
(;.

11nfoem
Recurso de revisión:
Recurrente:
Sujeto obligado:

02443/INFOEM/IP/RR/2017

Secretaría de Educación
1no!INIO O• Tmn,poron<lo, A .. ,oo • lo lnformS<Lón POl>lloA y

Protooolóo do COIOO Por,oru,l,o d,l Es"'Oo do Mi,loo y Municipio, Comisionado ponente: José Guadalupe Luna Hernández

LÍNEAS ARGUMENTATIVAS

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

es un derecho humano constitucionalmente reconocido en consecuencia todas las

autoridades en el ámbito de sus competencias, funciones y atribuciones tienen la

obligación de respetarlo, protegerlo y garantizarlo.

DE LA ELABORACIÓN DEL ACUERDO CLASIFICACIÓN. Los Sujetos Obligados

deberán considerar aquella información susceptible de clasificarse, debiendo de

considerar las formalidades que establece la normatividad aplicable, entre las cuales

se encuentra la emisión del acuerdo respectivo del comité de transparencia, el que

deberá adjuntarse a la respuesta, de lo contrario se consideran documentos

alterados o de clasificación fraudulenta.

Índice.

Página 1 de 38

~-
11nfoem

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaria de Educación

rno1it,1l0 .. Tnn,¡,aroncao, Ae, ... a l• lnlonna.ion PUbrlco e
P,atoool•naoCoto,Poroon,1,,ao,E.-0,MOl(lc•,lllünlol¡,Oo, Comisionado ponente: José Guadalupe Luna Hernández

ANTECEDENTES .. 3

CONSIDERANDO .. 10

PRIMERO. De la competencia .. 10

SEGUNDO. De la oportunidad y procedencia .. 11

TERCERO.-De} planteamiento de la litis .. 12

CUARTO. Del estudio y resolución del asunto , 13

l. Del deber de las autoridades de promover, respetar, proteger y garantizar el

derecho de acceso a la información pública ... 13

11. De la respuesta a la solicitud de información ... 16

111. De la naturaleza de la información solicitada ... 21

IV Del acuerdo de clasificación .. 26

RESOLUTIVOS ... 36

Página 2 de 38

(¡(I

11nfoem .,;.- ,

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IPIRR/2017
Secretaría de Educación

ln0<IMo<ioTton,poroncl,,Aoo .. oololofo,rno,lónPúbll<11y
P,o1,ccl•ndoOotoo P.,r,on,loodol E..-a, Mó>i<oy Municipio, Comisionado ponente: José Guadalupe Luna Hemández

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 veintinueve (29) de noviembre

de dos mil diecisiete.

VISTO el expediente electrónico formado con motivo del recurso de revisión

02443/INFOE~IP/RR/2017, promovido por ,

en su calidad de RECURRENTE, en contra de la respuesta de la Secretaría de

Educación, en lo sucesivo el SUJETO OBLIGADO, se procede a dictar la presente

resolución, con base en los siguientes:

ANTECEDENTES

l. El día doce (12) de octubre de dos mil diecisiete, se presentó ante el SUJETO

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

solicitud de información pública registrada con el número 00977/SE/IP/2017,

mediante la cual requirió:

"Deseo saber cuantas becas se otorgaron en la Escuela Primaria Tolotzin, S.C., con

Clave de 15PPR3476J, ubicada en el Municipo de Toluca, En que porcentaje son las

becas y el primer apellido de los alumnos beneficiados." (Sic)

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

2. En fecha veintitrés (23) de octubre de dos mil diecisiete el SUJETO OBLIGADO

respondió a la solicitud de acceso a la información pública presentada, en los

siguiente términos:

Página 3 de 38

••
11nfoem

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaria de Educación

ln,!1 ""º do T n>n,panta<ta, A«oo,, • I• lnfom,oción Pi bll<ll y
Ptot«ollm do 0"1•• "º"'º""'" do1 ~todo do Mi,loo 1 Munlolploa Comisionado ponente: José Guadalupe Luna Hemández

"De conformidad con lo dispuesto en el artículo 163 de la Ley de Transparencia y

Acceso a la Información Pública del Estado de México y Municipios, se adjunta un

archivo correspondiente al acuerdo de fecha veintitrés de octubre de dos mil diecisiete

signado por el Titular de la Unidad de Transparencia y la información con que

cuenta esta dependencia y que ha sido enviada el Servidor Público Habilitado. "(Sic)

Respuesta a la que· adjuntó los archivos electrónicos que si bien ya es del

conocimiento de las partes, se describen en el siguiente orden:

• Scanned-image-16-10-2015-060500.pdf: Consiste en el oficio número

205322003/4922/2017 de fecha dieciocho (18) de octubre de dos mil diecisiete

suscrito y signado por el Jefe del Departamento de Becas, en el que manifiesta

que: "en términos del Artículo 19 del Reglamento de Becas a la escuela primaria

Totlotzin.S.C. con clave de Centro de Trabajo 15PPR3476J; le correspondió en el

actual ciclo otorgar un 6.05 de porcentaje en becas, lo que permitió beneficiar a 24

estudiantes con beca del 25%.

