
lnstllutodeTransparencia,Accesoa la Información P(,blica y
ProtCCG1óndüD<>1osPc,rsom>lcsóelEsta,lodc,McxrcoyMun,cifC»os

Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017

Ayuntamiento de San Felipe del
Progreso

José Guadalupe Luna Hernández

LÍNEAS ARGUMENTATIVAS.

DEBERES DE LAS AUTORIDADES. El derecho de acceso a la información pública

es un derecho humano constitucionalmente reconocido en consecuencia todas las

autoridades en el ámbito de sus competencias tienen la obligación de respetarlo,

protegerlo y garantizarlo.

NEGATIVA FICTA, NO EXISTE PLAZO PERENTORIO PARA INTERPONER

EL RECURSO. Tratándose de negativa ficta no existe plazo para la interposición

del recurso de revisión por tratarse de una afectación continua al Derecho de Acceso

a la Información Pública.

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.

DE LA GARANTÍA DE PROPORCIONAR LA INFORMACIÓN PÚBLICA

GUBERNAMENTAL. Los sujetos obligados tienen el deber de entregar la

información solicitada en los términos en los que esta fue generada, poseída o

administrada.

Página 1 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

Índice.

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

ANTE CEDENTE 8 .. 3

CONSIDERANDO ... 5

PRIMERO. De la competencia ... 5

SEGUNDO. De la oportunidad y procedencia ... 6

TERCERO. Del planteamiento de la Litis .. 8

CUARTO. Del estudio y resolución del recurso de revisión ... 12

I. De las obligaciones del SUJETO OBLIGADO .. 12

QUINTO. De la versión pública .. 25

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

Página 2 de 41

lnstitutodeTransparencía,AccesoalalnformaciónPúbiicay
Pro1ección,foOa1osPersonalosdelEstadodeMé,xicoyM1.m,cipios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
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 enero de dos

mil dieciocho.

VISTO el expediente electrónico formado con motivo del recurso de revisión,

02673/INFOEM/IP/RR/2017 promovido por en su

calidad de RECURRENTE, en contra de la falta de respuesta del Ayuntamiento de

San Felipe del Progreso, en lo sucesivo el SUJETO OBLIGADO, se procede a dictar

la presente resolución, con base en los siguientes:

ANTECEDENTES

l. El día seis (6) de octubre de dos mil diecisiete, se presentó ante el SUJETO

OBLIGADO vía Sistema de Acceso a la Información Mexiquense SAIMEX, la

solicitud de información pública registrada con el número

00038/FELIPRO/IP/2017, mediante la cual se solicitó:

"1) ¿ Cómo está integrado el Cabildo?; 2) ¿ Cómo está integrada la administración pública

municipal centralizada?; 3) ¿Cómo está integrada la administración pública municipal

descentralizada?; y 4) ¿Cuáles el número de plazas que hay en la administración pública

municipat debiendo desglosar el personal de confianza (mandos medios y superiores),

personal operativo y personal de lista de raya?" (Sic)

• Se señaló como modalidad de entrega de la información: a través del SAIMEX.

Página 3 de 41

lnsHtutodeTrnnsparnncia.Accesoalalnfom1aciónPúblicay
Protecc,óndeDatosPersonalesd<'IEstadodoM<'XicoyMun,c,p•os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

2. El SUJETO OBLIGADO fue omiso en emitir su respectiva respuesta a la

solicitud de información presentada vía SAIMEX.

3. En fecha veintidós (22) de noviembre de dos mil diecisiete, estando en tiempo

y forma, se interpuso el recurso de revisión que al rubro se indica, en contra de

la falta de respuesta, señalándose lo siguiente:

a) Acto impugnado: "La falta de contestación al requerimiento efectuado, mediante

número 00038/FELIPRO/IP/2017. "(Sic)

b) Razones o Motivos de inconformidad: "El Municipio de San Felipe del

Progreso, omitió dar contestación al requerimiento efectuado mediante número

00038/FELIPROIIP/2017, por lo que se solicitó se le requiera para que emita la

respuesta en los términos solicitados" (Sic)

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

indicado, 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.

5. 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

veintiocho (28) de noviembre de dos mil diecisiete, puso a disposición de las

partes el expediente electrónico vía Sistema de Acceso a la Información

Página 4 de 41

!nsm11to de Transparencia. Acceso a la lr,formación Pi,bllca y
Pro!ccc,óncfoDatosPcrsonalcsdclEs!ado&,MéxicoyMunrccp;os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

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 OBLIGADO

presentará el Informe Justificado procedente, situación que no ocurrió por las

partes interesadas.

6. El Comisionado Ponente decretó los cierre de instrucción mediante acuerdo de

fecha ocho (8) de diciembre de dos mil diecisiete, por lo que, ordenó turnar el

expediente a resolución, misma que ahora se pronuncia.

CONSIDERANDO

PRIMERO. De la competencia.

7. 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, vigésimo primero y vigésimo

segundo fracciones IV y V de la Constitución Política del Estado Libre y

Soberano de México; artículos l, 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; 7, 9 fracciones I y

XXIV, y 11 del Reglamento Interior del Instituto de Transparencia, Acceso a

Página 5 de 41

lnstitutod<eTrnnspan:mcia.Acc,aso a la Información Púbbc;,y
?rotccciónócDa\osP<'!rsonalasdelf:s1adodt:Mé>.:,coyMumclpios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

la Información Pública y Protección de Datos Personales del Estado de

México y Municipios.

SEGUNDO. De la oportunidad y procedencia.

8. Es de precisar, que la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios, en sus artículos 166 y 178 describen la

procedencia del recurso de revisión, asimismo señala que el plazo del SUJETO

OBLIGADO para entregar la respuesta a una solicitud de información pública,

es de quince días hábiles posteriores a la presentación de ésta; por lo que,

transcurrido este término, cuando no entregue la respuesta a la solicitud dentro

del plazo previsto en la Ley, la solicitud se entenderá negada y el solicitante

podrá interponer el recurso de revisión previsto en el ordenamiento en cita.

9. Por ende, se constituye la figura jurídica de la negativa ficta, cuya esencia es

atribuir un efecto negativo al silencio de la autoridad administrativa frente a las

instancias y solicitudes que hagan los particulares, lo cual encuentra sustento

en lo que establece el artículo 178 segundo párrafo de Ley de Transparencia y

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

dispone; ante la falta de respuesta dentro de los plazos establecidos en esta Ley,

a una solicitud de acceso a la información pública, el recurso podrá ser

interpuesto en cualquier momento.

Página 6 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

10. Por lo que, tratándose de la negativa ficta no existe plazo para la interposición

del recurso de revisión por tratarse de una afectación continua al Derecho de

Acceso a la Información Pública, sirviendo de apoyo a lo anterior lo que dispone

el Criterio de Interpretación en el orden administrativo número 001-15, emitido

por el Pleno del Instituto de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios, en la Sexta Sesión Ordinaria, y publicada

en el Periódico Oficial "Gaceta del Gobierno" el veintitrés de abril de dos mil

quince, relativo a la interposición del recurso de revisión en cualquier tiempo

cuando exista negativa ficta, que señala:

"Criterio 0001-15

NEGATIVA FICTA. PLAZO PARA INTERPONER EL RECURSO DE

REVISIÓN TRATÁNDOSE DE. El artículo 48, párrafo tercero de la Ley de

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

Municipios establece que, cuando no se entregue la respuesta a la solicitud dentro

del plazo de 15 días establecidos en el artículo 46 de la Ley de la materia, se

entenderá por negada la solicitud y podrá interponerse el recurso correspondiente.

