
~ ~,._,..,"' Tr>·~;•·1'Q,, 1-«<><> , i, 1,t_,,.,...>el~, pct,~• y
Pro'=, óa o,;,, P"'c-·..a;,, «al E.sL>.io «. Vh<co yll .-rc\óa'os

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

LÍNEAS ARGUMENTATIVAS

INFORME JUSTIFICADO, FALTA DE. La falta de informe justificado no impide

que este Órgano Garante conozca y resuelva el recurso de revisión, solo propicia

que el SUJETO OBLIGADO pierda la oportunidad de justificar su respuesta y

manifestar lo que a su derecho convenga.

) -, ,:

VERSIÓN PÚBLICA. Para generar la versión pública ele un documento es

necesario que el Comité de Transparencia ~n:iita ,é~ Acuerdo de Clasificación

correspondiente que la sustente, explicando la:, razones que la motivan y los datos

que se protegen.

INFORMACIÓN CONFIDENCIAL, CLASIFICACIÓN DE LA. Si la información,

con la que se pueda respondei' a una solicitud de información, contiene datos

personales se deberá de realizar su clasificación como información confidencial,

atendiendo las formalidades establecidas por la Ley de la materia y los lineamientos

generales en materia de clasificación y desclasificación de la información, así como

para la elaboración de versiones públicas, de manera previa a su entrega al

solicitante, de lo contrario los servidores públicos involucrados incurrirán en

responsabilidad.

Página 1 de 41

l,4,;c_t, <'> Tw~;,a=,:'3, #.:«~ o ~ H,,,,~, p;,.-.,<u y
l'To'-=caa,,.,..[',,_,.p.,.,-,. .. ~'<16<1E•'->.<>«..,,,,,_..,,.,_,,~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

Índice.

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

ANTECEDENTES ... 3

CONSIDERANDO ... 9

PRIMERO. De la competencia .. ,.:, , .. 9

SEGUNDO. De la oportunidad y procedibiHdad .. , ... : .. 10

TERCERO. Del planteamiento de la Htis: ... ;.: .. , .. 11

CUARTO. Del estudio y resolución .del asunto ... 13

I. De la Respuesta del SUJETO OBLIGADO .. : ... 13

II. De la rescisión d~ los contratos de obra pública .. 14

III. De las medidas adoptadas ... 18

III. De la prueba de daño ... 22

IV. De la versión pública ... 31

RE S O L U TI V O 5 ... 39

Página 2 de 41

h~=_,, <!; T,.,-.,pc,--,:!a. Ae«» • b 1·.<o,,..-><l~o p,:~~• y
Pto'.«<á.\., ~ O-"'"' p.,..,..._,~, «el e,~«. >'é,lD> y >'r-,c',c;'~•

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Resolución del Pleno del Instituto de Transparencia, Acceso a la Información

Pública y Protección de Datos Personales del Estado de México y Municipios, con

domicilio en Metepec, Estado de México; de fecha diecisiete (17) de mayo de dos

mil diecisiete.

VISTO el expediente electrónico formado con motivo del recurso de revisión

número 00723/INFOEM/IP/RR/2017, promovido por , en su

calidad de RECURRENTE, en contra de la respue:¡ta el.el Iµ.stltuto de Salud del

Estado de México, en lo sucesivo el SUJETO QBLIGAI;JO, se procede a dictar _la

presente resolución, con base en los siguientes: .. ··.

ANTECEDENTES

l. El día uno (01) de marzo de,dos nli[diecisiete, presentó

ante el SUJETO OBLIGAI;JO'vía Sistema de Acceso a la Información Mexiquense

(SAIMEX), la solicitud de información pública registrada con eI número

00041/ISEM/IP/20171 mediante la cual requirió:

"SE ME ENVIÉ VÍA SAIMEX LA INFORMACIÓN PUBLICA REFERENTE A LA

UNIDAD DE CONSULTA EXTERNA (CENTRO DE SALUD CON

HOSPITALIZACION) Clave; MCSSA007253 UBICADA EN LA CALLE CERRO

DE LAS CRUCES No. 90, EN LA COLONIA DR. JORGE jIMENEZ CANTU DEL

MUNICIPIO DE TLALNEPANTLA, MÉXICO; 1.- LOS CONTRATOS DE OBRA

S POR LAS REMODELACIONES QUE SE ESTÁN REALIZANDO O SE VAN A

REALIZAR EN DICHO CENTRO DE SALUD. 2.- LAS MEDIDAS

PREVENTIVAS QUE ADOPTO Y/O ESTA ADOPTANDO EL INSTITUTO DE

Página 3 de 41

b5c.--!> <!-> Tw4;m-.<1,, Aeeo» • lo ~."c=--><ló, p~..::= y
P,0,c,<e'!,, ('.o P>'<-> P«v..-~,., <!,! EsLa<l.> a, .. i.L'o> y ... d~~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

SALUD PARA MITIGAR EL DAÑO CAUSADO A LOS USUARIOS DE DICHO

CENTRO DE SALUD AL NO PRESTAR EL SERVICIO QUE ESTABA DANDO."

(Sic)

2. Se hace constar que se señaló como modalidad de entrega de la información: a

través del Sistema de Acceso a la Información Mexiquense (SAIMEX).

3. En fecha veinticuatro (24) de marzo de dos \Jbi] dikcisiete, el SUJETO

OBLIGADO, dio respuesta a la solicitud de inf9i;mación, en los términos siguientes:

Página 4 de 41

bSC,C.<;"' Tnc,,.a.--,,.,..,._ A«<«> 1 b 1--77'->el!o p;~.,_, y
Fm.-».s,"' t"'« r,,.<'"~·« ~1 .,.,._....,t..,,,,....,, 1 ".,._,,,,;:.,,

Recurso de revisión: 00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Recurrente:

Sujeto obligado:

Comisionado ponente:

Toluca, México a 24 de Marzo de 2017

Nombre del $Olicitante:

Folio de la $Olicitud: 00041/ISEMIIP/2017

En respuesta a la solicitud reoiblda, nos permitimos hacer de su conocimiento que con fundamento en el
articulo 53;Fracclones: 11,Vy VI de la Ley de Transparencia y Acceso a la Información Pública del Estado de
México y Municipios, le contestamos que:

Refiero respetuosamente su solicitud de información captada a través del Sistema de Acceso á la Información
Mexlquense (SA!MEX) del Instituto de Salud del Estado de México con número de fqio: 0004tnSEMIIP/2017,
que textualmente sefiala: ·

'SE ME ENVIÉ VIA SAIMEX LA INFORMACIÓN PUBLICA REFERENTE A LA UNIDAD ()E CONSULTA
EXTERNA (CENTRO DE SALUD CON HOSPITALIZACION) Clave; MC~SA007253 ueytó.ADA EN LA CALLE
CERRO DE LAS CRUCES No. 90, EN LA COLONIA DR. JORGE JIMENEZ· CANTU DEL MUNICIPIO DE
TLALNEPANTLA, MÉXICO; 1.- LOS CONTRATOS.DE OBRA S,POR,l.A~ REMODELACIONES QÜE SE
ESTÁN REALIZANDO O SE VAN A REALIZAR EN DICHO CENTRO DE SALUD. 2.- LAS MEDIDAS
PRgVENT!VAS QUE ADOPTO Y/O ESTA ADOPTANDO E,L INSTITUT\) !)E SALUD PARA MITIGAR EL
DANO CAUSADO A LOS USUARIOS DE DICHO CENTRO DE SALUD AliNO PRESTAR EL SERVICIO QUE
ESTABA DANDO.'(sic.) •

-- ·., .

Con fundamento en el articulo 163 de la Ley de TransparenJá y A~so a la Información Pública del Estado de
México y Municipios, al respecto, envio a us.ted,en archivo PDF, oficio número 217832400/0165812017,
signado por el Maestro Enrique Geyne Gutlénez; Su~director de Infraestructura en Salud, quien hace de su
conocimiento la problemática suscita en.ta ejecución de obra en comento y por tanto la documentación
solicitada se hará disponible una veúohcluldo el procesó citado.

Por lo que hace al punto número 2, a trlvés de a?1,~ que se colocó en la fachada del centro de salud, se hizo
del conocimiento a los usuarios que el servicio médico en esa unidad estarla suspendido por la remodelaclón
de la misma, no obstante, pr¡drl•11 acudl¡ ~ las unidades médicas enlistadas.

Sin otro particular, le reitero a'y;ted mi distinguida y atenta consideración.