En relación a la petición del primer apellido de los alumnos beneficiados en la

primaria Tolotzin; al respecto informo a usted que en términos de la protección de

datos personales y por las edades de los estudiantes beneficiados con la beca, se anexa

la relación de 24 alumnos beneficiados, mediante el número de folio y

porcentaje asignado ... "

• .9770001.pdf: Se trata del oficio número 20531A000/1914/UT/2017 de fecha

veintitrés (23) de octubre de dos mil diecisiete por medio del cual el Titular

de la Unidad de Transparencia remitió a través del SAIMEX el oficio de

respuesta y la respuesta enviada por el Servidor Público Habilitado ..

Página 4 de 38

~-
i1nfoem
~

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

'"°""''" ó,Tnft,,..,.n.,LA<OOIO o loln!o.,...cl6n~úbllce~
Proteod•n do l»tos P<nonoloo ..,, ~'""'º ao M6xlooy Munlolol•• Comisionado ponente: José Guadalupe Luna Hemández

• FORMATO DE EVALUACIÓN(l).doc: Se trata de un Formato de

Evaluación del Servicio de Atención de Solicitudes de Información.

3. El día veinticuatro (24) de octubre de dos mil diecisiete, estando en tiempo y

forma el particular interpuso el recurso de revisión, en contra de la respuesta

anteriormente referida, señalando como:

• Acto impugnado: "Respuesta a la solicitud de información con fecha 00977/SEIIP/2017,

no se me dio contestación a la totalidad de mi solicitud de información." (Sic);

• Razones o Motivos de inconformidad: "Me indican que el Primer Apellido de los

beneficiarios de las becas no me lo pueden proporcionar, debido a que es un dato personal,

pero creo que no estoy violando ni el Art. 4 Fracción VII de la Ley de Protección de Datos

Personales, ni tampoco en Art. 3 Fracción IX de la Ley de Transparencia y Acceso a la

Información Pública del Estado de México y Municipios, por que el simple hecho de pedir el

primer apellido de los alumnos no los hace identificables, ya que no estoy pidiendo el grado,

ni el nombre completo de los alumnos beneficiados." (Sic)

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

indicado, asimismo 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
. . '

Hemández, con el objeto de su análisis.

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

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

treinta (30) de octubre de dos mil diecisiete, puso a disposición de las partes el

Página 5 de 38

••
;1nfoem Recurso de revisión:

Sujeto obligado:
02443/INFOEM/IP/RR/2017
Secretaría de Educación

ln,IIILII000Tron1po"'""''·'""''"""'"'"'""''"''ónPilbllcoy
PrOlooolón <10 º"'º' "º"'º""'"' Ool Smado do Mbloo y Munl•IPI"" Comisionado ponente: José Guadalupe Luna Hemández

expediente electrónico vía Sistema de Acceso a la Información Mexiquense

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

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

concreto, de esta forma para que el SUJETO OBLIGADO presentará el Informe

Justificado procedente.

6. En fecha seis (06) de noviembre de <los mil diecisiete el SUJETO OBLIGADO

remitió su Informe Justificado para manifestar lo que a su derecho conviniera

adjuntado los archivos electrónicos identificados como:

• MANIFESTACIONES 977.pdf Consiste en el oficio número

20531A000/2017/UT/2017, suscrito y signado por el Titular de la Unidad

de Transparencia, que solo se inserta en su parte medular y será puesto

a la vista del RECURRENTE al momento de notificar la presente

resolución.

Página 6 de 38

(18

11nfoem
Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

lnot•LllodoTr•n•po,ancl,,, .. ,, .. o,lolnlormaelónPúOllooy
Pl'Oloeol<ln do n010, Po .. ,n,l,o dol Eoll>do do M6"foo y illünlclplo, Comisionado ponente: José Guadalupe Luna Hemández

COSE(f\C- ¡ >=­
ESTADO DE MÉXICO

'2011. Año del Centenario de las con,iittieloo•s M!é<i<anaY.McxiQueomde 1917"

en ese sentido. es importante comentar que ~I registrarse !os aspirantes en ,a página. de
)ecas para escuelas particulares de la Seaetaria de Educal:íón del Gobiemo del Estado
Je México, se .les otorga un ~úmer.¡¡ de folio, con el cua! s~ consultan los resultados de
J,cna asign,:1dón, ya que como tal. no se publí{a una iist~ Jde alümnos beneficiados por
·,(,~1br~ y apellido. ;

,,,, mismo, ~n un momento posterior, se publica la liste d~ ~lumnos beneficiados con un~
,cc.l oara e,~lll!llls particulares que incluye el nombre y ios!dos apeilidos de los alumnos ..
,oro de forma global. es decir de todo el Estado de Méx,co. !con lo wai no se puede Mcer
tiéN!ificables a dichos alumnos al no relacionarlos. um une escuela espedfica.

:hc,ra bien, ;¡¡¡ respecto es predso señalar que las escuel~s privadas están obligadas J

becas por el equivalente a 5% del monto olitenido por inscripciones y
:olf'gi~tuias <lura;ite !'ll año escolar.

tipo ele beca.s escolares para escuelas particular!:$, Nó REPRESENTAN UNA
:ROGACIÓN POR PARTE DE GOBIERNO DEL ESTADO, sino que consisten en la
"tEndón del pago total o parcial de la .inS{ripdón y de les éoíegiaturas mensuales. o sólo
Ue ,,s:as últimas.

•.a ~,ención parcial deberá ser equivalente, cuando menos. al 25% del total de dichas
:-::~1útas.

