
•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahuakóyotl
José Guadalupe Luna Hernández

'""""'"'"'...,,"''"'"'"''"'Ao,ooool•Jnlormnol6nPúblloos
Prot1cclóndo00101Po,.onol,.dolEatodod,laÓl<i<:oyMUhlclplo, Comisionado Ponente:

LÍNEAS ARGUMENTATIVAS

FUNDAMENTACIÓN Y MOTIVACIÓN, RESPUESTAS EN MATERIA DE TRANSPARENCIA. La

fundamentación y motivación de los actos o resoluciones no es exclusiva de los órganos judiciales o

jurisdiccionales, sino que se extiende a todas las autoridades. En este contexto, en 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. Entonces, la fundamentación y motivación consiste en la

obligación que tiene todo ente público de expresar los preceptos jurídicos aplicables al asunto motivo del acto y

las razones o argumentos de su actuar.

DOCUMENTOS GENERADOS POR LOS SUJETOS OBLIGADOS EN EJERCICIO DE SUS

ATRIBUCIONES, LA INFORMACIÓN PÚBLICA SE ENCUENTRA CONTENIDA EN LOS. La

materia elemental del acceso a la información pública, consiste en que la información solicitada conste en un

soporte documental en cualquiera de sus formas, a saber: expedientes,· estudios, actas, resoluciones, oficios,

acuerdos, circulares, contratos, convenios, estadísticas o bien cualquier registro en posesión de los Sujetos

Obligados, sin importar su fuente o fecha de elaboración; los que podrán estar en medios escritos, impresos,

sonoros, visuales, electrónicos, informáticos u holográficos. Por otra parte, en estricta aplicación a lo dispuesto

por el artículo 12 de la Ley de la materia, la autoridad señalada como responsable sólo tiene el deber de entregar

la información solicitada en los términos en que la hubiese generado, posea o administre; esto es, no tiene el

deber de procesarla o resumirla, ni realizar cálculos o investigaciones, en su intención de satisfacer el derecho

de acceso a la información pública de los particulares.

Página 1 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahuakóyotl
José Guadalupe Luna Hemández

lo•OH'IIO<IOTn1n1¡,a,anclo.llc• .. o•l•lnto"""clón•úbllcoy
Prota .. iOndoCo,<>0f'o"'OOllo&dolE&tsdod,a,,,1<oyM"nlclplo, Comisionado Ponente:

ÍNDICE

ANTECEDENTES .. 3

Acto Impugnado ... 4

CONSIDERANDO .. 10

Primero. De la competencia ... 10

Segundo. De la oportunidad y procedibilidad 10

Tercero. Planteamiento de la Litis ... 11

Cuarto. Estudio y resolución del asunto ... 13

RESOLUTIVOS .. 27

Página 2 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández
ln,~ru"' ~oTn,nsponnolo,Ac .. ,o olo ln!.,,..,ol6n PQbl""' i

Pn,10c,06n .. e>ot., P,...,n,loo <lol E1<ado00Múloo yl!unlclploo Comisionado Ponente:

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 veintitrés (23) de agosto de dos

mil diecisiete.

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

01473/INFOEM/IP/RR/2017 promovido por en su calidad de

RECURRENTE, en contra de la respuesta de la UNIVERSIDAD TECNOLÓGICA

DE NEZAHUALCÓYOTL, en lo sucesivo el SUJETO OBLIGADO, se procede a

dictar la presente resolución, con base en los siguientes:

ANTECEDENTES

l. El día dos (2) de mayo 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 00052/UTNEZA/IP/2017,

mediante la cual solicitó:

Solicito se me proporcione la cantidad de grupos que tiene asignado el

profesor Barragán Villanueva Ignacio de la División Académica de

Informática y Computación, de éstos cuántos pertenecen a Técnico

Superior Universitario y cuántos pertenecen a Ingeniería. De los

grupos de TSU, se me informe cuántos tuvieron una calificación final

menor a la requerida (especificar grupo), así como también se me

informe de los grupos de Ingeniería, cuántos tuvieron una calificación

Página 3 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández
'""""'º •• T,on,po.,nol,, A«ooo o 1, 1.rormaclón Púl>II«> y

Proto«lónOo00101P°"'ona~od1IEst1dodoMl,looyM1Jnlolploo Comisionado Ponente:

final menor a la requerida (especificar grupo). De la información

solicitada sólo aquellas asignaturas donde haya impartido clase el profesor

Barragán Villanueva Ignacio para el periodo enero-abril del 2017.

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

2. El día veinticuatro (24) de mayo de la presente anualidad, el SUJETO

OBLIGADO emitió su respuesta a la solicitud de información la cual consistió en

lo siguiente:

De la solicitud 00052/UTNEZAIIP/2017 Sobre la solicitud de la "cantidad

de grupos que tiene asignado el profesor Barragán Villanueva Ignacio de la

división académica de informática y computación, de éstos cuántos

pertenecen a técnico superior universitario y cuántos pertenecen a

ingeniería de los grupos de TSU, se me informe cuántos tuvieron una

calificación final menor a la requerida (especificar grupo), así como también

se me informe de los grupos de ingeniería, cuántos tuvieron una

calificación final menor a la requerida (especificar grupo). de la información

solicitada sólo aquellas asignaturas donde haya impartido clase el profesor

Barragán Villanueva Ignacio para el periodo enero-abril del 2017, que se

resuelven los siguientes: 1. que no es competencia del comité de

transparencia investigar, interpretar, ni ser parte· juzgadora u

evaluadora de ,{/criterios", "motivos", "quejas" .1.1su5._tentaciones o

fundcrmentaciones legales de criterios o promociones", "causas y

efectos" o "el por qué un profesor u consejo divisional aprueba o

reprueba un estudiante o grupo de estudiantes", ante ninguna

Página 4 de 30

•• Recurso de Revisión: 01473/INFOEM/IP/RR/2017

11nfoem
Recurrente:

Sujeto Obligado:

.
Üniversidad Tecnológica

de Nezahuakóyotl
José Guadalupe Luna Hernández

lnotl<Uto do rro .. p,r,mclo, A=-•o, 1, ,,rormocl"'1 "1lbllea Y
Protección d• D,_ p,....,,101 dol E1t1do d• 11\bieo y Olunl,lpl"" Comisionado Ponente:

instancia estudiantil, académica o judicial, 2. que este comité no

apoya ni resuelve las situaciones de aprobación o reprobación de

asignaturas, en lo grupal o en lo individual, pues no tiene mayor

injerencia en el área académica ni es de interés, 3. que no autoriza a

los titulares de las unidades administrativas involucradas a

presentar la información conforme al interés que requiere el

solicitante, esto con fundamento en el artículo 1Z:: de la ley de

transparencia y acceso a la información pública del estado de

México y municipios, solo se presenta la que existe en los términos

y condiciones que marcan las normas y procedimientos, en los

documentos y formatos institucionales que en ellos se indiquen, con

las reservas de ley a lugar, y solo si es solicitada con apego a lo

existente en la normatividad universitaria y las leyes en vigor. así

mismo, en cuanto a los principios en materia de transparencia, y en

los términos del artículo 12 de la ley de transparencia y acceso a la

información del estado de México y municipios, donde se menciona

que la información que se proporciona es como obra en los archivos

del titular de la información y en el estado en que se encuentra en

la universidad, pues no existe obligación del sujeto obligado de

hacer procesos especiales ni investigaciones a interés revelado en

peticiones de los estudiantes ni de los solicitantes, toda solicitud

así recibida es improcedente y no será entregada. S~.MENCIONA

AL SOLICITANTE QUE SON 14 ALUMNOS REPROBADOS DEL

GRUPO EN REFERENCIA, AL _DIA DE LA CELEBRACIÓN DE LA

FECHA DEL ACTA DE LA REUNIÓN DE ESTE COMITÉ. Se da

respuesta a la solicitud con los PDF de solicitud de reunión del

Comité de Transparencia, Acta de la Sesión del Comité de

Página 5 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl
José Guadalupe Luna Hemández

loatll""' a, Tnn,,..,.nola, '""'"'º , lo lntonnoolón Públl .. y
Prokr<dón .. llol<o 1'4n•n'"n .. , ,,.,. ... do MOkloo ~ ""nlolplo, Comisionado Ponente:

Transparencia, Respuesta del director de Carrera, Oficio de

Secretaria Académica, Cuadro respuesta de la Secretaria

Académica, Ruta de acceso a la normatividad universitaria y

planeación didáctica de asignatura de estadística

• Se describen los Documentos adjuntos a la respuesta, los cuales constan en lo

siguiente:

a) SoliciLExtraordVIII.pdf: constante en una foja que contiene el oficio número

205F220000/0142/2017 de fecha diecinueve (19) de mayo de 2017 dirigido al Titular

de la Unidad de Transparencia por el Encargado de la División de Informática y

Computación referente a la solicitud para convocar a una reunión del Comité de

Transparencia.

b) ACTVIII reunión extra.pdf: que en cuarenta y tres (43) fojas contiene el acta de la

Octava Sesión Extraordinaria del Comité de Transparencia del SUJETO

OBLIGADO.

c) CédulaSria Acadéima.pdf: que en tres fojas contiene una relación de las

respuestas formuladas a treinta y dos (32) diversas solicitudes de información.

d) ESTADISTICA APLIC II.pdf: que en tres (3) fojas contiene la Planeación didáctica

de la asignatura Estadística Aplicada II.

e) oficioSria académica.pdf: que en una foja contiene el oñcio número 205F220000-

308/2017 de fecha veinticuatro (24) de mayo de 2017 relativo a la respuesta de la

Secretaria Académica al Titular de la Unidad de Transparencia.

f) Rutá acceso NORMAS.pdf: que en cuatro (4) fojas muestra igual número de tomas

de pantalla del sitio web del SUJETO OBLIGADO.

Página 6 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl
José Guadalupe Luna Hemández ""11tu,o <lo rr.no;,o .. nol,, '""'""" o I• antomu,o16n Púbrloa y

p,D1Bc,IOndona1 .. ''""º"'''"doíEm<!odoMó:<looY M"nlolplo• Comisionado Ponente:

g) ResptaDivisión220517.pdf: que en treinta y tres (33) fojas muestra la respuesta

producida por el encargado de la División de Informática y Computación del

SUJETO OBLIGADO a veintidós (22) solicitudes de información. En lo

concerniente a la solicitud que dio origen a este recurso, se señaló:

Número de foíio de sDll<itud: OD052{UTNEZA/l?/2017
Soltcito $e me .proporcione ta cant:it;f;aQ de grupos que tiene asJg;~a-do -el profesor earragan V:H.lanueva Igruu;io de la
Oivl$rón Acadeffik::ai de lnfortnáJ:ica Y Compt1taefvn,, de ~ aiántos. J)erte:nec,en a- Técn~ Superior UniYersitarto y
cuánt.os r,,e.rteneoen a !nge,ieriir. De los ··gru¡pos d@1'.SU, se me infcrme crnímtos tuvieron una· i:alif~ción finat mert<0r
a r;a requerida (especi-ñcar grur,o), ·así corno tambien ·ff me informe de los grupos :de lngen4eria{ cuántos tuviemri
una calrfieación final menor a. la requerída (especificar grupo}. De. fa infurmao6n !:Oiicitada sólo acpJellas a$igrvmrras
dQJWje haya l~arttdo clase eJ profeSor 8af'ra9,afl Víllanueva [9roacio par.a er periodo eruero-,aibrii deJ 2'017..

CON FUNDAMENTO A lO DJS?IJBTO EN !.A LEY DE PROTECCIÓN OE OA"ltJS PERSONALES DEL ESTADO DE MÉXICO meucAOA

EN !.A SECOON TERCERA Df lA GACETA Ol'lCIAL DEL ESTADO DE MEJ<rco, Ét VIERNES 31 DE AGOSTO DEL 2012 CONStOERANOO
lOS ART!CULOS Y FRACOONES SIGU,ENTESo ARTÍCULO 4. A<ACOONES m. V, Vll; 7,8.9. 14 .• 23, Al HABLA> OE LA PR01'COÓN llE

LOS DATOS PERSONALES C®O DATOS QUE DEN EL CARÁCTER DE HACER, SER O !JWR DEL ESTLIOlANTE, SE HACE ALUSIÓN A .

QUE LA LEY TI>ENE POA OBlrnl Gl>RANTJZAR Y PROT'6ER. EN l:O Q!.lt' CONCJERIIIE Al. "00\TAM,ENTO DE LOS DATOS

PERSONAl.E>, LAS UBERTAOES PÚBUCAS y LOS DERm,os FUN!lAMENTALES DE LAS ?fRSONAS fÍS!CAS. V BPEC,ALMENTE DE .

su HONOR E INTIMlDAD PERSO""L y FAMILIA, POR LO OO. su Pu&LICAiCIÓN SERÍA lliCITA. QUE es a SENTIDO 0€ LA LEY 0€

PROTECClÓN 0€ DATOS PERSONALES REGIR LA DIFUSIÓN DE DATOS. QUE REQUIEREN EL CONSENTIMtEl'ITO DEL INTfRoSAOO,

SA!.VO EN LAS SITUACI0111ES E$TASLECIOAS EN El MISMO P11ECEPTO, Y EN LOS TÉRMINOS DEL ARTlctJlO U, 1:l ARTICULO 49 .

FRACCIÓN vm. o, LOS ARTicUlOS 122 Y 124 Y DEL Al!TÍCUlO 132 FRAOCíONES G Y 111, DE I.A lEY 01:TRANSPARENOA V ACCESO

A LA INFORMACIÓN Dfl ESTADO DE Mi!~CO Y MUN~PIOS, ASÍ COMO OEL NUMERAL SEGUNOO. FRACCIÓN XVIII. Y DEL.
NUMEIW. CUARTO AL OÉOMO PRIM61\0 llE LOS LINEAMIENTOS GENcRALES EN MAT!'RIA DE CLAS!fl(¡,.CION Y •

OESCIASIACIIOON. AS[COMO MM !.A aABORJ\CIÓl,I DE VERSIONES PÚBLICAS V CONSIOEAANOO QlJE >E ENCUENTRA

NECEsA!tEO ?ERMmR QUE se NE<GUEN, SUPREMAN o TESTEN LOS NOMIIRES y LAS CAUFICACJONES OE lOS ESTUDIAITTrS. PU ES
Ef!!.01VAMENTE SE ESTÁN PiWITGlENDO LA 'P-R!VAODAO oe- tos DATOS PERSONALES DE lOS ESTUDWITES Y~ SE DETERMINA

QUE se ESTÁ EN CONCQ11;0ANC,A Y ARMONÍA CON LOS !'l!INClP10S CONSTETUCJONAI.ES OE MÁXIMA P1JBLICIOAO, Y DE

PROTECCJóN• DE DATOS PERSONIU.Es. Y EN TOOO CASO EL SUJETO OllllGADO DENOMINADO UNWERSIDAO TECNOLÓGICA DE

NEZAH'UAlCÓYOTt VlGIUJIÁ QUE 50!.AMEITTE TENGAN ACCESO A LOS OATOS Pff!SONALES DE LOS ESTUDIANIB AQUEl!.AS

PERSONAS POR CUMPLIMIENTO DE SU FUNCfÓN O CARGO.

Recurso de Revisión: ••
11ntoem

Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández lnom"'º .. rron..,.ron<li,AcC .. oo lolRlomta<lón Púbrioa~
Pr01ooclón do 00101 Por>onoloo 0,1 E,iUdo do Múl<o Y M•nl<lplo, Comisionado Ponente:

Sobre la solklt!Jld de la "cantidad de grupos que ~""" .asignado el profesor Barragán Vilanoeva Ignacio de la división
académica de lo,formátb y oomputadón, de éstos cuántos pertenecen a técnim rupemr on1Ve'91ario y cuántos
perteneoon a ingenieria, de los grupos de TSU, se me Informe a,imtos twie,Qn una calificactón final menor a la requerido
{especrrrcar grupo), así como tamb!én se me lnlorme <fe los grupos de Ingeniería, cuántos tuvieron una calíficadoo fioal
menor a la requenda (espeoíficar grupo), de la infonnadón solicitada sólo aquellas asignaturas donde hoya impartido
clase el prof•sor Bam,gán Villanueva Ignacio ~ el periodo onero-allrll del 2017, que se fe debe dejar cfarn al
solidl<mte los slg"ientes; l, que no es competencia del comité de traMparencia ln-lgar, lnterpmtar, ni ser parté
juzga<lora u """luadora de "aiterios", "mo!lws", 'quejas' "su-es o fillldarnerrtadones legales de criterlos o
promociones•, "causas y efectos"' o "el por qué un p,oteso.- u <.MSejo diYislonai iOfll'OOba o reprueba un esttrdiante o
grupa ele estudiantes•, ante ninguna Instancia estudianlíl., académieo o j<Klicia(2. que esa,, oomité no - ni resuelee
las smiadones de aprobaélón o reprobación de asignaturas, en lo grupal o en lo indiViclual, pues no tiene mayor
injerencia en el atea académica ni es de intetés-, l~ que no a;utorfta: a los: Utulates ;de las unidaoes: adminrstrativas
involucradas a presentar la !nfo,mación conforme al interós que requiere el sofldtante, esto con fundamento en el
articula, 12 de la ley de transparencia y acaso a la información pública clel estado de México y muníópios, salo se
prasenta la que e>:lste en los términos y conáidone• que marcan ras normas y proc:eljimlenl!>S, en los documentos y
formii!ltoS tns:tit~ que en etlos se lndk¡uen, coo Jas reservas de tey· a lugar,, y- solo si es solicitada con apego a lo
e>:lstente en la normatividad unlwrsitaria y las leyes en vigor. así ~. en aiaritc· a Jos prinópios en materia cle
transparencia, y en los términos del artículo 12 de la ley de transparencia y acceso a la ~n del estado de Mé:<lco
y municipios, donde se mendona que la información que se propon:íona es como obra en los archivos del l;ltu!ar de la
infum,ación y e,. el <5tado en que se •""""'\"' en la u-, pues ne <!X!ste cóliga<=lón del sujeto obliga<!<> de hacer
procesos especiales ni lnvestlgaciooes a Interés ·revela<J<¡ en ¡,etit\tlnes de ros ·estudiantes ni de los soricltaotes, toda
solmd así recibida ES XMPROCEDlaNTE. Se le debe l,witar al soildtante, Si está inconforme .o conoce de alguna
irreguíañdad!, a que la manITTeste en la secretará acactémk:a o en la cof'lb"aloria in.tema.

3. El día doce (12} de junio de dos mil diecisiete, interpuso recurso

de revisión en contra de la respuesta anteriormente referida señalando lo siguiente:

a) Acto impugnado: "Solicito se me proporcione la cantidad de grupos que tiene asignado

el profesor Barragán Villanueva Ignacio de la División Académica de Informática Y

Computación, de éstos cuántos pertenecen a Técnico Superior Universitario y cuántos

pertenecen a Ingeniería. De los grupos de TSU, se me informe cuántos tuvieron una

calificación final menor a la requerida (especificar grupo), así como también se me informe

de los grupos de Ingeniería, cuántos tuvieron una calificación final menor a la requerida

(especificar grupo). De la información solicitada sólo aquellás asignaturas donde haya

impartido clase el profesor Barragán Villanueva Ignacio par~ el periodo enero-abril del

2017." (sic)

b) Razones O Motivos de inconformidad: "Información no proporcionada en la

respuesta que se da." (sic)

Página 8 de 30

Recurso de Revisión: ••
11nfoem

Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl
José Guadalupe Luna Hemández

'"'""'!o ~· TfR"'~''""ºla, "'"'"'º , la ln!Offll1cl6n P,lblk:o i
Pr<,lucol6n a. O.t., P,,.on,1 .. oo, ,;,,lado do M .. l,o y Munfc<,10, Comisionado Ponente:

4. El recurso de revisión se registró 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 Comisiom1do 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 cuatro

(16) de junio 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 OBLIGADO presentara el Informe Justificado procedente.

6. El día veintiséis (26) de junio de dos mil diecisiete, el SUJETO OBLIGADO

presentó su respectivo informe justificado en el que refrendó su respuesta inicial sin

aportar elementos novedosos.

7. El Comisionado Ponente decretó el cierre de instrucción mediante acuerdo de

fecha doce (12) de julio de dos mil diecisiete, por lo que, ord~nó turnar el expediente

a resolución, misma que ahora se pronuncia:

Página 9 de 30

•• Recurso de Revisión:

11ntoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
ln,!ltUlo do T,anopa"'nelo, Aecooo o lo l.,.omioolón PúbOco ~

p..,,o«IOl1doD0101Pofl!o""'"'"''""""º"'MlxlooyMunlolploo Comisionado Ponente:

CONSIDERANDO

PRIMERO. De la competencia.

8. 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)\'léxico; 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.

9. El medio de impugnación fue presentado a través del SAIMEX, en el formato

previamente aprobado para tal efecto y dentro del plazo legal de quince días hábiles

otorgados; para el caso en particular es de señalar que el SUJETO OBLIGADO

entregó respuesta el día veinticuatro (24) de mayo de dos rnifdiecisiete, de tal forma

que el plazo para interponer el recurso transcurrió del día veinticinco (25) de mayo

al catorce (14) de junio de dos mil diecisiete; en consecuencia, si presentó su

Página 10 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IPIRR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
ln,11\utD do Tra"'"""'""'"· A"''"° o l• lnformoolón P~blli:o Y

p.,t.o<l<ln a, D,taa P,...,,,,10, dol Oo\oOo do Mó'1oo y MunlolplOll Comisionado Ponente:

inconformidad el día doce (12) de junio de dos mil diecisiete, este 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 vigente.

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

último párrafo de la Ley de la materia actual, 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. Planteamiento de la Litis

11. Del análisis de la solicitud de información se desprende que el particular desea

conocer información relativa a los grupos que tiene asignado el profesor Barragán

Villanueva Ignacio de la División Académica de Informática y Computación

durante el periodo enero-abril del 2017. En específico, requiere conocer la siguiente

información:

a) Cantidad de grupos asignados.

b) Cuántos pertenecen a Técnico Superior Universitario y cuántos pertenecen a

Ingeniería.

c) De los grupos de Técnico Superior Universitario (TSU), cuántos tuvieron una

calificación final menor a la requerida (especificar grupo).

Página 11 de 30

•• Recurso de Revisión:

Sujeto Obligado: 11nfoem
Recurrente:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández '""'""'" .. -rnn,¡mrnnol,, '''"""º o la ,nromtaolón PÚbrl<b y
Protooclón do 00101 Pon,on1loo dol Eotorlo do Mói:k:o Y Munlolplo• Comisionado Ponente:

d) De los grupos de Ingenieraía, cuántos tuvieron una calificación final menor

a la requerida (especificar grupo).

12. En respuesta a esta solicitud, el SUJETO OBLIGADO hizo del conocimiento del

particular de la respuesta conjunta que generó la Unidad'de Transparencia para

veintidós (22) solicitudes de información que fueron tramitadas ante dicha instancia

que plasmó en el acta de la octava sesión extraordinaria del Comité de

Transparencia.

13. De la respuesta anteriormente señalada, se deriva la respuesta específica

brindada para la solicitud que originó al recurso que en este instrumento se

resuelve, la cual consiste en lo siguiente:

NLlrnero~ Foílode laSoH~itUd~
NOMBRE'.

A.PELUDO PATERNO

00052/UTNEZAl'Il'/2017

APELUDO MATERNO

.OESCRIPCTÓl't.CU.~ Y·l'R.ECJ:sk<DE . .tA:1.NFORiiiAClONSOllCITADA

NOMIIRE(Sj,

SftJi<:ito se m,e prgpc~ne fa cantimtd é:la grup0$ que tiene ilSIQ.nado e! prcfe5or 3atragán. VillaaUeva lgctadc de la Dh/1s'it:i11
o.cademiea de Informétiea . . y c~mpob_ció~ de istQ5 cuár,tas pertertecen -a Técnico StiperiD• unlversltairto y ~ntos perteftf.:cen a
Ingeoiería. De fos grup-os de-_-TSUr ~-me·informe cuántos tuvieron una. califfi:aciDn firlal menor a fa ~querida- (es:plliidficar grupoJ,
.JS oomo también se me informe de:"10$ grtrJlOS de lngani.l!Oil., cua11tos tuvien::itt una -calificación, rinat menor a la req:i.rarjd;-.r
(e:speQficar .grupg), De la inform.acfón sclícitada sólo. aq1,1ellas :aslg.~'b.l:ras domte h;iya impartldo-cla:A el profesor Barra9itr1
villa.nueve Igfi.lcio p.¡ra al pC!ril!ldD enero-abril del 2017,