4. A su respuesta el SUJETO OBLIGADO adjuntó los archivos electrónicos

"IMG-20170321-WA0035_resized_20170321_024344987.jpg",

WA0038_resized_20170321_032050019.jpg'',

WA0037 _resized_20170321_024345286.jpg",

"IMG-20170321-

"IMG-20170321-

"IMG-20170321-

WA0036_resized_20170321_024345185.jpg'', cuyo contenido consta de fotografías en

donde se observa la colocación de lonas que informan a la comunidad que la

consulta de atención pre-natal, planeación familiar, vacunación, tamiz y puerperio

serán otorgadas en otros centros de salud cercanos a su domicilio, de los cuales

únicamente se muestra una fotografía por obviedad de repeticiones innecesarias

Página 5 de 41

lc""--''"'Tsec,;Yac,::a,A«<s>ll>\-b"T-><l~,f';.t..'<,y
Pco'~-..:et.s,.i.o,,,,.p,,..o,~'<•<!<1E,<,.:<,t,,.,,,'ooy1'.,-,'<0¡,'o,

' Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

toda vez que ya son del conocimiento de las partes, así mismo anexa el archivo

electrónico "217B32400-1658-2017.pdf' constante en el oficio número

217B32400/001658/2017, signado por Enrique Geyne Gutiérrez (Subdirector de

Infraestructura en Salud), mismos que se insertan a continuación:

Página 6 de 41

b'"'--"""' T'i'""~~'<0'-'3, "=eso , 1., 1-forc,ad6-, .,.,;~ y
"'~°""~'"'""'°'p'"""-"-'.O"'IEfü~c'>l,,'h''ºYII•-.~

Recurs·o de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

GQBIERNO DEL
E~TADO DE México

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estádo de
México

José Guadalupe Luna Hernández

: ~20I1, Mo.defCtnltnJ!fó dt las. ConsUtuclones _Mexl~na Y Mu}quense de 1917"

MTRO. MANUEL MARCUÉ DIAZ
DIRECTOR DE ADMINISTRACIÓN
PRESENTE

. .

Toluca de Lerd9i M~xlco __ , a
2 J M/\R 2u 17 < · · . -

Oficio N 2176324!&-016Sa2~17

En relación a la sollcllud de información caplada a través del Portal de Tránsparencia de e_sJe
lnstilulo Número 00041nSEM/IP/2017, el respecto me permilo Informar que el.Centro de Sa_lud
Urbano Dr. Jorge Jlménez Cantú, se encuentra Incluido en el Conlralo de Obra Pública
número ISEM·LP,PFIF·DA.SIS,OP,121/14, · referente. a los "TRABAJ_OS' <.DE
CONSERVACIÓN Y MANTENIMIENTO DE LOS SIGUI.ENTES CENTROS DE SALUD: .
LÁZARO CÁRDENAS 1, SAN JAVIER, EL TENAYO, SAN JUANICO, LÁZARO CÁRDEN_AS
11, CSCIH DR. JORGE JJMéNEZ CANTÚ Y LA LAGUNA" PERTENECIENTES A LA
JURISDICCIÓN SANITARIA TLALNEPANTLA, ejecutados por la eínp1esa
CONSTRUCTORA ARELLANO E HIJOS, S.A, DE C.V. . .

Al respeclo, le Informo qua pbr cuestiones' de lncumpllmlenlo por parte de la contraUsla _dicho · · .
contralo eslá en p1ocedlmJenlo admlnlslrativo de rescisión, en donde una vez conctu_ldo dl"'1o
trámtte, eslaremos en poslblUdades de llevar a cabo el proceso de adjudicación
correspondiente.

Sin otro pa(tlcular, ap1ovecho la ocasión para en~arle un cordial saludo.

Z 1 MAR201l
;\;

secRerARIA oe &ALUD DEL eaTAoO oe MéXü:o:,
INSTITUTO DE SALUD DEL ESTADO DE MéXICQ

MOREI.OS N' 312, cot. 60E M'IYO, TOI.IJCA, ESTADO OE IJlXK:O, C.P. «-m, TEL~\122) 1e7 4U9, 187 013
. t,l\r~X~lfl.l.°'lwd

Página 7 de 41

.-.. ~u-".,. T"'·•;ar,O<Jo. Aee<» • i, ~-~ -><ló-1 p-,:t.-,~a y
...,,,w¡,, ... !>,~ p.,..,.._.,,,,"=' """'"'"' .. '--'-""y '='¡,«

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

5. El día veintisiete (27) de marzo de dos mil diecisiete, estando en tiempo y

forma interpuso el recurso de revisión, en contra de la

respuesta anteriormente referida, señalando como:

a) Acto impugnado: "SE ME ENTREGA INFORMACIÓN INCOMPLETA" (Sic)

b) Razones o Motivos de inconformidad: "NO SE ME ENVÍA EL

CONTRATO DE OBRA PUBLICA ISEM-LP-PFIF-DA-SIS-OP.121-/14 QUE EL
'\ ' ; '

SUJETO OBLIGADO RECONOCE CONTAR CON EL Y TENER EN SUS

ARCHIVOS, Y EL CUAL FUE SOLICITADO EN ,E,L PUNTO 1 QUE A LA

LETRA DICE; "SE ME ENVIÉ VÍA SAIMEX .LA INFORMACIÓN PUBLICA

REFERENTE A LA UNIDAD DE CONSULTA EXTERNA (CENTRO DE

SALUD CON HOSPITALIZACION) Clave; MCSSA007253 UBICADA EN LA

CALLE CERRO DE LAS CRUCÉS No. 90, EN LA COLONIA DR. JORGE

JIMENEZ CANTU DÉL MUNJCIPIO DE TLALNEPANTLA, MÉXICO; 1.- LOS

CONTRATOS DE.OBRAS POR LAS REMODELACIONES QUE SE ESTÁN

REALIZANDO <D SEVAN A REALIZAR EN DICHO CENTRO DE SALUD."

(Sic)

6. Se registró el recurso de revisión bajo el número de expediente al rubro

indicado, así mismo con fundamento en lo dispuesto por el artículo 185 fracción I

de la Ley de Transparencia y Acceso a la Información Pública del Estado de

México y Municipios se turnó al Comisionado José Guadalupe Luna Hernández,

con el objeto de su análisis.

Página 8 de 41

!,a,.c.•..:,«.Tw•;=-"-ili.k.<e,eyo!a>-i'=c.aó!c>f>.:~<>Y
Frc'-="«'6, a. º'"°' P.c,é-".>.'~• ,Cl E>'~.,_ .,l,'<o y !,'..,.-.;,:~,e~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

7. El Comisionado Ponente con fundamento en lo dispuesto por el artículo 185

fracción II de la ley de la materia, a través del acuerdo de admisión de fecha treinta

y uno (31) de marzo de dos mil diecisiete, puso a disposición de las partes el

expediente electrónico vía Sistema de Acceso a la Información Mexiquense

(SAIMEX) a efecto de que en un plazo máximo de siete días manifestaran lo que a

derecho convinieran, ofrecieran pruebas y alegatos .según corresponda al caso

concreto, de esta forma para que el SUJETO OBLIG~DO presentará el Informe
")

Justificado procedente.

8. El SUJETO OBLIGADO, fue omiso en. rendir su informe justificado para

manifestar lo que a su derecho le asistiera y con\iiniera.

9. El Comisionado Ponente dkcretó' el cierre de instrucción mediante acuerdo de

fecha veinticuatro (24) de abril 'de dos mil diecisiete, por lo que ordenó turnar el

expediente a resolución, misma que ahora se pronuncia:

CONSIDERANDO

PRIMERO. De la competencia

10. Este Instituto de Transparencia, Acceso a la Información Pública y Protección

de Datos Personales del Estado de México y Municipios, es competente para

conocer y resolver del presente recurso de conformidad con el artículo: 6, apartado

A, fracción IV de la Constitución Política de los Estados Unidos Mexicanos; 5,

párrafos vigésimo primero y vigésimo segundo fracciones IV y V de la Constitudón

Página 9 de 41

1,_.,~_,_, «t Tw~;..v,00, />.,<«• , t., l+.,r.c,>Cfo f'-:>--'-~ y
Pr-'""'"ª "' o,,o, P,naóé.>'" .!si E,·~~ .,,,,,oy "..--.~_;p~,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Política del Estado Libre y Soberano de México; artículos 1, 2 fracción II, 13, 29, 36

fracciones I y II, 176, 178, 179, 181 párrafo tercero y 185 de la Ley de Transparencia

y Acceso a la Información Pública del Estado de México y Municipios; y 10, 7, 9

fracciones I y XXIV, y 11 del Reglamento Interior del Instituto de Transparencia,

Acceso a la Información Pública y Protección de Datos Personales del Estado de

México y Municipios.

SEGUNDO. De la oportunidad y procedibilidad.

11. El medio de impugnación fue presentado á tra:ves del Sistema de Acceso a la

Información Mexiquense (SAIMEX), en ~l foái;iato previamente aprobado para tal

efecto y dentro del plazo legal de quince días hábiles otorgados para tal efecto; para

el caso en particular es de señalar que ~!SUJETO OBLIGADO entregó respuesta el

día veinticuatro (24) de marzo de dos mH diecisiete, de tal forma que el plazo para

interponer el recurso trnnscurrió del día veintisiete (27) de marzo al veintiuno (21)

de abril de dos mil diecisiete por tratarse de días inhábiles los días diez (10), once

(11), doce (12), trece (13) y catorce (14) de abril de dos mil diecisiete; en consecuencia,

si presentó su inconformidad el día veintisiete (27) de marzo de dos mil diecisiete,

éste se encuentra dentro de los márgenes temporales previstos en el artículo 178 de

la Ley de Transparencia y Acceso a la Información Pública del Estado de México

y Municipios.

12. Por otro lado, el escrito contiene las formalidades previstas por el artículo 180

último párrafo de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios, por lo que es procedente que este Instituto de

Página 10 de 41

.,._.,~..., clt rw,p-..-."<l>,k<eso , I> 1,!,,..,.-><,fo P-:>.C<a y
Pro(<eolfo «.º''°'pee,,.-.,,,,"=! E,l>-cl,; <l< IIIL•,oy 11·.o~·~,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Transparencia, Acceso a la Información Pública y Protección de Datos Personales

del Estado de México y Municipios, conozca y resuelva el presente recurso.