"0s1gnación se realiza de acuerdo a tres perámeuos:

Aprovechamiento escolar, reflejado exclusw,,mente en las calificociones del
aiumno(promedip mínimo general de ocho)

,.a sítu<Kión scciooconórnJca del mismo

La oreferancia a aquellos ove renuevan su beca.

orm lado. !~ peticionaria requirió en su solicitud de información ·· ... cuantas becas se
utorgaron en la Escuela Primaria Tolotzin, S.C., con Clave de 15PPR3476J"."• por lo

, ,: ,.,,, -contrarío cil 1o que manifiesta el requirente.·?~ su rerutso de revisión, el entregar el .~ ., , '
, rhér apellido de los alumnos que resultaron beneficiados :con una exención de pago en
,'· ,: Jieg:atura, si los hace identificables en un espacio y lugar determinados. lo anterior sin
,,,e,uz\Jar las íntendones del hoy requkente. perq sí asentahdo que iil pedir e! solicitantB
? prirMr apellido de los n1ños beneficiados con una beca de fa escuela Primaría Tolotzin,
ren Clave de Centro d~ Trabcíó l5PPR3476J, es porque c¡¡noce ¡¡ los alumnos de dicha
'sco1~ío. aunado ¡¡ ello .. resulta importante precisar q(le la lista de alumnos beneficiados
,;on UKL<tll!lea para escuelas particulares consta de veintícuarro alumnos. en la cual no se
,~¡¡,fo ning(i¡.\o de !os apellidos.

,' t.ef Ji

Página 7 de 38

(t.

11nfoem
Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

ln,dtuta d, r..n,¡m•nelo, '""º'" , lo 1nlonn .. '6n Públl<ll ¡
Pn>lOoelóndoC>ero,Pmonnl°'<IOIE,,..dodoMOxlooyl!unfc,plo• Comisionado ponente: José Guadalupe Luna Hemández

ESTADOOE
"2017, Afio del Cl!ntenarío d~ las Constítudones Me~ica~a y M~íquense de 1917"

'.,sBntado lo anterior y en aras de privilegiar la máxima !publícídad, se giró. oficio al
j::0nciado Enrique Encarnación Goerrero Balbuena, Jefe de! Departamento de Bec<1s y
,?,Vidor oúblíco habilitado, para que manífestara lo que a sti derecho .canvíníera, quien en
I cch,J tres de novíembre envía mediante el oficio 205332003/5090/2017 ia lista de
i:Jrnnos beneficiados con una beca dé la escuela primar~ Tolotzin S.C., con clave .de
:2nc:o de Trabajo JSPPR3476J, la cual incluye el primer iape!lido de dichos alumnos,
:11;;na que se pone á disposición del comisionado ponente a través de correo electrónico.
·i~ra que determine lo procedente. ' . 1

lo antes expuesto y fundado, a . los C'{)rnisi.onados ¡integrantes del Instituto de
7ransparencía, A,ceso a ifl lnformació.n PúbJit.a y Proiecqión de Datos Personales del
i:;tado de México yMi,miciplos, atentamente pido se sirvan: !

'JN!CO,- Tener por presentado en tiernpe y forma la~ presentes manifestaciones
·0f2rentes ¡¡I recurso de revisión ínterou.esto e~ el expi:díente número
:}09 77 /SE/IP/2017. en ~I cual se expresan las justificaciones de ia Unidad de
'. cansparencia de laSecretaria de Educación.

rn más por el momento:

- ;-:{.Í -

'

! r{11'.'
~~,· ~~::lrief.t

PROTEST O NECESARlefí'· '''"·
GERARDO ALC TARA ESP!N()ZA , " ·· ··

TITULAR DE LA UNID DE TRANSPARENCIA

Página 8 de 38

••
11nfoem

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

1n,tiOJ0>0oTffli.op•"ncle,Aoa,,o,1elnklrnlool6nPOb1Lo•y
P"""oolón o, D p,....,,1,, .. , Eoio~o do,....,.., y ""nl,lploo Comisionado ponente: José Guadalupe Luna Hernández

• Correo de Infoem-RECURSO DE REVISIÓN 02443-INFOEM-IP-RR-

2017.

&1112011 ~· 11nfoem Poder Ejecutivo Secmtaria de Educaclon <educaclon@llalpom.org.mP

RECURSO DE REVISIÓN 02443/INFOEMIIPIRR/2017
1 mensaje

PoderEjecutlvo Secnrtma<leEducaclon <edtl<:adon@i1aípem.org.mll> 6denoviembrede 2017. 13:40
Para: José Guada!Upe Luna Hemández <jose.1una@infoem.org.mP, aficia.velazquez@inlllem.orgJnX

De conformidad con lo dispuesto en el artíallo 185 fracciones !l y IV de la Ley de Tr.>nsparencia y
Acceso a la Información Pública del Estado de México y Municipios, se .anexan las manifestaciones
correspondientes al recurso de revisión con número de follo: 02443/INFOEM/lP!RR/2017, de
fecha seis de noviembre del año dos mil diecisiete y oficio número 205322003/5090/2017 de fecha
veintisiete de octubre del ano en curso, signado por el Lle. Enrique Encamación Guerrero Satbuena,
Jefe del Departamento de Becas.