EL PLENO OPINÓ::

Sobre la .$(1ii1;Jtud de Ja "'.cantklzld·de grupos.que tiene asfgo;aclo el profezr B:a.rra,gall ViUanue:vaignac.lo de Ja di\11SKJn academfce
de informá.tka y contputa~ión_. de: éstos. cuántos pe.rten11:1ttn a tk"nico SQperior unlYIM'Sltarlo)f _cuántos perte-necen a ingt1nleda. de
tos grup,c1.s de TSU, se me informe cuántM tuvieri=,n una ca:liflc;ar::ión finrJt menQr a la .req.uerid.a (espec:iffcar grupo), asi como
tambiéri .se me informe áe·los grllp,CIS de ingenieria, _QQOOOs tuv.lerl'ln una calificación final ~r a ta rnqoerlda (esp~cil'kar
grupa}. de la lnfannolclón ~Jicj~a sólo aquellas as:ignat~GIS.' donde- haya ¡fQJlartldo clase t:·I profesor Barragáp VHlanu1:va Ignacio
para ,el periocki ene11J""abril def 2017, que H fe deD dé:j.a.r-· claro a[.501fc:U:aute- l~,,11 slg.uient6: 1. ,que ·no, ,es cgmpetebcia -der ccmité
de bans~ncia iñve:stlgar1 inteqH@tar. n; :18-t' parte juzg~a-ra u e,altn1doni d-e "'criteria5'"', .._motivQ-S'"1 "quejas:• "sustentaciones- ,o

funda.lne.nt.adot1es le:gale:s de crib!rios a promochmes"', .. causas y-e_fec:tos" o· "el por qllé u.p P.retfesor u consejo c1¡visiona-l apn.1~W o
<repttieba un estudi!Ulm o~ de estUdiar'ltes", ;;1-nte·.ninguna instancia estudíantiJ,·a~ictt o judicial-.- 2. q1.1~ este c,omité n,o.
apo"ta. ni n:sueh1e las situaciones: de :aprobilcióit o·reprob-aciónde at.ig.natums-, en ra.gnipal o en lo indWiduaJ, pues- no tiene m:iiyo,
lnjerencia ei, el :irea acadé-ml.e:a ní u de interés, 3. qtu!: no au:tnri2a a IO!il titularieis,dlil 'las ~nida<les administrativas in11DJuc;radas i!

¡:i:rt::s-entar la infmrnac::ión r::on:f'orme al interés que mqu·¡ere'el soUcit:ante,. este cciR; funi:lamef'lto en cl artíi;¡alo ··12. de la hey de
transparencia y ;¡!ICICe5Q- a la informadón piíbllea·-def .cstado·d_e-.M~icq: y ,rnunidpimÍ. salo se pre.sienta la. que -existe en kls termintis y
condicto11es que m;a~r, las normas y pror;edimie:ntos.. en ÍDS'doc11mentcs y fonttatos jnstit-ucionale:5 c:¡ue··,en. etltJS se indlquén, -:on
las r-esel'VaS ti~ ley a fugar •. y solo si es·solkibda mn .apego a lo é:idstente en la Tiormat:iv~ad tinlve.rsitaria v las leyes -e-n Vlg()r. ast
mismo, ·en.cu21-ato a los ·11rinclpicsér'I materia de transpar"nciar·Y-e:11 IQs términos def'artículo 12 de la ley de transparencia y~
a b i-r,t',r.wrnaCKln del ,estado de Mé1eico- y rrumidp[l>f... donde .se mendrma que_1a· i.ntarm:u~ión qua- se .prapi;in;iona .es come Obra en,lo:s
ar,cli!Y1J$ Qel t¡tul&r dé la información y -en ·el .estado en. -que se enc.uent:n11 en 1iil· universidad, pues, 110 existe obligillc:Jón del sujeto
obliga.do de hace-r prcrcesos esped.ies ni investigacio,nes a interis ~velado en -patidcnes de los estt1dJa11t-es·ní de- [0$ soliciti:lntes,
toda SOlicftu(I .asi rec.-b id o1 ES IMPROCEDENTE. Se le debe invit.lr al suli dl:ante, si' está' inmnfarrne C'I conooo de --"lgu Ril irreg rda"ri dad,
a qti:e Ja m.inifHoste en f:11; seaetaría acadi:mi~o @n la o:sn:tta/oria·irne-rn.a,

Página 12 de 30

••
11nfoem

'"""'""' a, T""' .. ""~"' "'""'º , la 1nlormadón P~blloo y
Pn>,.c<aónMCloto•Po,.on,lu<!el"6tnd<>doM .. ,eoylllunlcí"'"'

Recurso de Revisión:
Recurrente:

Sujeto Obligado:

Comisionado Ponente:

01473/INFOEM/IPIRR/2017

Universidad Tecnológica
de Nezahuakóyotl

José Guadalupe Luna Hernández

14. Inconforme con ello, interpuso recurso de revisión bajo el

argumento de que no se le entregó la información que solicitó.

15. De tal manera que la litis que ocupa al presente rec;urso se circunscribe a

determinar si la respueta del SUJETO OBLIGADO es suficiente en términos de ley

para satisfacer la solicitud del particular.

CUARTO. Estudio y resolución del asunto.

16. Tal como se refirió anteriormente, la respuesta del SUJETO OBLIGADO fue

emitida por el Comité de Transparencia en el acta de la octava sesión extraordinaria

de dicho órgano. En lo que a la solicitud que nos ocupa se refiere, el SUJETO

OBLIGADO plasmó diversos argumentos en lo tocante a la solicitud en cuestión,

mismos que de manera toral consisten en lo siguiente:

a) No es competencia del comité de transparencia investigar, interpretar, ni ser

parte juzgadora u evaluadora de "criterios", "motivos", "quejas",

sustentaciones o fundamentaciones legales de criterios o promociones",

"causas y efectos" o "el por qué un profesor o consejo divisional aprueba o

reprueba a un estudiante o grupo de estudiantes", ante ninguna estancia

estudiantil, académica o judicial.

b) El comité no apoya ni resuelve las situaciones de aprobación o reprobación

de asignaturas, en lo grupal o en lo individual, pues no tiene mayor injerencia

en el área académica ni es de interés.

Página 13 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández
lnotiMO do T"""'p,nn<lo, AOOHO o to rn!onnocl6n PYbllco i

Prot.0<100 .. Clero, """'"""'°'""'~,lado do r,iúl,o Y l!unf<,,plo• Comisionado Ponente:

c) El comité no autoriza a los titulares de las unidades administrativas

involucradas a presentar la información conforme al interés que requiere el

solicitante, esto con fundamento en el artículo 12 de l.a ley de la materia, sólo

se presenta la que existe en los términos y condiciones que marcan las normas

procedimientos, en los documentos y formatos institucionales que en ellos se

indiquen, con la reservas de ley a lugar, y solo si es solicitada con apego a lo

existente en la normatividad universitaria y a las leyes en vigor.

d) Finalmente, considera la solicitud IMPROCEDENTE, por lo que determina

invitar al solicitante, si está inconforme o conoce de alguna irregularidad a

que la manifieste en la secretaría académica o en la contraloría interna.

17. Del análisis de la respuesta emitida por el SUJETO OBLIGADO concatenada

con la solicitud del particular, este Pleno determina que la misma es por demás

evasiva e incongruente, toda vez que evita realizar un pronunciamiento claro sobre

los puntos de la solicitud y se limita a realizar manifestaciones que a consideración

de este órgano resolutor no guardan congruencia con los requerimientos de

solicitud en concreto que le fueron planteados. Esto es así, por lo siguiente:

18. La solicitud del particular refiere el deseo de conocer cuatro puntos de

información relativa a los grupos que tiene asignado el profesor Barragán

Villanueva Ignacio de la División Académica de Informática y Computación

durante el periodo enero-abril del 2017:

a) Cantidad de grupos asignados.

Página 14 de 30

••
11nfoem

fa,t1tu"'d•Tron,1"1,onolo,A<:O .. OolalnlomwolónPú~lleoy
Proto«il,adoC010,Por>o""lood,1Eo11dod,.,,.,coyMonlclplo,

Recurso de Revisión:
Recurrente:

Sujeto Obligado:

Comisionado Ponente:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de N ezahualcóyotl

José Guadalupe Luna Hemández

b) Cuántos pertenecen a Técnico Superior Universitario y cuántos pertenecen a

Ingeniería.

c) De los grupos de Técnico Superior Universitario (TSl!), cuántos tuvieron una

calificación final menor a la requerida (especificar grupo).

d) De los grupos de Ingenieraía, cuántos tuvieron una calificación final menor

a la requerida (especificar grupo).