TERCERO. Del planteamiento de la litis.

13. Ante la solicitud realizada por en donde se requieren

esencialmente los contratos de obra por las remodelaciones que se están realizando

o se van a realizar en el Centro de Salud "Dr. Jorge Jidiénez Cantú'; y las medidas

adoptadas para resarcir el daño causado por la interrupJión dd servicios de atención

médica a los usuarios de dicho centro, e},.SúJETO OBLIGADO responde
• • 'j

medularmente que el contrato solicitado. '.;e ;Jcuentra en procedimiento

administrativo de rescisión y anexa evidencia fotográfica de las medidas que se

tomaron para dar aviso a la comunidad.

14. En términos geneiales se inconforma porque el

SUJETO OBLIGADO hace entrega de su respuesta pero de forma incompleta, de

este modo, se acfü¡¡liza la causa de procedencia del recurso de revisión establ~cida

en el artículo 179, fracción V de la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipios.

15. En éste caso en particular, se actualiza la fracción V del arábigo en cita, ya

que el SUJETO OBLIGADO no omite responder la solicitud; empero al responder

a consideración de "se entrega la información incompleta", así

mismo manifiesta que "no se me envía el contrato de obra pública ISEM-LP-PFIF-DA­

SIS-OP.121-114 que el sujeto obligado reconoce contar con él y tener en sus archivos".

Página 11 de 41

1r,,,__., .i. rra,s;ae<0<11 Aoe<<-> • t, l·h.,-->dó, ¡,~-,,,~ y
l'tei«ai <lo 0>">• P..-,e,-.1',o «l ._,.,_!o«. L'h<,,, yY .,-'-;:,;,;,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado· de
México

José Guadalupe Luna Hernández

16. Cabe señalar que el SUJETO OBLIGADO no rindió su Informe Justificado

para manifestar lo que a Derecho le asistiera y conviniera, lo que es de destacar que

la omisión de enviar a esta Autoridad el informe justificado, impide que

conozcamos con mayor amplitud las razones, motivos o fundamentos de la

decisión adoptada, con lo que el perjuicio se genera para la causa del Sl}JETO

OBLIGADO por su omisión, lo que sin embargo no impide que esta Autoridad

conozca y resuelva el presente recurso, si considerainos lo. que al respecto ha

señalado la autoridad jurisdiccional al emitir el siguie~te crÚério:

QUEJA, RECURSO DE. LA OMISIÓN_ DE RENDIR EL INFORME
: (

RESPECTIVO NO IMPIDE QUE SE RESUELVA. El artículo 98 de la Ley de

Amparo prevé la posibilidad de que las autoridades responsables omitan rendir el

informe con justificación respecto de los.actos materia de la queja y dispone que, en tales

casos, la resolución corréspondi~1íte se dicte, con informe o sin él, dentro del término de

los tres días siguientes a la vista que se dé al Ministerio Público. Lo dispuesto en el

citado precepto legal,obliga a concluir que la falta de informe justificado de alguna

autoridad responsable durante la tramitación del recurso de queja no es obstáculo para

que se resuelva, y denota, asimismo, que la rendición del informe no constituye una

formalidad esencial del procedimiento; de aceptar lo contrario, la resolución del recurso

quedaría subordinada indefinidamente a la voluntad de las autoridades responsables en

la queja, por ser claro que en tal supuesto, mientras ellas no rindieran el informe

justificado, tampoco podría decidirse el recurso de queja. [TA] 2a. XXII/96. Segunda

Sala. Novena Época, Semanario Judicial de la Federación y su Gaceta, Tomo III, Abril

de 1996. Página: 207.

Página 12 de 41

ls,'i'-<><l> T,~·,p,~A,c<»I ~1r1,c,,-">P-~~ f
r.-»«a, .,_ t>,,eo p.,,-,,~·•• <!el <>""-> "° "'''"'QY "'"·:v"",

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

17. Por lo anterior expuesto se concluye que la falta de informe justificado no

impide que este Órgano Garante conozca y resuelva el recurso de revisión, solo

propicia que el SUJETO OBLIGADO pierda la oportunidad de justificar su

respuesta y manifestar lo que a su derecho convenga.

18. En dichas condiciones, la litis a resolver en este recurso se circunscribe a

determinar si la respuesta del SUJETO OBLIGADÓ es eyuficiente o no para

satisfacer lo pretendido, lo cual se determinará en l~s ~árrafod posteriores.

CUARTO. Del estudio y resolución del asu¡:itl>.

l. De la Respuesta del SUJETO OBLIGADO.

19. En primer término es r\dcesatfo reiterar que la solicitud de información

planteada por , consistió en los siguientes puntos:

• La información correspondiente a la Unidad de Consulta Externa Clave

MCSSA007253 ubicada en la Calle Cerro de las Cruces No. 90, en la Colonia Dr.

Jorge Jiménez Cantú del Municipio de Tlalnepantla, México:

a) Los contratos de obras por las remodelaciones que se están

realizando o se van a realizar en dicho centro de salud.

b) Las medidas preventivas que adoptó y/o está adoptando el

Instituto de Salud del Estado de México para mitigar el daño causado a

Página 13 de 41

h,M~ 61 T"·~~~-•-'<4. A=,o, b "'=.acifo p.;ec~ y
Pr<>'_...-<;~,-. D,,,.,.p"'"""-''''"'' E,\>«>.:, Vh'<oyV.--,~

Recurso de revisión:
Recurrente:

Sujeto _obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

los usuarios de dicho Centro de Salud al no prestar el servicio que estaba

dando.

20. Ante ello es preciso advertir que el Instituto de Salud del Estado de México

en su respuesta pretende satisfacer el punto identificado con el inciso i!l toda vez

que hizo entrega de diversas fotografías donde se observa la colocación de letreros

que informan a la comunidad que la consulta de atehción .pre-natal, planeación

familiar, vacunación, tamiz y puerperio serán otorga4:s en•o\ros centros de salud

cercanos a su domicilio así mismo intenta colmar el puptó identificado con el inciso

hl informando que "el Centro de Salud Urbano Dr. Jorge Jiménez Can tú, se encuentra

incluido en el Contrato de Obra Pública número JSEM-LP-PFIF-DA-SIS-OP-121114,

referente a los "TRABAJOS DE CONSERVACIÓN Y MANTENIMIENTO DÉ LOS

SIGUIENTES CENTROS DE SA.LUd: 1LÁZARO CÁRDENAS 1, SAN JAVIER, EL

TENAYO, SAN JUANICO, LÁZARO CÁRDENAS 11, CSC/H DR. JORGE JIMÉNEZ

CANTÚ Y LA LAGLJ_NA" PERTENECIENTES A LA JURISDICCION SANITARIA

TLALNEP ANTLA, ejecutados por la empresa CONSTRUCTORA ARELLANO E HIJOS,

S.A. DE C.V. Al respecto, le informo que por cuestiones de incumplimiento por parte de la

contratista dicho contrato está en procedimiento administrativo de rescisión, en donde una

vez concluido dicho trámite, estaremos en posibilidades de llevar a cabo el proceso de

adjudicación correspondiente.".

II. De la rescisión de los contratos de obra pública.

21. Bajo ese tenor y a efecto de determinar si es procedente la entrega de los

contratos de obra pública dado que el SUJETO OBLIGADO ha asumido poseer la

Página 14 de 41

!-.-,~.<, <!-> lW'-'P'<-"•"'-', k<"o • lá l•f>CT'-><1-.~i ='~}
Prc'_..---<;!1 «. Oó, Fmo,.._c,, 6'! r,•.m «. 1'U~o y-:0~,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

información de forma expresa tan es así que señala el número de contrato y la

empresa contratista, sin embargo en su respuesta también refiere que se encuentran

en procedimiento administrativo de rescisión por lo que en primer término se debe

dejar en claro lo siguiente:

Artículo 12.8.- Corresponde a la Secretaría del Ramo y a los ayuntamientos, en el

ámbito de sus respectivas competencias, ejecutar la obra pdblica, mediante contrato

con terceros o por administración directa. La Secretaría del Ramo podrá autorizar a las

dependencias y entidades estatales, a ejecutar obras, por contmto o por administración

directa, cuando a su juicio éstas cuenten con
1

elemehfos propios y organización

necesarios. El acuerdo de autorización deber4 publicarse en la Gaceta del Gobierno. Lo

dispuesto en el párrafo anterior será aplicablé a los ayuntamientos, tratándose de la

realización de obras con cargo;afondqs estatales total o parcialmente. Para la mejor

planeación de la obra púb/ica en el Estado, las dependencias, entidades y ayuntamientos

que ejecuten obra, deberán dar aviso a la Secretaría del Ramo, de sus proyectos y

programación de eji¡cución, independientemente del origen de los recursos.

22. Así mismo dél Código Administrativo del Estado de México establece que

la contratación de obras o servicios relacionados con la misma de adjudican

mediante licitaciones públicas, y podrán adjudicar contratos para la ejecución de

obra pública o servicios relacionados con la misma mediante las excepciones al

procedimiento de licitación como son: invitación restringida, o adjudicación directa,

de conformidad con los artículos 12.20 y 12.21.