Por su parte, el artículo 72 del mismo ordenamiento legal establece el plazo de 15

días para interponer el recurso de revisión a partir del día siguiente al que tuvo

conocimiento de la respuesta recaída a su solicitud, sin que se establezca excepción

alguna tratándose de una falta de respuesta del sujeto obligado. Así, entonces,

resulta evidente que, al no emitirse respuesta dentro del plazo establecido, se

genera la ficción legal de una respuesta en sentido negativo; en el entendido de que

el plazo para impugnar esa negativa podrá ser en cualquier tiempo y hasta en tanto

Página 7 de 41

lnstilulocJeTransparencia.Accesoal2lnfo:rr.aciónPúblicay
Protecc,on d<, D~los Person~l05 del Estado de Mcx,co y Muntciptos

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

no se dicte resolución expresa; es decir, mientras no haya respuesta por parte del

Sujeto Obligado, momento a partir del cual deberá computarse el plazo previsto

en el artículo 72 de la citada Ley."

11. Por consiguiente, tratándose de negativa ficta no existe plazo para la

interposición del recurso de revisión por tratarse de una afectación continua al

Derecho de Acceso a la Información Pública.

12. Lo anterior, se explica porque la ausencia de una respuesta en la solicitud

constituye un acto que vulnera el derecho de manera continua y actualizable

cada día en tanto, no se emita la respuesta a la que esté impuesto el SUJETO

OBLIGADO.

13. En ese orden de ideas, el escrito contiene las formalidades previstas por el

artículo 180 último párrafo de la Ley de la materia, por lo que es procedente que

este Instituto de 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.

14. De las constancias que obran en el expediente de referencia, es de señalar que

el SUJETO OBLIGADO fue omiso en proporcionar respuesta a la solicitud de

información, razón por la cual la recurrente presentó el recurso de revisión

mediante el cual señala como acto impugnado la falta de respuesta y como

Página 8 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

motivos de inconformidad la omisión de dar contestación a su solicitud de

información, por lo que pide le sea entregada una respuesta en los términos

solicitados.

15. Previo al análisis de las obligaciones del SUJETO OBLIGADO, es necesario

precisar que éste fue omiso de enviar el informe justificado, en el término de

los siete días hábiles otorgados, ante este Órgano Garante para manifestar lo

que a su derecho le asistiera y conviniera, asimismo dejó de justificar las

razones o motivos que lo llevaron a no emitir la respuesta que ahora se

impugna, generando con esta omisión el perjuicio en su contra ya que impide

que esta Autoridad conozca y resuelva el presente recurso con mayor cautela

si consideramos lo que al respecto ha señalado la autoridad jurisdiccional al

emitir el siguiente criterio:

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 correspondiente 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

Página 9 de 41

!nst;tutodoTransparencia.Accesoa!alnformaciónPúblicay
Prot<ecc,ón ele Dalos P~rsonnlesóel Estadocl!l Múx,coy Mun1cip,os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

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.

16. Por lo cual se reitera, 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 falta de respuesta

y manifestar lo que a su derecho convenga.

17. Resulta necesario señalar que el derecho de acceso a la información pública es

un derecho humano reconocido en el Pacto de Derechos Civiles y Políticos en

su artículo 19.2; en la Convención Americana sobre Derechos Humanos en su

artículo 13.1; en el artículo sexto de la Constitución Política de los Estados

Unidos Mexicanos y en el artículo quinto de la Particular del Estado de México,

por lo que el SUJETO OBLIGADO debe ser cuidadoso del debido

cumplimiento de las obligaciones constitucionales que se le imponen, en

consecuencia, a todas las autoridades, en el ámbito de su competencia, según

lo dispone el tercer párrafo del artículo primero de la Constitución Política de

los Estados Unidos Mexicanos al sefialar la obligación de "promover, respetar,

proteger y garantizar los derechos humanos", entre los cuales se encuentra

dicho derecho.

Página 10 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

18. Ahora bien el contenido del artículo 1 tercer párrafo de la Constitución Política

de los Estados Unidos Mexicanos establece que " ... Todas las autoridades, en el

ámbito de sus competencias, tienen la obligación de promover, respetar, proteger y

garantizar los derechos humanos de conformidad con los principios de universalidad,

interdependencia, indivisibilidad y progresividad. En consecuencia, el Estado deberá

prevenir, investigar, sancionar y reparar las violaciones a los derechos humanos, en los

términos que establezca la ley.".

19. Por cuanto hace al contenido del artículo 6 segundo párrafo, apartado A.

fracción I de la Constitución Política de los Estados Unidos Mexicanos el cual

establece que '1Toda la información en posesión de cualquier autoridad, entidad,

órgano y organismo de los Poderes Ejecutivo, Legislativo y Judicial, órganos

autónomos, partidos políticos, fideicomisos y fondos públicos, así como de cualquier

persona física, moral o sindicato que reciba y ejerza recursos públicos o realice actos de

autoridad en el ámbito federal, estatal y municipal, es pública y sólo podrá ser reservada

temporalmente por razones de interés público y seguridad nacional, en los términos que

fijen las leyes. En la interpretación de este derecho deberá prevalecer el principio de

máxima publicidad. Los sujetos obligados deberán documentar todo acto que derive del

ejercicio de sus facultades, competencias o funciones, la ley determinará los supuestos

especfficos bajo los cuales procederá la declaración de inexistencia de la información.".

20. Luego entonces, el acceso a la información pública es el derecho humano a

través del cual se puede solicitar a aquella información pública que generen,

administren o posean las autoridades, quienes están obligados a documentar

Página 11 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

todo acto que derive sus facultades, atribuciones y competencias, siempre

prevaleciendo el principio de máxima publicidad.

21. Del análisis efectuado se advierte que el recurso de revisión del que se trata es

procedente, toda vez que se actualiza la hipótesis prevista en el artículo179

fracciones I, VII y XI, de la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipio.

CUARTO. Del estudio y resolución del recurso de revisión.

I. De las obligaciones del SUJETO OBLIGADO.

22. Derivado del Planteamiento de la Litis, se procede analizar el contenido íntegro

de las actuaciones que obran en el expediente electrónico, y así este Órgano

Garante dicte la resolución correspondiente, tomando en consideración los

elementos aportados por las partes y apegándose en todo momento al principio

de máxima publicidad de acuerdo a lo establecido en el artículo 8 de la Ley de

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

Municipios.

23. De acuerdo a la Ley en la materia en términos generales, establece que como

uno de los objetivos con el que cuenta es el de garantizar a toda persona el

derecho de acceso a la información pública, mediante los procedimientos

establecidos de forma sencilla, expeditos, oportunos y gratuitos, y con ello

contribuir a la mejora de procedimientos y mecanismos que permitan

Página 12 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

trasparentar la gestión pública y mejora la toma decisiones, a través de la

difusión de la información que obra en poder de los Sujetos Obligados.