19. Ante esta solicitud, es innegable considerar, tal como lo refiere el SUJETO

OBLIGADO, que el artículo 12 de la ley de la materia impone a los sujetos obligados

la obligación de proporcionar la información pública que se les requiera en el estado

en que ésta se encuentre en sus archivos y tal como fue generada, sin que estén

obligados a generarla, resumirla, efectuar cálculos o practicar investigaciones.

20. Sin embargo, en el caso particular no se aprecia que el SUJETO OBLIGADO

aporte argumentos que efectivamente justifiquen el por qué no hace entrega de la

información, es decir, no justifica los motivos de su determinación en el sentido de

considerar "IMPROCEDENTE" la solicitud formulada por el particular, sino que se

limita a realizar una serie de aseveraciones fundadas, a su parecer, en el artículo 12

de la ley de la materia sin motivar su actuar.

21. De tal manera que es primordial considerar que el SUJETO OBLIGADO no

niega específicamente la existencia de la información requerida, sino que evade

informar claramente los motivos de su omisión a entregarla.

Página 15 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
ln,lltutod0Tronooor,1nolo,A«"''"'"'""'"""''º"º""llooy

Prot<>«io,,OoD,1DoP=nar.,o,1Eot1doOOMl><l=V"l""'ºIPm Comisionado Ponente:

22. Así, resulta importante invocar lo dispuesto por el artículo 5, párrafo décimo

quinto, fracción I de la Constitución Política del Estado Libre y Soberano de México

dispone:

Artículo 5.- ...

El ejercicio del derecho de acceso a la información pública, en el Estado de México se regirá por

los siguientes principios y bases:

I. Toda la información en posesión de cualquier autoridad Estatal o Municipal, así

como de los órganos autónomos, es pública y solo podrá ser reservada temporalmente

por razo_nes de interés público en los términos que fiien las leyes. En la interpretación de

este derecho, deberá prevalecer el principio de máxima publicidad;

23. De lo anterior se deduce que la constitución le otorga a todos los documentos en

posesión de las autoridades la calidad de públicos y únicamente pueden ser

reservados temporalmente por razones de interés público y en los términos

expresamente señalados en la ley, es decir, el derecho de acceso a la información

pública no es absoluta pero su restricción debe estar sujeto a un sistema rígido de

excepciones, en el que los Sujetos Obligados debe fundamentar y argumentar las

causas de interés público que se ponen en riesgo al liberarse la información.

24. En consonancia con lo anterior, es de señalar que en la respuesta expresada por

el SUJETO OBLIGADO no se cumple el requisito de fundar y motivar

Página 16 de 30

~· Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández
ln,!IN!O •• T'""""'"'"º'"·"'""'°" • I• lnfotm..,lóh .,.,, .. y

Protoocl6n do D,..,. p,...,.,,10, dal E;ot,,do do M<>leo y Munlolpl0< Comisionado Ponente:

debidamente la resolución para determinar la solicitud improcedente y no hacer

entrega de la información.

25. Lo anterior es así porque, de conformidad con el artículo 16, primer párrafo de

la Constitución Política de los Estados Unidos Mexicanos, se impone a las

autoridades la obligación de fundar y motivar todo acto que implique una molestia

en la esfera de derecho de las personas:

Artículo 16. Nadie puede ser molestado en su persona, familia, domicilio, papeles o posesiones,

sino en virtud de mandamiento escrito de la autoridad competente, que funde y motive la

causa legal del procedimiento.

26. De este precepto se deduce que en el régimen jurídico mexicano, la

fundamentación y motivación de los actos o resoluciones no es exclusiva de los

órganos judiciales o jurisdiccionales, sino que se extiende a todas las autoridades.

En este contexto, en 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.

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

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

acto y las razones o argumentos de su actuar.

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

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

Página 17 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
an,!l(uto Oo Tronoponmola,A..,.oo o l• lr>lormselón Pl!bllo.o Y

Protao<l~n d, o,,.,. p,..,..,,lo, dol Eou,do do !,!<i.,;oy Munlolpl<>& Comisionado Ponente:

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 e:><pongan 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 "

29. Por su parte, el máximo tribunal del país ha establecido jurisprudencia respecto

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

términos:

FUNDAMENTACIONY MOTIVACION. 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.

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. Unariimidad de votos. Ponente:

Arnoldo Nájera Virgen. Secretario: Alejandro Esponda Rincón.

Amparo en revisión 333/88. Adilia Romero. 26 de octubre de 1988. Unanimidad de votos. Ponente: Arnoldo Nájera

Virgen. Secretan·o: Enrique Crispín Campos Ramírez.

Página 18 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl
José Guadalupe Luna Hernández

ln0<~<110 oo T""'"""'"'''· """'"" o 1, 1.romioolón P~bli .. Y
""""°"'6aOo00100P01"0noio,d,1eaLaOadoM"l""YM"n'clp,:,O Comisionado Ponente:

Amparo en revisión 597/95. Emilio Maurer Bretón. 15 de noviembre de 1995. UnanimidJd de votos. Ponente:

Clementina Ramírez Moguel Goyzueta. Secretaría: Gonzalo Carrera Malina.

Amparo directo 7196. Pedro Vicente López Miro. 21 de febrero de 1996. Unanimidad de v9,tos. Ponente: María

Eugenia Estela Marti.nez Cardiel. Secretario: Enrique Baigts Muñoz.

30. 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.

31. 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, JUSTIFICAR, POSIBILITAR LA

DEFENSA Y COMUNICAR LA DECISIÓN. El contenido formal de la garantía de legalidad

prevista en el artículo 16 constitucional relativa a la fundamentación y motivación tiene

como propósito primordial y ratio que el justiciable conozca el "para qué" de la

conduct~ de -la autoridad, lo que se traduce en darle a conocer en detalle y de manera

completa la esencia de todas las circunstancias y condiciones que determinaron el acto

de voluntad, de manera que sea evidente y muy claro para el afectado poder cuestionar

y controvertir el mérito de la decisión, permitiéndole una real y auténtica defensa. Por

tanto, no basta que el acto de autoridad apenas observe una motivación pro forma pero

de una manera incongruente, insuficiente o imprecisa, que impida la finalidad del

conocimiento, comprobación y defensa pertinente, ni es válido exigirle una amplitud o

abundancia superflua. pues es suficiente la e:r;presión de lo estrictamente necesario

para e:r;plicar, iustificar y posibilitar la defensa, así como para comunicar la decisión

Página 19 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
lno!lru,o do r,a .. pon11elo, "'°"""" o 1, lnformoelóo l",lbll"" Y

""'"'<Ión .. O.to, """º"oloo <lol Eo<ado a. ,.,.,,,o y Munl<lplo, Comisionado Ponente:

a efecto de que se considere debidamente fundado y motivado, exponiendo los hechos

relevantes para decidir, citando la norma habilitante y un arpmento 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.

CUARTO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER ORCUITO.

Amparo directo 447/2005. Bruno López Castro. lo. de febrero de 2006. Unanimidad de_votos. Ponente: Jean Claude

Tron Petit. Secretaria: Claudia Patricia Peraza Espinoza.

Amparo en revisión 631/2005. Jesús Guillermo Mosqueda Martinez. lo. de febrero de 2006. Unanimidad de votos.

Ponente: Jean Claude Tron Petit. Secretaria: Alma Margarita Flores Rodríguez.

Amparo directo 400/2005. Perna: Exploración y Producción. 9 de febrero de 2006. Unanimidad de votos. Ponente: Jesús

Antonio Nazar Sroilla. Secretaria: Ángela Alvarado Morales.

Amparo directo 2712006. Arturo Alarcón Carrillo. 15 de febrero de 2006. Unanimidad de votos. Ponente: Hilario

Bárcenas Chtivez. Secretaria: Karla Mariana Márquez Velasco.

Amparo en revisión 78/2006. Juan Alcántara Gutiérrez. lo. de marzo de 2006. Unanimidad de votos. Ponente: Hilario

Bárcenas Cház1ez. Secretaria: Mariza Arellano Pompa.