Página 15 de 41

~ ~<V-0 e!a lr..'~P"'-,C,.,A«<>-> > b h'~a"-><l~o P~'<:a y
P,-='6ae<ao,,;,P,.-=-~·u"'1f•'~oe!a"!•"'>Y"'..,-:~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

23. En caso de que uno de los obligados no cumpliere lo que le corresponde el

perjudicado podrá escoger entre exigir el cumplimiento o la rescisión de la

obligación de conformidad con el artículo 7.345 del Código Civil del Estado de

México que a la letra dice:

Artículo 7.345,- La facultad de rescindir las obligaciones se entiende frnplícita en las

recfprocas, para el caso de que uno de los obligados no cumpliere lo que le corresponde.

El perjudicado podrá escoger entre exigir el cumplimiento o
1
li'rescisi6n de la obligación,

con el resarcimiento de daños y perjuicios en ar¡1qos Gasas. También podrá pedir la

rescisión aún después de haber optado por el)11npli111iknto, cuando éste resultare

imposible.

24. Entendiéndose que "la frscisi611 es la anulación, invalidación, privar de su

eficacia ulterior, incluso con efectos retroactivos, a una obligación o a un contrato. "1

25. En esa tesitµra en los contratos de obra pública se estipularan las

consecuencias de la suspensión, terminación anticipada o rescisión por causas

imputables a la empresa contratista, en caso de que la empresa contratista incumpla

con alguna de las obligaciones establecidas el contrato será rescindido y no habrá

responsabilidad alguna para la empresa contratante de conformidad con los

artículos 12.41 y 12.41 del Código Administrativo del Estado de México que a la

letra se cita:

' CABANELLAS DE TORRES, Guillermo, "Diccionario Jurídico Elemental, nueva edición actualizada,
corregida y aumentada por Cabanellas de las Cuevas Guillermo. Editorial Heliasta S.R.L. Primera edición.
1979 Undécima edición, 1993".

Página 16 de 41

!-->,..'!,"' Tw~;;r.·.,;.,, ,.,,,,.., • b.17>.7~e,~, P~'<• y
Pi<'--<"-<'Ó'>"' o,<,;, P,.-.,,~'<• 6<1 E,Wo «. !J!•':o y1'-'"''<'<'.,,_

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Artíc11lo 12.41.- En los contratos se estipularan las diversas consecuencias de la

suspensión, terminación anticipada o rescisión por causas imputables a la contratista.

Artíc11lo 12.49.- Los contratos de obra pública o de servicios relacionados con la misma,

pueden ser rescindidos:

I. Sin responsabilidad para la contratante, cuando el contratista ínc11mpla con

alg1111a de las obligaciones a su cargo establecidas en e~te Libro y en el contrato

correspondiente;
·.

II. Sin responsabilidad para el contratista, cuando la. cohÍratante incumpla con las

obligaciones contractuales a su cargo.

En el caso de la fracción I de este artículo, la c({ntratante está facultada para

rescindir el contrato en forma adínínístratíva, otorgando garantía de prevía

a11díencía al contratista en térinínos del Código de Procedimientos

Administrativos del Estado
1
íle Méiibo.

En el supuesto de la fracción II, el' contratista afectado podrá demandar la rescisión del

contrato ante el Tribunal de lo Contencioso Administrativo.

26. Siendo asíque la garantía de audiencia prevista en el precepto legal citado

en el párrafo precedente forma parte de un procedimiento administrativo, mismo

que de no encontrarse concluido como lo señala el SUJETO OBLIGADO podría

actualizar la clasificación de información como reservada, sin embargo en ese

supuesto se debió de realizar un estudio a fondo, así mismo fundar y motivar

dichos hechos a través de un acuerdo emitido por su Comité de Transparencia y

con las formalidades establecidas por la Ley de la materia, es decir acompañado de

Página 17 de 41

b~u, <la T,..-.,;~..-.,,:,.,. A«uo, 1-o ld>=-~ó, p;b~ y
f'<o...-.e'ó• «, O,s,, P«v.>s ~·~, «el E<'Y..-, «, .. l.,<o> yli .,--c~),k,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

la prueba de daño correspondiente, tema que será abordado en un apartado

posterior.

111. De las medidas adoptadas.

27. Así mismo se observa que el servidor público habilitado José Pedro Montoya

Moreno (Coordinador de Salud) ante los requerimient<,:is realizados por el Titular

de la Unidad de Transparencia responde que "En resp11esta affolio 041, comento a

usted que la Jurisdicción Sanitaria de Tlalnepantla coloco Lona informativa en la cual se le

informa a la población en general que por motivos d{ temo4e,lación del Centro de Salud, las
' -- '

consultas de atención pre-natal serán otorgádqs en, ¡as unidades médicas cercanas a su

domicilio y las urgencias serán atendida~ en lasa unidades hospitalarias, como: Hospital

General Valle Ceylan Hospital Ger¡eral E~atepec Anexo evidencia fotográfica" (Sic), y a su

vez anexa diversas foto~p':,ifías donde se observa la colocación de lonas que

informan a la comunidá.d quela consulta de atención pre-natal, planeación familiar,

vacunación, tamiz YJluerperiÓ serán otorgadas en otros centros de salud cercanos

a su domicilio, mismas que se adjuntan a la respuesta otorgada por el Instituto de

Salud del Estado de México al señor para satisfacer el punto

identificado con el inciso hl, atribución que le es conferida en coordinación con la

Dirección de Servicios de Salud quien realiza los estudios para la construcción,

mantenimiento, equipamiento y ubicación de unidades médicas, de acuerdo con la

demanda del servicio y la Subdirección de Infraestructura en Salud, siendo ésta

última quien se encarga de informar a las unidades administrativas del Instituto de

la suspensión temporal de las obras que lleve a cabo, de conformidad con el

Página 18 de 41

ht=~,!.,Tw,;,--.=."a,k.<"~•o>l,=->«hf>:b.."'<AJ
r,,.-.««6a«.O,,~,p,c<<.o.a.~,~lf,,~«. "''-""..<>y!I..-.'<"'~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Reglamento Interno del Instituto de Salud del Estado de México que a la letra

señala:

Artículo 15.- La Coordinación de Salud será responsable de planear, coordinar, ejecutar

y evaluar los servicios de salud pública y atención médica, de conformidad con las leyes,

reglamentos y demás disposiciones aplicables en la materia.

Artículo 16.- Corresponde al Coordinador de Salud:

XIV. Coordinarse con las áreas respectivas para la integración de los proyectos de

construcción, ampliación y conservación de \ii'nidade1 médicas, verificando el

cumplimiento de las especificaciones técniéás estab(e~idas por las normas oficiales.

Artículo 41.- Corresponde a /a.Subdirecdón de Infraestructura en Salud:
'. { i '(-

XI. Documentar e informar á '1as unidades administrativas del Instituto de la

suspensión temporal de las obras que lleve a cabo.

Artículo 18.- Corresponde a la Dirección de Servicias de Salud:

l. Participar en la planeación, organización y evaluación del sistema de salud, en

términos de las disposiciones aplicables.

11. Difundir y ejecutar los programas y prestar los servicios de salud pública,

atención médica, auxiliares de diagnóstico y tratamiento, los servicios de

urgencias, de prevención y control de enfermedades y de epidemiología.

Página 19 de 41

1c,,,,,_.., a. T,...-.,;~•"'-'>. '-"'"° , \! l·hn-->e~, r~'<•,
Pto:«<á<l<, a.º"º' Pm<-·->~• «.! f•'->'lo <!o li!<'oo y r,.-'<'f-<'•

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

V. Proponer estudios para la construcción, mante11imiento, equipamiento y

ubicación de u11idades médicas, de acuerdo co11 la demanda del servicio.

VI. Coordinar y realizar supervisiones a las unidades de salud bajo su

adscripción, a fi11 de verificar la calidad de los servicios que prestan y el

cumplimiento de sus fimciones.

XVIII. Otorgar la atención médica a través de las unidadrs 11tédicás, qe primer, segundo

y tercer nivel de atención.

~ .,

28. Robustece lo anteriormente expuestoel Manual General de Organización

del Instituto de Salud del Estado de México que dispone en su numeral 217B20000f

relativo a la Coordinación de skiud, dé manera enunciativa más no limitativa las

atribuciones de: Someter iia consideración del Director General, modificaciones a

los programas y esquemas operativos de Ias unidades de salud, dirigidas a elevar

la calidad y cobertura de la atención en salud, establecer las bases para la

actualización y desarrollo del modelo de atención a la salud del Instituto de Salud

del Estado de México, desarrollar acciones que coadyuven a mejorar la prestación

de los servicios de salud a la población derechohabiente del Seguro Popular &sí

como a la población sin seguridad social del Estado de México, planear y organizar

acciones dirigidas a proteger, promover y restaurar la salud individual y de la

comunidad, coordinar la operación de las unidades de salud y vigilar la aplicación

adecuada de los programas de salud en los diferentes niveles de la estructura y

Página 20 dé 41

b"'-é> ,!.o Tw,;~·~A«:uo , i, ,,~,=..ad!,, PC"-Sca y
Pr"«e<<!,i «. D•'« P<'><-"--'"" «el Est,.!a «. 1'il<o>y I>'.,--,"','«

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

promover el desarrollo y mejoramiento de la infraestructura en salud, de acuerdo

con la normatividad federal y estatal vigente.

