
••
11nfoem

Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

lnolJMoOoTronoponm<"',~«o.,.ol•lm'omioo""'P<bOloay
e,01oc<lón •• º"'"" Pof<Ona.,, dol s,,,.oo .. MbJco y Munlolp""' Sujeto obligado:

Comisionado ponente:

LÍNEAS ARGUMENTATIVAS

ELEMENTOS QUE DEBE CONTENER EL JUICIO DE PROPORCIONALIDAD.

Para establecer el juicio de proporcionalidad, la doctrina y los intérpretes

jurisdiccionales, recomiendan verificar el cumplimiento de tres juicios: el de

necesidad, el de idoneidad y el de estricta proporcionalidad. La ausencia de

cualquiera de los tres, invalida la invasión del derecho. En este caso, la limitación al

derecho a la protección de datos personales tiene que ser acorde con el principio de

proporcionalidad, para ello, se sugiere emplear los tres juicios propuestos por la

Corte Constitucional Colombiana, siguiendo el principio de ponderación propuesto

por el Tribunal Constitucional Alemán, el juicio de idoneidad deberá explicar que

la medida permite obtener el fin (constitucionalmente legítimo de acuerdo con el

principio de razón suficiente); el de necesidad, a través del cual se debe acreditar

que no existan medios alternativos igualmente adecuados o idóneos para la

obtención del fin, pero menos restrictivos de los principios afectados; y, por último,

el de proporcionalidad en sentido estricto, esto es, que el fin que la efectividad del

fin que se persigue se alcance en una medida mayor a la afectación de los principios

que sufren restricción, y particularmente, del principio de igualdad.

LAS AUTORIDADES EN EL ÁMBITO DE SU COMPETENCIA TIENEN LA

OBLIGACIÓN DE PROTEGER EL DERECHO DE ACCESO A LA

INFORMACIÓN. El procedimiento de acceso a la información es la garantía

Página 1 de 69

••
11nfoem

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln•"hJ<t1doTro..,p,,.,,clo,A<oa•o•lo<o!otm,.,J6nPúbl""'Y
Prot40<'6,i • D.,-""'""'"'"'' dol Eot11do da""'''°º y Munlolploo Sujeto obligado:

Comisionado ponente:

primaria del derecho en cuestión y se rige por principios, así como la atención

adecuada a las personas con el objeto de otorgar la protección más amplia del

derecho de las mismas.

Índice.

ANTECEDENTES4

CONSIDERANDO .. 9

PRIMERO. De la competencia .. 9

SEGUNDO. De la oportunidad y procedencia .. 10

TERCERO. Del planteamiento de la litis .. 13

CUARTO. Del estudio y resolución del asunto ... 14

l. De la respuesta del SUJETO OBLIGADO .. 14

1.1. De la importancia de requerir a las áreas competentes 22

1.11. De las evaluaciones del SUJETO OBLIGADO ... 25

11. De la prueba de interés público:40

a) Primer juicio: el de idoneidad ... 44

b) Segundo juicio: el de necesidad ... 47

e) Tercer Juicio: Estricta proporcionalidad .. 50

111. De la versión pública .. .52

Página 2 de 69

A¡;¡;·
~,:c.,,

i nfoem
lno~tlJ<O do Tmoapo,onclo, "'"'"'º•te 1"!om>oclón PObllc• y

Pro,oeelón do o,..,. Po,-,oloo dol 6,tado do Mbl= y Munl,lplo,o

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

l. Supuestos de clasificación .. .55

A. Requisitos de fondo del acuerdo de clasificación57

R E S O L U T I V O S ... 66

Página 3 de 69

~

lµintoem Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de NezahualcóyoU

José Guadalupe Luna Hemández

,no11,u1o .. rr,n,po,anclo,Ac:ouoo lolQlom,aoJ<lnPilbllooy
p,.tooclóndo0010,1,,.,,n,l,.dolEal&<lod,Oló:<1<oyMonlclplo, Sujeto obligado:

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

número 01483/INFOEM/IP/RR/2017, promovido por en su calidad

de RECURRENTE, en contra de la respuesta del 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 (02) de mayo de dos mil diecisiete, presentó ante el

SUJETO OBLIGADO vía Sistema de Acceso a la Información Mexiquense

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

00055/UTNEZA/IP/2017, mediante la cual requirió:

"Solicito se me informe si las calificaciones de los alumnos del grupo 801-V (turno

vespertino) de la carrera de Ingeniería en Tecnologías de la Información y

Comunicación, de la División Académica de Informática y Computación, para el periodo

enero-abril del 2017, fueron cambiadas después del día 28 de abril del 2017, otorgándose

la nota mínima requerida a aquellos alumnos que no la tenían. En caso de ser así solicito

se me indique el número de ellos y cuántos pertenecen al sexo masculino y cuántos al

Página 4 de 69

-~
1 ~nfoem

Recurso de revisión:

Recurren te:

01483/INFOEM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln,"tlJ"' do T,n""pmnclo, Aoeo,o • '9 ln!ormoclón P,lblloo y
Proweelón do D,..,. p,,..,,,oloo dal Botado do 1,16,óoo y MunlolplOll Sujeto obligado:

Comisionado ponente:

sexo femenino. Así como se me proporcione el nombre y copia de los reglamentos,

normatividades, estándares o leyes aplicables en la Universidad Tecnológica de

Nezahualcóyotl, o en la Secretaria de Educación del Estado de México, o en la Secretaria

de Educación Pública Federal, o en el Estado de México o bien, en los Estados Unidos

Mexicanos, que se siguieron para otorgar dicho beneficio." (Sic)

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

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

3. En fecha veinticuatro (24) de mayo de dos mil diecisiete, el SUJETO

OBLIGADO, dio respuesta a la solicitud de información, en los términos siguientes:

De la solicñud 00055/UTNEZAIIP/2017, sobre.la solicitud'de que se "informe si las calificaciones de los
alumnos del grupo.801-V (turno vespertino) de la carrera de Ingeniería en Tecnologías de la Información y
Comunicación, de la Dívisión Académíca de Informática y Computación, para el periodo enero-abril del 2017,
fueron cambiadas después del día 28 de abril del 2017, otorgándose la nota·mínima requerida·a aquellos
alumnos que no la tenían. en caso de ser así solicito se me.Indique el.número de ellos y cuántos pertenecen al
sexo masculino y cuántos éil sexo femen\r,o", se resuelven los siguientes: 1. que no es competencia de\ comité
de transparencia investigar, 'inte11Jretar, ni ser parte juzgadora u evaluadora de Mcriterios", "motivos", "quejasw
~sustentaciones o fundamentaciones legales de criterios o·promociones~. ~causas y efectos~ o "e! por. qué un
profesor u consejo divisional aprueba. o reprueba. un estudiante o grupo de esfudiantes", ante ninguna 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 !as unidades administrativas involucradas a
presentar·la lílformación coriforme al interés que requiere el solicitante, esto con _fundamento en el artículo 12
de la ley de trar:isparencia y acceso a la inf6rmación pública del estado. de México y·muni'cipios, sqlo se
presenta !a que existe en los términos y condiciones que· marcan las normas y procedimientos, en los
documentos y formatos institucionales qué en e.nos se indiquen, con las reservas de ley a lugar, y solo si es
solicitada con apego a.lo existente en la normatjvidad universitaria y-las leyes en vigor. así mismo, en cuanto a
los principios en ma~eria de transparencia, .y en .los ténninos 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 corno obra en los archivos del titular de la infom,ación y en el estado en que se encuentra en la universidad,
pues nó existe obligación del sujeto obligado de hacer p~ocesos especiales ·ni investigaciones a interés
revelado en peticiones de los estudiantes ni de !os solicitantes, toda solicitud asi recibida es improcedente.
En cuanto a que "se,proporcione el nombre y copia de los reglamentos, normatividades, estándares o leyes
aplicables en la universidad tecnológica.de Nezahuéilcóyotl, o en la secretaria de educación del estado de
México, o en la secretaria de educación pública federal, o en el estado· de México o bien: en los estados unidos
mexicanos, que se siguieron para o,torgar dichq benefiClo",. se resuelve debe ir,dit.ar al ·solicitante que La
fundamentación legal· de cualquier· acto académico se sustenta en los siguientes ordenamientos: 1. los
procedimientos dél sistema de gestión de lcl calidad son de apl(cación··genera.1 a todos los estudiantes y
profesores, según se indica en !os mismos. s.e. informará al solicitante los pasos para conocerlos, son:
http://www.utn.edu.mxl , luego ir a icono de SIGE y dar

Página 5 de 69

•
l?infoem

Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahuakóyotl

José Guadalupe Luna Hemández

lnotiwto •• Tnm,poronelo, Ao<0ao , O, ln!omioolón •úblloo ¡
Po,t.c<IQ11 do p,ma P,raooolol dol Colado do Mó>leo y Mun,elplo, Sujeto obligado:

Comisionado ponente:

doble die, luego ir a procedimientos y selecciona el área que desea consultar. Ahí, están los procedimientos a
disposición de los interesados de manera pública. de los reglamentos se debe acudir al link
http://www.utn.edu.mxlacerca_de_la_utn/normatividad.h1ml en donde está disponible el reglamen1o de
alumnos, el reglamento de evaluación del aprendizaje, y el reglamento .del consejo divisional, que son los del
interés del solicitante. en cuanto a leyes y códigos federales y estatales, se invitará al .solicitante a que se
ins1ruya debidamente, ya que es su obligación como ciudadano de la república y del estado conocer las leyes
que rigen en el país, pues la ignorancia de las mismas por parte de cualquier ciudadano, no lo exenta de
cumplirlas y obedecerlas. en ánimo de solventar la duda del solicitante, se· le informara que nos aplican las
constituciones mexicana y mexiquense de 1917, en su versión 2017, y las leyes de educación federal y estatal,
todas las cuales le invitaremos a consultar en.el link http:l/www.diputados.gob.mxlleyesbiblio(lndex.htm,
mismas que son públicas por parte del congreso.de la unión, recordándole que el Comité no es un órgano de
investigación ni de enseñanza a interés de los solicitantes.
Se da respuesta a la solicitud con los PDF de solicitud de reunión del Ccmi1é de Transparencia, Acta de la
Sesión del Comité de Transparencia, Respuesta del director de Carrera, Oficio de Secretaria Académica,
Cuadro respuesta de la Secretaria Académica, Rula de- acceso a la normatividad universitaria y planeación
didáctica de asignatura de estadística.

ATENTAMENTE

M. en C.E. EDGARDO RODRÍGUEZ MORENO

Responsable de la Unidad de lnformacion

UNIVERSIDAD TECNOLOGICA DE NEZAHUALCOYOTL

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

"ResptaDivisión220517.pdf' en cuyo contenido se observa el oficio número

205F220000/0145/17 signado por el Ing. Rodolfo Aarón Islas García (Encargado de

la División de Informática y Computación) constante en treinta y tres hojas, "Ruta

acceso NORMAS.pdf' con capturas de pantalla de la página oficial del SUJETO

OBLIGADO constante en cuatro hojas, "oficioSria académica.pdf' con el oficio

número 205F20000-308/2017 signado por Rosalinda Salazar Vega (Secretaria

Académica), "CédulaSria Académica.pdf' constante en un fistado de solicitudes de

información en tres hojas, "solicit ExtraordVIII.pdf' con el oficio

205F220000/0142/17 signado por el Ing. Rodolfo Aarón Islas García antes
Página 6 de 69

-~
l;-~nfoem

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

lnotl\"'º do Troo•o•"'"º"'·Ae<ooo a 1, lnfom,ooll,a PQollon y
Protooolón do Oato, Por-.on.o~o Ool Eatodo Oo 1111,loo y l,lunlolploo Sujeto obligado:

Comisionado ponente:

mencionado , "ESTADISTICA APLIC II.pdf' con un ternario testado, "ACTVIII

reuniónextra.pdf' con el acta de la octava sesión extraordinaria del Comité de

Transparencia CTUTN/ACTA/22-05-17/Vlll-EXT constante en cuarenta y tres hojas.

5. El día doce (12) de junio de dos mil diecisiete, estando en tiempo y forma

 interpuso el recurso de revisión, en contra de la respuesta anteriormente

referida, señalando corno:

a) Acto impugnado:

"Solicito se me informe si las calificaciones de los alumnos del grupo 801-V (turno

vespertino) de la carrera de Ingeniería en Tecnologías de la Información y

Comunicación, de la División Académica de Informática y Computación, para el periodo

enero-abril del 2017, fueron cambiadas después del día 28 de abril del 2017, otorgándose

la nota mínima requerida a aquellos alumnos que no la tenían. En caso de ser así solicito

se me indique el número de ellos y cuántos pertenecen al sexo masculino y cuántos al

sexo femenino." (Sic)

b) Razones o Motivos de inconformidad:

"Tener información y/o documentación que fe de que las evaluaciones están apegadas al

reglamento universitario: Solicito se me informe si las calificaciones de los alumnos del

grupo 801-V (turno vespertino) de la carrera de Ingeniería _en Tecnologías de la

Información y Comunicación, de la División Académica de Informática y Computación,

para el periodo enero-abril del 2017, fueron cambiadas después del día 28 de abril del

Página 7 de 69

•
1 ~nfoem

Recurso de revisión:

Recurrente:

01483/INFOEM/IP /RR/2017

Universidad Te enológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

'"'""''°"'Trnnopmn<la,Acco,oololnfo,m,cl6nP,lbllcoy
Proloccl6n do Do!<>& Pa<Mmol,, dol Eo\ado do Mó<ieo y.,""'''"'"" Sujeto obligado:

Comisionado ponente:

2017, otorgándose la nota mínima requerida a aquellos alumnos que no la tenían. En

caso de ser así solicito se me indique el número de ellos y cuántos pertenecen al sexo

masculino y cuántos al sexo femenino." (Sic)

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

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

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

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

con el objeto de su análisis.

