octubre de esta anualidad, la ponencia encargada del proyecto solicitó a la Dirección de Informática de este Instituto, informara sobre la existencia de algún reporte de incidencias sobre las solicitudes de las que derivan los presentes recursos de revisión:

*Por medio del presente, solicito informe a esta Ponencia sobre las incidencias técnicas registradas que hayan sido reportadas por el sujeto obligado **Instituto Electoral del Estado de México**, sobre la imposibilidad técnica de adjuntar al **SAIMEX** la información requerida en las solicitudes de información: **00207/IEEM/IP/2012; 00211/IEEM/IP/2012; 00219/IEEM/IP/2012 y 00224/IEEM/IP/2012** y que motivaron los recursos de revisión: **00987/INFOEM/IP/RR/2012; 00991/INFOEM/IP/RR/2012; 01043/INFOEM/IP/RR/2012 y 00965/INFOEM/IP/RR/2012** respectivamente. Lo anterior, en términos de lo dispuesto por el numeral cincuenta y cuatro de los Lineamientos para la Recepción, Trámite y Resolución de las Solicitudes de Acceso a la Información Pública, Acceso, Modificación, Sustitución, Rectificación o Supresión Parcial o Total de Datos Personales, así como de los Recursos de Revisión que deberán observar los Sujetos Obligados por la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.*

Asimismo, se le solicitó que informara sobre la cantidad de información que soporta el **SAIMEX**:

Por medio del presente solicito informe a esta Ponencia la cantidad de información que puede ser anexada al Sistema de Acceso a la Información Mexiquense (SAIMEX) para que los Sujetos Obligados puedan dar respuesta a las solicitudes de información.

De ser posible, solicito el reporte en cantidad de hojas, formato y resolución que soporta el SAIMEX para hacer la entrega de la información vía electrónica.

*Lo anterior para los efectos de determinar lo conducente en los recursos de revisión números **00987/INFOEM/IP/RR/2012; 00991/INFOEM/IP/RR/2012; 01043/INFOEM/IP/RR/2012 y 00965/INFOEM/IP/RR/2012**, interpuesto en contra de las respuestas otorgadas por el sujeto obligado **Instituto Electoral del Estado de México(IEEM)**.*

13. En la misma fecha, la Dirección de Informática informó respecto del reporte de incidencias lo siguiente:

*En atención a su correo electrónico enviado el día de hoy, donde solicita se informe si existe registro alguno de incidencias reportadas por parte del Instituto Electoral del Estado de México para dar contestación por SAIMEX a las solicitudes con folios **00207/IEEM/IP/2012; 00211/IEEM/IP/2012; 00219/IEEM/IP/2012 y 00224/IEEM/IP/2012**, al respecto me permito informar que en términos de lo dispuesto por el numeral cincuenta y cuatro de los Lineamientos para la Recepción, Trámite y Resolución de las Solicitudes de Acceso a la Información Pública, Acceso, Modificación, Sustitución, Rectificación o Supresión Parcial o Total de Datos Personales, así como de los Recursos de Revisión que deberán observar los Sujetos Obligados por la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; **a la fecha no se tiene reportado***

llamada alguna, ni tampoco se tiene registro de incidencia por parte del Sujeto Obligado en relación a las solicitudes de información en comento.

Por lo que hace a la cantidad de información, manifestó lo siguiente:

En atención a su correo electrónico enviado el día de hoy, donde solicita se informe la cantidad de hojas, formato y resolución que soporta el Sistema de Acceso a la Información Mexiquense (SAIMEX) para hacer la entrega de la información vía electrónica, al respecto le informo que el citado sistema, tiene el soporte tecnológico para que se puedan adjuntar un total de 100 archivos con un volumen aprox. de 3,000 hojas y peso aproximado de 120 Mb cada uno, haciendo un gran total de hasta 30,000 hojas, y con un peso aprox. de 1.2 Gb. garantizando que el Ciudadano no tenga problemas en la descarga de la información usando conexiones a internet convencionales.