29. Es así que a través del medio de impugnación, es decir, a través del recurso

de revisión interpuesto en contra de la respuesta inicialmente proporcionada, 'la

persona señala con claridad en su acto impugnado, que dicha respuesta resulta

incompleta, y en efecto, derivado del análisis realizadó'a la re~puesta otorgada por

el Instituto de Salud del Estado de México se advirtió que si bien es cierto que se

hace entrega de las fotografías en donde se adv{érten)~s acciones o medidas que se
" ::

' ·. -, .· ;

tomaron para dar aviso a la comunidad sohtelos centros de salud cercanos para
'; 'i

brindar la atención médica, también lo es que no se observa el soporte documental

generado por el SUJETO OBLIGADOen ejercicio de sus atribuciones, funciones y

competencias en donde conste que en ejercicio de las mismas, se tomaron las

medidas adoptadas para mitigat el daño causado a los usuarios de dicho Centro de

Salud al no prestar el servicio que estaba dando, es decir se aprecian medidás de

prevención pero noasí de cor~ección.

30. Por ello se considera que si al realizar una búsqueda exhaustiva en sus

archivos no se encuentra el soporte documental en donde conste la información

solicitada bastará con que se pronuncie, considerando lo reiteradamente señalado y

que se encuentra establecido en el artículo 12 párrafo II de la Ley de Transparencia

y Acceso a la Información Pública del Estado de México y Municipios, que a

continuación se transcribe:

Página 21 de 41

Recurso de revisión:
Recurrente:

!-.,;~.<> <!< lw~;,,---...-""'- k.éeSQ > I> -c'~eló-i f',;~~· y
f'r=..e~, º"'°" P,=~'<• <'-.1 E,;,~o ~ 1-'U,oo y "-"·'0'c•

Sujeto obligado:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

31.

Comisionado ponente:

Artículo 12. Quienes generen, recopilen, administren, manejen, procesen, archiven o

conserven información pública serán responsables de la misma en los términos de las

disposiciones jurídicas aplicables.

Los sujetos obligados sólo proporcionarán la información pública que se les

requiera 11 que obre en sus archivos y en el estado en que ésta se encuentre. La

obligación de proporcionar información no comprende el procesamiento de la

misma, ni el presentarla conforme al interés del .1oliciümte; no estarán

obligados a generarla, resumirla, efectuar cálculos o ~r~ctichr investigaciones.

_:,: :

Así las cosas, una vez analizadas las .constancias que integran el expediente

en que se actúa, se denota que los motivos de inq:iµformidad aducidos por

 resultan parcialmente fµndados y suficientes para modificar la

respuesta emitida por el SUJET,O OBLIGADO y ordenar el acuerdo de comité con

su respectiva prueba de daño así como la entrega de la información requerida

faltan te.

111. De la prueba de.daño.

32. Como se puede observar en la respuesta emitida por el SUJETO

OBLIGADO se refiere que el contrato de obra pública número ISEM-LP-PFIF-DA­

SIS-OP-121/14 se encuentra en rescisión es decir inmerso en un procedimiento de

administrativo por lo que debió proceder a emitir y notificar al recurrente el

Acuerdo de Clasificación de Información Reservada, por lo que en ese sentido, si en

efecto existe una causa justificada que el SUJETO OBLIGADO pudiera explicar y

demostrar a través de su acuerdo de clasificación deberá versar en señalar con

Página 22 de 41

Ir,,'>'-<>.!> T,~·1¡ 0<la. A<e<» • !, 1,,0,,..~cl.!s, P\Cb"ca y
f'T«w.J~, ,lo o,;.-. F=..-~~• «e• Es'-<&«. Y4'!ro y i,.--,'V,-'ó'I

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

claridad si el documento solicitado guarda relación con procedimientos

administrativos que no hayan causado estado, deberá valorar si afecta y en qué

sentido el proporcionar dicha documentación y solo en ese supuesto,

individualizando el caso concreto, deberá emitir un acuerdo de clasificación.

33. Una vez dicho lo anterior, se deberá valorar el daño que la entrega de la
'

información causaría y en ese sentido deberá aplicar el proceµimiento señalado en

el artículo 140 fracción VI de la entonces Ley de 'Transparencia y Acceso a la

Información Pública del Estado de México y M.unicipios y a partir de su resultado

si es procedente la clasificación de la información como reservada deberá emitir y

entregar el Acuerdo de Clasificación de la información respectiva.

34. Es decir, cuando la información es catalogada como reservada debe sujetarse

el acuerdo a lo que señala el artículo 140 fracción VI de la Ley de la materia concurra

lo siguiente:

Artículo 140. El acceso a la información pública será restringido excepcionalmente,

cuando por razones de interés público, ésta sea clasificada como reservada, conforme a

los criterios siguientes:

VI. Pueda causar dmio u obstruya la prevención o persecución de los delitos, altere el

proceso de investigación de las carpetas de investigación, afecte o vulnere la conducción

o los derechos del debido proceso en los procedimientos judiciales o administrativos,

incluidos los de quejas, denuncias, inconformidades, responsabilidades administrativas

y resarcitorias en tanto no hayan quedado firmes o afecte la administración de justicia

Página 23 de 41

is,,,._,_,<'> T,ie4f->f00$,, .l.e<o<-> • i, l-f=.,,.~ó., ¡>~r,..sc., y
F'>O:~'<> el, D,t,, P«><-"2.'~, <!el Es'_>oo «. !.'lL'<,o 11,1~·-'q,'~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

o la seguridad de 1111 denunciante, querellante o testigo, así como sus familias, en los

términos de las disposiciones jurídicas aplicables;

35. Ahora bien, en relación al acuerdo de clasificación de la información como

reservada, debe señalarse en el caso concreto y especifico que daño presente

probable y especifico podría causar si la documentación específicamente

requerida se proporciona a través del derecho human<¡> fuftdamental de acceder a

la información pública, por lo que para determinar' en fi~é consiste el daño

"presente", "probable" y "específico", este Órg
0
ano,Autónomo los conceptualiza a

partir de su definición gramatical.

36. La palabra "presente" signifka: "l. Que está delante o en presenciá de

alguien, o concurre con él en el ivismo s\tio. 2. Se dice del tiempo en que actualmente

está alguien cuando refiefe,algo .. .4. Tiempo que sirve para denotar la acción o el

estado de cosas simultáneos al momento en que se habla2, de ahí que traducido al

ámbito del derecho ,qe transparencia y acceso a la información pública, el daño

presente es aquél que se causa al adecuado funcionamiento de las instituciones

públicas y/o la paz social, en el momento en que se solicita la información y es

perdurable por el tiempo que se reserva.

37. Correlativamente por "probable" se entiende: "l. Verosímil, o que se funda

en razón prudente. 2. Que se puede probar. 3. Dicho de una cosa: Que hay buenas

z Real Academia Española, Diccionario de la Lengua Española, 22• edición, Editorial Espasa Calpe,
Madrid España 2001, Tomo 8, página 1240

Página 24 de 41

!r.>é~.<> 6' Tto·~~,,--<""'3, ""«"> • !> is<.,r,r_..(1.l., f'.:-.0 y
Ffo'...-.e,!,,<lo O,S>,f.,..,,.,-.,,.'<,<l<!E>'-'""><l<llll>l-AJll;Jci,Jc,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

razones para creer que se verificará o sucederá3, en tal sentido, del daño probable

se relaciona con la plena demostración de su existencia.

38. Gramaticalmente la palabra "específico" significa: "Que es propio de algo y

lo caracteriza y distingue de otras cosas. II 2. Concreto -II preciso, determinado4";

luego entonces, el daño especifico implica que no sea genérico sino que se encuentre

perfectamente determinado en relación al bien jurídicqJutelago.

39. Aunado a lo anterior, la prueba de daño, segúriJósé Ovalle Favela la describe

como "la prueba es la verificación o confirmació'.1 áe'las aft'r:iaciones de hecho expresadas

por las partes"5 y abunda más este autor alsefialar3que "el procedimiento probatorio se

compone de los siguientes actos: a) ofrecimiento· o proposición, b) admisión o rechazo; c)

preparación, y d) ejecución, práctid(l'o desr~ogo". 6

40. Es así que el artículo 3 fracción XXXII y el artículo 129 de la ley de la materia

señalan en forma clap~ y .~oncreta en que consiste el desarrollo de la prueba de dáfio

que deberá de desarrollar el SUJETO OBLIGADO, tal y como se señala en las

siguientes líneas:

ARTÍCULO 3 ...

3 ídem, página 1246
• Real Academia Española, Diccionario de la Lengua Española, 22• edición, Editorial Espasa Cal pe,
Madrid
España 2001, Tomo 5, página 660
5 Instituto de Investigaciones Jurídicas. Diccionario Jurídico Mexicano. México. Caed. Porrúa y el
Instituto de Investigaciones Jurídicas de la UNAM. Tomo P-Z. 2001. Pág. 3123.

• Ibídem. Pág. 3125.