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

básicas de la fundamentación y motivación:

l. 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.

Por ende, no es suficiente la expresión genérica de la norma abstracta aplicable,

sino además la manifestación de los artículos o numerales idóneos que

encuadren con el asunto concreto.

2. La motivación corresponde a aquéllas expresiones y argumentaciones, a través

de las cuales la autoridad da a conocer en forma detallada y completa todas las

circunstancias que condujeron a la decisión emitida.

Página 20 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahuakóyotl

José Guadalupe Luna Hemández
lnotltLl'CO do T ""'P""'""''· .w,ooo o lo lr,formoolón Pilbll .. V

p"""cclO., do o,- P,raooalo, d•I EoT.Odo"" ..,.,ko y Munlolplos Comisionado Ponente:

Esta motivación debe 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.

33. 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

modo, la persona que se sienta afectada pueda impugnar la 1ecisión, permitiéndole

una real y auténtica defensa.

34. Retomando el estudio de fondo en esta resolución, es de destacar que la materia

elemental del acceso a la información pública, consiste en que la información

solicitada conste en un soporte documental en cualquiera de sus formas, a saber:

expedientes, estudios, actas, resoluciones, oficios, acuerdos, circulares, contratos,

convenios, estadísticas o bien cualquier registro en posesión de los Sujetos

Obligados, sin importar su fuente o fecha de elaboración; los que podrán estar en

medios escritos, impresos, sonoros, visuales, electrónicos, informáticos u

holográficos; en términos de lo previsto por la fracción XI del artículo 3 de la Ley de

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

Municipios, que establece:

XI. Documento: Los expedientes, reportes, estudios, actas, resoluciones, oficios,

correspondencia, acuerdos, directivas, directrices, circulares, contratos,

Página 21 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
an,lltu!• do r.,,n,p,ronola, Accooo o 1, lnfom,ooll>n "'~'" y

PT'o0.ocl6n a, ""'"' Pononolo& d,I Bolado do M•,leo y Moniolpl .. Comisionado Ponente:

convenios, instructivos, notas, memorandos, estadísticas o bien, cualquier otro

registro que documente el ejercicio de las facultades, funciones y competencias

de los sujetos obligados, sus servidores públicos e integrantes, sin importar su

fuente o fecha de elaboración. Los documentos podrán estar en cualquier medio,

sea escrito, impreso, sonoro, visual, electrónico, informátko u holográfico;

35. Por otra parte, en estricta aplicación a lo dispuesto por el artículo 12 de la Ley de

la materia, la autoridad señalada como responsable sólo tiene el deber de entregar

la irúormación solicitada en los términos en que la hubiese generado, posea o

administre; esto es, no tiene el deber de procesarla o resumirla, ni realizar cálculos

o investigaciones, en su intención de satisfacer el derecho de.acceso a la información

pública de los particulares; lo que se traduce a que una vez entregado el soporte

documental en que conste la irúormación, corresponderá al. solicitante efectuar las

investigaciones necesarias para obtener los datos que desea conocer.

36. En sintesis, el derecho de acceso a la irúormación pública se satisface en aquellos

casos en que se entregue el soporte documental en que conste la información

pública, toda vez que no se tienen el deber de generar un documento ad hoc, para

satisfacer el derecho de acceso a la irúormación pública.

37. En efecto, el derecho de acceso a la irúormación es uri derecho de acceso a

documentos generados, administrados o poseídos por los diversos sujetos

Página 22 de 30

••
11nfoem

ln,!lruto Oo Tnl""P',.,,"'••Aoeooo, 1, lnformoolóo Públleo y
Pn>lvo<i6n .. """'' p,,.,n,1,1 e, .. o, a, M .. 1,0 y Munkalplo,

Recurso de Revisión:
Recurrente:

Sujeto Obligado:

Comisionado Ponente:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl
José Guadalupe Luna Hemández

obligados, y se estima que la naturaleza de los artículos de la legislación en la

materia versa en ese acceso al documento per se.

38. Para el caso, independientemente de la incongruente e infundada respuesta, es

necesario determinar que corresponde al SUJETO OBLIGADO generar la

información materia de la solicitud y que cuenta el soporte documental en sus

archivos para satisfacer la necesidad informativa del particular. Para ello, es

trascedente considerar lo dispuesto por el Manual General de Organización del

SUJETO OBLIGADO, el cual, tocante a la División de Informática y Computación

dispone lo siguiente:

:uJSFl'®O DIRECCIÓN DE DMSlÓII DE INFOl!MATJCA Y COMPUTACIÓN

OBJETIVO:

Ptmear, orga,fo:.ar, difW", ·E!t'!i:I.IW, wntrQ!ar y evaluar las actividades ~lea ch.ir-ivadu di:: lil aplíactót1 di: lCli pl;l[Jes. 'I pro~ ,;k, esw~o. ,'1$1
.C:MIO pl'QrrlOffl' ta "'"OJJ~ción, l;i lmres&igacJ{¡g 1 et desarrollo c~~có. con el ptcpósito di! formar- TC"'..ni,;os Supwiorm: Uni"ersitarlo:i: ert

Página 23 de 30

Recurso de Revisión: ••
11nfoem

Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
fn"""'º i!O Tran,,,..,,n,i., ''"'""" o la l.rom,oolón Pilbílco y

Proto,oJóndoD,to.p1..o,,al .. do1Eolodoóo1,!é"<0YM•ni,lploo Comisionado Ponente:

Tctnob_gíu d~ fa. l11formacOó~. t Com!Jtl~ Are.i Sistemas lm'::lrm:itfms e. 111-8.eJl~ en, Tl!Cflol~ d'I! Ji.¡ ,lr.forrmcléf'.I y Comunicuióri. con t.:i.
ffmliifad de. 'JU>!! con:'1)lemericen su fOfmi.ci<:rn bajo;¡¡ ~1,uim;i de Cmti ... urtla(l' 4e E;i:1;1,fuJ~ -det rifl"':J· s~A <illEI h, i;orn¡í~.

FUNCIONES:

- Pbnar, pmgramar y ~ordh;,1r lu ~cegi,u r ~Ollf n~a.ari~ p:ir.:i; d ad~o o.r111pfünfcrr:o <Sel prt:,Cli$0 eWcativ<:, ,:w l:3s C\t1"e,;i$ qu.,
a,ordimi, di! acuerdo t:Gtt los o-lterioi;, imeamJMtoS y poli~ qus 6el"blaca fa S«net:!ria Ac.J.d,!il"rl#;;lj_

~par en l.i. araializ:atión de los pl~ y progra."lt!E de ~"' ,de l;i:i: '-<lOTl\"U que cooroina. ~m'!o ,quci o:::umpb:n con ~ fj,u­

ca!idad. sufici~,:i.a.. •ncb.. R)mrt;J,Q:)n, $'1!1lddo de in.,.estipclón e mnov:actón tirtlo~ ¡¡ro:esos. s,bser.oam:lc >al ;'l!Odelo ~é:mkQ vígeinte.

Promov..r 'f orieMt.1.r ei ~~n-ollo de ¡¡.~gr.ama~ de i~CIQJ'l y i;l,;mrn,lla tP.cnológk,;I soh!-e ~mas de int:'<111"'5 regiom,L emic,.i ,o n::itional, para 111:,;
c::.,-re:ras- q,..,e COQrd"JJa.

F'r,:,~cW el uso 'f me,<.r:¡¡ ~minu~ de metodologlas: ée enie~co~:' ~feldi:mje< 'I .,.,.:i]i..u:;6r, qrn,: b,,o=3o el .i:preno'=j" s;gn.ifu:at1-,o ,:le, Jo¡;
~~-d~'lll"l;ej de kis carr'l:'•"'!U ~e t.o<)rtilM,

- lrn¡;;.ui,ar tir>~re docemeii e ins:tcuc:ft:,fles., el rl1"..er,;.,.rnb,ío d,e 'i!!x;ieriene:i:as i! ínfb.rn'!llción reh:iden:mD$, am el J)'"oc:,,¡~ t,d,.J~.