ATENTAMENTE

GERARDO Al.CANTARA ESPlNOZA
TITULAR DE LA UNIDAD DE TRANSPARENCIA
DELA SECRETARIA DE EDUCACIÓN
TELEFDNO DE OFICINA.·2264333
TELÉFONO CELULAR., 722-o322099

2 an:hivos adjunl!>s

~ MANIFESTACIONES 97T.pdf
801K

~ ANEXO~l70001.pdf
298K

En alcance al informe justificado, el SUJETO -oBLIGADO envió al

correo electrónico institucional el archivo electrónico denominado

MANIFESTACIONES 977, mismo que fue remitido a través del SAIMEX

Página 9 de 38

~-
i1nfoem Recurso de revisión:

Sujeto obligado:
02443/INFOEM/IP/RR/2017
Secretaría de Educación

lnotlMo do Trnn,ponmeill,Ac«oo • I• lnfom,e<llln Públl"" Y
P"'1o«lón do 00100 "º"'º""'"' dol "°"'ºº do Ml,leo Y Monlolplo, Comisionado ponente: José Guadalupe Luna Hemández

y ya descrito en el presente, así corno el documento identificado corno

ANEXO 9770001.pdf consistente en el oficio número

205322003/5090/2017 de fecha veintisiete (27) de octubre de 2017,

mediante el cual el Jefe del Departamento de Becas, remitió al Titular de

la Unidad de Transparencia el documento que contiene el número de

beneficiarios, el número de folio, el primer apellido y el porcentaje

asignado a cada alumno, listado que fue enviado al Comisionado

Poni;,nte a efecto que determinara lo procedente en relación a la

protección de los datos personales de los menores beneficiados.

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

fecha catorce (14) de noviembre de dos rnil diecisiete, por lo que, ordenó turnar

el expediente a resolución, rnisrna que ahora se pronuncia; y- - - - - - - - - - - - - -

CONSIDERANDO

PRIMERO. De la competencia

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

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

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

apartado A, fracció¡;¡ IV de la Coristitución Política d,e los Estados Unidos

Mexicanos; 5, párrafos vigésimo, vigésimo primero y vigésimo segundo

fracciones N y V de la Constitución Política del Estado Libre y Soberano de

México; artículos 1, 2 fracción U, 13, 29, 36 fracciones I y U, 176, 178, 179, 181

Página 10 de 38

,q¡:, .,,
@~

'"• fllí!!i

~ irmfoem Recurso de revisión: 02443/INFOEM/IPIRR/2017
Secretaria de Educación

' rn,,UtOlodoTton,po,.nol,,AooHoalolnlonnaolónPúOílcay
Pr,,toodón<ioOsto,Pa'""""'"""º'""ladodoM6>1ooyalunloL"1••

Sujeto obligado:

Comisionado ponente: José Guadalupe Luna Hemández

párrafo tercero y 185 de la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipios; y 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.

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

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

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

OBLIGADO respondió el veintitrés (23) de octubre de dos mil diecisiete, de tal

forma que el plazo para interponer el recurso transcurrió del día veinticuatro

(24) de octubre de dos mil diecisiete al catorce (14) de noviembre de dos mil

diecisiete; en consecuencia, presentó su inconformidad el día veinticuatro (24)

de octubre de dos mil diecisiete, este se encuentra dentro de los márgenes

temporales previstos en el artículo 178 de la Ley de Transparencia y Acceso a

la Información Pública del Estado de México y Municipios vigente.

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

último párrafo de la Ley de la materia actual, por lo que es procedente que este

Instituto de Transparencia, Acceso a la Información Pública y Protección de
~-·1 , • .:

Datos Personales del Estado de México y Municipios, conozca y resuelva el

presente recurso.

Página 11 de 38

ln"l<U!OdoTnlMOontnO[o,A°"""""'"'"'º"" .. Ló,,PúbU"'1y
Proweol~ do o,tao P•=•I•• dal Eotado «s Mhico y Munlolp~

Recurso de revisión:
Sujeto obligado:
Comisionado ponente:

TERCERO.- Del planteamiento de la litis.

02443/INFOEM/IP/RR/2017
Secretaría de Educación
José Guadalupe Luna Hemández

11. 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 y Acceso a la Información Pública del Estado de

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

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

información, respect_o a las respuestas o falta de ellas de los Sujetos Obligados.

12. De las constancias en el expediente al rubro indicado, es de subrayar que

derivado del pronunciamiento del SUJETO OBLIGADO para dar atención a la

solicitud de información, el particular se duele y arguye como acto impugnado

que no se dio contestación en su totalidad a la solicitud de información y en las

razones o motivos de inconformidad señala que se le indicó que el primer

apellido de las becas no se le puede proporcionar debido a que se trata de un

dato personal, pero a criterio del RECURRENTE no se viola la ley en materia

de Protección de Datos Personales ni la Ley de Transparencia y Acceso a la

Información Pública del Estado de México y Municipios, ya que al solicitar el

primer apellido de los alumnos no los hace identificables, toda vez que no pide

el grado ni el nombre completo de los alumnos beneficiados.