24. Artículo 18 de la ley en la materia los Sujetos Obligados cuenta con la obligación

de documentar todos los actos que derive de sus atribuciones, funciones y

competencia desde su origen la eventual y reutilización de la información que

generen, por lo tanto toda la información que sea generada, posea y administre,

es pública y accesible de manera permanente a cualquier persona,

privilegiando el principio de máxima publicidad de la misma, por lo tanto esta

debe ser proporcionada siempre y cuando se halle en los archivos

documentales de los Sujeto Obligados y en las condiciones que se encuentre, la

cual no podrá sufrir modificaciones o procesamiento, no presentarla conforme

a los interés de los particulares, como de igual forma los sujeto obligados no

deberán de generar, resumir o efectuar cálculos o practicar investigaciones.

25. Luego entonces, derivado de la falta respuesta se puede observar que se

vulnero el derecho de acceso a la información de la particular, por las siguientes

razones de hecho y derecho.

26. Es de observar que la Unidad de Transparencia Responsable fue totalmente

omisa en girar los debidos requerimientos a cada una de la áreas responsables

de generar, poseer o en su caso administrar la información solicitada, tal como

lo estable el artículo 162 de la Ley de la materia, el procedimiento de acceso a la

información pública y describe los pasos que debe seguir la autoridad para

Página 13 de 41

lnsrnutodeTranspar;,ncln.Accesoalalnfomrnci6nPúblicay
Protccc,ón d,:, Datos Persorrnlos del Estado á<1 Miixico ;' Mtmtclpios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

atender las solicitudes que presenten las personas en ejercicio de su derecho,

entre los cuales se encuentra el deber de las unidades de transparencia la de

turnar a todas las áreas competentes que cuenten con la información o deban tenerla de

acuerdo a sus facultades, competencias y funciones, con el obíeto de que realicen una

búsqueda exhaustiva y razonable de la información solicitada.

27. La Ley de Transparencia y Acceso a la Información Pública del Estado de

México y Municipios, prevé en su artículo 23 fracción IV que son Sujetos

Obligados a Transparentar y permitir el acceso a su información y proteger los

datos que obren en su poder:

IV.- Los ayuntamientos y las dependencias, organismos, órganos y entidades de

la administración municipal;

28. Ahora bien, por lo respecta al primer planteamiento que consiste en ¿cómo se

encuentra integrado el Cabildo?, la Constitución Política del Estado Libre y

Soberano del Estado de México refiere en su artículo 117 a la integración de los

ayuntamientos, mismo que a la letra dice:

Artículo 117.-Los ayuntamientos se integrarán con un jefe de asamblea que se

denominará Presidente Municipal, y con varios miembros más llamados Síndicos y

Regidores, cuyo número se determinará en razón directa de la población del

niunicipio que representen, como lo disponga la Ley Orgánica respectiva. Los

ayuntamientos de los municipios podrán tener síndicos y regidores electos según el

Página 14 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

principio de representación proporcional de acuerdo a los requisitos y reglas de asignación

que establezca la ley de la materia

29. En cuanto a la Ley Orgánica Municipal del Estado de México en su artículo 27

refiere a la forma en que los ayuntamientos como órganos deliberantes,

deberán resolver sus asuntos de su competencia.

Artículo 27.- Los ayuntamientos como órganos deliberantes, deberán resolver

colegiadamente los asuntos de su competencia.

Para lo cual los Ayuntamientos deberán expedir o reformar, en su caso, en la tercera

sesión que celebren, el Reglamento de Cabildo, debiendo publicarse en la Gaceta

Municipal.

30. Luego entonces de acuerdo a la definición de "cabildo" contenida en

Diccionario Jurídico Mexicano, Tomo. II. C-CH1, que a la letra dice:

Cabildo. (Del latín capitulum) cuerpo de eclesiásticos capitulares de una iglesia.

Sinónimo de ayuntamiento. Junta celebrada por el cabildo o también sala donde se

celebra el cabildo.

l. El cabildo es el antecedente más antiguo del ayuntamiento en la época colonial de

América Latina, pues se identifica con los consejos medievales españoles que surgieron

de la decadencia ya evidente en los siglos XVI y XVII del municipio de origen romano.

1 Disponible para su consulta en:
https://archivos.juridicas.unam.mx/www/bjv/libros/3/1169/4.pdf

Página 15 de 41

lnslitutodeTransparencia.Accesoalafnfo,maciónPúblkay
Prot<:>ccio'1d<'Da\osPornon,ifcsdc1EstadodéMéxtcoyMlln1cipios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

31. El ayuntamiento es un órgano colegiado de pleno carácter democrático, ya que

todos y cada uno de sus miembros son electos por el pueblo para ejercer las

funciones inherentes al gobierno municipal. El ayuntamiento es, por lo tanto, el

órgano principal y máximo de dicho gobierno municipal. En cuanto órgano de

gobierno, es la autoridad más inmediata y cercana al pueblo, al cual representa

y de quien emana el rnandato.2

32. Los artículos 27 y 28 del Bando Municipal del Sujeto Obligado refieren que el

Municipio de referencia está depositado en cuerpo colegiado denominado

ayuntamiento y que es la asamblea deliberante, tal corno se aprecia en el

contenido de los artículo en comento:

Artículo 27.- El gobierno del Municipio de San Felipe del Progreso, está

depositado en un cuerpo colegiado denominado Ayuntamiento y la ejecución de

sus detenninaciones corresponden al Presidente Municipal, quien preside el H.

Ayuntamiento y dirige la Administración Municipal.

Artículo 28. - El H. Ayuntamiento es una asamblea deliberante que se integra por

un Presidente Municipal, un Síndico y diez Regidores, electos por los principios de

mayoría relativa y de representación proporcional.

2 Disponible para su consulta en:

bttp:/!g.i.p.tJtª·ºº$Prc::J.,q.rg,.r:D.x/.1.i.l:?rq5/l.vi.i/g9l:?.igrn..9_r:D.1J.nic:ipªL?QQQ,pc::Jf. Pág. 2 9

Página 16 de 41

lr.stitulodeTransparimcia. Acceso~ I¡¡ lnform¡¡ciónPúbl<cay
Pro\ccció:, dc D.s1os Personales dcl Es!?.do de Mccx,coyMun,cip,o~

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

33. Luego entonces resulta evidente que EL SUJETO OBLIGADO cuenta con los

documentos idóneos para satisfacer el requerimiento de en

consecuencia, procede ordenar la entrega de la información.

34. Para los requerimientos 2 y 3 referentes ha ¿ Cómo está integrada la administración

pública municipal centralizada y descentralizada?, para lo cual la Ley Orgánica

Municipal del Estado de México y Municipios refiere en su artículo 3 que los

municipios del Estado regularán su funcionamiento de conformidad con lo que

establece la Ley, los Bandos municipales, reglamentos y demás disposiciones

legales aplicables.

35. De conformidad con lo establecido en los artículos 56, 57 y 58 del Bando

Municipal 2017 del Municipio de San Felipe del Progreso, los cuales hacen

referencia a la administración centralizada y descentralizada, para mejor

comprensión se transcriben a continuación:

TÍTULO CUARTO

DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL

CAPÍTULOI

DE LA ORGANIZACIÓN ADMINISTRATIVA

Artículo 56.- La Administración Pública Municipal podrá descentralizarse o

desconcentrarse según convenga a sus fines, teniendo siempre en cuenta la

capacidad administrativa y disponibilidad financiera, confonne a lo establecido

en las leyes respectivas.

Página 17 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

Artículo 57.- Para el despacho de los asuntos de la Administración Pública

Centralizada, el Presidente Municipal será auxiliado por la Secretaría del H.

Ayuntamiento, la Tesorería Municipal, la Contraloría Interna Municipal,

Direcciones de Área, Coordinaciones, Comisiones y demás unidades

administrativas que sean necesarias.