- Progr~m:ar, or_g;i,.-iíu,r, corn;olJr i' optími:l:ar el uso de ~tri.u. mlloel?.' r l.iboratorias 2~cril:C& :i la D'l11istón Academrn. :ul ,cerno .ru~r e es.tade
Siltidaw.wJo del 11~ui;io e lns.itaW:~

- &ub!002r, ~rullur y ~11~lo;1ar !o} Progratnils ,;je Es.ra41;i;s, Tutorías y- A.s~offl!S ,i¡,~ W Qre'trrti qve =rdítia

- ~rm~ y suparwill.lr el tfc=;;rt'Ql[o de Jiu Íl,Arrc!c,ne:r rki1 pc,r,m,nal doterttlf zdserl~ a I;, Oh-,itic,n. ,:onJilhraMo lo~ t.c~o! de Gl"p y 1»<term6n
;1.qdl'miC(I.

- C:x,rdimr -el pmcem <le .selecció<> 00 :i.s¡:i.irwitais .a- l.:i! QJTEras de la Dlmión Aci.Gérnicc..

P-r.e,mor,,e~ !a el.:boracióP tie mateiQ,1 didkl)(.e< ~rr:le a b.s ~cesída~ de Jos. ?IZITTI!~ ~ programlJS de ,e~t.r<lio de las: Ql"llr.t:S que toordi~.

Coordb:ur la ,raación y ,aa.,,di:i::.aOón de fos iodiCilldores par.a. ev..iuar <el de,empel'io acidé!tnict> de !::$ can-er:t:s a .1u argo.

f'artid~~n 111 ;;rooirso de r.e::::1~01:iento. ~e.leu>On y~.ontrnbC!Ón de loo: ,;;md",dlltos ~. (l(.Up:11" p~ doce~te:~ '<.lelln~ m lli OiY1~ A::adémic,

l"ro<;,oner la inco~oración de tesim.s. p11s.mi:es y p~et®res ,de sen-icio _¡oc!3l ;i.1os proy«roi jr,~tiwtionJfe:! ,:!., la Unl...,el'Sid.'ld'.

lrn¡,lerru¡rral.l~ r p:"C>mo .. er ¡,,sogranas. die, ¡:,~[Ol!:t.li:zaelóo doc,,e,n:I!, de lis q,.re~ que eoar~na..

P....W::ipJI", an r,;epr~ilcl6n .de l,1 Utilv1wS>dad. en ;i.quellu COIDÍ$:loneSc ,:11:adCm1ca.s ::i q.ie se i::on'<'t>que '! dio! las cual~ forme p;¡ru, ,Ui como co lro
ÓrK,anOs co!'egi.ldos '/ comisione!! que ¡;or regia.mm:aco c:.o=portCbri.

E11:!Ju;u· e! fun.;:ionarnien~ -de- la DMsis:,r, Aadémica ~ ~,a,:;;er l.aJo :ic.cbnes o inedida:$ pr1<'1!0IÍÍ\i'al: y/o c:orn;,;(0'<11:$ q;.,c s& ~i,i'l!lr:ior,. !:;l{ltO "'" d
4-rnJ::.i:o ac:vJLl:m:ia1 aitn<> admi11lsi:ru.,=.

Apoy.ir en b.'S ~Mdtdra~ <fu dlftl'.Si~ de 11:S C.!Sl"l'lt"U •" ~ la D~ísiiJn Acarlém(a, e<1 l¡¡,s ew.iel;ru; de ni'l'lll medk, ~¡,erior de I¡¡, l::»'illi óe
inf!l.lefld.a..

f'i,om!l'rf!~ y pa,r.icip.it "l'I ao:N..tides ;icadémk.Ls i;on"mQdu P,DI'" e/:ft'd~de! guberruimenQ!es, edm..eiv;rs y so,d::ilu, dé .:;arict~r AAci=al o
1=;:icfon«I.

D<!:A:rro!l¡l;r 'f promov.er prng,=rn d~ -&t.ldi~s ~ f,lllnfes~QS, ..si como iflt.ert;i.rr,tiq_¡: 9:nc,diantik!s r!:3cicmal,e:1 e iM.ernai:i~ale:$.

- Cf<i!IIJ', rn::>~f!l'lr. cOQ.-dtna.r)' SIJp,l!NiRr las i:'QrrJi~ o to..'l"lÍ$ÍOJ:les ~ue :,.poyen e,! i::1,1mp!lr~,m:ti:, de las funó1111c:i; i:f-1,I ¡¡mJ;,ito <:le 51.1 o:o,."D?etomt't.:i.

- Co::ictruwr eri 'lll ,::ll"1pl<mien-co de io,s ~rdo$ em~ ¡»r cl Coli~c!o Dir-ea:J\IQ y la., ,:;hll!rvkkmeJ itman.:.s:las de l~s .umitorb:s ex;:en,a:; ,e

intotrnil:s.

?re.~enw a fa Sr..,-e.mri;¡¡ Ac.ulimlc.: y" b Direo::cion de Arlittinistr.n;\00 y Fin~n= ~a J.1.1 ílpn:itracibn.. lu :«io!icitMde, <le ariqui~oQém, s~l'"lióo,¡ r
CQ-miilooes ne.:esa.rl35 pare. el buen fünti='Tl~r.o del :i,rea .:i >Ll cirgo.

ú,r~;,Jir ,:::or, la nonaa.tMda'C federal e.ciu:tl 'Po ,n~ dennt- óe su imbit-o de comp.e::.l!'!'eia.

?:i.n.ióp<1l'" en Eil ac:-~,;ic,n 00 k:., ~;nen,;ics, b1 man""'k!. y ¡i,1'a<;edimil!!i'tto.,>1: <:<:>rrespor,<:licni'.li::r: a b:i: funció""!s qt.."<:-•d]~.

Gcne..-;u- 'f ,¡,m<l:lr a L'll 111~ klawn~s ylo ~una,. J,os rapo= ,fo lnro,"rn..,;,On ro::¡uorodos. q,.'I!· ~[i!n .,: escad::I de t3.s ~,:¡;,,>C~ r l1:rxiOJ1e!>
qt),:Qe,arr,,,1~-

!elabora,. tos p~am.is .1111'11.ll!'S di! trab.a.jo y de prm:~uesto m, su~- a:i::nD p,;lru! de les fr1:i•t.rimiemo~ d<:: p1¡in1o11ción <nrowcioNI.

~ankt¡,,il',,.,., o!!, Si!lcemti. de ~~ciOO de Calldnd ,:ie la U.,l".rel"Sl,:bd '! &:!1'!.U fü~dotl>:! \lllnén!.~I a. ~u mant<:.nb-,,t.,r,m y rm:'jorn .c:;,ntinm '/, -e<> s1. ase<.
~f):l,ciL- y 2a:ual1mr 1,,... ?""º~c!fm1!!1'>W-S r ~~~.o:r,:o=poodl""t"'-.

O..Um,iriar fas n=id:a.dol!s de. e.qi.tÍf2111ÍE!li:a par.,. a1brir ~. re.q¡Jer'.mil!nU>$ di!: l-0$ ¡,I~ r ;,;Qg~:i.'ll,e: "nud:O ® l..z: t.1,,,.,r,¡¡~ ,:¡u., c.cordirra.

lmpi,,ment;r ~c,;iO{l=S GiJ.$ co~d),w,,,ert .¡¡ m~r· los ,!'!die~ tt,;c-cituJ~n del :;,l1.1m~do.

!';!1~1Clpar et'I tos prc,cest>$ QG tv:il..iacló", c,r;-rtlf1~ar:i6r, y ::.c:n;d]t;icibr, de la~ p1'o~mas eduqtivosc qtie c;a.:,n:lir=a.

?a.rt:ici?ar en I" eliibo!-acié~ i:i,.j Prot:~ma l~t~Olll de D<!!::Urollo de ID. U.,i~er!Ji.<hd.

rromo-..er la. vii>ci.larión eco ~res dE'. -6.milía p:i.ra fa.,ori:c,er ¡¡, "form;,.ció.n ITT::.egn,I de lo~ .seudl:.,.,..=.

Repr,r.,r men:s:u~lmeme ~ 1~ Unida,:f de Plt,n~ei1úi y Ev.,,lwaelón. r~1 prcap~ei;t» d1t c1~,1&c;¡ción de J11 infDf"maciOo, eomc re$1!!'Y;ld~ o -::onfld11ncial, l:i
tOW óeber-:á ju,¡tJ!ic.ars,:¡ ~ full~~ ¡:,,,~ ~ v.,Jida(jÓfl r ~IJ't(>t'J2:16Dn por ?1'1k <le! Cornir:<! c ... !af:>rmación.