13. Atendiei:i.dq,¡¡ la intE'.rposición del recurso de revisión el SUJETO OBLIGADO
- ·' -~

remitió el Informe Justificado, haciendo uso de su derecho para manifestar lo

que a su derecho convine, ratificando la respuesta argumentando las razones

Página 12 de 38

ln,"hJ"' •• 'Tnlnoo,nnol,,Aooooo, le ITT!<mnoolóo P,lbllu y
p"""""'"" d, D""" Poraoooloo dol E,,.~o do""'""" y Munlolplo,

Recurso de revisión:
Sujeto obligado:
Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación
José Guadalupe Luna Hernández

por las que no estrega el listado de los alumnos beneficiados con el primer

apellido.

14. En este sentido, el presente recurso de revisión se circunscribe en determinar si

el SUJETO OBLIGADO con respuesta a la solicitud de información actualiza

las causales de procedencia contenidas en el artículo 179, fracciones V, de la Ley

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

Municipirn:,

CUARTO. Del estudio y resolución del asunto

l. Del deber de las autoridades de promover, respetar, proteger y
garantizar el derecho de acceso a la información pública.

15. Es menester precisar que este Órgano Garante parte de que el Derecho de

Acceso a la Información Pública, es un derecho humano reconocido en el Pacto

de Derechos Civiles y Políticos en su artículo 19.2; en la Convención Americana

sobre Derechos Humanos en su artículo 13.1; en el artículo sexto de la

Constitución Política de los Estados Unidos Mexicanos y en el artículo quinto

de la Particular del Estado de México, por lo que al respecto el SUJETO

OBLIGADO debe ser cuidadoso del debido cumplimiento de las obligaciones

constitucionales que se le imponen, en consecuencia, a todas las autoridades, en

el ámbito de .su competencia, se,gú1;1 lo dispone el tercer párrafo del artículo

primero de la Constitución Política de los Estados Unidos Mexicanos al

señalar la obligación de "promover, respetar, proteger y garantizar los derechos

humanos", entre los cuales se encuentra dicho derecho.

Página 13 de 38

'"""""" •• Tnnopo,.nelo, A<, ... o i., lnlc,rnad6n PúbClco ~ ""''°""'º" .. °"'"' ""'"º""!"' .. , Eob,Oo •• M6xloo y MonloLplo•

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hemández

16. El Derecho de Acceso a la Información Pública se define como: La igualdad de

oportunidades para recibir, buscar e impartir información 1en posesión de cualquier

autoridad, entidad, órgano y organismo de los poderes Ejecutivo, Legislativo y Judicial,

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

cualquier persona ffaica, moral o sindicato que reciba y ejerza recursos públicos o realice

actos de autoridad en el ámbito federal, estatal y municipal/que se constituye como

una herramienta fundamental para ejercer el control democrático de las gestiones

estatales,
0

de forma tal que puedan cuestionar, indagar y considerar si se está dando un

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

actividades estatales y promoviendo la responsabilidad de los funcionarios sobre su

gestión pública/que permite saber qué están haciendo los gobiernos por sus pueblos,

sin lo cual la verdad languidecería y la participación en el gobierno permanecería

fragmentada.

17. Por lo anterior, se deduce que el derecho de acceso a la información pública es

un derecho humano constitucionalmente reconocido, en consecuencia todas las

autoridades en el ámbito de sus competencias, funciones y atribuciones tienen

la obligación de respetarlo, protegerlo y garantizarlo

18. En el caso concreto que nos ocupa analizar, el particular requirió el número de

becas otorgadas en la Escuela Primaria Tolotzin, S.C., con clave 15PPR3476J,

ubicada eP-~i'!Municipio de Toluca, .así como el porcentaje de becas y el primer

1 Convención Americana sobre Derechos Humanos. Artículo 13.
2 Constitución Política de los Estados Unidos Mexicanos. Artículo sexto, sección A, fracción l.
3 Corte Interamericana de Derechos Humanos. Caso Claude Reyes y otros vs. Chile. Sentencia de 19 de
septiembre de 2006. Serie C. No. 151. Párr. 86.
4 Ibídem. Parr. 87.

Página 14 de 38

@~
""':~

l lnfo,em
/

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

1n,UMo do Tn1n1p=n<~. A<eH<> • I• lnfo.,,..,[ón PÚl>iloll V
p,.,ooolóndoCoto,Po"'"""'"'º''"°"ªº"'Ml•looyMunl•lploo Comisionado ponente: José Guadalupe Luna Hemández

apellido de los alumnos beneficiados; solicitud que de acuerdo a las constancias

que obran en el Sistema de Acceso a la Información Mexiquense (SAIMEX) fue

atendida por el SUJETO OBLIGADO, sin embargo el RECURRENTE, se
.-~ L ,-:(.• •

inconformó y señaló como acto impugnado que no se le dio contestación a la

totalidad de la solicitud de información.

19. Por lo tanto, derivado de lo señalado en la interposición del recurso de revisión

la actuación de Secretaria de Educación constituye una afectación al derecho

humano de acceso a la información pública del particular, toda vez que

incumple al entregar de forma parcial la información, y si bien refiere que para

efectos de protección de los datos personales de los menores beneficiados omite

remitir el acuerdo de clasificación respectivo.