Asimismo para el auxilio de los temas de seguridad pública municipal deberá nombrarse

a un Secretario Técnico de Seguridad Publica.

Artículo 58.- La Administración Pública Municipal descentralizada

comprenderá:

l.- Los organismos públicos descentralizados de carácter municipal.

II.- Las empresas de participación municipal; y

III.- Los fideicomisos en los cuales el Municipio sea el fideicomitente.

36. Lo anterior es así, que derivado del contenido de los artículos de referencia se

puede apreciar que resulta evidente que EL SUJETO OBLIGADO cuenta con

los documentos idóneos para satisfacer los requerimientos de en

consecuencia, procede ordenar la entrega de la información

37. Por cuanto hace al requerimiento cuarto relativo a ¿Cuál es el número de plazas

que hay en la administración pública niunicipal, debiendo desglosar el personal de

confianza (mandos medios y superiores), personal operativo y personal de lista de raya?, lo

anterior es de referir que corresponde a obligaciones de transparencia común,

contenidas en el artículo 92 fracción X de la Ley de Transparencia y Acceso a

Página 18 de 41

lnstjtutodeTranspJrnncia,AccesoalalnfomrnciónPúblicay
Protecc,ón<lnDatosPersonalnsdelEstmlodeM"x,coyMurHcipios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

la Información Pública del Estado y Municipios, el cual refiere que los Sujetos

Obligados deberán poner a disposición del público de manera permanente y

actualizada de forma sencilla, precisa y entendible, en los respectivos medios

electrónicos, de acuerdo con sus facultades, atribuciones, funciones u objeto

social, según corresponda, que a la letra dice:

X. El número total de las plazas y del personal de base y de confianza,

especificando el total de las vacantes, por nivel de puesto, para cada unidad

administrativa;

38. Por lo que refiere al número de plazas del personal de confianza, resulta

evidente que es información que debe contenerse en los archivos del SUJETO

OBLIGADO y esta debe ponerse a disposición del escrutinio público, por lo

tanto es de ordenar la entrega del o los documentos donde conste la

información de referencia.

39. No obstante lo anterior, Ley del Trabajo de los Servidores Públicos del Estado

y Municipios, en sus artículos 7 y 8, establecen lo relativo a los diversos

servidores públicos, indicando lo siguiente:

"ARTÍCULO 7. Son servidores públicos generales los que prestan sus servicios en

funciones operativas de carácter manual, material, administrativo, técnico, profesional

o de apoyo, realizando tareas asignadas por sus superiores o determinadas en los

manuales internos de procedimientos o guías de trabajo, no comprendidos dentro del

siguiente artículo.

Página 19 de 41

lnstltutodeTranspamncia.Acu,sol!lalnformaci6nPúblicay
ProtecctóndoDotosPNsonalosddEstadodoM"x,coyMun,c,p,os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

"ARTÍCULO 8. Se entiende por servidores públicos de confianza:

I. Aquéllos cuyo nombramiento o ejercicio del cargo requiera de la intervención

directa del titular de la institución pública, del órgano de gobierno o de los

Organismos Autónomos Constitucionales; siendo atribución de éstos su

nombramiento o renwción en cualquier momento;

II. Aquéllos que tengan esa calidad en razón de la naturaleza de las funciones que

desempeñen y no de la designación que se dé al puesto.

Son funciones de confianza: las de dirección, inspección, vigilancia, auditoría,

fiscalización, asesoría, procuración y administración de justicia y de protección civil,

así como las que se relacionen con la representación directa de los titulares de las

instituciones públicas o dependencias, con el manejo de recursos, las que realicen los

auxiliares directos, asesores, secretarios particulares y adjuntos, choferes, secretarias y

demás personal operativo que les sean asignados directamente a los servidores públicos

de confianza o de elección popular .

. . . " (Énfasis añadido)

40. En ese sentido, se advierte que el personal operativo, a que alude el particular

en su solicitud de información, se refiere a los servidores públicos generales,

toda vez que son los que realizan funciones operativas.

Página 20 de 41

lnsti!utodeTr.msparencia.Acc~soa!alnfonnaciónP,"iblic3y
Protecd6n<foDntosf>ersonafesdc1EstadodoM&xicoyMun,cipios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

41. Ahora bien, por lo que hace al personal de lista de raya, la citada Ley del Trabajo

no establece como tal una definición; no obstante, el "Glosario de Términos

Administrativos"3 señala lo siguiente:

"PERSONAL A LISTA DE RAYA. Lo integran los trabajadores temporales cuya

relación laboral se formaliza por su inclusión en nómina o documentos denominados

"Lista de Raya" y que, por lo tanto, cnrecen de nombramiento."

(Énfasis añadido)

42. Es así, que los artículos 45 y 50 de la Ley del Trabajo de los Servidores Públicos

del Estado de México y Municipios, prevén que cuando se trate de servidores

públicos sujetos a una relación por tiempo u obra determinados, el

nombramiento podrá ser sustituido por el contrato, o su inclusión en la nómina

o lista de raya; nombramiento, contrato o Formato Único de Movimientos de

Personal que una vez aceptado, obliga al servidor público a cumplir con los

deberes inherentes al puesto especificado en el mismo y a las consecuencias que

sean conforme a la ley; preceptos que para mayor ilustración se citan a

continuación:

II ARTICULO 45. Los servidores públicos prestar!m sus servicios mediante

nombramiento expedido por quien estuviere facultado legalmente para extenderlo.

Cuando se trate de servidores públicos su;etos a una relación por tiempo u obra

detenninados, el nombramiento podrá ser sustituido por el contrato, o su

3GLOSARIO DE TÉRMINOS ADMINISTRATIVOS, Coordinación General de Estudios Administrativos, Presidencia de la

República 1982.

Página 21 de 41

lnsti!utodPTrnllSP2r'lncia.AccesoalalnformaciónP,;bF.cny
Protccc,ónd<'O,,tosPorsonalosdelCstadoduMéxicoyMun,dpios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

inclusión en la nómina o lista de raya. La falta de formalización de la relación de

trabajo será imputable a la institución o dependencia de que se trate.

ARTÍCULO 50.- El nombramiento, contrato o formato único de Movimientos de

Personal aceptado obliga al servidor público a cumplir con los deberes inherentes al

puesto especificado en el mismo y a las consecuencias que sean conforme a la ley, al uso

y a la buena fe. Iguales consecuencias se generarán para todos los servidores
públicos, cuando la relación de trabaio se formalice mediante un contrato o por

encontrarse en lista de raya."

(Énfasis añadido)

43. De lo establecido en los conceptos y/o definiciones anteriormente citadas, se

puede llegar a la conclusión de que tanto los servidores públicos de confianza,

generales y de aquellos en los que la relación del trabajo se formalice por

encontrarse en lista raya, constituyen el número de trabajadores a los cuales

perciben una remuneración -sueldo y/o salario- por los servicios que éstos le

prestan al patrón, con las percepciones brutas, deducciones y el neto a recibir,

delimitándose su diferencia por las funciones que realizan o bien por que la

prestación del trabajo personal y/o subordinado cuando es por tiempo

determinado, como acontece con el personal de lista de raya.