Sin embargo en el supuesto de que el volumen de hojas sea superior al anteriormente citado, o el total de archivos sea superior al referido, mediante una herramienta de compresión disponible en el internet de nombre Win-Zip, se puede optimizar tanto el peso de los archivos como el número de los mismos.

14. El cinco (5) de octubre del corriente año se recibió en la ponencia encargada del proyecto de resolución el oficio **IEEM/SEG-UI/236/2012** signado por el Secretario Ejecutivo General del Instituto Electoral del Estado de México en el que informa sobre el desistimiento presentado por el **RECURRENTE** respecto de los recursos de revisión que ahora se analizan:

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: [REDACTED]
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

SECRETARÍA EJECUTIVA GENERAL

Toluca de Lerdo, México a 5 de octubre de 2012
IEEM/SEG-UI/236/2012

**CC. COMISIONADOS DEL INSTITUTO DE TRANSPARENCIA Y ACCESO
A LA INFORMACIÓN PÚBLICA DEL ESTADO DE MÉXICO Y MUNICIPIOS
P R E S E N T E**

Respetuosamente, remito a Ustedes copia del escrito con identificación que presentó el C. [REDACTED] en la Oficialía de Partes de este Instituto Electoral del Estado de México, en donde se desiste de todas las solicitudes presentadas por él desde la ~~00205/IEEM/IP/A/2012~~ de fecha 3 de agosto de 2012, hasta la solicitud ~~00908/IEEM/IP/A/2012~~ de fecha 2 de octubre de 2012, así ~~como de los recursos de revisión que a continuación se enlistan:~~

00904/IEEM/IP/2012	00964/IEEM/IP/2012	01043/IEEM/IP/2012
00916/IEEM/IP/2012	00965/IEEM/IP/2012	01076/IEEM/IP/2012
00918/IEEM/IP/2012	00987/IEEM/IP/2012	01077/IEEM/IP/2012
00919/IEEM/IP/2012	00988/IEEM/IP/2012	01078/IEEM/IP/2012
00947/IEEM/IP/2012	00991/IEEM/IP/2012	01079/IEEM/IP/2012
00955/IEEM/IP/2012	00976/IEEM/IP/2012	01087/IEEM/IP/2012
00962/IEEM/IP/2012	01014/IEEM/IP/2012	01103/IEEM/IP/2012
00963/IEEM/IP/2012	01042/IEEM/IP/2012	01105/IEEM/IP/2012

Les envío un cordial saludo.

"TÚ HACES LA MEJOR ELECCIÓN"
ATENTAMENTE

ING. FRANCISCO JAVIER LÓPEZ CORRAL
SECRETARIO EJECUTIVO GENERAL

C. c. p. Mtro. Jesús Castillo Sandoval.- Consejero Presidente del Consejo General y Presidente del Comité de Información.
Mtro. Ruperto Retana Ramírez.- Contralor General y Miembro del Comité de Información.
Lic. Alma Patricia Sam Carbajal.- Directora Jurídico-Consultiva.
Archivo/Minutario.

EXPEDIENTES: 00987/IEEM/IP/RR/2012 y ACUMULADOS
 SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
 RECURRENTE: [REDACTED]
 PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

15. En la misma fecha, el **SUJETO OBLIGADO** hizo llegar un alcance al oficio referido en el antecedente 14 en el que anexa copia del escrito de desistimiento en cuyo calce aparece el nombre y firma del ahora **RECURRENTE**, así como copia de su cédula profesional:

SECRETARÍA EJECUTIVA GENERAL

Toluca de Lerdo, México a 5 de octubre de 2012
 IEEM/SEG-UI/237/2012

**CC. COMISIONADOS DEL INSTITUTO DE TRANSPARENCIA Y ACCESO
 A LA INFORMACIÓN PÚBLICA DEL ESTADO DE MÉXICO Y MUNICIPIOS
 P R E S E N T E**