20. Así entonces ante tal afectación, el artículo primero Constitucional de forma

clara y precisa dispone que como consecuencia de la obligación que tienen las

autoridades de promover, respetar, proteger y garantizar el derecho humano;

el Estado deberá prevenir, investigar, sancionar y reparar las violaciones a los

derechos hlimanos. ,

21. Es así que la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios, cuyo objeto es establecer principios, bases

generales y procedimientos para tutelar y garantizar la transparencia y el

derecho humano de acceso a la información pública en posesión de los sujetos

obligados; en su artículo 176 establece que el recurso de revisión es la garantía

secundaria mediante la cual se pretende reparar cualquier posible afectación al derecho

Página 15 de 38

e,e

!1nfaem Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

ln•tlMo do TrnMplnm<ko,Aocooo o lo lnfom,ocllla P,¡bl¡oa Y
Ornlocckln d, Do\O> P01'0I\Ol<O dol Eo\odo <la MbJoo y Municipios Comisionado ponente: José Guadalupe Luna Hernández

de acceso a la información pública, siendo éste el medio. a través del cual, este

Órgano Garante después de realizar el análisis al procedimiento de acceso a la

información, podrá determinar la posible afectación y de ser el caso ordenar la

reparación a la violación del derecho en cuestión.

22. Correlativo a lo anterior, el artículo 179 establece que el recurso de revisión es

el medio de protección que la Ley en materia de Transparencia otorga a los

particulares para hacer valer su derecho de acceso a la información pública, y

entre las causales de procedencia de manera específica en la fracción V dispone

la entrega de información incompleta, misma por la que procede al análisis y

estudio para resolución en el presente.

11. De la respuesta a la solicitud de información.

23. Derivado de las constancias que obran en el Sistema de Acceso a la Información

Mexiquense (SAIMEX) se advierte que el particular solicita de la Secretaría de

Educación, el número de becas otorgadas en la Escuela Primaria Tolotzín, S.C.

con clave 15PPR3476J, ubicada en el Municipio de Toluca, así corno el porcentaje

de las becas otorgadas y el primer apellido de los alumnos beneficiados.

24. Cabe precisar que la Unidad de Transparencia del SUJETO OBLIGADO

acreditó haber turnado la solicitud de información en términos del artículo 162

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

México y Municipios, al área competente que pudiera contar con la

información de acuerdo a sus facultades, competencias y funciones, con el

objeto de que atendiera los requerimientos formulados por el particular,

Página 16 de 38

'~·
11nfoem
y

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

l.,...,oto .. Tr11n,¡mNnolo,A<cffoololnfomu,,16nPúbllcny
Protvodóndo C>ato• ""'"º"''""ªº'.,._ª•Mél<lcoy Monlel)>lo, C~misionado ponente: José Guadalupe Luna Hemández

respondiendo el Jefe del Departamento de Becas que a la escuela primaria

Tolotzin S.C. con clave de centro de trabajo 15PPR3476J, de acuerdo a lo

dispuesto en el artículo 19 del Reglamento de Becas, le correspondió para el

actual ciclo escolar otorgar un 6.05 de porcentaje en becas, lo que permitió

beneficiar a 24 estudiantes con una beca del 25 por ciento, anexando la relación

de los 24 alumnos beneficiados, mediante el número de folio y porcentaje

asignado, tal como se observa en la siguientes imágenes:

Página 17 de 38

~fj

11r1foem
lns!IWtodoTnn1¡,o,.n.,¡o,llco0&a,lalnfo"""<l6nP~blloos

P~le<ol6n do o.ta, ''"'º"'' .. dol E,Ol<lo do MO.:loo y MunlcLpOa,

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hemández

GOBIBlNODa
ESTADO DE MÉ<ICO

"2017; Mo del C°"'enario de las Constituciones Me,riw,a y Me>iquense de 1911".

T oluca, México a 18 de Octubre de 2017
Oficio No. 205322003/49W2017

•• GERARDO ~CÁNTARA ESFlNOlA
TITULAR DE LA UNIDAD DE TRANSPARENCIA
PRESEN¡rE

A fin de dar cumplimiento a su oficio 20531A000/01850Y2017 mediante el cual
¡

informa de /a solldtud 00977/SE/IP/2017, a través de la cual so.lícita: "Deseo
saber cuantas becas se otorgaron en la Escuela Primaria Tolotzin, s.c., con Clave
15PPR3476J, ubicada en el Municipio de Toluca, Eh que porcentaje son las becas
y el Primer ai,ellldo de. los alumnos benefidados"(slcl: al res-to Informo a usted

,, ,, ,., "'" t .. '· ·" , ,·· ,,.,,.. " ,,,,,,,,,, ,, '" ·: " .
que en tárminos del Artículo 19 del Reglamento de Becas a la escuela primaria ·

Tolotzin.S.C!, conaave de Centro de Trabajo 15PPR3476.l; le correspondió en el

actual cldo otorgar U!\ 6.05 de parcentaJe en becas, lo que permitió beneficiar a
24 estudian{;¡, con un;i beca del 25%. .

En relación!' la petición del primer apellido de los alumnos beneficiados en la

primaria Tol~tzin; al respecto Informo a usted que en términos de la protección

de elatos peisonales y por las edades de los estudiantes beneficiados con la beca,

se anexa la !)!!ación dé los 24 alumnos beneficiados, mediante el n~mero de folio
y porcentaj(I asignado.

Sin otro parj;kular de momento. sigo a sus órdenes para cualquier información
adlclon.il al (especto.