44. Aunado a ello el artículo 804 fracción II de la Ley Federal de Trabajo (Última

Reforma DOF 12-06-2015), a la letra dice:

Artículo 804.- El patrón tiene obligación de conservar y exhibir en juicio los
documentos que a continuación se precisan:

I. Contratos individuales de trabajo que se celebren, cuando no exista contrato
colectivo o contrato Ley aplicable;

Página 22 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

II. Listas de raya o nómina de personal, cuando se lleven en el centro de
trabajo; o recibos de pagos de salarios;

III. Controles de asistencia, cuando se lleven en el centro de trabajo;

IV. Comprobantes de pago de participación de utilidades, de vacaciones y de
aguinaldos, así como las primas a que se refiere esta Ley, y pagos, aportaciones y cuotas
de seguridad social; y

V. Los demás que señalen las leyes.

Los documentos señalados en la fracción I deberán conservarse mientras dure la
relación laboral y hasta un aiio después; los señalados en las fracciones II, III y IV,
durante el último año y un año después de que se extinga la relación laboral; y los
mencionados en la fracción V, conforme lo señalen las Leyes que los rijan.

45. De lo establecido en el precepto legal anteriormente citado, se puede llegar a la

conclusión de que tanto la nómina como la lista de raya consisten en registros

conformados por el conjunto de trabajadores a los cuales se les remunerará por

los servicios que éstos le prestan al patrón, en el cual se asientan las

percepciones brutas, deducciones y el neto a recibir de dichos trabajadores, con

la única diferencia de que la lista de raya se refiere únicamente a los trabajadores

temporales, como efectivamente tuviera a bien referir el SUJETO OBLIGADO

en su contestación.

46. Finalmente es de concluir que de acuerdo al contenido del artículo 160 de la Ley

General de Transparencia y Acceso a la Información Pública que a la letra

dispone:

Página 23 de 41

lnstitutodeTr.msparencia.Acccsoalstlnform3ciór,PiibHcay
Protc,cc1ór <le Datos P<,r5onalcs ele; Estado de Mc~rco y Mun1ci¡,1os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

Artículo 160. Los sujetos obligados deberán otorgar acceso a los documentos que se

encuentren en sus archivos o que estén obligados a documentar de acuerdo con sus

facultades, competencias o funciones en el formato que el solicitante manifieste, de

entre aquellos formatos existentes, conforme a las características fisicas de la

información o del lugar donde se encuentre así lo permita.

En caso que la información solicitada consista en bases de datos se deberá privilegiar

la entrega de la misma en formatos abiertos.

47. Por último, es menester señalar que de la solicitud de información no se

desprende el periodo el cual se requiere la información, por lo que este órgano

garante, deberá ordenar la información actualizada a la presente administración

y a la fecha en la que fue solicitad a la información, esto es, al seis (6) de octubre

de la presente anualidad.

48. De lo anteriormente expuesto, resulta dable, ORDENAR al SUJETO

OBLIGADO, entregue el soporte documental en versión pública de ser el caso,

correspondiente a la actual administración, del cual se pueda obtener la

información siguiente:

a).- La integración del Cabildo;

b).- Integración de la administración pública municipal centralizada;

c).- Integración de la administración pública municipal descentralizada;

d).- Número de plazas de la administración pública municipal,

especificando los trabajadores de confianza (mandos medios y superiores),

personal operativo y personal de lista de raya.

Página 24 de 41

!nstitutodeTransparancia.Acccsoalalnformació"Pi<bhc3y
<>rotccc,on<foD"tosPcnonal<'sdclEst;,dodcMóxccoyMm1tclpios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

QUINTO. De la versión pública.

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

49. Por otro lado, debe destacarse que debido a la naturaleza de la información

solicitada, tanto en oficios como de documentos análogos, eventualmente

pudiera obrar datos personales susceptibles de protegerse, y toda vez que este

Instituto 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 los datos personales aun tratándose de servidores públicos y en su caso

generar la versión pública del documento por las consideraciones que se

estimen pertinentes.

50. La clasificación total o parcial de la información requerida, mediante solicitud

de acceso a la información pública, constituye una restricción al derecho

humano de acceso a la información. Como reiteradamente han dicho, diversos

órganos jurisdiccionales, ningún derecho es absoluto4 aunque cualquier límite

o restricción, para ser legítimo, debe reunir con tres requisitos: primero, debe

'RESTRICCIONES A LOS DERECHOS FUNDAMENTALES. ELEMENTOS QUE EL JUEZ CONSTITUCIONAL DEBE TOMAR EN
CUENTA PARA CONSIDERARLAS VÁLIDAS. Ningún derecho fundamental es absoluto y en esa medida todos admiten restricciones. Sin
embargo, la regulación de dichas restricciones no puede ser arbitraria. Para que las medidas emitidas por el legislador ordinario con el propósito
de restringir los derechos fundamentales sean válidas, deben satisfacer al menos los siguientes requisitos: a) ser admisibles dentro del ámbito
constitucional, esto es, el legislador ordinario sólo puede restringir o suspender el ejercicio de las garantías individuales con objetivos que
puedan enmarcarse dentro de las previsiones de la Carta Magna; b) ser necesarias para asegurar la obtención de los fines que fundamentan la
restricción constitucional, es decir, no basta que la restricción sea en términos amplios útil para la obtención de esos objetivos, sino que debe
ser la idónea para su realización, lo que significa gue el fin buscado por el legislador no se pueda alcanzar razonablemente por otros medios
menos restrictivos de derechos fundamentales; y, c) ser proporcional, esto es, la medida legislativa debe respetar una correspondencia entre la
importancia del fin buscado por la ley, y los efectos perjudiciales que produce en otros derechos e intereses constitucionales, en el entendido de
gue la persecución de un objetivo constitucional no puede hacerse a costa de una afectación innecesaria o desmedida a otros bienes y derechos
constitucionalmente protegidos. Así, el juzgador debe determinar en cada caso si la restricción legislativa a un derecho fundamental es, en

primer lugar, admisible dadas las previsiones constitucionales, en segundo lugar, si es el medio necesario para proteger esos fines o intereses
constitucionalmente amparados, al no existir opciones menos restrictivas que permitan alcanzarlos; y en tercer lugar, si la distinción legislativa
se encuentra dentro de las opciones de tratamiento gue pueden considerarse proporcionales. De igual manera, las restricciones deberán estar
en consonancia con la ley, incluidas las normas internacionales de derechos humanos, y ser compatibles con la naturaleza de los derechos
amparados por la Constitución, en aras de la consecución de los objetivos legítimos perseguidos, y ser estrictamente necesarias para promover
el bienestar general en una sociedad democrática.
la./J. 2/2012 (9a.). Primera Sala. Décima Época. Semanario Judicial de la Federación y su Gaceta. Libro V, Febrero de 2012, Pág. 533.

Página 25 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

de estar establecida en un ordenamiento legal, antes de su aplicación; debe de

corresponder a un fin legítimo y ser estrictamente proporcional con el principio

o valor que se pretende preservar.5 En este caso, la clasificación total o parcial

de la información es un supuesto que tanto la Ley General de Transparencia y

Acceso a la Información Pública, en adelante, la Ley General, como la Ley de

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

Municipios, en adelante, la Ley Estatal, establecen, y agotar el procedimiento

legalmente establecido, es precisamente lo que permite acreditar el

cumplimiento de los otros dos requisitos.

51. El grave problema que enfrentamos en general, los acuerdos de clasificación de

la información que emiten los sujetos obligados, siguen sin observar los

requisitos, tanto por la complejidad del procedimiento como por la falta de

atención de los operadores jurídicos.