39. De la disposición en cita, se desprende que la Dirección de la División de

Informática y Computación tiene como objetivo planear, organizar, dirigir, ejecutar,

Página 24 de 30

•• Recurso de Revisión:

11nfoem
RecUITente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
ln•tiN!lldoTranap,,.nclo,Aooo,oololn"""'•ci•nP~blla, ¡

p,..,..,,:1ón do 0,10, Poroon,I,• dor E<l><!o do "16:<lc• y Monlol~•• Comisionado Ponente:

controlar y evaluar las actividades académicas derivadas :de la aplicación de los

planes y programas de estudio, así como promover la vinculación, la investigación

y el desarrollo tecnológico, con el propósito de formilr técnicos superiores

universitarios en tecnologías de "la. información" y comunicación, área sistemas

informáticos e ingenieros den tecnologías de la información y comunicación con la

finalidad de que complementen su formación bajo el esquema de continuidad de

estudios que le compete.

40. En relación al tema de la solicitud, le corresponden a la Dirección de la División

las siguientes funciones:

a) Asignar y supervisar el desarrollo de las funciones del personal docente

adscrito a la División, considerando los tiempos de carga y extensión

académica.

b) Coordinar la creación y actualización de los indicadores para evaluar el

desempeño académico de las carreras a su cargo.

e) Generar y emitir a las instancias internas y/o externas, los reportes de

informadón requeridos, que reflejen el estado de las actividades y

funciones que desarrolla.

41. Así, queda evidenciado la facultad del SUJETO OBLIGADO de generar el

soporte documental referente a la solicitud del particular, esto porque corresponde

a la División asignar y supervisar el desarrollo de las funciones del personal

docente, por lo tanto, generó uno o varios documentos para la asignación de los

Página 25 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández
ln'1~u1o"" Tr,nopa..,ncl,, Aoc,,o o lo lnlorm,,lón Pill>llc.o y

Prowe<lón d, Dotos P•=•l•o dol Eot••• <lo 11\ó><i«> y .,"nlolploo Comisionado Ponente:

grupos al profesor en cuestión y cuenta con la información necesaria para responder

a la solicitud de información sobre los grupos asignad,os al Profesor Ignacio

Barragán Villanueva durante el periodo enero - abril de 2017, cuáles de esos grupos

corresponden a técnico superior universitario y cuántos a ingeniería.

42. Asimismo, le corresponde a la Dirección de la División coordinar la creación y

actualización de los indicadores para evaluar el desempeño académico de las

carreras a su cargo y generar y emitir a las instancias internas y/o externas, los

reportes de información requeridos, que reflejen el estado de las actividades y

funciones que desarrolla. De tal manera que generó un documento que refleja los

grupos que tuvieron una calificación menor a la requerida tanto de Técnico Superior

Universitario como de Ingeniería, como parte de su función de evaluación.

43. Cabe destacar que la información materia de la solicitud consiste en datos

estadísticos, por lo que deberá ser satisfecha con la entrega de documentación que

haya sido generada en esos términos, sin que sea necesaria la entrega de la

información respectiva a la calificación de cada uno de los alumnos de los grupos

en cuestión, pues la solicitud en ningún'momento refirió conocer ese tipo de datos.

44. Siendo evidente que el SUJETO OBLIGADO, no está respetando, protegiendo

ni garantizando el derecho fundamental de las personas al tratar de acceder a la

información pública gubernamental.

Página 26 de 30

••
11nfoem

fh.tHuto<1oTo1n1p.,roncl,,Ac, .. ,0101nromu,c:JónPúbClcoy
Proto«lóndoOaie••Po~o .. lOodolEB"dodoM6,lcoyMualclplo,

Recurso de Revisión:
Recunente:

Sujeto Obligado:

Comisionado Ponente:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl
José Guadalupe Luna Hemández

45. En ese sentido, se colige que el SUJETO OBLIGADO cuenta con las atribuciones

de generar, poseer y administrar los documentos en donde conste la información

solicitada, por tanto se REVOCA la respuesta generada por el SUJETO

OBLIGADO para la solicitud de información 00052/UTNEZA/IP/2017 y se ordena

la entrega de la información en los términos en que ésta obre en sus archivos.

46. Así, con fundamento en lo prescrito en los artículos 5 párrafos vigésimo,

vigésimo primero y vigesimo de la Constitución Política del Estado Libre y

Soberano de México; 2, fracción II; 29, 36 fracciones I y II; 176, 178, 181, 185 de la Ley

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

Municipios, este Pleno emite los siguientes:

~~
'~

",,~

~
. ·~

Página 27 de 30

ne Recurso de Revisión:
Recurrente: ~¡···, 1

¡J ~ nfoem Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hernández
'"'"'""' o,T.-an,,..,.nclo,Ao .. ,o, o, lnl.,.....olón P~bllal y

Prolo<elOn Oo Colo, P<,non,lom óof E&ln<lo do Mmúoa y""""'''"º' Comisionado Ponente:

RESOLUTIVOS

PRIMERO. Resultan fundadas las razones o motivos de inconformidad hechos

valer en el recurso de revisión 01473/INFOEM/IP/RR/2017 en términos del

considerando CUARTO de la presente resolución.

SEGUNDO. Se REVOCA la respuesta y se ORDENA a la Universidad Tecnológica

de Nezahualcóyotl entregar vía Sistema de Acceso a la Información Mexiquense

(SAIMEX) los documentos en donde conste la siguiente información estadística:

A) Número de grupos asignados al profesor Barragán Villanueva Ignacio de

la División Académica de Informática y Computación durante el periodo

comprendido de los meses de enero a abril del 2017.

B) Número de los grupos asignados profesor Barragán Villanueva Ignacio

que pertenecen a Técnico Superior Universitario y Número de grupos

asignados que pertenecen a ingeniería, durante el periodo los meses de

enero a abril del 2017;

C) Número de alumnos y grupo de Técnico Superior Universitario (TSU) que

tuvieron una calificación final menor a la requerida, del periodo

comprendido de los meses de enero a abril del 2017.

D) Número de alumnos y grupo de ingeniería que tuvieron una calificación

final menor a la requerida, del periodo comprendido de los meses de enero

a abril del 2017.

Página 28 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández lo,,íl..,o<ioTro"'"""'"'''·"""'"""'""''º"""''ónPúbll«iy
Pmto<ell>n doº"'"" ""™""''"' do\ S.todo do Ml,loo y Munlolploo Comisionado Ponente:

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 y su informe
justificado.

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.

ASÍ LO RESUELVE, POR UNANIMIDAD DE VOTOS DE LOS PRESENTES, 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 ZULEMA

MARTÍNEZ SÁNCHEZ; EVA ABAID YAPUR (AUSENTE EN LA VOTACIÓN);

JOSÉ GUADALUPE LUNA HERNÁNDEZ; JAVIER MARTÍNEZ CRUZ Y

JOSEFINA ROMÁN VERGARA; EN LA TRIGÉSIMA SESIÓN ORDINARIA

Págma 29 de 30

•• Recurso de Revisión:

11nfoem
Recurrente:

Sujeto Obligado:

01473/INFOEM/IP/RR/2017

Universidad Tecnológica
de Nezahualcóyotl

José Guadalupe Luna Hemández
lno<1urco do Tca"OO>rvt>cle ,ÁO<OOO o lo lnfo rmodó " PúbJ loo y '''"°'"'"" do D,..,. P,~010, del e,,..do do M•oloo y Muni,lpfoa Comisionado Ponente:

CELEBRADA EL VEINTITRÉS (23) DE AGOSTO DE DOS MIL DIECISIETE, ANTE

LA SECRETARIA TÉCNICA DEL PLENO CATALINA CAMARILLO ROSAS.

Zulema Martínez Sánchez

Comisionada Presidenta

(Rúbrica)

Eva Abaid Yapur José Guadalupe Luna Hernández

Comisionada Comisionado

(Ausente en la votación) (Rúbrica)

Javier Martínez Cruz Josefina Román Vergara

Comisionado Comisionada

(Rúbrica) (Rúbrica)

Catalina G'amarillo Rosas

Secretaria Técnica del Pleno

(Rúbrica)

Esta hoja corresponde a la resolución de veintitrés (23) de agosto de dos mil diecisiete,

emitida en el recurso de revisión 01473/INFOEM/IPIRR/2017.

Página 30 de 30