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

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

(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 conviniera,

ofrecieran pruebas y alegatos según corresponda al caso concreto, de esta forma

para que el SUJETO OBLIGADO presentará el Informe Justificado procedente.

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

rindió su informe justificado para manifestar lo que a su derecho le asistiera y

conviniera mediante los archivos electrónicos "ACTA CT EXTRAORD IX.pdf,

ESTADISTICA APLIC II.pdf, Ruta acceso PROCED.pdf, Cédula Sria Académic.pdf,

y ACTA VIII reuniónextra.pdf' mismos que NO se le notificaron a

Página 8 de 69

1 ~nfoem
loo,l\"'odoTcoo,p,ntn<La,....,,,ooololofom,..,LlmP,l\aleG y

Pro,oc,iOado00100Po"'o""'""dolE,u,dod,MizlcoyMuololploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahuakóyotl

José Guadalupe Luna Hemández

en obviedad de repeticiones innecesarias al tratarse de los mismos documentos

exhibidos en la respuesta inicial, aunado a que contienen datos personales de otros

estudiantes susceptibles de ser clasificados como confidenciales.

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

fecha diez (10) de julio de dos mil diecisiete, por lo que ordenó turnar el expediente

a resolución, misma que a continuación se pronuncia.

10. El día ocho (08) de agosto de dos mil diecisiete y con fundamento en el artículo

181 tercer párrafo de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios, se notificó que plazo de 30 días para resolver

el recurso de revisión, sería ampliado por un periodo de 15 días hábiles adicionales;

debido a la naturaleza, complejidad del asunto y para un mejor estudio.

CONSIDERANDO

PRIMERO. De la competencia.

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

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

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

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

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

Página 9 de 69

er:}

lf(tnfoem Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln•!ihJ!odoTr,,""p,nmclo,Aoeo,o,1,rafolfflool6'i"'bl"'"Y
P,.,,.,,,on *'""' .. Pm,,ona"'odolE,,.daOOMl>looyM""'°'•""' Sujeto obligado:

Comisionado ponente:

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

fracciones I y Il, 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 procedencia.

12. El medio de impugnación fue presentado a través del Sistema de Acceso a la

Información Mexiquense (SAIMEX), en el formato previamente aprobado para tal

efecto y dentro del plazo legal de quince días hábiles; para el caso en particular es

de señalar que el SUJETO OBLIGADO entregó respuesta el día veinticuatro (24)

de mayo de dos mil diecisiete, 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 inconformidad el día doce (12) de junio

de dos mil diecisiete, éste se encuentra dentro de los márgenes temporales previstos

en el artículo 178 de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios.

13. De la revisión al expediente electrónico del Sistema de Acceso a la Información

Mexiquense (SAIMEX) se desprende que la parte solicitante en ejercicio de su

derecho de acceso a la información pública en el expediente que se revisa, tanto en

Página 10 de 69

•
ls~nfoem Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln11ltuto do T,on,p&rooo"', Aoeooo • l• lnformool6n Públl .. y
p.,,,, .. ,o, do 00100 Po"'º""'"' d,1 Eotodo do MhJoo y Mualelpl"" Sujeto obligado:

Comisionado ponente:

la solicitud de información como en el recurso de revisión no proporciona su

nombre completo para que sea identificado, ni se tiene la certeza sobre su identidad,

sin embargo, es importante señalar también que el nombre de los solicitantes y

recurrentes no es requisito indispensable para la tramitación del acto procesal

específico en materia de acceso a la información, ello en estricto apego al numeral

155 párrafo tercero de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios, en concatenación con el artículo 180 del mismo

ordenamiento.

14. Esto es así ya que de conformidad con los artículos 6, Apartado A, fracciones

III y IV de la Constitución Política de los Estados Unidos Mexicanos y 5 párrafos

décimo séptimo, décimo octavo y décimo noveno fracciones I, III, IV y V de la

Constitución Política del Estado Libre y Soberano de México, se establece que toda

persona, sin necesidad de acreditar interés alguno o justificar su utilización, tendrá

acceso gratuito a la información pública, a sus datos personales o a la rectificación

de éstos, además de que se establecerán mecanismos de acceso a la información y

procedimientos de revisión expeditos que se sustanciarán ante los organismos

autónomos especializados e imparciales que establece la Constitución Federal y

local.

15. Por lo cual de una interpretación sistemática, armónica y progresiva del

derecho humano de acceso a la información pública se aprecia que toda persona,

Página 11 de 69

•
1$fnfoem Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

ln1~tu\odoTrahoporonolo,A•co•o•IDl<i!onn•clónP,lbllcoy
p.,,.,,,,on a, Dotos p,....,010, a,1 Eo,ado do Mo>le., y Mun,olpl•• Sujeto obligado:

Comisionado ponente:

sin necesidad de acreditar interés alguno o justificar su utilización, deberá tener

acceso a la información pública, es decir, dicho derecho fundamental exime a quien

lo ejerce, de acreditar su legitimación en la causa o su interés en el asunto, lo que

permite la posibilidad de que inclusive, la solicitud de acceso a la información

pueda ser anónima o no contener un nombre que identifique al solicitante o que

permita tener certeza sobre su identidad.

16. En ese entendido se omite un análisis más profundo en torno a los conceptos

de interés jurídico y legitimación, debido a que se estima que a ningún efecto

práctico conduciría, puesto que la propia estructura del derecho fundamental bajo

análisis no lo exige.

17. Por lo que el nombre del solicitando y recurrente no puede ser considerado

un requisito indispensable de procedencia del recurso de revisión que nos ocupa,

ya que el acceso a la información no está condicionado a acreditar algún interés ya

sea jurídico o legítimo, máxime que es un elemento subsanable por este Órgano

Garante.

18. Que el Recurso Revisión tiene como finalidad reparar cualquier posible

afectación al derecho de acceso a la información pública en términos del Título

Octavo de la Ley de Transparencia, Acceso a la Información Pública del Estado de

México y Municipios, y determinar la confirmación; revocación, modificación;

Página 12 de 69

A 0$'
~'--

1 ~nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln.,llutodoT,onop•"'"'''·"°"'"°ºl•lol•nn•clónPúl>llooy
ProlO<elón do """' Po,.on,loo dol E..-•• Ml,,:fco y Munlcloloo Sujeto obligado:

Comisionado ponente:

desechamiento o sobreseimiento; y en su caso ordenar la entrega de la información

respecto a la respuesta emitida por el SUJETO OBLIGADO.

TERCERO. Del planteamiento de la litis.

19. En términos generales se inconforma porque el SUJETO

OBLIGADO a través de la respuesta emitida por el Titular de la Unidad de

Transparencia, no hace entrega de la información solicitada declinando su

competencia hacia otra dependencia del propio SUJETO OBLIGADO y

clasificando la información como confidencial, de este modo, se actualiza la causa

de procedencia del recurso de revisión establecida en el artículo 179 fracciones I, II

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

México y Municipios.

20. Cabe señalar que el SUJETO OBLIGADO rindió su Informe Justificado para

manifestar lo que a su derecho asistiera y conviniera, ratificando su respuesta inicial

y a su vez clasificando la información solicitada.

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

determinar si la Universidad Tecnológica de Nezahualcóyotl con la respuesta se

satisface la solicitud de acceso a la información, si es procedente la declinación de

competencia a otra dependencia del SUJETO OBLIGADO, si la clasificación de

Página 13 de .69

•
,¡¡';
''-:,>'y

l;,'~nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

<notJtull>OoTnn•l"'"""'"'AOCo,oololnlo,rnadOnPúblloos
p..,1oc.aón do o.to, P<lnonol .. dot E,ln<o do M6>1oo y illunlciel•• Sujeto obligado:

Comisionado ponente:

información es procedente, y son fundadas las razones o motivos de inconformidad

expuestos por

CUARTO. Del estudio y resolución del asunto.

l. De la respuesta del SUJETO OBLIGADO.

22. Para el estudio del presente asunto es menester reiterar que

solicitó al SUJETO OBLIGADO que se le informe si las calificaciones de los

alumnos del grupo 801-V (turno vespertino) de la carrera de Ingeniería en

Tecnologías de la Información y Comunicación, de la División Académica de

Informática y Computación, para el periodo de enero a abril del año 2017, fueron

cambiadas después del día 28 de abril del 2017, otorgándose la nota mínima

requerida a aquellos alumnos que no la tenían y bajo ese supuesto solicitó que se le

indicara el número de ellos y cuántos pertenecen al sexo masculino y cuántos al

sexo femenino.

23. Así mismo solicitó que se le proporcionara el nombre y copia de los

reglamentos, normatividades, estándares o leyes aplicables en la Universidad

Tecnológica de Nezahualcóyotl, o en la Secretaría de Educación del Estado de

México, o en la Secretaría de Educación Pública Federal, o en el Estado de México

o bien, en los Estados Unidos Mexicanos, que se siguieron para otorgar dicho

beneficio.

Página 14 de 69

•
1"1nfoem

Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

'"'""'"' do T<llrl<OO!•n•lo, A, .. ,o o !., lnfonn,olOn Público y
Proi<e,:16,i d, º"'°" """""''I"' dol Eoi.,do do Móxleoy .,"nlelplo• Sujeto obligado:

Comisionado ponente:

24. En su respuesta el SUJETO OBLIGADO medularmente señalo que "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 u consejo divisional aprueba

o reprueba un estudiante o grupo de estudiantes, ante ninguna instancia estudiantil,

académica o judicial", que "no apoya ni resuelve las situaciones de aprobación o reprobación

de asignaturas, en lo grupal o en lo individual", y "que no autoriza a los titulares de las

unidades administrativas involucradas a presentar la información conforme al interés que

requiere el solicitante".

25. Así mismo anexó los archivos electrónicos "ResptaDivisión220517.pdf' con el

oficio signado por el Ing. Rodolfo Aarón Islas García (Encargado de la División de

Informática y Computación) en donde se otorga respuesta a diversas solicitudes,

entre ellas la respuesta referida en el párrafo anterior, "Ruta acceso NORMAS.pdf'

en donde se muestran a través de capturas de pantalla los pasos a seguir para

acceder a los procesos que se llevan a cabo mediante el Sistema de Gestión de

Calidad contenidos en la página oficial de la Universidad Tecnológica de

Nezahualcóyotl, "oficioSria académica.pdf' con el oficio signado por Rosalinda

Salazar Vega (Secretaria Académica) quien remite a su vez la cédula analítica que

se adjunta mediante el archivo "CédulaSria Académica.pdf' constante en un listado

de solicitudes de información en tres hojas, "solicit ExtraordVIII.pdf' con el oficio

Página 15 de 69

.-.e;;
~\;.,

l2

~nfoem
Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahuakóyotl

José Guadalupe Luna Hemández

ln>UMo O•Tran,potoncJo,A.ooo,o, la1níorTMolón Púbrlcoy
P,,,to,cJón .. 0.lO• Pmon,1 1 f, .. ao Qo !,lÓJdoo y Munfc,plo• Sujeto obligado:

Comisionado ponente:

signado por el Ing. Rodolfo Aarón Islas García antes mencionado quien solicita que

se convoque al Comité de transparencia, "ESTADISTICA APLIC II.pdf' con la

planeación didáctica correspondiente al plan de estudios 2009 del cuatrimestre 8V

de la División de Informática y Computación específicamente de la asignatura de

Estadística aplicada II, testando el nombre del profesor que imparte la asignatura y

los profesores que elaboraron, revisaron y dieron su visto bueno, "ACTVIII

reuniónextra.pdf' con el acta de la octava sesión extraordinaria del Comité de

Transparencia CTUTN/ACTA/22-05-17/VIII-EXT para clasificar la información

requerida en diversas solicitudes y dejando a la vista el nombre de los estudiantes

que las realizaron.

26. Cabe dejar en claro que el SUJETO OBLIGADO al rendir su informe

justificado ratifica su respuesta inicial, por tal motivo no fue puesto a la vista del

particular y no será motivo de análisis en la presente resolución, aunado a que

contiene datos personales de personas físicas susceptibles de ser clasificados como

confidenciales como lo son verbigracia los nombres de otros estudiantes que

presentaron solicitudes de información pública.