ENTE

SECRETAAIAOEEDIJCAOÓÍI
SUB~ARIA OE !'IANEACIÓN Y AOMlNISTRAQÓ"

OJRECOON GENS!AL DE ADMINJSTAAOóN YANANZAS
OIRECClóN OE FINANZAS

OEPAATAMENTODE~

Página 18 de 38

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

1 .. UModo"Trmn•pmnol•,Ae .. ,o,tolnfonnaci6nP,lblle1¡
Pn,to,cl•n a, O.to, P,nonol,, 0.1 E,,..do do Mó,iooy ~unlelpl•• Comisionado ponente: José Guadalupe Luna Hemández

GOll!ERIIIOOa
ESTADO DE MálCO

1
00-rrf{'¿E~A YlCY...f'A

enGRANDE
'

".21>17¡ Año del Centenario de las Conslltuciones Mexicana y Ml!l<iquense de 1917".

~ AtehNOMhuf.ario
EEGB(mma•

Nº
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20 ·

21
22.

23

24

FOLIO

13TI107

1290929
1300860

1303758

1300742

1309162

1288173

1307452

1313309

1302679

1314689

1284838

12890:.:,,

1284001

1303505

1313961

1296921

1292765

1308757

1292936

1287589

1302552

1284050

1300257

PORCENTAJE

25%

25%

25%

25%

25%

25%

25%

25%

25%

25%

25%

25%

25%

25%
25%

25%

25%

25%

25%

25%

25%

25%

25%
25%

1

.

•

1

!

i

.·•

i
J
1

1
i : '

1
. SECRETARIADEEOUOO.~

SUBSECRETARIA DE PLANEAOÓN Y AOMINISTJ>AO
DIRECCIÓN GENERA!. DE ADM1NISTRAOÓN Y FINA

DJRECOÓN DE FINANZAS
DEPARTAMENTO DE BECAS

Página 19 de 38

~·
11nfoem

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

lno,i,o,o<ioTran,pomoclo,,...,..,.1,1..ro,m..,lónP¡¡~¡¡ooy
pn,1,cclDn do Ca10, "°"º""''" dol Es11do do Múloo y Mu,iiololoo Comisionado ponente: José Guadalupe Luna Hemández

25. Así entonces de la información remitida por la Secretaría de Educación se

tienen por atendidos los planteamientos formulados relativos a cuantas becas

fueron otorgadas a la escuela primaria Tolotzin. S .. C. y el porcentaje de las

mismas.

26. Es necesario señalar que éste Órgano Garante no está facultado para

pronunciarse sobre la veracidad de la información que los Sujetos Obligados

ponen a disposición de los solicitantes; situación que se aleja de las atribuciones

de este Instituto máxime que al momento que ponen a disposición ésta, la

misma tiene el carácter oficial y se presume veraz, tan es así que la misma queda

registrada en el Sistema de Acceso a la Información Mexiquense (SAIMEX).

27. Sirviendo de apoyo a lo anterior por analogía, el criterio 31-10 emitido por el

ahora Instituto Nacional de Transparencia, Acceso a la Información y

Protección de Datos Personales, que a la letra dice:

El Instituto Federal de Acceso a la Información y Protección de Datos no cuenta con

facultades para pronunciarse respecto de la veracidad de los documentos

proporcionados por los sujetos obligados. El Instituto Federal de Acceso a la

Información y Protección de Datos es un órgano de la Administración Pública Federal

con autqnomía qperat_iva, presupuestaria y de decisión, encargado de promover y
* ,-

difundir el ejercicio del derecho de acceso a la información; resolver sobre la negativa de

las solicitudes de acceso a la información; y proteger los datos personales en poder de

las dependencias y entidades. Sin embargo, no está facultado para pronunciarse sobre

la veracidad de la información proporcionada por las autoridades en respuesta a las

solicitudes de información que les presentan los particulares, en virtud de que en los

Página 20 de 38

(~,~ ~,~J

~1~1foem Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

1n,ll""lo do Tran,ponmola,A ... oo • •• ,,,om,ooio,n NOUoo y
Pomoelóo do Doo» p,,,..,,,olo, dol E,,..do do Mó,Ooo y Munl,lploa Comisionado ponente: José Guadalupe Luna Hemández

artículos 49 y 50 de la Ley Federal de Transparencia y Acceso a la Información Pública

Gubernamental no se prevé una causal que permita al Instituto Federal de Acceso a la

Información y Protección de Datos conocer, vía recurso revisión, al respecto.

28. Ahora bien, por cuanto hace al primer apellido de los alumnos beneficiados,

tanto en la respuesta como en la información remitida en el Informe Justificado,

la Secretaría de Educación refiere que no se entrega el primer apellido de los

alumnos beneficiados en términos de la protección de datos personales y por

las edades de los estudiante y que el entregar el primer apellido de los alumnos

que resultaron beneficiados con una exención de pago en la colegiatura, si los

hace identificables en un espacio y lugar determinados, al concretase en solicitar

el primer apellido de los niños beneficiados con una beca de la escuela Primaria

Tolotzin con clave de Centro de Trabajo 15 PPR3476J, por lo se presume conoce

a los alumnos de dicha escuela.

III. De la naturaleza de la información solicitada.

29. Cabe precisar que se obvia el análisis de la competencia por parte del SUJETO

OBLIGADO, para generar, administrar o poseer la información solicitada,

dado qu~ éste ha asumido la misma, en razón de que tanto en la respuesta como

en el Informe Justificado, asume poseer el total de la información solicitada

remitiendo y poniendo a consideración de la ponencia la entrega del primer

apellido de los alumnos beneficiados.