En alcance al oficio IEEM/SEG-UI/236/2012, respetuosamente, remito a Ustedes copia del escrito con identificación que presentó el C. Palacios en la Oficialía de Partes de este Instituto Electoral del Estado de México, en donde se desiste de todas las solicitudes presentadas por él desde la 00205/IEEM/IP/A/2012 de fecha 3 de agosto de 2012, hasta la solicitud 00908/IEEM/IP/A/2012 de fecha 2 de octubre de 2012, así como de los recursos de revisión que a continuación se enlistan:

00904/IEEM/IP/2012	00964/IEEM/IP/2012	01043/IEEM/IP/2012
00916/IEEM/IP/2012	00965/IEEM/IP/2012	01076/IEEM/IP/2012
00918/IEEM/IP/2012	00987/IEEM/IP/2012	01077/IEEM/IP/2012
00919/IEEM/IP/2012	00988/IEEM/IP/2012	01078/IEEM/IP/2012
00947/IEEM/IP/2012	00991/IEEM/IP/2012	01079/IEEM/IP/2012
00955/IEEM/IP/2012	00976/IEEM/IP/2012	01087/IEEM/IP/2012
00962/IEEM/IP/2012	01014/IEEM/IP/2012	01103/IEEM/IP/2012
00963/IEEM/IP/2012	01042/IEEM/IP/2012	01105/IEEM/IP/2012

Les envío un cordial saludo.

"TÚ HACES LA MEJOR ELECCIÓN"
 ATENTAMENTE

ING. FRANCISCO JAVIER LÓPEZ CORRAL
 SECRETARIO EJECUTIVO GENERAL

C. c. p. Mtro. Jesús Castillo Sandoval.- Consejero Presidente del Consejo General y Presidente del Comité de Información.
 Mtro. Ruperto Retana Ramírez.- Contrator General y Miembro del Comité de Información.
 Lic. Alma Patricia Sam Carbajal.- Directora Jurídico-Consultiva.
 Archivo/Ministerio.

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: [REDACTED]
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

049764
Toluca de Lerda a 04-October del 2012

INFORMACION
Averigüe una foja

M. A. P. FRANCISCO JAVIER LOPEZ CORRALES
SECRETARIO EJECUTIVO GENERAL DEL IEEM
Y TITULAR DE LA UNIDAD DE INFORMACION
PRESENTE

, por mi propio
derecho y señalando como domicilio para oír y
recibir notificaciones el ubicado en calle la

Estados de México, e identificándome en este acto
con cédula emitida por la Dirección
General de Profesiones de la Secretaría de Educación
Pública, que adjunto a la presente en copia simple
previa la compulsión correspondiente. Ante usted
con el debido respeto comparezco para exponer.

Que por así convenir a mis intereses vengo a desistirme
de las solicitudes de información de la 00205/IEEM/IP/A/20
al 0908/IEEM/IP/A/2012, presentada en el Sistema
Electoral de Acceso a la Información, del Correspondientes,
del 03 de Agosto de dos mil doce al 02 de Octubre del dos
mil doce. Así como de los recursos de revisión
00916/IEEM/IP/2012, 00918/IEEM/IP/2012, 00919/IEEM/IP/2012,
00947/IEEM/IP/2012, 00955/IEEM/IP/2012, 00962/IEEM/IP/2012,
00963/IEEM/IP/2012, 00964/IEEM/IP/2012, 00965/IEEM/IP/2012,
00987/IEEM/IP/2012, 00988/IEEM/IP/2012, 00991/IEEM/IP/2012,
1041/IEEM/IP/2012, 1042/IEEM/IP/2012, 1043/IEEM/IP/2012, 1076/IEEM/IP/2012,
1077/IEEM/IP/2012, 1078/IEEM/IP/2012, 1079/IEEM/IP/2012, 1087/IEEM/IP/2012,
1103/IEEM/IP/2012, 1105/IEEM/IP/2012. Lo anterior
efectos legales correspondientes
Asimismo del recurso de revisión
00976/IEEM/IP/2012 y 00904/IEEM/IP/2012

Tomando en cuenta los antecedentes expuestos, y

CONSIDERANDO

PRIMERO. El Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales de Estado de México y Municipios, es competente para conocer y resolver los recursos de revisión que se someten a su consideración, conforme a lo dispuesto por los artículos 5 de la Constitución Política del Estado Libre y Soberano de México; 1, fracción V; 60 fracciones I y VII y 75 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.