27. Aunado a ello el servidor público habilitado Rodolfo Aarón Islas García

Encargado de la División de Informática y Computación menciona en su respuesta

que "se invitará al solicitante a que se instruya debidamente, ya que es su obligación como

ciudadano de la república y del estado conocer las leyes que rigen en el país, pues la

Página 16 de 69

.;');\'.".
,::.:.~

l~lnfoem
ln11ltutodoTrnnooOfOncLa,Aocooo•l•'•f•rrnoclóo?,lbllra,y

P,01,c,i<ln do 001•• "º"'º"""'' d,1 E&11do <lo Mhloo y Msnlolp""'

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

,

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ignorancia de las mismas por parte de cualquier ciudadano, no lo exenta de cumplirlas y

obedecerlas".

28. Bajo ese tenor como una cuestión de previo y especial pronunciamiento se

debe destacar que las personas que presentan una solicitud y en este caso los

estudiantes no son expertos en la materia, tampoco son especialistas en

procedimientos administrativos y hasta se podría aseverar que no cuentan con

conocimientos legales técnicos en materia de acceso a la información y

transparencia de la informaciones posesión de Sujetos Obligados, sin embargo, no

tienen esa obligación para acceder a su derecho de acceso a la información pública,

y a contrario sensu, los Sujetos Obligados tienen el deber de contar con experiencia

en materia de acceso a la información y protección de datos personales, orientar y

asesorar al solicitante para corregir cualquier deficiencia sustancial de las

solicitudes, recabar, difundir y actualizar la información relativa a las obligaciones

de transparencia comunes y específicas contenidas en las leyes aplicables así como

la que determine el Instituto, dar acceso a la información pública que le sea

requerida, transparentar sus acciones, garantizar y respetar el derecho a la

información pública, proteger y resguardar la información clasificada como

reservada o confidencial; asegurar la protección de los datos personales en su

posesión; de conformidad con los artículos 57 fracción II y 24 fracciones II, VI, XI,

XIV, XIX y XXIV de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios.

Página 17 de 69

".''."'· _,._-,,

"--

l ;1nfoem
ra.mula .. Tnn, nolo,Aoc .. oololnla,mo,1ónPúbll<11y

Prol0<:olón do Da••• Por,on,1,a dol E.u.do do Múleo y Muolololo•

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

29. Dicha situación no ocurrió toda vez que en un primer momento al expresar

una "ignorancia" y manifestar que el solicitante "se debe instruir" el Servidor Público

Habilitado está actuando de una forma despectiva que no corresponde a una

conducta ética, toda vez que todos los servidores públicos deben observar en su

desempeño disciplina, respeto, diligencia, imparcialidad y rectitud a las personas,

situación que podría actualizar una falta administrativa no grave en términos del

artículo 50 fracciones I y X de la Ley de Responsabilidades Administrativas del

Estado de México y Municipios.

30. Así mismo es muy importante mencionar que el artículo 5 de la Constitución

Política del Estado Libre y Soberano de México señala que el derecho a la

información será garantizado por el Estado y que se establecerán las previsiones

que permitan asegurar la protección, el respeto y la difusión de este derecho, en este

contexto el SUJETO OBLIGADO al emitir su respuesta e informe justificado

declara incompetencia sin realizar los requerimientos a los servidores públicos

habilitados de las áreas competentes, dejar a la vista los nombres de otros

estudiantes que presentaron solicitudes de información pública, testar el nombre de

un servidor público, y realizar un acuerdo de clasificación sin las formalidades

exigidas a todas luces infringe la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipios, normatividad que los servidores

públicos de las áreas que integran al SUJETO OBLIGADO tienen la obligación de

conocer.

Página 18 de 69

iJ

I nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

'"'""'"'"•Tt11nsporonelo,,.,,oo,00'91n!<mno<i6nP,lbllooy
Prot.ocl6n Oo o,.,. p,....,,1,, .. , E,mdo do Mó,<looy Mun,olplo, Sujeto obligado:

Comisionado ponente:

31. También es de destacarse que el acta de la octava sesión extraordinaria del

Comité de Transparencia CTUTN/ACTA/22-05-17/VIII-EXT en donde mediante el

acuerdo CTUTN/008/019/2017 se pretende clasificar la información solicitada como

confidencial, sin embargo el mismo carece de fundamentación y motivación legal

aunado a que carece de un juicio de subsunción y encaje, por lo que se desclasifica

la información que se señala en dicho acuerdo y se ordenará la elaboración de uno

nuevo cumpliendo con las formalidades de nuestra legislación local establece.

32. No se omite mencionar que NO es procedente testar los nombres y las firmas

de los profesores de la Universidad en el documento de planeación didáctica

contenido en el archivo electrónico "ESTADISTICA APLIC II.pdf', toda vez que a

dichos datos les reviste el carácter de públicos al tratarse precisamente de servidores

públicos al servicio del Estado y que necesario resaltar, reciben remuneraciones del

erario público, en consecuencia un documento público testado que no se acompañe

del respectivo acuerdo de clasificación no es una versión pública sino un documento

alterado.

33. Por lo tanto al observarse que en el archivo electrónico "ACTVIII

reuniónextra.pdf' enviado tanto en respuesta como en informe justificado se dejan

a la vista los nombres de otros estudiantes que presentaron solicitudes de

información pública, y testar el nombre y firmas de servidores públicos en el archivo

Página 19 de 69

•
lé'infoem Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

ln,llurco do Tranoo,..,ocle,A0<000 o lo lnform><lón P~~len y
Proto«IO,, ~· Oo\oo P<ITTK>n>k,o Ool E•t1do do 1116,J.., y Monl~ploo Sujeto obligado:

Comisionado ponente:

en el archivo electrónico "ESTADISTICA APLIC II.pdf', y realizar el acuerdo

CTUTN/008/019/2017 de clasificación sin fundamentación y motivación, éste

Órgano Garante decidió orientar al SUJETO OBLIGADO a fin de que conozca los

supuestos de clasificación, las formalidades de un acuerdo de clasificación y la

correcta elaboración de versiones públicas, tema que será abordado en un apartado

posterior.

34. Por otra parte es imprescindible señalar que el particular también desea

conocer el nombre y copia de los reglamentos, normatividades, estándares o leyes

aplicables que se siguieron para beneficiar a otros estudiantes con la nota mínima,

y ante ello el SUJETO OBLIGADO señala la ruta de acceso a los procedimientos

que se llevan a cabo en el Sistema de Gestión de Calidad sin indicar cuál es el

correspondiente para acceder al fundamento legal de dicho acto de autoridad,

aunado que solo señala las ligas electrónicas para acceder a la normatividad

académica, sin indicar el nombre de la disposición legal, artículo, fracción, o párrafo

que permita un cambio de calificación posterior al fin de cuatrimestre.

35. Finalmente en su respuesta el SUJETO OBLIGADO señala que "que 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 u consejo divisional aprueba

o reprueba un estudiante o grupo de estudiantes", ante ninguna instancia estudiantil,

Página 20 de 69

& -,,
cy·<_"

l'lnfoem
V V

Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hernández

ln,ll1L11od0Tran•p•"'"'''·"°"'""º'"'"'º'"'"'º"PUPll""Y
Pro,oc,ióndoOato,Po"'on,1,odolE>tadod•!"•'••YM""'º'PIOo Sujeto obligado:

Comisionado ponente:

académica o judicial" y que "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", así mismo que "no autoriza a los titulares de las

unidades administrativas involucradas a presentar la información conforme al interés que

requiere el solicitante", sin embargo, no es procedente la declinación de competencia

a que se refiere el artículo 167 de la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipios, toda vez que la misma se hace hacia

otro sujeto obligado, y no así hacia un área administrativa dependiente del propio

SUJETO OBLIGADO, aunado a que la Universidad Tecnológica de

Nezahualcóyotl debió indicar las áreas y los titulares que cuentan con las

atribuciones de poseer ordenamientos jurídicos, o ante quién se interpone una queja

o realizar aclaraciones respecto de las calificaciones de cada asignatura, siendo

facultad del Abogado General compilar las leyes, decretos, reglamentos, acuerdos,

contratos, convenios, circulares y demás disposiciones de carácter legal que se

relacionen con la organización y el funcionamiento de la Universidad y corresponde

al Contralor Interno vigilar el cumplimiento de los programas y subprogramas de

las unidades administrativas de la Universidad y elaborar los reportes

correspondientes, así como recibir, tramitar y dar seguimiento a las quejas y

denuncias que se interpongan en contra de los servidores públicos de la

Universidad en términos del artículo 17 fracción V y 28 fracciones I y V del

Reglamento Interior de la Universidad Tecnológica de Nezahualcóyotl

respectivamente.

Página 21 de 69

18' -~
~·~·:.

l'-~nfoem Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

lnlll!L/'CO do T,on•••rnt>oUI, A<:<ooo o lo lnrocmoeilln POl>lloa y
Pr01o;e[Ond0Coto1Poroo.,.f,,odo1E>t,do<loMl•looyMunl~pio,, Sujeto obligado:

Comisionado ponente:

I.1. De la importancia de requerir a las áreas competentes.

36. Corno se puede observar el SUJETO OBLIGADO al hacer entrega de su

respuesta no hace los requerimientos necesarios a las áreas competentes, por ello

primeramente es necesario señalar que con el objeto de que el procedimiento en

materia de acceso a la información sea sustanciado de manera sencilla y expedita

propiciando las condiciones para el acceso, entrega y publicación de información la

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

Municipios, establece principios, bases generales y procedimientos para tutelar y

garantizar la transparencia y el derecho humano de acceso a la información pública

que los Sujetos Obligados generan, administran o poseen las Unidades de

Transparencia deberán garantizar que las solicitudes se turnen a todas la Áreas

competentes que cuenten con la información de acuerdo a sus facultades,

competencias y funciones, con el objeto de que realicen una búsqueda exhaustiva

y razonable de la información requerida, por lo que deberá tener especial cuidado,

ya que de ello depende, de que la obligación de acceso a la información pública se

tenga por cumplida, al poner a disposición del particular la información solicitada.

37. En ese tenor se observa que no se registró en el Sistema de Acceso a la

Información Mexiquense (SAIMEX) que el Titular de la Unidad de Transparencia,

Página 22 de 69

~·

i::;nfoem Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln,!lhlto do Troo•o=•ill,Ae<ooo • I• ,,rom,O<lóo P,lblloo y
Protoe<IO,, da C,t .. P""°noloo dol Sotaoo d4 Ml•I= y MYniolploo Sujeto obligado:

Comisionado ponente:

haya realizado el requerimiento de la información a las áreas que de acuerdo a sus

facultades pudieran tener la información solicitada, corno a continuación se ilustra:

Detalle del s;,guin1iento de soliciludes

Folio 'de- la. ~olicitutr:'00055JU1WE™Pf2017

1. :· Ariálisis:de.·~:Sol.icfuld,'

Resp.ua~ a ¡a¡ ~0U
1

6ituef Íi~itffit~d~ ' •" , .. ,.,,., ,,., ,,,-,

.}

!f~::t~~y
::·2.il,/_0~121¡1,l.'

,:¡oc,¡i¡¡

'.'1:·1~10.6i2'~17;,;
;~'H13¡'

:··:.;¡_6/0iiii1Hf
. OO-:ú;3r',¡

~O'it:d1 t!i11
'':2o:;)2';4j, 1·1 .,

... $_AA~p'_R_~~;~.~::~~~.E~.q,~,iP,_acl:
I~~ ff\~~,,~~~- ~~~~,q~,~~-~~Ó(

· .. '!:'~·~:ir~"! ..
. lisi~aj~F~,~-
·Daniel B!!;rlÍtai. (:;iw: · :

' '

'~~.it~ .!tl:&:iucfü¡'.j

k;;,s:p~~ia a.~o_HCIDJ:d 1ie.flli"Wa'lfe
'' ' ' ,i![ÍJ~imc ', '

'.1!)l~TIX)s1,üipii·abgi~~~:df~~.~liiAn
,., ' ' 1 •

1:t~~~:,:~¡1a:;i·~~P.~·an~~·:,
'' ·.1 ,•· '"' "'""'

' . '" , .. '",'' '

,

1 :'~1ri~~s1tl.~ :t1et.1~·~cw~.~·:~·é,'(.i~~~*n

~llillif~iabüúlr,~

C'~ tf~.'!;,í1nsÍru!:cifüi,

i.- AciJErdf~a_AAl~.i¡j.cjo.n·.~e:~:z~_para ·-oilll~1201? >o:ani~:B~ni~icru:z . Acp~r.~d:~eAf:Jpl~-i~·~e·~!?i_~prira
R_~solve~~e-cur_s-o:~ie. RIWlsic<[l,. .it-B.:2~.~·· : ·· · · · ,;:jt:.!!-?l~~r,Ri:.t1Jr~-c.rl(íli:'tl11,-1a1v

'¡i/i¡r@:i/!:i!flillli/i/illii/1@¡¡///iifi/li1/il!/)i/illiil/i!li/lliil/ii¡//i/f/¡/fil[i/i:)1¡/ill:lll!tlj/nr¡l~¡¡IJ/i//il//)iji/i/////ill/lf/11i/l//i/li//l¡'lffilil//ll¡ii/l¡1/ii/1¡'¡)1¡!//l)1)li/i/i/!ll@ill//i/¡11ii/l,

38. No se omite mencionar que para tener certeza de que efectivamente se hizo

el esfuerzo de buscar en los archivos de cada una de las áreas competentes era

necesario requerirse la información a cada una de ellas, sin embargo ello no se

realizó y se hace constar que el SUJETO OBLIGADO al responder sin requerir a

las demás áreas competentes, además de declinar su competencia hacia otra área

dependiente del propio SUJETO OBLIGADO a todas luces hace nugatorio el

Derecho de Acceso a la Información Pública.