Requisitos previos.

52. Los artículos 122 y 100 de la Ley Estatal y de la Ley General, respectivamente,

señalan que los sujetos obligados determinan que la información actualiza

alguno de los supuestos de clasificación y que son los titulares de las áreas los

encargados de clasificar la información. En consecuencia, son los titulares de

'"67. Según se ha interpretado por la jurisprudencia interamericana, el artículo 13.2 de la Convención Americana exige el cumplimiento de las
siguientes tres condiciones básicas para gue una limitación al derecho a la libertad de expresión sea admisible: (1) la limitación debe haber sido
definida en forma precisa y clara a través de una ley formal y material, (2) la limitación debe estar orientada al logro de objetivos imperiosos
autorizados por la Convención Americana, y (3) la limitación debe ser necesaria en una sociedad democrática para el logro de los fines
imperiosos gue se buscan; estrictamente proporcionada a la finalidad perseguida; e idónea para lograr el objetivo imperioso que pretende
lograr". Relatoría Especial para la Libertad de Expresión, Comisión Interamericana de Derechos Humanos. Mnrco jurídico internmericano sobre el
derecho a la libertnd de expresión. Párr. 67.

Página 26 de 41

msmutoóeTransparenci<>,Accosoalalnformac,ónPl•blicay
Pro1<>cc1onc.k>DotosPorso<SalcsclelEst<'<lo<JeM<'XtcoyMw"c,p;os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

las áreas que administran la información los que aprueban su clasificación y no

el Comité de Transparencia. Al hacerlo tienen que precisar de qué información

se trata (nombre, registro federal de contribuyentes, edad, fotografía, entre

otros) que forme parte de algún documento o el documento que se pretende

reservar (contrato, licencia, póliza, entre otros), señalando el supuesto de

clasificación (confidencialidad o reserva).

53. Además, se debe señalar el procedimiento, de los tres que establecen los

artículos 132 y 106 de la Ley Estatal y General, respectivamente, por el que se

realiza dicha clasificación, a saber, cuando se atiende una solicitud de acceso a

la información, porque lo determina una autoridad competente o porque se va

a generar una versión pública para cumplir con sus obligaciones.

54. El último de estos requisitos previos consiste en que no se pueden emitir

acuerdos de carácter general ni particular, según lo disponen los artículos 134

y 108 de la Ley Estatal y de la Ley General, respectivamente, esto es, no se

puede hacer un acuerdo para clasificar de manera general todos los

documentos de un expediente o área, sin individualizar su análisis y tampoco

se puede hacer un acuerdo por cada dato que se vaya a clasificar dentro de un

documento con diez datos, por ejemplo, susceptibles de ser clasificados.

Supuestos de clasificación

Página 27 de 41

instituto de Transparencia. Acceso a I~ !nformación Públic~ y
Prot.:,ccró:,di,D~tosPorsonalc,s.<IPIEstadodeMex,coyMumcip":,s

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

55. Las disposiciones constitucionales y legales en la materia establecen los dos

supuestos generales para clasificar la información: por reserva y por

confidencialidad.

56. Los artículos 143 y 116 de la Ley Estatal y de la Ley General, respectivamente,

señalan los supuestos para que la información pueda ser clasificada como

confidencial:

I. Se refiera a la información privada y los datos personales concernientes a una persona

física o jurídico colectiva identificada o identificable;

JI. 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

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

dispuesto por las leyes o los tratados internacionales.

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

acceso a ella los titulares de la misma, sus 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.

57. Mientras que los artículos 130 y 105 de la Ley Estatal y de la Ley General,

respectivamente, señalan que la aplicación de estos supuestos debe de

realizarse de manera restrictiva y limitada, por lo que debe acreditarse que se

Página 28 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

cumple con esta condición y no se pueden ampliar las excepciones o supuestos

de clasificación aduciendo analogía o mayoría de razón.

58. Corno consecuencia de lo anterior, el sujeto obligado debe identificar

claramente el tipo de información y hacer un juicio de subsunción o encaje6 para

acreditar que el supuesto de hecho corresponde estrictamente con la hipótesis

jurídica. Esto también lo debe de realizar el servidor público habilitado y el

titular del área que administra la información.

Formalidades para emitir el acuerdo de clasificación.

59. El Comité de Transparencia, según lo dispuesto en los artículos 128 y 103 de la

Ley Estatal y de la Ley General, respectivamente, y la fracción III del numeral

Segundo de los Lineamientos generales en materia de clasificación y

desclasificación de la información, así corno para la elaboración de versiones

6 "De continuo hacemos un tipo de juicios que podemos llamar de encaje, y que dan lugar a enunciados del tipo

'x es un Y'. Si sabemos o asumimos que todos los objetos o seres que reúnen las propiedades a, by c pertenecen
al conjunto de los J, cada vez que encontramos uno que tiene esas tres propiedades decimos que es un J. Y
también incorporamos excepciones, como cuando asumimos que no pertenece a la categoría de los J el ser que
tiene la propiedad d, aunque tenga cualesquiera otras. Entonces, de un x que tenga las propiedades a, b, c y d
diremos que no es un J. Todo esto, en verdad, son obviedades, casi perogrulladas, pero veremos que conviene
aquí explicitarlas e ir paso a paso.
"También en el campo general de lo normativo realizamos, todo el rato, juicios de encaje, sea respecto de
acciones, de estados de cosas o de sujetos. Si en el sistema normativo de referencia asumimos que el homicidio
es una acción consistente en matar a otro de modo intencional o imprudente, calificaremos como homicidio la
acción por la que A mató a B intencional o imprudentemente ...
"En la teoría jurídica más tradicional, a esos que he llamado juicios de encaje se les llama subsunciones o juicios

de subsunción. Subsunciones o juicios de encaje de ese tipo, positivos o negativos, los hacemos sin parar en todo
el ámbito de lo normativo, no sólo en el del derecho" GARCÍA AMADO, Juan Antonio. "¿Qué es ponderar?
Sobre implicaciones y riesgos de la ponderación" en Revista Iberoamericana de Argumentación, No. 13, 2016.
Pp 1-19.

Página 29 de 41

fr.stit\l(odeTrar,sp~romc;a,Acc;,,soalalnformaciónPLiblic.iy
Protccc,ó,,deDato,;Persona!,,sdelEs1adod,;,MexicoyMw11ciplos

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

públicas, en adelante los Lineamientos Generales, cuenta con las facultades

para confirmar, modificar o revocar la clasificación de la información que ha

hecho el titular del área que administra la información. Por lo tanto, el Comité

no aprueba la clasificación, sino que revisa lo que ha hecho el titular del área y

confirma, modifica o revoca la decisión a través de un acuerdo.

60. Evidentemente, esta decisión implica una restricción a un derecho humano, por

lo tanto, puede generar un agravio al particular y, en consecuencia, es necesario

que el acto reúna con los requisitos elementales, entre ellos, que la autoridad

que va a emitir el acto de autoridad sea la legalmente facultada para ello, es

decir, que cumpla con el principio de reserva de ley, por lo que no está demás

señalar que el artículo 45 de la Ley Estatal, claramente señala que el Comité de

Transparencia, legalmente facultado para emitir el acuerdo de clasificación, se

integra por el Titular de la Unidad de Transparencia, el responsable del área

coordinadora de archivos y el titular del órgano interno de control, integrado

siempre por un número impar y que no debe de existir dependencia jerárquica

entre sus integrantes. Cualquier otra composición del Comité puede generar

vicios de legalidad de origen en el acto que restringe un derecho humano.