SEGUNDO. Previo al estudio de fondo de la controversia planteada, este Órgano Garante se avoca al análisis de los requisitos de temporalidad y forma que deben reunir los recursos de revisión interpuestos, en términos de los artículos 72 y 73 de la ley de la materia:

Artículo 72.- El recurso de revisión se presentará por escrito ante la Unidad de Información correspondiente, o vía electrónica por medio del sistema automatizado de solicitudes respectivo, dentro del plazo de 15 días hábiles, contados a partir del día siguiente de la fecha en que el afectado tuvo conocimiento de la resolución respectiva.

Artículo 73.- El escrito de recurso de revisión contendrá:

I. Nombre y domicilio del recurrente, y en su caso, la persona o personas que éste autorice para recibir notificaciones;

II. Acto impugnado, Unidad de Información que lo emitió y fecha en que se tuvo conocimiento del mismo;

III. Razones o motivos de la inconformidad;

IV. Firma del recurrente o en su caso huella digital para el caso de que se presente por escrito, requisitos sin los cuales no se dará trámite al recurso.

Al escrito de recurso deberá acompañarse copia del escrito que contenga el acto impugnado.

En la especie, se observa que los medios de impugnación que se resuelven fueron presentados a través del **SAIMEX**, en el formato previamente aprobado para tal efecto y dentro del plazo legal de quince días hábiles otorgados; que el escrito contiene el nombre del recurrente, el acto impugnado y las razones o motivos en los que sustenta la inconformidad. Por lo que hace al domicilio y a la firma o huella digital, en el presente asunto no es aplicable, debido a que el recurso fue presentado a través del Sistema de Acceso a la Información Mexiquense.

TERCERO. Ahora bien, por lo que hace a las causas de sobreseimiento contenidas en el artículo 75 Bis A de la Ley de Transparencia Y Acceso a la Información Pública del Estado de México y Municipios, es oportuno

señalar que estos requisitos privilegian la existencia de elementos de fondo, tales como el desistimiento o fallecimiento del **RECURRENTE** o que el **SUJETO OBLIGADO** modifique o revoque el acto; de ahí que la falta de alguno de éstos trae como consecuencia que el medio de impugnación se concluya sin que se analice el objeto de estudio planteado, es decir se sobresea.

De acuerdo con el procesalista Niceto Alcalá-Zamora y Castillo en su obra *“Cuestiones de Terminología Procesal”*, el sobreseimiento es *“... una resolución en forma de auto, que produce la suspensión indefinida del procedimiento penal, o que pone fin al proceso, impidiendo en ambos casos, mientras subsista, la apertura del plenario o que en él se pronuncie sentencia...”*

Eduardo Pallares, en su artículo *“La caducidad y el sobreseimiento en el amparo”*, cita la definición de Aguilera Paz, aduciendo que se *“...entiende por sobreseimiento en el tecnicismo forense, el hecho de cesar en el procedimiento o curso de la causa, por no existir méritos bastantes para entrar en un juicio o para entablar la contienda judicial que debe ser objeto del mismo...”*. Asimismo señala que existe el sobreseimiento provisional y el definitivo: *“...el definitivo es una verdadera sentencia que pone fin al juicio, y que una vez dictada, produce cosa juzgada, mientras que el provisorio tiene por efectos suspender la prosecución de la causa...”*

De acuerdo con la doctrina, el sobreseimiento provoca que un procedimiento se suspenda o se resuelva en definitiva sin que se entre al estudio de los agravios o motivos de inconformidad. Este mismo criterio es compartido por el más alto tribunal del país en múltiples jurisprudencias, por lo que a continuación se agrega una de ellas que sirve como orientador en esta resolución:

SOBRESEIMIENTO EN EL JUICIO DE AMPARO DIRECTO. IMPIDE EL ESTUDIO DE LAS VIOLACIONES PROCESALES PLANTEADAS EN LOS CONCEPTOS DE VIOLACIÓN.