Página 23 de 69

•
lc'infoem Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

In"""'º do Tton1~0..,o,I,. '"""'º o lo lnfom,aelón Público y
P""ooclóndonmo,Po"onoloo<l•IE<bdod,Mizl<oyl,\unlclplo, Sujeto obligado:

Comisionado ponente:

39. El SUJETO OBLIGADO no está requiriendo a todas las áreas competentes

para integrar las respuestas respectivas que a derecho correspondía por lo que se

aprecia que no se realizó una búsqueda exhaustiva, es decir, no se tomaron las

medidas necesarias para localizar la información de conformidad con el artículo

169 fracción I de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios que a la letra dispone:

Artículo 169. Cuando la información no se encuentre en los archivos del sujeto

obligado, el Comité de Transparencia:

I. Analizará el caso y tomará las medidas necesarias para localizar la

información;

(...)

40. En otras palabras, el SUJETO OBLIGADO está incumpliendo con la

normatividad vigente toda vez que, el artículo 53 de la Ley de Transparencia y

Acceso a la Información Pública del Estado de México y Municipios señala

esencialmente que las Unidades de Transparencia deberán garantizar el Derecho

de Acceso a la Información mediante un procedimiento interno que asegure la

mayor eficiencia en la gestión de las solicitudes de acceso a la información como lo

es recibir, tramitar y dar respuesta a las solicitudes de acceso a la información.

Página 24 de 69

1)

11nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln,.ltu10 do Tra ... p,nmolo,Ao .. ,o o 1, Cnformocl6n Nblk:• y
P,oloo<l<m do o,- p,...,.,010, dal Eot1do do Mó,:ioo y Muni,lplo, Sujeto obligado:

Comisionado ponente:

41. Robustece lo anteriormente expuesto el artículo 162 de la Ley de

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

Municipios, que a la letra dispone:

Artículo 162. Las unidades de transparencia deberán garantizar que las solicitudes se

turnen a todas las Áreas competentes que cuenten con la información o deban tenerla

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

búsqueda exhaustiva y razonable de la información solicitada.

42. Lo anterior es así toda vez que es obligación de todas las autoridades,

promover, respetar y garantizar los derechos humanos, entre ellos el de acceso a la

información pública, por lo que las respuestas imprecisas o incompletas generan

una afectación inicial susceptible de ser reparada mediante el recurso de revisión.

1.11. De las evaluaciones del SUJETO OBLIGADO.

43. Es muy importante reiterar que se requirió un informe sobre un posible

cambio de calificaciones de los alumnos del grupo 801-V (turno vespertino)

perteneciente a la carrera de Ingeniería en Tecnologías de la Información y

Comunicación, de la División Académica de Informática y Computación después

del día 28 de abril del 2017, otorgándose la nota mínima requerida a aquellos

alumnos que no la tenían y bajo ese supuesto solicitó que se le indicara el número

de ellos y cuántos pertenecen al sexo masculino y cuántos al sexo femenino y si bien

Página 25 de 69

~

l"'lnfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

¡,.,~ T""'Pº"'"'''· , ... D ,, ,..romioolón Públ'..,. y
P""""ol0n do 00100 Poroon,1,• dol Esla.do d• '""º" y MUhl<lploo Sujeto obligado:

Comisionado ponente:

es cierto que en la página electrónica de la Universidad Tecnológica de

Nezahualcóyotl http://siienet.utn.edu.mx/pa¡pnas/alumnos/frminiciosesionalumno.php,

se puede acceder a las calificaciones, también lo es que se trata de un procedimiento

a realizar por cada alumno ingresando su fecha de nacimiento y número de

matrícula lo cual no permite obtener un balance de los criterios de evaluación del

maestro, toda vez que el "SIIE" refiere al Sistema Integral de Información Escolar,

solo permite consultar calificaciones, horarios de clase, o registrar el servicio social,

pero -se insiste-de forma individual. como se observa a continuación:

In.id.a1· sesión alumno

c'.fatrieuh: ~;;==~==
~ec.hade ~l Enero .,. IJ 1s91 • I

:n:.lli!lllllflltiD~ ~ · ·

111,E~~!~~:11

44. En consecuencia observar calificaciones parciales y totales de todo el grupo

801-V (turno vespertino) no es un trámite al que se pueda acceder con éste sistema,

aunado a que tampoco se puede visualizar el criterio, determinación o

normatividad académica para poder realizar un cambio posterior a la nota global

Página 26 de 69

,t,

l:\nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

1n•UMo do Tninop...,n<to,Aoooeo o lo lnfom,0016,, Pilt.loa y
P'°"«io,i doº"'°' p"""'"'"'' •• , Eotado <IO Millleo V M""'''"""' Sujeto obligado:

Comisionado ponente:

otorgada por un profesor a fin de cuatrimestre 1 , lo cual deja en estado de

incertidumbre a sus alumnos.

45. En esa tesitura el Reglamento de Evaluación del Aprendizaje, en su artículo

1 establece que "la evaluación del logro de las competencias profesionales será a través de

los resultados de aprendizaje de las asignaturas que integran el programa de estudios", así

mismo señala que en dicha evaluación se cuidará que la misma sea "sistemática,

continua, flexible e integral y en ningún caso será determinada de manera exclusiva

por el resultado obtenido en un examen de conocimientos".

46. Bajo ese supuesto, en cada cuatrimestre habrá tres evaluaciones parciales, y

al inicio de cada de cuatrimestre el profesor deberá comunicar los resultados de

aprendizaje de la asignatura que integraran el portafolio de evidencias aclarando

la forma de evaluación, en donde los criterios a evaluar, deben estar vinculados al

resultado de aprendizaje y al logro de las competencias adquiridas, corno pueden

ser, entre otros: Exámenes orales, escritos, participaciones en clase, tareas extra­

clase, desempeño o rendimiento práctico del estudiante durante sus sesiones en

los laboratorios, desarrollo de proyectos o estudio de casos, capacidad de trabajo

De acuerdo al calendario escolar vigente publicado en la pagina electrónica

http://www.utn.edu.mx/file/calendario escolar.pdf , el cuatrimestre finalizó el día veintiuno de abril de

2017.

Página 27 de 69

• I nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

Tnotlt"'o do Tran,parn..,,lo, Aooooo • l• lnlam,IIClón P~l>II°" y
Proi0<olOndo!M01 Po"onolHdolEsbK!odo l!úl<:oyM..,,lolploo Sujeto obligado:

Comisionado ponente:

en equipo, relaciones interpersonales y actitudes; lo anterior de conformidad con

los artículos 5, 7 y 10 del Reglamento de Evaluación del Aprendizaje antes citado.

47. Así mismo el Reglamento supra citado en sus artículos 8 y 17 establece que

la calificación mínima aprobatoria de cada asignatura y del cuatrimestre será de 8.0

(ocho), por lo que si después de las dos primeras evaluaciones parciales los alumnos

tienen alguna deficiencia académica y/o de inasistencias, los estudiantes tienen

derecho a un proceso de recuperación mismo que se llevará a cabo antes de la

calificación global.

48. En ese caso las nota mínima de 8.0 (ocho) requerida para aprobar el

cuatrimestre en cada asignatura debió ser posterior a las primeras dos evaluaciones

parciales y al proceso de recuperación, y por ende las calificaciones no debían ser

cambiadas después de haberse registrado el promedio global para beneficiar a los

alumnos con una nota mínima.

49. Derivado de lo anterior es que los alumnos se encuentran en un estado de

incertidumbre de conocer si existe normatividad alguna que permita un cambio de

calificación posterior a la ya asentada al ya haber finalizado el cuatrimestre,

pretensión que pudiera constar en un portafolio de evidencias que informe sobre

la forma de evaluación de cada uno, si ésta se encuentra apegada a planes y

programas de estudios en donde los criterios a evaluar estén vinculados a las

Página 28 de 69

~

i"\,nfoem Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

ln.,llu,. ""T<>n,,..ron~o. ,.,, .. o o lo lnlormool6n Pú~llco y
Prot0<olónd0Doto,Poroon,loodolE&IBdod,.,,..ka,yMunlolploo Sujeto obligado:

Comisionado ponente:

52. Robustece lo anteriormente expuesto la Ley que crea el Organismo Público

Descentralizado de Carácter Estatal denominado Universidad Tecnológica de

N ezahualcóyotl, en su artículo 5 fracción III, establece la siguiente atribución:

Artículo 5.- La Universidad tendrá las siguientes atribuciones:

III. Planear y programar la enseñanza e incorporar en sus planes y programas de

estudios los contenidos particulares o regionales conforme a las disposiciones legales

aplicables.

(Énfasis añadido)

53. De la misma forma, el Reglamento de los Consejos Divisionales de la

Universidad Tecnológica de Nezahualcóyotl, en su artículo 4 señala que

corresponde a los Consejos Divisionales lo siguiente:

Artículo 4.- Corresponde a los Consejos Divisionales:

Conocer y aprobar en su caso, las propuestas de actualización o modificación de los

planes y programas de estudios sugeridos por las Academias, para su autorización ante

la Coordinación General de Universidades Tecnológicas y Politécnicas, previa

aprobación del Director, de la Secretaria Académica y el visto bueno del Rector;

Página 30 de 69

···;__,·
ls~nfoem Recurso de revisión:

Recurrente:

01483/JNFOEM/JP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln,~O<lo •• Tnm,pmnolo, A,o.,o o o, lnklrnlo<ión Polblloa y
Proro0<l6n .. O.to• Pononol .. <!al E,,.do do M.Woo y M•nk:lploo Sujeto obligado:

Comisionado ponente:

54. Por su parte el Reglamento de las Academias de Profesores de la

Universidad Tecnológica de Nezahualcóyotl otorga entre otras las siguientes

funciones las academias de profesores:

Artículo 4. - Corresponde a las Academias:

I Actuar como órgano de investigación pedagógica y proponer los métodos, técnicas y

recursos didácticos que faciliten el proceso enseñanza aprendizaje de la asignatura o

asignaturas de que se trate y vigilar su acertada aplicación.

JI. Proponer a la Secretaría Académica medidas necesarias para elevar la eficiencia

terminal;

III. Sugerir la mejor aplicación de las normas y procedimientos de evaluación de

aprendizaje para exámenes parciales o de recuperación y procurar la correlación

armónica con las demás asignaturas;

N. Programar previa autorización de la Secretaría Académica la impartición de los

contenidos temáticos de los programas de estudio de la asignatura de que se trate, así

como las actividades académicas y proponer medidas para su coordinación en el

cuatrimestre;

V. Coordinar con el Director los avances del programa o programas de la o las

asignaturas de que se trate, así como de las actividades académicas y proponer medidas

para su coordinación y fortalecimiento;

VI. Elaborar los instrumentos de evaluación parciales y de recuperación, con el visto

bueno del Director;

Página 31 de 69

! ·.nfoem
1~0,ljuto da T,.n,FOr.nclo, '"""º o l• lnlormael6n PúOíloe y

Pr010<clón<loD010,P<,r,onol,ndolE-<1,Mó:<fcoyM"nlcl?I01

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hernández

VII. Conocer y aprobar en su caso, las propuestas de actualización o modificación de los

planes y programas de estudios sugeridas por las Academias para su autorización ante

la Coordinación General de Universidades Tecnológicas y Politécnicas, previa

aprobación del Director de , de la Secretaría Académica y del visto bueno del Rector;

VIII. Fungir como órgano de consulta académica o técnica en aquellos casos en que las

autoridades de la Universidad soliciten su opinión;

IX. Presentar al Consejo Divisional correspondiente para su aprobación, la propuesta
de los indicadores de evaluación de cada una de las asignaturas que correspondan;

X. Emitir opinión sobre equivalencias y revalidación de estudios que le sea solicitado

por el Director;

XI. Elaborar un banco de reactivos para la elaboración de los instrumentos de evaluación

parcial y de recuperación por asignatura;

55. De tal manera la Academia de profesores de cada división, cuyo objeto

principal es fortalecer la actividad sustantiva de la Universidad en lo relacionado a

la docencia y el desarrollo tecnológico, deberá apegarse a los criterios que aparecen

en la columna de resultados del aprendizaje de cada una de las asignaturas y

adicionalmente podrán considerar otros elementos de evaluación relacionados con

conocimientos, desempeño y actitudes, estableciendo los criterios mínimos para

cada uno de estos.