61. La decisión de confirmar, modificar o revocar la clasificación deberá de

asentarse en un documento que registre la determinación a la que se llegue

después de un análisis minucioso a partir de lo aprobado por el Titular del área

que administra la información, cuyo análisis debe integrarse en la agenda de

los asuntos a tratar en las sesiones, se insiste, a partir de las decisiones

Página 30 de 41

lnst1lutode Tr;¡nspatencrn.AccC<SO ~ la lnfcrrnaclón Pública y
Protoccion de Dalos Person~los del Est~cio do M&x,co y Munidp,o~

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

adoptadas previamente por los titulares de áreas y que son sujetas a control, en

primera instancia, por el Comité de Transparencia.

Requisitos de fondo del acuerdo de clasificación

62. Como se ha señalado antes, al hacer el juicio de subsunción o encaje entre el

supuesto de hecho y la hipótesis jurídica, se debe acreditar la estricta

correspondencia entre un elemento y otro. Ahora, en esta parte del

procedimiento, que se desahoga en sede del Comité de Transparencia, la ley

nos aporta mayores luces para cumplir con dicha acreditación. En los artículos

131 y 105 segundo párrafo de la Ley Estatal y de la Ley General

respectivamente, y el lineamiento sexagésimo segundo de los Lineamientos

Generales, al señalar que la carga de la prueba, para justificar las restricciones,

corresponde a los sujetos obligados, por lo que deberán fundar y motivar

debidamente la clasificación.

63. De lo anterior, se desprende que para una correcta clasificación total o parcial,

esto es determinar los datos que se suprimen en las versiones públicas, es

necesario fundar y motivar, de manera correcta, la clasificación; considerando

que todo acto que la autoridad pronuncie en el ejercicio de sus atribuciones,

debe expresar los fundamentos legales que le dieron origen y las razones por

las que se deben aplicar al caso concreto.

Página 31 de 41

Instituto d" Transparencm, Acceso a la l'lformación Públlcn y
Prot"oc1ónd"O"tosP"rson;:,losdclE5tadodi,/,1ex,coyMu;1,cipios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

64. 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 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 en una argumentación o juicio de hecho "7

65. Por su parte, el intérprete judicial del país ha establecido una jurisprudencia

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

siguientes términos:

FUNDAMENTACIÓN Y MOTIVACIÓN. La debida fundamentación y motivación

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

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

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

invocada como fundamento.

7 Tribunales Colegiados de Circuito. Novena Epoca. Semanario Judicial de la Federación y su Gaceta. Tomo III,
marzo de 1996. Pág 769. Consultado en http://sjf.scjn.gob.mx/sjfsist/Documentos/Tesis/203/203143.pdf el
viernes 16 de junio de 2017.

Página 32 de 41

lnstitu1odeTr~nspar<>ncia. Acceso a la ln!onnación Públ,cJ y
Pro\occ,6n d<> D~tos Pcrson~los del Estacio de 1",cx,co y Mun,c,pios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.

Amparo directo 194/88. Bufete Industrial Construcciones, S.A. de C. V. 28 de junio de

1988. Unanimidad de votos. Ponente: Gustavo Calvillo Rangel. Secretario: Jorge Alberto

González Álvarez.

Revisión fiscal 103/88. Instituto Mexicano del Seguro Social. 18 de octubre de 1988.

Unanimidad de votos. Ponente: Amoldo Nríjera Virgen. Secretario: Alejandro Esponda

Rincón.

Amparo en revisión 333/88. Adilia Romero. 26 de octubre de 1988. Unanimidad de votos.

Ponente: Amoldo Nájera Virgen. Secretario: Enrique Crispín Campos Ramírez.

Amparo en revisión 597/95. Emilio Maurer Bretón. 15 de noviembre de 1995.

Unanimidad de votos. Ponente: Clementina Ramírez Moguel Goyzueta. Secretario:

Gonzalo Carrera Malina.

Amparo directo 7/96. Pedro Vicente López Miro. 21 de febrero de 1996. Unanimidad de

votos. Ponente: María Eugenia Estela Martínez Cardiel. Secretario: Enrique Baigts

Muñoz.

66. Así, en un acto de autoridad se cumple con 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.

67. 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

Página 33 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

acto. De este modo, la persona que se sienta afectada pueda impugnar la

decisión, permitiéndole una real y auténtica defensa.

68. En ese mismo sentido, el numeral trigésimo tercero fracción V de los

Lineamientos Generales, precisa que para motivar la clasificación se deben

acreditar las circunstancias de tiempo, modo y lugar.

69. Ahora bien, para cada caso además de fundar y motivar, se debe identificar

con claridad que datos contenidos en las documentales que son susceptibles de

suprimirse, por ejemplo, si una documental de naturaleza pública como lo es la

nómina general, si bien el dato de sus remuneraciones es eminentemente

público, no así todos los datos contenidos en dicho documento que son datos

personales8 del servidor público que no tienen ninguna injerencia en el tema de

la transparencia y la rendición de cuentas, por ejemplo, Clave Única de

Registro de Población (CURP), Registro Federal de Contribuyentes (R.F.C.),

estos son datos susceptibles de clasificarse como confidenciales mediante una

versión pública que deje a la vista los datos que ofrezcan la información

requerida.

70. Otro tipo de información confidencial constituyen los secretos bancario,

fiduciario, industrial, comercial, fiscal, bursátil y postat cuya titularidad

8 Artículo 3. Para los efectos de la presente Ley se entenderá por:
(...)

IX. Datos personales: La información concerniente a una persona, identificada o identificable según lo dispuesto
por la Ley de Protección de Datos Personales del Estado de México;

Página 34 de 41

lt1s\;lutodeTr3nsparencia,Accasoalolnfo1maci6nPtlbl•cay
Protocc,ondeD<>!os P<>rson~los df.'I Estado de M<\Y.;co yMurncip,os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

corresponda a particulares, sujetos de derecho internacional o a sujetos

obligados cuando no involucren el ejercicio de recursos públicos, así lo define

la fracción XXI del artículo 3 de la Ley Estatal.

Condiciones especiales de la clasificación de la información como

confidencial.

71. Los artículos 148 y 120 de la Ley Estatal y de la Ley General, respectivamente,

establecen que aun tratándose de datos personales, se podrán proporcionar,

incluso sin solicitar el consentimiento de su titular, cuando dichos datos

correspondan a los siguientes supuestos:

I. La ínformación se encuentre en regístros públicos o fuentes de acceso públíco;

II. Por Ley tenga el carácter de públíca;

III. Exista una orden judicial;

IV. Por razones de seguridad pública, o para proteger los derechos de terceros, se

requiera su publicación; o

V. Cuando se transmita entre sujetos obligados y entre éstos y los sujetos de

derecho internacional, en términos de los tratados y los acuerdos

interinstitucionales, siempre y cuando la información se utilice para el ejercicio de

facultades propias de los mismos.

72. En el caso de lo señalado en la fracción IV, será el Instituto quien deba aplicar

la prueba de interés público, considerando también que como recientemente ha

Página 35 de 41

lnstitutodeTransp~rencfa,Accesonlafnlormad6nPl,blicay
Protecc,ondeDa1osP<>rsona!nsdclEslado,JoMéx,coyMun1dp1os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

discutido la Suprema Corte de Justicia de la Nación, los servidores públicos nos

encontramos sujetos a un régimen menor de protección.