El sobreseimiento en el juicio de amparo directo provoca la terminación de la controversia planteada por el quejoso en la demanda de amparo, sin hacer un pronunciamiento de fondo sobre la legalidad o ilegalidad de la sentencia reclamada. Por consiguiente, si al sobreseerse en el juicio de amparo no se pueden estudiar los planteamientos que se hacen valer en contra del fallo reclamado, tampoco se deben analizar las violaciones procesales propuestas en los conceptos de violación, dado que, la principal consecuencia del sobreseimiento es poner fin al juicio de amparo sin resolver la controversia en sus méritos.

SÉPTIMO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

Amparo directo 699/2008. Mariana Leticia González Steele. 13 de noviembre de 2008. Unanimidad de votos. Ponente: Sara Judith Montalvo Trejo. Secretario: Arnulfo Mateos García.

Así, se puede deducir que en las resoluciones dictadas por el Pleno de este Instituto, en las que se decreta el sobreseimiento de un recurso de revisión por la actualización de alguno de los supuestos jurídicos contemplados en el

artículo 75 Bis A de la Ley de Transparencia Local, nos encontramos ante un sobreseimiento definitivo toda vez que pone fin al procedimiento sin entrar al estudio de fondo del mismo. El artículo señalado dispone lo siguiente:

Artículo 75 Bis A. – *El recurso será sobreseído cuando:*

I. El recurrente se desista expresamente del recurso;

II. El recurrente fallezca o, tratándose de personas morales, se disuelva;

III. La dependencia o entidad responsable del acto o resolución impugnado lo modifique o revoque, de tal manera que el medio de impugnación quede sin efecto o materia.

Para los efectos de esta resolución, es oportuno precisar los alcances jurídicos de la fracción I de la disposición legal transcrita. Así, procede el sobreseimiento del recurso de revisión cuando el Recurrente se desista expresamente del recurso interpuesto.

Al respecto, el procesalista Eduardo Pallares, sostiene que el desistimiento en términos generales consiste en “... *apartarse del ejercicio de un derecho o facultad procesales, ya iniciados. Por tanto, el desistimiento puede referirse a la acción, a la instancia, a un recurso, a una prueba, a un incidente...*” y que la consecuencia, específicamente del desistimiento en un recurso, es el de tenerlo por no hecho, es decir, con la presentación del desistimiento en el recurso de revisión, las cosas vuelvan al estado que tenían antes de su presentación.

Asimismo, es importante destacar que la fracción en análisis se refiere al desistimiento como una manifestación expresa de la voluntad del Recurrente de tener por no interpuesto el recurso de revisión, esto es, para que el Órgano Garante sobresea un medio de impugnación por desistimiento, éste debe ser presentado por la persona que inició la etapa impugnativa.

Sin embargo, de acuerdo con la naturaleza jurídica del derecho de acceso a la información pública en el que no se requiere acreditar una personalidad ni un interés jurídico, la identificación del Recurrente puede darse a través de vías que no vulneren los principios constitucionales y legales que hacen efectivo el referido derecho de acceso y que produzcan certeza en el órgano Resolutor de que se trata de la misma persona.

Lo anterior es así porque el artículo 5, párrafo décimo séptimo, fracción III de la Constitución Política del Estado Libre y Soberano de México y el 4 de la Ley de Transparencia a Acceso a la Información Pública del Estado de México y Municipios establecen como principios los siguientes:

Artículo 5.- ...

...

El ejercicio del derecho de acceso a la información pública, en el Estado de México se regirá por los siguientes principios y bases:

...

III. Toda persona, sin necesidad de acreditar interés alguno o justificar su utilización, tendrá acceso gratuito a la información pública, a sus datos personales o a la rectificación de éstos;

...