Página 25 de 41

,,~su,«. n,..-=--=», k<.<so a la t-f~=.>&!>, = y
~'"'º''-"p=,.,-..,t.,<'<IE<'.>~«l~U«oy~~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

XXXIII. Prueba de Daíio: Responsabilidad de los sujetos obligados de demostrar de

manera fundada y motivada que la divulgación de información lesiona el interés

jurídicamente protegido por la Ley, y que el menoscabo o dmio que puede producirse

con la publicidad de la .información es mayor que el interés de .conocerla y por

consiguiente debe clasificarse como reservada;

Artículo 129. En la aplicación de la prueba. de dañq! el sujeto obligado deberá precisar

las razones objetivas por las que la apertura de la i,ifJmación generaría una afectación,

justificando que:

I. La divulgación de la informaclóh reprdenta un riesgo real, demostrable e identificable

del perjuicio significativo, al interé~ público o a la seguridad pública;

II. El riesgo de perjuicio que supondría la divulgación supera el interés público general

de que se difunda; y

III. La limitación se ddecua al principio de proporcionalidad y representa el medio

menos restrictivo disponible representa el medio menos restrictivo disponible para

evitar el perjuicio.

41. Aunado a ello en términos de lo dispuesto tanto como en los en los artículos

128 y 129 de la Ley de Transparencia y Acceso a la Información Pública del Estado

de México y Municipios, como en los Lineamientos Generales en Materia de

Clasificación y Desclasificación de la Información, así como para la elaboración de

Versiones Públicas, mediante ACUERDO del Consejo Nacional del Sistema

Página 26 de 41

!r.,.._., <lo T..-~;,:1<>:1>, Aoeoi.o • i, 1-.•0-.,,...,,.--'óa f'.h.'<.> y
Pro'~<'< t>,,,, p.,.._,,..,,.,"'' E.,!>&>.:. L'u.,,; yY-.,-,,.,lpoo

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Nacional de Transparencia, Acceso a la Información Pública y Protección de Datos

Personales, motivando la referida clasificación al señalar las razones, motivos o

circunstancias especiales que lo llevaron a concluir que el caso concreto, se ajustó

a los supuestos previstos en la normatividad legal invocada como ·fundamento, para

dichos efectos, debió proceder a su vez a realizar una prueba de daño, en la que se

justificaran las razones, motivos y circunstancias que ~val~ran que la divulgación

de la información representaba un riesgo real, deIÍl.bstrabie e identificable de
1 f \ \

perjuicio significativo al interés público o a la seguriél~d naciónal; que el riesgo de

perjuicio que supondría la divulgación supera fl int(¡rés público general de que se

difunda, y que la limitación se adecuada al\principio de proporcionalidad y

representa el medio menos restrictivp disponible'para evitar el perjuicio.

42. En este contexto, en to~d acto qhe la autoridad pronuncie en el ejercido de

sus atribuciones, debe expresar lcis fundamentos legales que le dieron origen y las

razones por las que se d_eben aplicar al caso concreto.

43. Entonces, la fundamentación y motivación consiste en la obligación que tiene

todo ente público de expresar Ios preceptos jurídicos aplicables al asunto motivo del

acto y las razones o argumentos de su actuar.

44. Han sido vastos los estudios doctrinarios relativos a estos derechos

fundamentales y al principio de legalidad en ellos contenidos; como ejemplo, el

procesalista José Ovalle Fabela, en su obra "Garantías Constitucionales del

Proceso", refiere que " .. .la garantía de fundamentación impone a las autoridades el

Página 27 de 41

~4><..'..o <le Tw4;"•-.,,,;,, .<,:e,,-,, c, "'--"-U' ¡>;><_,ca 1
Pro'=, <la"""" f<r,=..,~• <!al E,.....-,_., <a i!hsoo y i,,.-.<c,¡,t.o,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

deber de precisar las disposiciones jurídicas que aplican a los hechos de que se trate

y que sustenten su competencia, así como de manifestar los razonamientos que

demuestren la aplicabilidad de dichas disposiciones, todo lo cual se debe traducir

en una argumentación o juicio de derecho. Pero de igual manera, la garantía de

motivación exige que las autoridades expongan los razonamientos con base en los

cuales llegaron a la conclusión de que esos hechos son ciertos, normalmente a partir

del análisis de las pruebas, lo cual se debe exteriorizar ehunaargumentación o juicio

de hecho ... ".

45. Por su parte, el máximo tribunaldel país ha establecido jurisprudencia

respecto a qué debe entenderse por fundamentación y motivación, en los siguientes

términos:

FUNDAMENTACION Y MOTIVACION. La debida fundamentación y motivación

legal, deben entender,e, por lo primero, la cita del precepto legal aplicable al caso, y por

lo segundo, las razones, Jnotivos o circunstancias especiales que llevaron a la autoridad

a concluir que el c11so particular encuadra en el supuesto previsto por la norma legal

invocada como fundamento.

46. Así, en un acto de autoridad se surte la debida fundamentación cuando se

cita el precepto legal aplicable al caso concreto y la debida motivación cuando se

expresan las razones, motivos o circunstancias que tomó en cuenta la autoridad para

adecuar el hecho a los fundamentos de derecho.

Página 28 de 41

1-~,~-•.-, <1t Tw~;"""'-'· A.e<<»• i., 1•.<on-.>d<O p_:t.,~a y
Pr""-<;<óa«,O>',,, P=e.a.'e,"e!Es!,.c>,<>,~u.c.,y..-.n'4"'°"

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP /RE/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

47. Más aún, a través de diversa jurisprudencia dictada por el Poder Judicial de

la Federación se sostiene que la finalidad de la fundamentación o motivación es la

de explicar, justificar, posibilitar la defensa y comunicar la decisión de la autoridad:

FUNDAMENTACIÓN Y MOTIVACIÓN. EL ASPECTO FORMAL DE LA

GARANTÍA Y SU FINALIDAD SE TRADUCEN EN EXPLICAR,]USTIFICAR,

POSIBILITAR LA DEFENSA Y COMUNICAR LA bECISIÓN. El contenido

formal de la garantía de legalidad prevista en el artículo 16 °cónstit)u!ional relativa a la

fundamentación y motivación tiene como propósito primordial y ratio que el justiciable

conozca el "para qué" de la conducta de la autori?ad:fo que:~ traduce en darle a conocer

en detalle y de manera completa la esencia de todas lfls circunstancias y condiciones que

determinaron el acto de voluntad, de manera que sea evidente y muy claro para el

afectado poder rnestionar y controvertir e¡ mérito de la decisión, permitiéndole una real
\ ',, ' ,";

y auténtica defensa. Por tanto, no basta que el acto de autoridad apenas observe una

motivación pro formµ pero de llli)manera incongruente, insuficiente o imprecisa, que

impida la finalidad .pel conocimiento, comprobación y defensa pertinente, ni es válido

exigirle una amplitud o abundancia superflua, pues es suficiente la expresión de lo

estrictamente necesario para explicar, justificar y posibilitar la defensa, así como para

comunicar la decisión a efecto de que se considere debidamente fundado y motivado,

exponiendo los hechos relevantes para decidir, citando la norma habilitante y un

argumento mínimo pero suficiente para acreditar el razonamiento del que se deduzca la

relación de pertenencia lógica de los hechos al derecho invocado, que es la subsunción.

48. En este criterio, mucho más acabado que el anterior, se establecen dos

premisas básicas de la fundamentación y motivación:

Página 29 de 41

b"'-""""T,ic,,;_.,..O<ia.A«<>->•bh'_,,,..~p.h,.'e,y
PrO!<'~doO,,.,,P<""""11<,<le!E.i~rlal"DooyV..r,;&-.;.,,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

1) La fundamentación es la invocación de la norma jurídica y el

precepto en específico aplicable a los hechos sometidos a la consideración

de la autoridad. La correcta adecuación del hecho jurídico al supuesto

establecido en la ley.

49. Por ende, no es suficiente la expresión genética de la norma abstracta

aplicable, sino además la manifestación de los artículo~ o duinerales idóneos que

encuadren con el asunto concreto.

2) La motivación corresponde a aquéllas expresiones y . . ·.
argumentaciones, a través de fas cuales la autoridad da a conocer en

forma detallada y compleia\odJ)1as circunstancias que condujeron a la

decisión emitida.

50. Esta motivj'lción débe ser suficiente y contundente; es decir, no puede ser

escasa que provoque>que la persona no tenga claro los motivos del acto, ni superflua

que se pierda en una maraña de citas y lenguaje técnico que provoque su

incomprensión.

51. En consecuencia, la fundamentación y motivación implica que en el acto de

autoridad, además de contenerse los supuestos jurídicos aplicables se expliquen

claramente por qué a través de la utilización de la norma se emitió el acto. De este

Página 30 de 41

lr.>tb'..o<!,f....-a..a,, . .,c;,,Mc,_,.,b>-f=~P.:~"'Y
P.-~x<lM<'o<>,._.,.P,<=".>~,6.l[&'~<l<oll'h<coyllF·~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

modo, la persona que se sienta afectada pueda impugnar la decisión, permitiéndole

una real y auténtica defensa.

52. En otras palabras en todo acuerdo de clasificación de la información como

reservada, debe señalarse en el caso concreto el daño presente probable y específico

que se podría causar si la documentación específicamente requerida se

proporciona a través del derecho humano fundamenta11de acceder a la información

pública.