56. Estableciendo la generación de planes y programas de estudio con un

modelo sistemático de estrategias, procedimientos o actividades tendientes al

Página 32 de 69

•
l'~nfoem

Recurso de revisión:

Recurrente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

lno,~'"º "8 Tnn•••ronolo, """'ªº o 1, 1..rotmoolón PúPl'oo y
Praio«lón do DBIOI "º"'º"'"' Onl Eatodo do Mlxloo y !,lonl<lplo, Sujeto obligado:

Comisionado ponente:

aprendizaje en el estudiante, lo que se ve ilustrado en la planeación didáctica

remitida por el propio SUJETO OBLIGADO en su respuesta:

UNIVERSIDAD TECNOLÓGICA DE NEZAHUALCÓYOTL
Or¡¡a,1M10 Pulllif.o 010::•ntr•lir.,do ~•I Gtlblomo d.el El,l,lal~ 0'1 M01lca

ANEXO A
PLANEACIÓN DIDÁCTÍCA

Dl\'ISIÓN DE: lNFORMÁTlC,\ ~, COMPUTAC'IÓN FECHA DE ELABORACION: O>-ENER0-201,
NOMBRE DE. LA ASIGNA TURA: EST ADIST!CA APLICADA ll

011121JS/03·A

···¡~~~~~~7,~~~f~'.\~:~'!:.; ·········-······cuTJ<IMESTREe8's~:~·~~~:~~;,;~,~~;,~;l~--····--
OBJE.Tl\l-l,(i,.~,,/\.:iof_l0~~-l l:JRA: 'El alUml'lú u¡i!izarJ 1é<::ni-asmadlstlcas '!de DIRECÓÓN il
probabilidad;·]l~a e\ ·análisis ·e tnie~etiiciól\'de da1os.
01!.IETIYO DE LA. UNIDAD 'DIDÁCTICA: El alumno n:presi:nLilra eventos a 1r.ivlis d~
co11iunto;,,permu1a~ioflC'5 y combina~ioncs para determinar la probabilidad de un e~enio. i ..J
llNIDAD:OIDÁCTICA 1: PROBABILIDAD '-
GRUPO: 1:nc-s:01 V
HÜR/\S DE LA \:INIDAP DIDÁCTICA: 16

¡,,m, """
1.1 Fund~111entos de cs1~dis1ka descrlpli~a En~ro

1 06.09.10

1.2 Fundamentos de probabilidad

TIE~lPO
llltS

F.I p!Ql~sii¡'ih~~.Jo,¡
l('lllltS-dellll,da.mC\1111
111tlli11~:~.;r1iiii::1 .. ,

· des,·ia,;iim e,1l!l,.:br. allfl:
,\IM ...

l".I"'
o.:r1nir fo¡ <'<>11\"<:plOS de
,~e>n:1dotonjuri1<1s.

L3 Espacio mutsiral pctrf\\ll11Cione$~'

[)(scribir ti ,on,,:¡no lk
\.4 Probabilidad condicional e e.p:i.:io llllM.~r.il

1tEc:l1'1!SOS
D1tun1cos,P011

ll!'ilDAD

Ma1tadores
,Borrador

Listit de ejercicios

IIORAS TOTALES: 46

E\'1DtNC:1AS DE
A.PllE.'11111.AJE
POIC IIMDAD

Tarea.!
. Pan'ic.ipi,CiOnes

Ej¿/cícios en
,;!ase

l!"STlll1~1L\1'(l;
OE E\'.,\UIAOb,\

POll,l':,,:111,1.n

1

, !(l.!J,2~

2i)IJJJ

1

1

_4 combi11~iofl<'S

I independencia ___ '.._ __ _,c,,c=s.-r"~'~'"~;,_,"_'_'"_~_··~_·_~_~.~---~----~---~
TOTAL DE

pr.:.~lhili&d'C'<>ndidOl'a!t
inde¡m,d,n~J&, T coronia d,
B.we1

JIORAS:16

57. Por lo tanto es derecho de los alumnos conocer, si las calificaciones finales

asentadas como nota mínima son resultado de la adición de calificaciones parciales

de cada evaluación conforme a planes y programas de estudios elaborados por la

academia de profesores, coordinados y autorizados por· las autoridades antes

enunciadas_y a su vez obtener datos estadísticos sobre los resultados por género, y

de esa manera verifiquen que se evaluó con objetividad y sin discriminación o
Página 33 de 69

•
1=rnfoem

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln,UlulO a, Tn,,,p,,.n<lo, "°'"'º , lo lnlom1aolón p.¡011oe,
Pn>!Oo<lón .. O.too P,,.on<los «oc "61n00 ao M6>1co y illunlol~oo Sujeto obligado:

Comisionado ponente:

preferencia, o bien si ocurrió un cambio ulterior a la nota final y si existe disposición

legal alguna que permita un cambio de calificación posterior a la ya registrada,

información que de manera enunciativa más no limitativa consta en un portafolio

de evidencias, del cual el SUJETO OBLIGADO pudo elaborar una versión pública

testando los datos personales ahí contenidos.

58. Se debe decir entonces que restringir el derecho de acceso a la información

pública del particular negando el acceso a la información requerida mediante una

clasificación de información, debilita la efectividad de esta garantía que otorga el

multicitado derecho, además de que se insiste, el interés del particular no se basa en

conocer cualquier dato personal que pudiesen contener los exámenes, sino al

contrario, la información solicitada no impide que se teste toda aquella información

susceptible de clasificarse como confidencial por lo que el SUJETO OBLIGADO

está en la posibilidad la vista la información que no encuadre bajo los supuestos del

artículo 143 de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios, siendo el siguiente:

Artículo 143. Para los efectos de esta Ley se considera información confidencial, la

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

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

física o jurídico colectiva identificada o identificable;

II. Los secretos bancario, fiduciario, industrial, comercial, fiscal, líursátil y postal, cuya

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

obligados cuando no involucren el ejercicio de recursos públicos; y

Página 34 de 69

•
;=:Infoem

l•a\ll"'odoTronoo•"'"""'·A«ooo•l•lnfom,oclónPQl>llony
er01ocolóndoOatooPor<o""loodo1Eatododolll"lcoyMual<lploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

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.

59. No debe perderse de vista la información de la que se integra una evaluación

es susceptible de clasificarse como confidencial por actualizar los supuestos del

artículo 143, por enunciar algunos son los siguientes: el nombre de él o la estudiante,

número de matrícula, número de folio, número de lista, firma, la calificación

vinculada al nombre del estudiante, por las siguientes razones.

a) Nombre de él o la estudiante: Es un dato personal por naturaleza,

puesto que a través de él se puede vincular con facilidad al titular del

dato.

b) Número de matrícula: Serie de números plasmados en los que

no debe darse a conocer por tener relación con el estudiante, por medio

de éste puede ser identificado.

Página 35 de 69

a,'
9'<-'

1- nfoem
Recurso de revisión:

Recurrente:

01483/INFO EMIIP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln•"hJ<odoT"'"'"'""<lo,Aoooo••Lalnlom111clónPúb"ce~
Pr<1"0Clón a, D,to,. Po....,010, .. , ~'""ºdo,., • .,"" y Munk:lplo• Sujeto obligado:

Comisionado ponente:

c) Número de folio: Un consecutivo asignado a cada examen,

generalmente guarda relación con el número de lista del estudiante, el

cual puede hacer al estudiante identificable.

d) Número de lista: Numerales consecutivos correspondientes a la

cantidad de estudiantes de un grupo, ordenados alfabéticamente.

e) Firma: dato personal concerniente a una persona que por su

naturaleza debe ser protegido.

f) Calificación: Representa el grado de conocimientos que adquirió

el estudiante previos a la realización del examen, si se deja a la vista sin

testar el nombre de la persona que la obtuvo puede dar lugar a

discriminación.

60. Los anteriores datos deben ser clasificados como confidenciales conforme a

lo establecido en el artículo 4 fracciones XI y XII de la Ley de Protección de Datos

en Posesión de los Sujetos Obligados del Estado de México y Municipios.

Artículo 4. Para los efectos de esta Ley se entenderá por:

XI. Datos personales: a la información concerniente a una persona física o jurídica

colectiva identificada o identificable, establecida en cualquier formato o modalidad, y

que esté almacenada en los sistemas y bases de datos, se considerará que una persona es

identificable cuando su identidad pueda determinarse directa o iridirectamente a través

de cualquier documento informativo físico o electrónico.

Página 36 de 69

• I nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

'"'""''º Oo To,noo""""'"'•A ... oo • lo lnfom,ocllm PubUca y
""""'<Ión 0• cot .. Por.or>O~O Oel Ea<,do .. Ml,loo y!,!""'"'•"'" Sujeto obligado:

Comisionado ponente:

XII. Datos personales sensibles: a las referentes de la esfera de su titular cuya

utilización indebida pueda dar origen a discriminación o conlleve un riesgo grave para

éste. De manera enunciativa más no limitativa, se consideran sensibles los datos

personales que puedan revelar aspectos como origen racial o étnico, estado de salud

física o mental, presente o futura, información genética, creencias religiosas, filosóficas

y morales, opiniones políticas y preferencia sexual.

61. Los datos personales con los que se presume se integra una evaluación y

dada la naturaleza, que guardan relación directa con el titular, deben ser omitidos

a razón de que no pueda ser identificado.

62. Una vez señalado lo anterior es preciso enfatizar un aspecto, de gran

relevancia, es así que, en la solicitud de información no se requiere ni desea conocer

datos personales contenidos en los exámenes, ejercicios, tareas y/o participaciones

como lo es el nombre de los alumnos o el número de matrícula o folio, sino que, es

precisamente la calificación asentada en cada uno de los aspectos de para

determinar si la evaluación final se encuentra apegada a derecho por lo tanto se

desea conocer el acto de autoridad en este caso realizado por el profesor al calificar

y el cambio de calificación para obtener una nota mínima.

63. Este interés público, se deriva de la necesidad que existe en conocer los

criterios o bien la metodología que el profesor adoptó para realizar un cambio de

calificación posterior a la entrega de resultados y si ésta fue apegada a derecho y si

Página 37 de 69

• I nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

l""dMo a, Tnm,ponnelo, Aooooo , lo inlom111elón Públla y
P,,,,.,oJón .. """'' Ponon•l"" ""' E,O.ao Oo M6xloo y a!un[oCplo, Sujeto obligado:

Comisionado ponente:

al momento de calificar cada uno tópicos su forma de actuar fue imparcial, los

cuales debieron calificarse con ética y objetividad, dejando de favorecer a algún

alumno.

64. Por ello la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios en su artículo 148 nos señala que no se requerirá

el consentimiento del titular de la información a que se refiere el artículo 147 cuando

para proteger los derechos de terceros se requiera su publicación.

a) ¿Qué derechos de terceros se pretenden proteger con la entrega

de la información?

65. El artículo tercero de la Constitución Política de los Estados Unidos

Mexicanos establece el derecho de toda persona de recibir educación, señala

además que el Estado promoverá y atenderá todos los tipos y modalidades

educativos - incluyendo la educación inicial y a la educación superior- necesarios

para el desarrollo de la nación, apoyará la investigación científica y tecnológica, y

alentará el fortalecimiento y difusión de nuestra cultura; además señala que las

universidades y las demás instituciones de educación superior a las que la ley

tendrán la facultad y la responsabilidad de gobernarse a sí mismas; realizarán sus

fines de educar, investigar y difundir la cultura respetando la libertad de cátedra e

Página 38 de 69

11

i ~nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

,n,UMo do Tn1n,p1rt1110io,Ao«oo o lo lnformoel6n "1lblleo y
PMo«llm do 0•1<10 PffllOI\Oloo dol Eot.~o da]llhJ,z, y Muni,lpí'"' Sujeto obligado:

Comisionado ponente:

investigación y de libre examen y discusión de las ideas; determinarán sus planes

y programas.

66. Así mismo en su artículo 2 la Constitución Política de los Estados Unidos

Mexicanos prolu'be toda discriminación2 motivada por origen étnico o nacional, el

género, la edad, las discapacidades, la condición social, las condiciones de salud, la

religión, las opiniones, las preferencias sexuales, el estado civil o cualquier otra que

atente contra la dignidad humana y tenga por objeto anular o menoscabar los

derechos y libertades de las personas.

67. Correlativo a ello la Constitución Política del Estado Libre y Soberano de

México establece en su artículo 5 que todo individuo tiene derecho a recibir

educación, que la educación que imparta el Estado será de calidad, gratuita, laica y

tenderá a desarrollar armónicamente todas las facultades del ser humano y que el

criterio que orientará a esa educación se basará en los resultados del progreso

científico, luchará contra la ignorancia y sus efectos, será una educación para la

diversidad sin discriminación, también será democrática, nacional, humanista y

contribuirá a la mejor convivencia humana, así mismo señala que además de

2 El Consejo Nacional para Prevenir la Discriminación (CONAPRED) en su página electrónica

http://www.conapred.org.mx/index.php?contenido-pagina&id-84&id opcion=142&op=l42 nos otorga la

siguiente definición: La discriminación es una práctica cotidiana que consiste en dar un trato

desfavorable o de desprecio inmerecido a determinada persona o grupo, que a veces no

percibimos, pero que en algún momento la hemos causado o recibido.

Página 39 de 69

,na11w1o d, Tnn,po,.n<eo, A<OOIO o lo lo(o"""<eóo p,¡~¡¡ce,
Pn,locolOndoCOlo,Pon,oo,losdol-~oMó;clooyMuololploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hernández

impartir la educación básica, el Estado promoverá y atenderá todos los tipos,

modalidades y niveles educativos incluyendo la educación inicial, superior e

indígena considerados necesarios para el desarrollo de la nación.