73. Pero si la información que se pretende clasificar como confidencial no se

encuentra en los supuestos antes señalados y es posible, se deberá consultar al

titular de los datos si permite o no el acceso. De no ser posible, la realización de

la consulta, procede, fundando y motivando, la clasificación.

74. Consecuentemente, en términos del artículo 186 fracción IV este Pleno

determina ORDENAR la entrega de la información del presente recurso de

revisión, toda vez que hubo afectación al derecho de acceso a la información

pública establecido constitucionalmente a favor del particular ya que hubo

omisión de información.

SEXTO. Vista a los órganos de control interno

75. Es necesario resaltar que el recurso de revisión previsto en la Ley de la materia

no es el medio para investigar y en su caso, sancionar a servidores públicos por

la omisión de la entrega de información pública o en la atención a solicitudes

de información; sin embargo, dados los planteamientos que se formularon al

presentarse el recurso de revisión, se dará vista al área competente para que en

ejercicio de sus atribuciones realice las investigaciones pertinentes por las

omisiones detectadas atribuibles al SUJETO OBLIGADO.

Página 36 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

76. Por ello, es conveniente señalar la fracción X, del artículo 36, de la Ley de

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

Municipios, que establece:

Artículo 36. El Instituto tendrá, en el ámbito de su competencia, las siguientes

atribuciones:

(. ..)

X. Hacer del conocimiento del órgano de control interno o equivalente de cada Sujeto

Obligado las infracciones a esta Ley;

(. ..)

77. Asimismo, este Pleno hará del conocimiento del órgano de control de este

Instituto de las infracciones en que el SUJETO OBLIGADO incurrió, toda vez

que la naturaleza de investigar y sancionar corresponde a un ente distinto a éste

a través de un procedimiento diferente al recurso de revisión, lo cual se

encuentra previsto en la Ley de Transparencia Acceso a la Información Pública

del Estado de México y Municipios específicamente en sus artículos 190, 222 y

223 que señalan lo siguiente:

Artículo 190. Cuando el Instituto determine durante la sustanciación del recurso de

revisión que pudo haberse incurrido en una probable responsabilidad por el

incumplimiento a las obligaciones previstas en esta Ley y las demás disposiciones

jurídicas aplicables en la materia, deberá hacerlo del conocimiento del órgano de control

Página 37 de 41

lnstiluto dn Transpanmda. Acceso a la lrdormadón Pública y
Prot<>cc,ónd<:>0,itosPérsonnlosde;Estádod<:>MéY.,coyMurncipios

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP/RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

interno de la instancia competente para que éste inicie, en su caso, el procedimiento de

responsabilidad respectivo, cuyo resultado deberá de ser informado al Instituto.

Artículo 222. Son causas de responsabilidad administrativa de los servidores públicos

de los sujetos obligados, por incumplimiento de las obligaciones establecidas en la

materia de la presente Ley, las siguientes:

I. Cualquier acto u omisión que provoque la suspensión o deficiencia en la

atención de las solicitudes de información;

II. La falta de respuesta a las solicitudes de información en los plazos

señalados en la nonnatividad aplicable;

Artículo 223. El Instituto dará vista a la Contraloría Interna y Órgano de Control y

Vigilancia en términos de la Ley de Responsabilidades de los Servidores Públicos del

Estado y Municipios, para que determine el grado de responsabilidad de quienes

incumplan con las obligaciones de la presente Ley.

78. Por lo anteriormente expuesto y fundado este ÓRGANO GARANTE emite los

siguientes:

Página 38 de 41

l11sti!utodúTrnnsparcncia.Acccsoalalnformaci6nPúblccay
Prot<iccion de Datos P,:,rs<malss del Es!ado d,:, MéxH;O y Mun,c,p,os

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

RESOLUTIVOS

PRIMERO. Son fundadas las razones o motivos de inconformidad hechos valer por

en el recurso de revisión 02673/INFOEM/IP/RR/2017.

SEGUNDO. Se ORDENA al Ayuntamiento de San Felipe del Progreso haga

ENTREGA vía Sistema de Acceso a Información Mexiquense (SAIMEX), en

términos del Considerando CUARTO y QUINTO, de ser el caso en versión pública,

el soporte documental actualizado al seis (6) de octubre de dos mil diecisiete donde

se contenga la siguiente información:

a) La Integración del Cabildo;

b) Integración de la administración pública municipal centralizada;

c) Integración de la administración pública municipal descentralizada;

d) Número de plazas de la administración pública municipal, especificando

los trabajadores de confianza (mandos medios y superiores), personal

operativo y personal de lista de raya.

Para efectos de lo anterior se deberá emitir el Acuerdo del Comité de Transparencia

en términos de los artículos 49 fracción VIII y 132 fracción II 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.

Página 39 de 41

Recurso de revisión:

Sujeto obligado:

Comisionado ponente:

02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

TERCERO. Notifíquese al Titular de la Unidad de Transparencia del SUJETO

OBLIGADO, para que conforme a los artículos 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, vigente, dé cumplimiento a lo ordenado dentro del

plazo de diez días hábiles, debiendo rendir a este Instituto el informe de

cumplimiento de la resolución en un plazo de tres días hábiles posteriores.

CUARTO. Notifíquese a la presente resolución.

QUINTO. Se hace del conocimiento de que, de

conformidad con lo establecido en el artículo 196 de la Ley de Transparencia y

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

considere que la resolución le cause algún perjuicio podrá impugnarla vía juicio de

amparo en los términos de las leyes aplicables.

SEXTO. Gírese oficio al Contralor Interno y Órgano de Control y Vigilancia de este

Instituto para hacer de su conocimiento la presente resolución a fin de que en

ejercicio de sus atribuciones y de conformidad al artículo 190 de la Ley de

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

Municipios, determine lo conducente, en términos de lo señalado en los párrafos 75,

76 y 77.

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

Página 40 de 41

Recurso de revisión: 02673/INFOEM/IP /RR/2017
Ayuntamiento de San Felipe del

Progreso
José Guadalupe Luna Hernández

Sujeto obligado:

Comisionado ponente:

MUNICIPIOS, CONFORMADO POR LOS COMISIONADOS ZULEMA

MARTÍNEZ SÁNCHEZ; EVA ABAID YAPUR EMITIENDO VOTO PARTICULAR;

JOSÉ GUADALUPE LUNA HERNÁNDEZ Y JAVIER MARTÍNEZ CRUZ; EN LA

SEGUNDA SESIÓN ORDINARIA CELEBRADA EL DIECISIETE (17) DE ENERO

DE DOS MIL DIECIOCHO, ANTE LA SECRETARIA TÉCNICA DEL PLENO

CATALINA CAMARILLO ROSAS.

Zulema Martínez Sánchez

Comisionada Presidenta

(Rúbrica)

Eva Abaid Yapur José Guadalupe Luna Hernández

Comisionado Comisionada

(Rúbrica)

Javier Martínez Cruz

Comisionado

(Rúbrica)

Catalina Camarillo Rosas

Secretaria Técnica del Pleno

(Rúbrica)

(Rúbrica)

PL ~J\ ,,
Esta hoja corresponde a la resolución de diecisiete (17) de enero de dos mil dieciocho,

emitida en el recurso de revisión 02673/INFOEM/IP/RR/2017.

Página 41 de 41