IV. De la versión pública.

53. Así mismo debe destacarse que debido a la naturaleza de los contratos

requeridos, y toda vez que este Iristit~t9 de Transparencia, Acceso a la Información

Pública y Protección de .Datos Personales del Estado de México tiene el deber de

velar por la protección de Jos datos personales aun tratándose de servidores

públicos, por 19 tanto la. información solicitada se deberá entregar en versión

pública.

54. De acuerdo a lo establecido por el artículo 122 de la Ley en materia, establece

la clasificación de información, misma que puede ser por dos hipótesis, las cuales

corresponden a información reservada 6 confidencial, por lo que los SUJETOS

OBLIGADOS deberá de realizar el proceso de clasificación de información de

acuerdo a las bases, principios y disposiciones que ley les señale.

Página 31 de 41

1,-_,,.,.~ &o r,~·.,pc;O<I,_ Ae«» • t.i ~-'=--><ló., f'.'..b':U y
Pto<><o'ó, «. º'""' p...,,,..,_i,, "'-' "'""º «. ""'°". ,,,.,..,.-_;¡,,,,.

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernártdez

55. En otras palabras, resulta procedente la clasificación de la información

cuando el soporte documental contiene datos personales, de conformidad a lo

señalado por los artículos 3 fracciones IX, XX, XXI y XL V; 91 y 137 de la Ley de

Transparencia y Acceso a la Información Pública del Estado de México y

Municipios, que a la letra señala:

Articulo 3. Para los efectos de la presente Ley se e11tende1'4 por:

(.. .)

IX. Datos personales: La información concerniente a unti persona, identificada

o identificable segtín lo dispuesto por la Le!JJeProtec:~ión de Datos Personales

del Estado de México;

(...)
XX. Información clasificada: AqU¡ella co~siderada por la presente Ley como reservada o

confidencial;

XXI. Información confid;ncial: Se'considera como información confidencial los secretos

bancario, fiduciarid, industrial, comercial, fiscal, bursátil y postal, cuya titularidad
'; 1

corresponda a particulares, sujetos de derecho internacional o II sujetos obligados cuando

no involucren el ejercicio de recursos públicos;

(. ..)
XLV. Versión pública: Documento en el que se elimine, suprime o borra la información

clasificada como reservada o confidencial para permitir su acceso.

(...)
Artículo 91. El acceso a la información pública será restringido excepcionalmente,

cuando ésta sea clasificada como reservada o confidencial.

(.. .)

Página 32 de 41

..-~&-t.>«. T,a.·~µ,-"'°'3, ~·Q o l, Trft;,-,-.ad~, l>,OV.<c>y
P,-o'3-:cl,!,,; o,,~H,'1<>"»' .. &el E<'.0>.,. lliL'<o y 1,1-,.-.~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Al'tículo 137. Cuando un mismo medio, impreso o electrónico, contenga información

pública y l'eservada o confidencial, la Unidad de Transparencia para efectos de atender

una solicitud de información, deberán elaborar una versión pública en la que se testen

las partes o secciones clasificadas, indicando su contenido de manera genérica y

fundando y motivando su clasificación.

(...)

56. Es así que para la clasificación de la informacióñ ~e reH;Íere cumplir con las

formalidades señaladas en la Ley de Transparencia .y Acceso a la Información . . .

Pública del Estado de México y Municipio,en''¡us ahlculos 143 y 149, así como los

establecidos en los Lineamientos Generales)en Materia de Clasificación y

Desclasificación de la Información,,~sí como para la Elaboración de Versiones

Públicas.

Al'tículo 143. Para los Jfectos de; esta Ley se considera información confidencial, la

clasificada como tal, de manera permanente, por su natumleza, cuando:

Se refiera a la información pl'ivada y los datos personales concernientes a una persona

física o jul'ídico colectiva_identificada o identificable;

Los secretos bancario, fiduciario, industrial, comercial, fiscal, bursátil y postal, cuya

titularidad corresponda a particulares, sujetos de derecho internacional o a sujetos

obligados cuando no involucren el ejercicio de recursos públicos; y

La que presenten los particulares a los sujetos obligados, de conformidad con lo dispuesto

por las leyes o los tratados internacionales.

Página 33 de 41

h,>;.;'.><ltTw..,?C<">Q>,Aoe•>->•l<l·~,,,..=~~1
Pro'=-.o,,,.p...-,o,-..,>,o«e!Es""°«."''""°Y"'-"--

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

La información confidencial no estará sujeta a temporalidad alguna y sólo podrán tener

acceso a ella los titulares de la misma, s11s representantes y los servidores públicos

facultados para ello.

No se considerará confidencial la información que se encuentre en los registros públicos

o en fuentes de acceso público, ni tampoco la que sea considerada por la presente ley

como información pública.

Los titulares de las áreas deberán determinar q11e el plazo de,Yfservq se~ el estrictamente
. \ ' ., '

necesario para proteger la información mientras subsistan las ca11sás que dieron origen

a la clasificación, salvaguardando el interés pií~licpproteg(do y tomarán en cuenta las

razones q11e justifican el periodo de reserva estable~ido.

Excepcionalmente los sujetos obligado~ con la aprobación de su Comité de

Transparencia, podrán ampliarie/ periqdo de reserva hasta por un plazo de cinco años

adicionales y por una solfl ,vez, siempre y cuando justifiquen que subsisten las causas

que dieron origen a su clasificación, mediante la aplicación de una prueba de daño.

Cuando exp(réJl liJ1i' plazos de clasificación o se trate de información cuya publicación

pueda ocasionar la destrucción o inhabilitación de la infraestruct11ra de carácter

estratégico para la provisión de bienes o servicios públicos, que a juicio de un sujeto

obligado sea necesario ampliar nuevamente el periodo de reserva de la información, el

Comité de Transparencia respectivo deberá hacer la solicitud correspondiente al

Instituto, debidamente fundada y motivada, aplicando la prueba de daño y señalando el

plazo de reserva, por lo menos con tres meses de anticipación al vencimiento del periodo.

Artículo 149. El acuerdo que clasifique la información como confidencial deberá

contener un razonamiento lógico en el que demuestre que la información se encuentrá

en alguna o algunas de las hipótesis previstas en la presente Ley.

Página 34 de 41

1,.,,,.00 ,lo Tw4;_,.,.o,s,, Ao«"' 1 ll ~"-=-><ló,, P;.t.e~o J
Pro'..e='*i,!oP•'>•P"""'-"'<><'<!E<"-<o"' .. ""-"Y"..,..·"'=

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Quincuagésimo sexto. La versión pública del documento o expediente que contenga

partes o secciones reservadas o confidenciales, será elaborada por los sujetos obligados,

previo pago de los costos de reproducción, a través de sus áreas y deberá ser aprobada

por su Comité de Transparencia.

Quincuagésimo séptimo. Se considera, en principio, como información pública y no

podrá omitirse de las versiones públicas la siguiente:

La relativa a las Obligaciones de Transparencia que contémpla e{;Título V de la Ley

General y las demás disposiciones legales aplicables;

l \ ',\ .

El nombre de los servidores públicos en los docu¡nentos, ysiis firmas autógrafas, cuando

sean utilizados en el ejercicio de las facultades conferidas para el desempe11o del servicio

público, y

La información que documenté ilecisio1ies y los actos de autoridad concluidos de los

sujetos obligados, así co1Í1ó el ejercicio de las facultades o actividades de los servidores

públicos, de manera que se pueda valorar el desempeílo de los mismos.

Lo anterior, siempre y cuando no se acredite alguna causal de clasificación, prevista en

las leyes o en los tratados internaciones suscritos por el Estado mexicano.

Quincuagésimo octavo. Los sujetos obligados garantizarán que los sistemas o medios

empleados para eliminar la información en las versiones públicas no permitan la

recuperación o visualización de la misma.

57. Por lo que ante una solicitud de acceso a la información que resulte con

información clasificada como confidencial, es viable de acuerdo a las disposiciones

legales elaborar una versión pública. La versión pública debe ser autorizada por el

Página 35 de 41

1ra,C<_,,.,<1,rw,,,..,_.~A«,,-,,..,1·h=~F'~~"<•Y
PT<'-""'"""' º""' Pmo., .. ,, •• "'' E,"4,"' v,,,._.,,,, ""_,._;,:p,-,.

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

Comité de Transparencia, se debe de emitir un acuerdo de clasificación, previo a la

entrega de la información al recurrente, el cual se debe de elaborar.

58. Es de señalar, que por lo que hace a las versiones públicas, el SUJETO

OBLIGADO debe cumplir con las formalidades exigidas en la Ley, por lo que para

tal efecto emitirá el Acuerdo del Comité de Transparencia en términos de los

artículos 49 fracción VIII, 1227, 1358 y 149 de la Ley deÍransparencia y Acceso a la
,. -. - -

Información Pública del Estado de México, con el cual ~usterit1ra la clasificación de

datos y con ello la "versión pública" de los doc1.p~ent9~ materia de la solicitud.