68. Es por ello que la información a la que se pretende acceder permite verificar,

por un lado, que los alumnos de la Universidad Tecnológica de Nezahualcóyotl en

este caso, han sido evaluados de manera objetiva y con una educación de calidad

de acuerdo a los programas establecidos para tal efecto y que no existe favoritismo

o discriminación en razón de género al impartir la educación universitaria.

II. De la prueba de interés público:

69. Atendiendo a lo expuesto anteriormente, resulta necesario en el presente

asunto, realizar una prueba de interés público para determinar qué derechos de

terceros referidos en el artículo 184 de la Ley de la materia pueden estar

involucrados, para dar mayor claridad la prueba de interés público que ordena

realizar el último párrafo del artículo 148 de la Ley de Transparencia y Acceso a la

Información Pública del Estado de México y Municipios, en estos casos, debe

corroborar una conexión patente entre la información confidencial y un tema de

interés público.

Página 40 de 69

'"'"""" do -r.....,.,....,co., A«uoo • lo tofomu,olón P~bUa. y
Pn>b>:ci6ndo 0.-f'4,..,...¡ .. dole,,,.OodoMm,l<»yllun0cl¡,l"'

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hernández

70. En ese contexto, así como hemos referido que el Derecho de Acceso a la

Información no es absoluto podemos afirmar que el Derecho a la Protección de

datos personales puede ser limitado. Ante esa situación nos encontramos que los

derechos vulnerados pueden ser el Derecho a la no discriminación y el Derecho a la

educación.

71. Cabe inferir entonces en el presente asunto nos encontramos bajo dos

supuestos, los datos personales que se encuentran en los exámenes, ejercicios, o

tareas pueden hacer identificable a una persona, y se pueda generar discriminación

y el interés de conocer una calificación objetiva, atendiendo a ello se establecerá un

juicio de ponderación.

72. Para establecer el juicio de ponderación, la doctrina y los intérpretes

jurisdiccionales, recomiendan verificar el cumplimiento de tres juicios: el de

necesidad, el de idoneidad y el de estricta proporcionalidad. La ausencia de

cualquiera de los tres, invalida la invasión del derecho. En este caso, la limitación al

derecho a la protección de datos personales tiene que ser acorde con el principio de

proporcionalidad, para ello, se sugiere emple2.r los tres juicios propuestos por la

Corte Constitucional Colombiana, 3 siguiendo el principio de ponderación

3 "En las sentencias C-093 de 2001 y C-671 de 2001, se explicó el alcance de este tipo de escrutinio,

denominado test integrado de igualdad: "[a] fin de determinar si el trato discriminatorio vulnera el derecho

fundamental a la igualdad, la Corte ha elaborado un modelo de análisis que integra el juicio de

Página 41 de 69

C),. v

íl1nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

lno,ltL'\O do Trnn,parono'9,A='"' a 1, 1morna11016n P~olloo y
p...,,,, •• Do! .. Pon•:iru, .. , do1 Eo1"do do Mbl= y Muni<lploo Sujeto obligado:

Comisionado ponente:

propuesto por el Tribunal Constitucional Alemán,4 el juicio de idoneidad deberá

explicar que la medida permite obtener el fin (constitucionalmente legítimo de acuerdo

con el principio de razón suficiente); el de necesidad, a través del cual se debe acreditar

que no existan medios alternativos igualmente adecuados o idóneos para la obtención del

fin, pero menos restrictivos de los principios afectados; y, por último, el

de proporcionalidad en sentido estricto, esto es, que el fin que la efectividad del fin que se

persigue se alcance en una medida mayor a la afectación de los principios que sufren

restricción, y particularmente, del principio de igualdad.5

proporcionalidad y el test de igualdad. Lo que en este modelo se hace, básicamente1 es retomar y armonizar

los elementos del test o juicio de proporcionalidad europeo con los aportes de la tendencia estadounidense.

Así, se emplean las etapas metodológicas del test europeo, que comprende las siguientes fases de análisis:

(i) se examina si la medida es o no adecuada, es decir, si constituye o no un medio idóneo para alcanzar un

fin constitucionalmente válido; (ii) se analiza si el trato diferente es o no necesario o indispensable; y (iii) se

realiza un análisis de proporcionalidad en estricto sentido, para determinar si el trato desigual no sacrifica

valores y principios constitucionales que tengan mayor relevancia que los alcanzados con la medida

diferencia. De otra parte, se toman los distintos niveles de intensidad en la aplicación de los escrutinios o test

de igualdad. Dichos niveles pueden variar entre (i) estricto, en el cual el trato diferente debe constituir una

medida necesaria para alcanzar un objetivo constitucionalmente imperioso; (ii) intermedio, es aquel en el

cual el fin debe ser importante constitucionalmente y el medio debe ser altamente conducente para lograr

el fin propuesto; y (iii) flexible o de mera razonabilidad, es decir que es suficiente con que la medida sea

potencialmente adecuada para alcanzar un propósito que no esté prohibido por el ordenamiento. Lo anterior

debe tener aplicación, según el carácter de la disposición legislativa o la medida administrativa atacada". El

test integrado fue aplicado en un caso de discriminación por VIH en la sentencia T-376 de 2013." Citado en

Corte lnteramericana de Derechos Humanos. Caso Gonzales Lluy y otros contra Ecuador. Excepciones

preliminares, fondo, reparaciones y costas. Sentencia del 01 de septiembre de 2015. Párr. 256.
4 Tribunal Constitucional Alemán. Resolución sobre los soldados son asesinos, de 10 de octubre de 1995

(BVerfGE 93, 266). En ALÁEZ CORRAL, Benito y ÁLVAREZ ÁLVAREZ, Leonardo. Las decisiones básicas del
Tribunal Constitucional Federal Alemán en las encrucijadas del cambio de milenio. Ed. Centro de Estudios

Políticos y Constitucionales y boletín oficial del Estado, Madrid, 2008. Pp. 1045-1096.
5 Corte Constitucional de Colombia Sentencia C-520/16. Párr. 1.11

Página 42 de 69

:B.
r: ,·

íl
'. 1 r nfaem

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

1n1~WIO do Tf"nsp,,.n<I•, A,<<000 , ~ lnl,,,,..,cJón Pública y
,...roccl6n Oo O.to, "ª"º""'°' <loC Eolndo do MÓJ<loo y Monl<<F"•• Sujeto obligado:

Comisionado ponente:

73. La Primera Sala de la Suprema Corte de Justicia de la Nación ha establecido

criterios orientadores sobre el procedimiento para desahogar lo que denomina

como el test de proporcionalidad, a partir de cuatro etapas: (I) que la intervención

legislativa persiga un fin constitucionalmente válido; (II) que la medida resulte

idónea para satisfacer en alguna medida su propósito constitucional; (III) que no

existan medidas alternativas igualmente idóneas para lograr dicho fin, pero menos

lesivas para el derecho fundamental; y, (IV) que el grado de realización del fin

perseguido sea mayor al grado de afectación provocado al derecho fundamental

por la medida impugnada.6

6 TEST DE PROPORCIONALIDAD. METODOLOGÍA PARA ANALIZAR MEDIDAS LEGISLATIVAS QUE

INTERVENGAN CON UN DERECHO FUNDAMENTAL. El examen de la constitucionalidad de una medida

legislativa debe realizarse a través de un análisis en dos etapas. En una primera etapa, debe determinarse si

la norma impugnada incide en el alcance o contenido inicial del derecho en cuestión. Dicho en otros términos,

debe establecerse si la medida legislativa impugnada efectivamente limita al derecho fundamental. De esta

manera, en esta primera fase corresponde precisar cuáles son las conductas cubiertas prima facie o

inicialmente por el derecho. Una vez hecho lo anterior, debe decidirse si la norma impugnada tiene algún

efecto sobre dicha conducta; esto es, si incide en el ámbito de protección prima facie del derecho aludido. Si

la conclusión es negativa, el examen debe terminar en esta etapa con la declaración de que la medida

legislativa impugnada es constitucional. En cambio, si la conclusión es positiva, debe pasarse a otro nivel de

análisis. En esta segunda fase, debe examinarse si en el caso concreto existe una justificación constitucional

para que la medida legislativa reduzca o limite la extensión de la protección que otorga inicialmente el

derecho. Al respecto, es necesario tener presente que los derechos y sus respectivos límites operan como

principios, de tal manera que las relaciones entre el derecho y sus límites encierran una colisión que debe

resolverse con ayuda de un método específico denominado test de proporcionalidad. En este orden de ideas,

para que las intervenciones que se realizan a algún derecho fundamental sean constitucionales debe
corroborarse lo siguiente: (i) que la intervención legislativa persiga un fin constitucionalmente válido; (ii) que

la medida resulte idónea para satisfacer en alguna medida su propósito constitucional; {iii) que no existan

medidas alternativas igualmente idóneas para lograr dicho fin, pero menos lesivas para el derecho

Página 43 de 69

lno,IMO Oo TroODP""'""'"·,,.., o lo lnlonnaolón P~l>llco y
P"""«lóndo00<00P"""'""'"'""Extoao .. Mb~y111Unlololoa

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

74. Por lo que podemos apreciar que las fases primera y segunda de las

propuestas por la Segunda sala de la Suprema Corte de Justicia de la Nación,

corresponden con el juicio de idoneidad; mientras que el tercero corresponde al

juicio de necesidad y el último propuesto por la Primera Sala de la Suprema Corte

de Justicia de la Nación es similar al de proporcionalidad en sentido estricto, por lo

que éste Órgano Garante empleará la fórmula tripartita que colma la propuesta en

cuatro fases de nuestra primera Sala y que corresponde con el artículo 184 de la Ley

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

Municipios.

a) Primer juicio: el de idoneidad.

75. El principio de idoneidad consiste en que la restricción propuesta sea la

idónea para obtener un fin, constitucionalmente legítimo de acuerdo con el

principio de razón suficiente.

fundamental; y, (iv) que el grado de realización del fin perseguido sea mayor al grado de afectación provocado

al derecho fundamental por la medida impugnada. En este contexto, si la medida legislativa no supera el test

de proporcionalidad el derecho fundamental preservará su contenido inicial o prima facie. En cambio, si la

ley que limita al derecho se encuentra justificada a la luz del test de proporcionalidad, el contenido definitivo
o resultante del derecho será más reducido que el contenido inicial del mismo. {TA) Tesis: la. CCLXV/2016

(lOa.) Primera Sala de la SON. Semanario Judicial de la Federación y su Gaceta, Novena Época, Libro 36,

Noviembre de 2016, Tomo 11, pág. 902.
Página 44 de 69

'"'"'""' •• '"'""P•=<i>,Ao<aeo • le Cafmm,elóo PYblla, y
Po,h,celón Oo D,.,. "'""'""'º' 0,1 EotaOo Oo Móoloo y Mun,olpl°"

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hernández

76. Según la Primera Sala de la Suprema Corte de Justicia de la Nación, esta

primera fase del test consiste en identificar si la medida restrictiva persigue una

finalidad constitucionalmente válida, además de que debe lograr en algún grado la

consecución de su fin, y no debe limitar de manera innecesaria y desproporcionada el derecho

fundamental en cuestión. Ahora bien, al realizar este escrutinio, debe comenzarse por

identificar los fines que persigue el legislador con la medida, para posteriormente estar en

posibilidad de determinar si éstos son válidos constitucionalmente. Esta etapa del análisis

presupone la idea de que no cualquier propósito puede justificar la limitación a un derecho

fundamental. 7

7 PRIMERA ETAPA DEL TEST DE PROPORCIONALIDAD. IDENTIFICACIÓN DE UNA FINALIDAD

CONSTITUCIONALMENTE VÁLIDA. Para que las intervenciones que se realicen a algún derecho fundamental

sean constitucionales, éstas deben superar un test de proporcionalidad en sentido amplio. Lo anterior implica

que la medida legislativa debe perseguir una finalidad constitucionalmente válida, además de que debe lograr

en algún grado la consecución de su fin, y no debe limitar de manera innecesaria y desproporcionada el

derecho fundamental en cuestión. Ahora bien, al realizar este escrutinio, debe comenzarse por identificar los

fines que persigue el legislador con la medida, para posteriormente estar en posibilidad de determinar si

éstos son válidos constitucionalmente. Esta etapa del análisis presupone la idea de que no cualquier propósito

puede justificar la limitación a un derecho fundamental. En efecto, los fines que pueden fundamentar la

intervención legislativa al ejercicio de los derechos fundamentales tienen muy diversa naturaleza: valores,

intereses, bienes o principios que el Estado legítimamente puede perseguir. En este orden de ideas, los

derechos fundamentales, los bienes colectivos y los bienes jurídicos garantizados como principios

constitucionales, constituyen fines que legítimamente fundamentan la intervención del legislador en el

ejercicio de otros derechos. (TA) Tesis: la. CCLXlll/2016 (lOa.) Primera Sala SCJN, Gaceta del Semanario

Judicial de la Federación, Décima Época, Libro 36, Noviembre de 2016, Tomo 11, Pág. 915.