Artículo 4.- Toda persona tiene el derecho de acceso a la información pública, sin necesidad de acreditar su personalidad ni interés jurídico.

Para cumplir con estos principios, el Órgano Garante ha puesto a disposición de los particulares y de los sujetos obligados el Sistema de Acceso a la Información Mexiquense (**SAIMEX**), mismo que es una herramienta a través de la cual se realizan todas las actuaciones necesarias desde la presentación de la solicitud de información hasta la resolución del recurso de revisión, sin embargo, el referido sistema no genera la posibilidad de que los recurrentes se desistan de los recursos presentados.

Situación que debe resolverse fuera del **SAIMEX** cumpliendo con las formalidades esenciales del procedimiento que se tramita y al mismo tiempo protegiendo el derecho de los particulares de no acreditar su personalidad ni el interés que tiene para solicitar la información.

En el asunto que nos ocupa, el **RECURRENTE** presentó ante el **SUJETO OBLIGADO** un escrito de puño y letra que contiene el desistimiento expreso de varios recursos de revisión dentro de los que se encuentran los que ahora se resuelven, tal y como ha quedado plasmado en el antecedente 15 de esta resolución. Asimismo, y para dar certeza de su intención de que se terminen los recursos señalados exhibe copia de identificación oficial consistente en cédula profesional que también se anexó en esta resolución.

Así, se genera convicción en este Pleno que se trata de la misma persona quien presentó las solicitudes de información, los recursos que derivaron de las respuestas proporcionadas y el desistimiento de los mismos.

Se arriba a esta aseveración por las siguientes razones:

1. Las solicitudes de información y los recursos de revisión fueron presentados por [REDACTED]
2. El escrito de desistimiento fue signado por la misma persona, quien a su vez exhibe copia de su cédula profesional de Licenciado en Derecho en la que se aprecia el nombre de [REDACTED] por lo que

EXPEDIENTES: 00987/INFOEM/IP/RR/2012 y ACUMULADOS
SUJETO OBLIGADO: INSTITUTO ELECTORAL DEL ESTADO DE MÉXICO
RECURRENTE: [REDACTED]
PONENTE: COMISIONADA MIROSLAVA CARRILLO MARTÍNEZ

CUARTO. Una vez que esta resolución cause estado por ministerio de ley, **ARCHÍVESE** como un asunto total y definitivamente concluido.

ASÍ LO RESUELVE, POR UNANIMIDAD EL PLENO DEL INSTITUTO DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL ESTADO DE MÉXICO Y MUNICIPIOS, CONFORMADO POR MIROSLAVA CARRILLO MARTÍNEZ, COMISIONADA; MYRNA ARACELI GARCÍA MORÓN, COMISIONADA; FEDERICO GUZMÁN TAMAYO, COMISIONADO; Y ARCADIO A. SÁNCHEZ HENKEL GOMEZTAGLE, COMISIONADO; EN LA TRIGÉSIMA SÉPTIMA SESIÓN ORDINARIA CELEBRADA EL DÍA DIECISÉIS DE OCTUBRE DE DOS MIL DOCE, ANTE EL SECRETARIO TÉCNICO DEL PLENO, IOVJAYI GARRIDO CANABAL PÉREZ CON OPINIÓN PARTICULAR DEL COMISIONADO FEDERICO GUZMÁN TAMAYO CON AUSENCIA EN LA SESIÓN DEL COMISIONADO PRESIDENTE ROSENDOEVGUENI MONTERREY CHEPOV.

(AUSENTE EN LA SESIÓN)

ROSENDOEVGUENI MONTERREY CHEPOV
COMISIONADO PRESIDENTE

MIROSLAVA CARRILLO MARTÍNEZ
COMISIONADA

MYRNA ARACELI GARCÍA MORÓN
COMISIONADA

FEDERICO GUZMÁN TAMAYO
COMISIONADO

ARCADIO A. SÁNCHEZ HENKEL
GOMEZTAGLE
COMISIONADO

IOVJAYI GARRIDO CANABAL PÉREZ
SECRETARIO TÉCNICO DEL PLENO