59. Por lo tanto, la entrega de documentos, en su versión pública, debe

acompañarse necesariamente del Acuerdo del Comité de Transparencia que la
: ..) -

sustente, en el que se expongan los fundamentos y razonamientos que llevaron al

SUJETO OBLIGADO a 'testar/ suprimir o eliminar datos de dicho soporte

documental, ya que no hacerlo implica que lo entregado no es legal ni formalmente

una versión pública, sino más bien una documentación ilegible, incompleta o

tachada; pues no señalar las razones por las que no se aprecian determinados datos,

7 Artículo 122. La clasificación es el proceso mediante el cual el sujeto obligado determina que la información
en su poder actualiza alguno de los supuestos de reserva o confidencialidad, de confor1nidad con lo dispuesto

en el presente título.
Los supuestos de reserva o confidencialfdad previstos en las leyes deberán ser acordes con las bases, principios
y disposiciones establecidos en la Ley General y, en ningún caso, podrán contravenirla.
Los titulares de las áreas de los sujetos obligados serán los responsables de clasificar la infor1nación, de
conformidad con lo dispuesto en la presente Ley y demás disposiciones jurídicas aplicables.

8 Artículo 135. Los lineamientos generales que se emitan al respecto en materia de clasificación de la.
información reservada y confidencial y, para la elaboración de versiones públicas, serán de observancia
obligatoria para los sujetos obligados.

Página 36 de 41

lc4,t..t, «. Tr>"J;""-"'<". ~e,o , 1> '"''"'_a,Jt.., P,.:t.,=y
Pro'=, "' o,;,, ?,cec.--x,, <Sel"'"-~>,~ Vúó,o y t,,.,--,;;p·~,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

ya sea porque se testan o suprimen, deja al solicitante en estado de incertidumbre,

al no conocer o comprender porque no aparecen en la documentación respectiva, es

decir, si no se exponen de manera puntual las razones de ello se estaría violentando

desde un inicio el derecho de acceso a la información del solicitante.

60. Siendo así que, la clasificación de la información, e~ 2ualquiera de sus

modalidades, deberá de justificarse en un Acuerdo de Clasificación de Información

emitido por el Comité del Transparencia del SUJETO bBLIG~DO. Dicho acuerdo

deberá de contener los razonamientos lógicos inedjanté los cuales se demuestre . ' ., '

que la información corresponde a algunas de las hipótesis jurídicas previstas en los

artículos 122 y 143 de la ley, explicando claramente las causas excepcionales que

justifican la restricción al derechq.

61. De estos dispositivos legales, se desprende que el derecho de acceso a la

información pública tiene como limitante el respeto a la intimidad y a la vida

privada de las personas, es por ello que este Instituto debe cuidar que los datos

personales que obren en poder de los sujetos obligados sean protegidos y

únicamente se den a conocer aquéllos que abonen a la rendición de cuentas y a la

transparencia en el ejercicio de las atribuciones que tienen conferidas. De este modo,

en armonía entre los principios constitucionales de máxima publicidad y de

protección de datos personales, la ley permite la elaboración de versiones públicas

en las que se suprima aquella información relacionada con la vida privada de los

particulares y de los servidores públicos.

Página 37 de 41

¡..~,,,_,.., <lo TW4?1C<~ A«<~ a la Tr,._.....,,._,.e,~., f>~~ 1
Pro'--<'.e,;,,«.o.,'>,fuv...-~'<,«.!Es""'><la...,_,.5'<>yl/_.-._~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

62. Si el servidor público incumple con estas formalidades y entrega. la

información sin proteger los datos personales incumple con lo que estipula las

disposiciones legales establecidas, asimismo que si entrega un documento testado

sin el debido acuerdo de clasificación.

63. Por lo que si la información, con la que se pueda atende.r a una solicitud,

contiene datos personales se deberá realizar su clas{ficaciónGomo información
, . '

confidencial, atendiendo las formalidades establecidas}:,or la;Ley de la materia tlos

lineamientos generales en materia de clasíficacipJ,l . y desclasificación de la

información, así como para la elaboración de' versiones públicas, de manera previa

a su entrega al solicitante, de lo co_ntrario los servidores públicos involucrados

incurrirán en responsabilidad.

64. Es decir un documento público testado que no se acompañe del respectivo

acuerdo de clasificadón no es una versión pública sino un documento alterado.

65. Por lo anteriormente expuesto y fundado, este ÓRGANO GARANTE emite

los siguientes:

Página 38 de 41

1'~<U..o «. Tw~;ar~,,:.,, .O.=$<>> La h''"'".ar~ó., p~t;.,:-c., y
P<o'=íOO <!, Dó>P,=,-~·« "'~ Es~.:. l,'h'<o y!,'-~,:.,1¡,•,e.,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

RESOLUTIVOS

PRIMERO. Resultan parcialmente fundadas las razones y motivos de inconformidad

hechos valer por en términos del considerando CUARTO de la

presente resolución.

SEGUNDO. Se MODIFICA la respuesta emitida por el SUJETO OBLIGADO y se

ORDENA que entregue, vía Sistema de Acceso a la Informasión Mexiquerise (SAIMEX), en

su caso en versión pública de la siguiente información:

a) El contrato de obra pública número ISEMºLP-~FJF-DA-SIS-OP-121/14.

De ser el caso que la información señalada en el inciso anterior a la fecha de notificación

de la presente resolución se encuentre en un procedimiento administrativo que no haya

causado estado deberá valorar el. daño que la entrega de la información le causaría a

dicho procedimiento y de conformidad cbn los artículos 129 y 140 fracción vr de la Ley

de Transparencia y Acceso.a la Información Pública del Estado de México y Municipios,

solo si resulta procedénte, dete.rmine la clasificación como reservada debiendo emitir y

entregar el acuerdo d~'dasificación de la información respectivo. De no ser así, deberá

entregarse la información.

En caso de que en dichos documentos se adviertan datos personales se deberá emitir el

Acuerdo del Comité de Transparencia en términos de los artículos 49 fracción VIII y 132

fracción III de la Ley de Transparencia y Acceso a la Información Pública del Estado de

México y Municipios, en el que funde y motive las razones sobre los datos que se supriman

o eliminen dentro del soporte documental respectivo objeto de las versiones públicas que

se formulen y se ponga a disposición del recurrente.

Página 39 de 41

1,_.,~..s.,«.fr,·~;-v,.'<4,A«<~• .. rc_....,.,.-~,¡>.:t,.~y
"'<"..eco>óa «. º'"" ?«-.=--''>> 6el E<' _ _,_, da 1/hóco y,...,.-,"='¡,!~

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

b) El documento en donde consten las medidas adoptadas para

resarcir el daño causado por la interrupción de servicios de atención

médica a los usuarios del Centro de Salud "Dr. Jorge Jiménez

Cantú".

En caso de que el SUJETO OBLIGADO al realizar una búsqueda exhaustiva de

la información señalada en el inciso anterior, ésta no locaHce, d~berá explicar las

causas por las que no se cuente con la información re'Juerid¡i •.

TERCERO. Notifíquese al Tih1lar de la Unidad de Tnmsparencia del SUJETO

OBLIGADO, para que conforme a los artíc::t:16~ 186 último párrafo, 189 párrafo

segundo y 199 de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios, dé curhplimiento a lo ordenado dentro del plazo

de diez días hábiles, debiendo réndir <\ este Instituto el informe de cumplimiento

de la resolución en un plazo de t.r~s días hábiles posteriores.

CUARTO. Notifíquese.a presente resolución, así como

que de conformidad con lo establecido en el artículo 196 de la Ley de Transpare.ncia

y Acceso a la Información Pública del Estado de México y Municipios, en caso de

que considere que le causa algún perjuicio podrá impugnarla vía juicio de amparo

o recurso de inconformidad en los términos de las leyes aplicables.

ASÍ LO RESUELVE, POR UNANIMIDAD DE VOTOS, EL PLENO DEL

INSTITUTO DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y

PROTECCIÓN DE DATOS PERSONALES DEL ESTADO DE MÉXICO Y

MUNICIPIOS, CONFORMADO POR LOS COMISIONADOS JOSEFINA ROMÁN

Página 40 de 41

!r-,="°<loT";4pW'><L,,Ae«<->•l,lek,,,,.~~'e.ly
Pt~<lot>>!eof.,..,c.,'<o<lo!Es'--'<lo<loV!=yll.r~,

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

00723/INFOEM/IP/RR/2017

Instituto de Salud del Estado de
México

José Guadalupe Luna Hernández

VERGARA; EVA ABAID YAPUR EMITIENDO VOTO PARTICULAR; JOSÉ

GUADALUPE LUNA HERNÁNDEZ; JAVIER MARTÍNEZ CRUZ Y ZULEMA

MARTÍNEZ SÁNCHEZ; EN LA DÉCIMA OCTAVA SESIÓN ORDINARIA

CELEBRADA EL DIECISIETE (17) DE MAYO DE DOS MIL DIECISIETE ÁNTE LA

SECRETARIA TÉCNICA DEL PLENO CATALINA CAMARILLO ROSAS.

Josefina Román Vergarit'

Comisionada Presiden!~

(Rúbrica)[

Eva Abaid Yapur

Comisionada

JoJé Guadalupe Luna Hernández

Comisionado

(Rúbrica) (Rúbrica)

Javier Martínez Cruz

Comisionado

Zulema Martínez Sánchez

Comisionada

(Rúbrica) (Rúbrica)

Catalina Camarillo Rosas •• 111nfGem
lliS~a~~;~vw~t:::t..:~

Secretaria Técnica del Pleno

(Rúbrica)

PLENO
Esta hoja corresponde a la resolución de diecisiete (17) de mayo de dos mil diecisiete,

emitida en el recurso de revisión 00723/INFOEM/IP/RR/2017.

Página 41 de 41