Página 45 de 69

ln,~bJ!O •• T"'1l>p.,.noJa, Acco,o a lo 1"!om1ooJón Pú~l~y
Pt-oloooJón <lo O.too p,.,onal°' <IOI E,mdo Oo MO.doo y""""''"'º'

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

77. También se debe considerar que la misma Sala requiere que el examen de

idoneidad presupone la existencia de una relación entre la intervención al derecho y el fin

que persigue dicha afectación, siendo suficiente que la medida contribuya en algún modo y

en algún grado a lograr el propósito que busca el legislador. 8

78. Lo que nos conduce, en este caso, a preguntarnos: ¿acceder al registro de las

calificaciones realizadas conforme a los indicadores y a los criterios de evaluación

programados o una planeación didáctica para obtener las calificaciones finales

permite obtener una finalidad constitucionalmente válida?

79. Es menester señalar en un primer momento la finalidad constitucionalmente

válida que se persigue, que no es otra sino permitirle a las personas y, a través de

ellas, a la comunidad, indagar si los profesores que prestan un servicio educativo

8 SEGUNDA ETAPA DEL TEST DE PROPORCIONALIDAD. EXAMEN DE LA IDONEIDAD DE LA MEDIDA

LEGISLATIVA. Para que resulten constitucionales las intervenciones que se realicen a un derecho

fundamental, éstas deben superar un test de proporcionalidad en sentido amplio. Lo anterior implica que la

medida legislativa debe perseguir una finalidad constitucionalmente válida, lograr en algún grado la

consecución de su fin y no limitar de manera innecesaria y desproporcionada el derecho fundamental en

cuestión. Por lo que hace a la idoneidad de la medida, en esta etapa del escrutinio debe analizarse si la medida

impugnada tiende a alcanzar en algún grado los fines perseguidos por el legislador. En este sentido, el examen

de idoneidad presupone la existencia de una relación entre la intervención al derecho y el fin que persigue

dicha afectación, siendo suficiente que la medida contribuya en algún modo y en algún grado a lograr el

propósito que busca el legislador. Finalmente, vale mencionar que la idoneidad de una medida legislativa

podría mostrarse a partir de conocimientos científicos o convicciones sociales generalmente aceptadas. (TA)

Tesis: la. CCLXVlll/2016 (lOa.) Primera Sala de la SCJN, Décima Época, Gaceta del Semanario Judicial de la

Federación, Libro 36, Noviembre de 2016, Tomo 11, Pag. 911.

Página 46 de 69

@•

~1nfoem
'"'~"'"' do Tranoporon<lo, Aooo,o , '9 ln!"""oolón Públlcay

P,,otQo<lónOeO.to•Po'""nol .. <lolE,mdo<loM..,loayllunlclploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

en la Universidad Tecnológica de Nezahualcóyotl, actuaron con ética y fueron

objetivos al emitir sus calificaciones y si éstas, cumplieron con las normas aplicables,

programas de estudios y la planeación didáctica ya enviada por el SUJETO

OBLIGADO. Conocer lo anterior permite considerar si se está respetando el

derecho de los alumnos de dicha Universidad, que acuden para acceder a la

educación media superior de calidad en lo que corresponde a la idoneidad del

profesor para desempeñar dicho cargo de manera ética, profesional y bajo el

principio de objetividad. La finalidad constitucionalmente válida, existe ya que el

derecho a la educación y a la no discriminación es reconocida en la Constitución

Política de los Estados Unidos Mexicanos.

b) Segundo juicio: el de necesidad.

80. Como se ha dicho antes el juicio o principio de necesidad, tienen como

finalidad acreditar que no existan medios alternativos igualmente adecuados o idóneos

para la obtención del fin, pero menos restrictivos de los principios afectados, según el

Tribunal Constitucional de Colombia, o bien, corresponde analizar si la misma es

necesaria o si, por el contrario, existen medidas alternativas que también sean idóneas pero

que afecten en menor grado el derecho fundamental, 9 según la Primera Sala de la

Suprema Corte de Justicia de la Nación.

9 TERCERA ETAPA DEL TEST DE PROPORCIONALIDAD. EXAMEN DE LA NECESIDAD DE LA MEDIDA

Página 47 de 69

,i]J8

~1~1foem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln••1utc da Tra,,,a,nnclo, Aooo,o , O, ln(onn,olón Polblla y
,.,,,,.,cJ•n .. O.tco Po,.onnl .. del E,lndo do M6>1oo y ll!unlc,plo,

Sujeto obligado:

Comisionado ponente:

81. En atención a dicho juicio otro documento que contiene la información a la

cual se desea acceder son los indicadores o registros de calificaciones o porcentajes

de evaluación otorgados a cada tópico atendiendo a un programa de estudios o a

una planeación didáctica y que con ello se da total certeza y hace constar que se

cumplió con los requisitos legalmente establecidos, considerando que los actos de

autoridad cuentan con la presunción de legalidad y de legitimidad, ya que no hay

otro medio menos lesivo para acceder a ella, toda vez que ordenar exámenes o

LEGISLATIVA. Para que resulten constitucionales las intervenciones que se realicen a algún derecho

fundamental, éstas deben superar un test de proporcionalidad en sentido amplio. Lo anterior implica que la

medida legislativa debe perseguir una finalidad constitucionalmente válida, lograr en algún grado la

consecución de su fin y no limitar de manera innecesaria y desproporcionada el derecho fundamental en

cuestión. Así, una vez que se ha constatado un fin válido constitucionalmente y la idoneidad de la ley,

corresponde analizar si la misma es necesaria o si, por el contrario, existen medidas alternativas que también

sean idóneas pero que afecten en menor grado el derecho fundamental. De esta manera, el examen de

necesidad ímplica corroborar, en primer lugar, si existen otros medios igualmente idóneos para lograr los

fines que se persiguen y, en segundo lugar, determinar si estas alternativas intervienen con menor intensidad

el derecho fundamental afectado. Lo anterior supone hacer un catálogo de medidas alternativas y determinar

el grado de idoneidad de éstas, es decir, evaluar su nivel de eficacia, rapidez, probabilidad o afectación

material de su objeto. De esta manera, la búsqueda de medios alternativos podría ser interminable y·requerir

al juez constitucional imaginarse y analizar todas las alternativas posibles. No obstante, dicho escrutinio

puede acotarse ponderando aquellas medidas que el legislador consideró adecuadas para situaciones

similares, o bien las alternativas que en el derecho comparado se han diseñado para regular el mismo

fenómeno. Así, de encontrarse alguna medida alternativa que sea igualmente idónea para proteger el fin

constitucional y que a su vez intervenga con menor intensidad al derecho, deberá concluirse que la medida

elegida por el legislador es inconstitucional. En caso contrario, deberá pasarse a la cuarta y última etapa del
escrutinio: la proporcionalidad en sentido estricto. (TA) Tesis: la. CCLXX/2016 {lOa.), Primera Sala de la SCJN,

Décima Época, Gaceta del Semanario Judicial de la Federación Libro 36, Noviembre de 2016, Tomo 11 Pag.

914.

Página 48 de 69

'"'"'""' •• r=op,ronola, A0<ooo • la rnhmn,oión Públ"'"-,
P,,,'"ool6n oo "°"°' Po'"°'1olOI dol fouoo •• M.Woo ~ IO•nkalplo,

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hernández

cualquier otro documento en donde consten las calificaciones a juicio de la mayoría

al identificarse la caligrafía pudiera generarse discriminación en los alumnos.

82. Con esta medida se protegería de manera absoluta el derecho a la protección

de los datos personales de los alumnos de la Universidad, pero por otro lado,

también se privilegia el derecho de acceso a la información de quien la solicita y con

esta persona, la comunidad en su conjunto, se vería impedida para cuestionar la

actuación de las autoridades. El derecho de acceso a la información pública es, como

ya se dijo antes, según la Corte Interamericana de Derechos Humanos, una

herramienta fundamental para ejercer el control democrático de las gestiones estatales

de forma tal que (las personas) puedan cuestionar, indagar y considerar si se está dando un

adecuado cumplimiento de las funciones públicas, fomentando la transparencia de las

actividades estatales y promoviendo la responsabilidad de los funcionarios sobre su gestión

pública.10

83. En este caso, acceder a la información relacionada con los indicadores o

registros de calificaciones o bien los porcentajes de evaluación otorgados

atendiendo a un programa de estudios o a una planeación didáctica para que las

personas, y a través de ellas, la comunidad, conozcan y verifiquen que el profesor

de dicha Universidad cumple con los requisitos legalmente establecidos de apegar

10 Corte lnteramericana de Derechos Humanos. Caso Claude Reyes y otros vs. Chile. Sentencia de 19 de

septiembre de 2006. Serie C. No. 151. Párrs. 86 y 87.

Página 49 de 69

@).
~1~faem
/

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

ln,HhJlodo!.-an.pam,olo.Aoco&o otelnlonn,nOón Públfcay
-IOoolón 00 Doio. P<roonoloo 001 Eo..00 •• Oló,dooy Munlolplo,

Sujeto obligado:

Comisionado ponente:

sus criterios de evaluación de aprendizaje y la planeación o programas de estudios

de cada división nos da la certeza jurídica de que la autoridad ha actuado

correctamente al ser equitativo y no discriminatorio así como de que el derecho a la

educación de los estudiantes se respeta adecuadamente.

e) Tercer Juicio: Estricta proporcionalidad.

84. ¿La medida que se desea ordenar es la menos invasiva de la intimidad de la

persona? Recordemos que en términos de la Primera Sala de la SCJN, en esta fase del

escrutinio es preciso realizar una ponderación entre los beneficios que cabe esperar de una

limitación desde la perspectiva de los fines que se persiguen, frente a los costos que

necesariamente se producirán desde la perspectiva de los derechos fundamentales afectados.

85. Al respecto puedo señalar que el ordenar la entrega de la información

relacionada con los indicadores o registros de calificaciones o bien los porcentajes y

elementos de evaluación otorgados atendiendo a un programa de estudios o a una

planeación didáctica es la medida necesaria para que las personas revisen si su

profesor ha evaluado objetivamente y, cuestionar si la autoridad se apegó a los

requisitos que establece la ley para emitir su acto de autoridad. Al ordenarse la

entrega de la información requerida pero en -versión pública- se pretende que la

invasión a la intimidad de la persona sea estrictamente proporcional, de tal forma

que prevalezca el interés público ya señalado antes pero que no se cancele, de

Página 50 de 69

,ns11tuto .. T,onopo .. nol,,Ao,.,oololnro.,,..,l6nOúbnco,
P"'1<><olóndo Orno, Poraon,l,,dol E.-a, Mhi<oy Munlololo,

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

manera absoluta, el derecho a la protección de datos personales de los demás

estudiantes, que cabe la pena señalar en ese documento alternativo no obra la letra

de cada alumno, ya que es materialmente llenado por el mismo profesor.

86. La versión pública protegerá información que puede contener los

documentos que se entreguen, tales como: nombre de los estudiantes, calificaciones,

promedios, fotografía, entre otros. Ya que lo único que se debe señalar y dejar visible

es el porcentaje y la calificación obtenida por actividad desarrollada misma que

deberá ser acorde con los criterios, planeación didáctica y programación, lo que es

información estrictamente necesaria para verificar si la evaluación se lleva a cabo de

manera objetiva y los estudiantes están alcanzando la nota mínima en razón de su

esfuerzo y conocimientos y no así en razón de su género, en consecuencia, que el

particular, garantiza adecuadamente el derecho a la no discriminación y a la

educación con estricto apego a la ley. El resto de los datos personales que no se

relacionen directamente con dicha finalidad, seguirá gozando de la protección que

la Constitución le reconoce, por ello es que podemos señalar que la medida

ordenada resulta estrictamente proporcional.

87. Entonces el interés es estrictamente proporcional porque no se está negando

el Derecho a la Protección de datos personales por completo si se elabora una

Versión Pública que proteja el nombre, matrícula y calificación final y solamente se

Página 51 de 69

"'"""'º do Tran,po'°nol,, Aoo .. o o lo ln1om,aol6o Públlco y
Protoccllmdo0010,Po"'onolHdolExlooodal!é><l<aoyMonlclploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

deja visible el profesor que calificó y la calificación obtenida por actividad

desarrollada acorde a la planeación y programación académica.

88. Esto porque el interés superior consiste en quien está tratando de acceder a

la información verifique que el profesor califica a partir de criterios objetivos y no a

partir de sus preferencias o inclinaciones generadoras de discriminación o en el peor

de los casos acoso hacia ciertos alumnos.

89. Dicho lo anterior es que podernos señalar, sin dudarlo, que se cumple

estrictamente con el juicio de proporcionalidad que justifica que se ordene la entrega

de esta información, en versión pública. sin que sea necesario recabar el

consentimiento de la titular de los datos personales consistentes en: la evaluación

obtenida por cada actividad que se desarrolló acorde con la planeación didáctica y

programación académica.

III. De la versión pública.

90. También debe destacarse que debido a la naturaleza de la información que

se ordenará entregar corno son: los documentos donde consten las calificaciones

finales y parciales asentadas en cada tópico de evaluación conforme a planes y

programas de estudios, pudieran contener datos susceptibles de ser clasificados

corno confidenciales, por ello el Instituto de Acceso a la Información Pública y

Protección de Datos Personales del Estado de México tiene el deber de velar por la

Página 52 de 69

'""""'°""Tr•••P•"'"'''·"""""'º'"'"'º"""''ónP.;oncoy
Prot•«lón o,º"'º' Por.o .. ,., dol Estmdo do "'''""'y"'""'"'"'°'

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP /RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hernández

protección de los datos personales, por lo tanto la información solicitada se deberá

entregar en versión pública.

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

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

tal efecto emitirá el 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 " .11

11 OVALLE FA VELA, José, "Garantías constitucionales del proceso", 2a. ed., México, Oxford University

Press, 2002, 474 pp.

Página 53 de 69

@•
íl 1 t.·1. ~ f-l'í""\ ~ m. ·. Ul:: ·Y~- ..

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

/

'"""'""' do Tnn,¡,n .. nelo, Ae, .. , , la lnfom\!l.:lón Pú~llcn y
Pro1o<olóndoC"º'"""º"''"doL.......,a,M .. fooyMunlcíplo,

Sujeto obligado:

Comisionado ponente:

92. 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 q:ue el caso particular encuadra en el supuesto previsto por la norma legal

invocada como fundamento.
'

93. SEGUNDO TRIBUNAL COLEGIADO Acuerdo del Comité de Transparencia en

términos de los artículos 49 fracción VIII, 122 12 , 135 13 y 149 de la Ley de

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

Municipios, con el cual sustentara la clasificación de datos y con ello la "versión

pública" de los documentos materia de la solicitud.

12 Artículo 122. La clasificación es el proceso mediante el cual el sujeto obligado determina que la información

en su poder actualiza alguno de los supuestos de reserva o confidencialidad, de conformidad con lo dispuesto

en el presente titulo.

Los supuestos de reserva o confidencialidad previstos en las leyes deberán ser acordes con las bases,

principios y disposiciones establecidos en la Ley General y, en ningún caso, podrán contravenirla.

Los titulares de las áreas de los sujetos obligados serán los responsables de clasificar la información, de

conformidad con lo dispuesto en la presente Ley y demás disposiciones jurídicas aplicables.

13 Artículo 135. Los lineamientos generales que se emitan al respecto en materia de clasificación de la

información reservada y confidencial y, para la elaboración de versiones públicas, serán de observancia

obligatoria para los sujetos obligados.

Página 54 de 69

'"°"'"'° do T,on,oe,o.-.,1e,.t.=e.., o la l.rormoolón POl>'lca y
Proio«lón do Do\oo P"""""'IOo del 5'1"do do M"'J= y Monl~ploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

A) Supuestos de clasificación.

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

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

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

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

OBLIGADOS deberá de realizar el proceso de clasificación de información de

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

95. Así mismo 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;

U. 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.

Página 55 de 69

Oé,.
'@

~1nfoem y

Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

'""'""'º"" T,-,n,paroncio, Aooooo o lo Información PúOíloo y
P,oiooolóndo0"10,Po,..,n,loodolExtadod,MO,icoyM<>nlciplo,

Sujeto obligado:

Comisionado ponente:

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.

96. 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 cumple con esta

condición y no se pueden ampliar las excepciones o supuestos de clasificación

aduciendo analogía o mayoría de razón.

97. Como consecuencia de lo anterior, el SUJETO OBLIGADO debe identificar

claramente el tipo de información y hacer un juicio de subsunción o encaje14 para

1, "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, b y 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, e 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.
Página 56 de 69

ge

~1oifGem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

l,olttU1o ... Tnn1p11,.nOlo,Acc .. oololnlo,...olónPúblooy
""""""'º"doº""'' Po..o .. ooo do! E><lodo dm llhkao y M,nJoJplo,

Sujeto obligado:

Comisionado ponente:

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.

98. Una vez hecho lo anterior, se remite la información al Titular de la Unidad

de Transparencia, con el acuerdo de clasificación correspondiente, para que sea

sometido al conocimiento del Comité de Transparencia.

B) Requisitos de fondo del acuerdo de clasificación.

99. Corno se puede observar tanto en su respuesta corno en su informe

justificado el SUJETO OBLIGADO emite un acuerdo de clasificación de forma

general, sin fundamentación ni motivación y los requisitos establecidos por la Ley

de la materia, es por ello que en párrafos posteriores se hará una breve descripción

de las formalidades que deberá reunir dicho acuerdo.

''.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 57 de 69

lo,~b<o,doT"""•''""cLo,Ao«ooo" In!"""""º" """'"'"-Y
l'n>la .. lón do,,...,..,....,,, .. dol5..,,dodoMó.olooy""""''P'••

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahuakóyotl

José Guadalupe Luna Hemández

100. 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 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, examen, entre otros), señalando el supuesto de clasificación

(confidencialidad o reserva).

101. 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.

102. 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

Página 58 de 69

,,.. • .,,. a, Tnm,,..,. • .,,. Ao,o,a , u, lnlonn,cJ6n •••11ce y

""'"'""º" 00 tloloo """º",l°' 4<< E"""° aa M6'd,o ~ Monl<lplo,

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

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.

103. 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.

104. 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 59 de 69

'"""""º •• rro .. p....noLo,Aocoe<>" '" '"'º""""illn PQOlleo y
Proioooll,n •• º"'"" """""""'' d,I e.to•• d4 "6•1oo y Munlolp""'

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

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

fundamentales y al principio de legalidad en ellos contenidos; corno 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 corno 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 " .15

106. 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

"OV ALLE FA VELA, José, "Garantías constitucionales del proceso", 2a. ed., México, Oxford

University Press, 2002, 474 pp.

Página 60 de 69

ln,<ltulo do TrnMpOnm<la, Ae«>oo o lo lnfom,..,it>n "1)1,lloa y
Prot0«~ do P,«>& p,,.,.,,010, dal Solado da ,..,ko y Municipio<

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

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.

Unanimidad 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. 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 7196. Pedro Vicente López Miro. 21 de febrero de 1996. Unanimidad

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

Muñoz. 16

" 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 61 de 69

'"'"""º d• T,on,p,nmclo, Ao«oo, 1, ln!om,ac<óo NbUo• y
Protoocfón do Dotoll P""°"olo• dal Eatado <lo 1>16"3= y Municlplos

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de N ezahuakóyotl

José Guadalupe Luna Hemández

107. 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.

108. 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 decisión, permitiéndole

una real y auténtica defensa.

109. En ese mismo sentido, el lineamiento trigésimo tercero fracción V de los

Lineamientos Generales, precisa que para motivar la clasificación se deben acreditar

las circunstancias de tiempo, modo y lugar.

110. 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, porque no todos los datos contenidos en los documentos ordenados

son datos personales17, como por ejemplo los nombres o firmas de los servidores

públicos.

17 Artículo 3. Para los efectos de la presente Ley se entenderá por:

Página 62 de 69

lnotl1u-codoTronooonmoto,Aooooool•loformoo<ónPúl>lleay
Prnroocflm do Doto> P""""'olo, dal E,Lado do E«> y MYniolp'°"

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

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

acompañarse necesariamente del Acuerdo del Comité de Transparencia que la

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

SUJETO OBLIGADO a testar, suprimir o eliminar datos de dicho soporte

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

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

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

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

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

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

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

112. En otras palabras, la clasificación de la información, en cualquiera de sus

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

emitido por el Comité del Transparencia del SUJETO OBLIGADO. Dicho acuerdo

deberá de contener los razonamientos lógicos mediante los cuales se demuestre

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

(...)
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 63 de 69

lnot11uta a, Trano1m•n<lo, Ac, .. , , la 1nfmmad6n Púb<lco ~
P'T<>tae<aón Oo O.to, Po"º""'"' óoC E<""'° Oo "16"1,o y MunlcCpOo,

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

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

justifican la restricción al derecho.

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

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

disposiciones legales establecidas, asimismo que si entrega un documento testado

sin el debido acuerdo de clasificación.

114. Por ello Antes de concluir el presente asunto, es necesario señalar también

que el SUJETO OBLIGADO a través de su respuesta e informe justificado

proporcionó información que contiene datos personales que debieron ser

protegidos y realizar una versión pública de estos, situación que no ocurrió. es así

que se advierte que entre los archivos que fueron proporcionados en respuesta, se

detectó que en el Acta de la Octava Sesión Extraordinaria del Comité de

Transparencia de la Universidad Tecnológica de Nezahualcóyotl (CTUTN),

celebrada el veintidós de mayo del año dos mil diecisiete se observan los nombres

de otras personas que presentaron diversas solicitudes de información, por lo que

es menester dar vista al Órgano de Control Interno de este Instituto para que en

ejercicio de sus atribuciones atienda las directivas marcadas en la propia Ley de la

materia, con fundamento en el artículo 190 de la ley de la materia, el cual señala que

cuando este órgano determine durante la sustanciación del recurso de revisión que

pudo haberse incurrido en una probable responsabilidad por el incumplimiento a

Página 64 de 69

o•
J 1 ""1í~ ' "'· ,, ,_ 111-,r'sJ r,a, m.

I l:J ...J _,.._. '<fSjP ~ ~ '"
/

'"""'"'" a, Tnm1¡>aronclo, A<, ... , u, 1nlUnnaol6n P~olleo,
""'""''"º" Oo "°"'' ""'"ª"''"" dof """"'° do Móxloo Y Munlc!pao,

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP /RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

las obligaciones previstas en esta Ley y las demás disposiciones jurídicas aplicables

en la materia, deberá hacerlo del conocimiento del órgano de control 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.

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

los siguientes:

Página 65 de 69

@•

~1nfVJem
/

Recurso de revisión:

Recurrente:

01483/INFOEM/IP /RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

,n,<lrulodoTran,p....,.u,,A...,oool•ln!Otrn..,<óliPi<>ileoy
P,.,,.«1,1,, d, Doto> p....,,,.1,1 dol Eo,..do do "6>100 y Munlolo~

Sujeto obligado:

Comisionado ponente:

RESOLUTIVOS

PRIMERO. Resultan fundadas las razones o motivos de inconformidad hechos

valer en el recurso de revisión 01483/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), lo siguiente:

a) Los programas y planes de Estudio correspondientes a los alumnos

del grupo 801-V, turno vespertino, de la carrera de Ingeniería en

Tecnologías de la Información y Comunicación, de la División

Académica de Informática y Computación, para el periodo enero a

abril del 2017.

b) Versión pública del documento en donde se registren los nombres,

matrícula, así como las evaluaciones parciales y la calificación final y

porcentajes asignados a cada instrumento de evaluación de los

alumnos del grupo 801-V turno vespertino de la carrera de Ingeniería

en Tecnologías de la Información y Comunicación, de la División

Académica de Informática y Computación, para el periodo de enero a

abril del 2017.

Página 66 de 69

G).

íl1nfoem
Recurso de revisión:

Recurrente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de N ezahualcóyotl

José Guadalupe Luna Hemández

ln,llhJ!o do Trnn,pom,,ci,,, Aecooo, lo lnforma<lóli P~l>lleo y
Pr°"'e<:1"'1 do o,,,,. P,,.,,nolo• del Salado de Máil<D y MYniolp""'

Sujeto obligado:

Comisionado ponente:

c) El documento en donde se registren las evaluaciones parciales y la

calificación final y porcentajes asignados a cada instrumento de

evaluación de los alumnos del grupo 801-V turno vespertino de la

carrera de Ingeniería en Tecnologías de la Información y

Comunicación, de la División Académica de Informática y

Computación, para el periodo de enero a abril del 2017.

Para lo cual 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 y se ponga

a disposición del recurrente.

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.

Página 67 de 69

ln,~Mod,Tran,pmnolo,A,_.,o,lOITT!onnoolónPúblloay
Pr<t<,0<l6nooo,,-p,....,,10,a,1e,1adodoM610«yMunlolploo

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFO EM/IP /RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

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 a fin de que 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.

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

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

LA SECRETARIA TÉCNICA DEL PLENO CATALINA CAMARILLO ROSAS.

Página 68 de 69

l"°UMo do T""""'""º'"·-""oo•o , to '"'"""'°'•" Pública~
ProrocoJon .. O.to• Ponon,1 1 e1<0do •• M6>1o,o y Munk:lolo•

Recurso de revisión:

Recurrente:

Sujeto obligado:

Comisionado ponente:

01483/INFOEM/IP/RR/2017

Universidad Tecnológica

de Nezahualcóyotl

José Guadalupe Luna Hemández

Zulema Martínez Sánchez

Comisionada Presidenta

(Rúbrica)

Eva Abaid Yapur

Comisionada

José Guadalupe Luna Hemández

Comisionado

(Ausente en la votación) (Rúbrica)

Javier Martínez Cruz

Comisionado

Josefina Román Vergara

Comisionada

(Rúbrica)

Catalina Camarillo Rosas

Secretaria Técnica del Pleno

(Rúbrica)

(Rúbrica)

••
111nfGem

lftSflTUTO M. 1'1 ... NSPARENCI" Y I.CCESO " U. IMfOll......c,ON
PIÍBI.ICA DEI. ESTADO !)E rdXICO Y MUNICIPIOS

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

diecisiete, emitida en los recursos de revisión 01483/INFOEM/IP/RR/2017.

Página 69 de 69