30. El estudio de la naturaleza jurídica de la información pública solicitada, tiene

por objeto determinar si ésta la genera, posee o administra el SUJETO

Página 21 de 38

ln,!1\UlodoT,an,porn""lo,.O...,""ololnfotrnoclónPi;o11ooy
Pro1,«lón o, Cot0> Po=nal<, Ool Eotodo <lo Mó,loo y Msnl•lpfo&

Recurso de revisión:
Sujeto obligado:
Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación
José Guadalupe Luna Hemández

OBLIGADO; sin embargo, en aquellos casos en que éste la asume, ello implica

que la genera, posee o admini:stra por consiguiente en nada práctico nos

conduciría su estudio, ya que se insiste, dicha información, ya fue asumida por

él mismo; sin embargo es preciso analizar y determinar si procede la

clasificación de la información como confidencial, relativa al primer apellido de

los alumnos beneficiados.

31. En primer término es de señalar que la información requerida de trata de

alumnos inscritos en la escuela primaria Tolotzín, S.C., por lo que trata de

información relativa a menores de edad.

32. En este sentido el artículo 1 de la Ley General de Protección de Datos Personales

en Posesión de Sujetos Obligados se establece que las disposiciones de esa Ley

General, son de aplicación y observancia directa para los sujetos obligados

pertenecientes al orden federal, que tiene por objeto establecer las bases,

principios y procedimientos para garantizar el derecho que tiene toda persona
•"'. _.,,~ l

a la protección de sus datos personales, en posesión de sujetos obligados, de lo

anterior resulta claro que todas las autoridades están obligadas a respetar los

principios que rigen todo tratamiento de datos personales con estricto apego a

lo que establezca la ley y que únicamente en las situaciones excepcionales que

la misma fije podrán actuar en sentido diverso pero, en ambos casos,

respetándola de manera irrestricta, motivo por el cual es importante incluir una

referencia al principio del interés superior del menor, éonstituido como el eje

rector que orienta las determinaciones de los sujetos obligados para cualquier

tratamiento de datos que tenga que ver con menores de edad.

Página 22 de 38

~-
í1nfoem Recurso de revisión:

Sujeto obligado:
02443/INFOEM/IP/RR/2017
Secretaría de Educación

, ,...., .. r..n,,,.rondo,Ao, .. o,kolnlormodónPúblloos
Pro""'dOn <!o º"'"' """ª"''"' dol Estndo do M .. ico y Munlclpaa, Comisionado ponente: José Guadalupe Luna Hernández

33. La normativa internacional y nacional reconoce que los menores, por su falta de

madurez física y mental, necesitan de protección y cuidados especiales, motivo

por el cual en el tratamiento de datos personales de menores, el principio

jurídico fu~damental es el interés ·superior del niño, sobre el tema el Poder

Judicial de la Federación se ha referido en diversas tesis al principio del "interés

superior del menor", el cual consiste en el conjunto de valores, interpretaciones

y proceso destinados a garantizar el pleno desarrollo humano integral, así como

el máximo bienestar personal, familiar y social de los niños, niñas y

adolescentes. Para mejor referencia se cita el artículo 3 de la Convención sobre

los Derechos del Niño:

"Artículo 3

1. En todas las medidas concernientes a los niños que tomen las instituciones

públicas o privadas de bienestar social, los tribunales, las autoridades

administrativas o los órganos legislativos, una consideración primordial a que se

atenderá será el interés superior del niño.

2. Los Es.tados Partes se comprometen a asegurar al niño la protección y el cuidado
., 6

que sean necesarios para su bienestar, teniendo en cuenta los derechos y deberes de

sus padres, tutores u otras personas responsables de él ante la ley y, con ese fin,

tomarán todas las medidas legislativas y administrativas adecuadas."

34. Así las cosas, el "principio de interés superior del niño" constituye el eje cuya

protección deben promover y garantizar los Estados en el ejercicio de sus

funciones, por tratarse de un asunto de orden público e interés social.

Página 23 de 38

<nslltulo<loTnno¡m""°''·'""""ººl,lníotmaolónPúblleoy
p.,,,..,,,ondo Oa10, Po,.,n,O,odol Em>dodoi,hFeoyMo~lc'.plo: , •

Recurso de revisión:
Sujeto obligado:
<::~misionado _po~ente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación
José Guadalupe Luna Hernández

35. En el ámbito nacional, la Ley para la Protección de los Derechos de Niñas,

Niños y Adolescentes, que tiene su fundamento en el artículo 4º, párrafo sexto

de la Constitución Política de los Estados Unidos Mexicanos, establece en

relación con el interés superior del menor:

"Artículo 3. La protección de los derechos de niñas, niños y adolescentes,

tiene como objetivo asegurarles un desarrollo pleno e integral, lo que implica

la oportunidad de formarse física, mental, emocional, social y moralmente

en condiciones de igualdad.

Son principios rectores de la protección de los derechos de niñas, niños y

adolescentes:

A. El del interés superior de la infancia.

[... }"

Artículo 14. Niñas, niños y adolescentes tienen derecho a que se les asegure

prioridad en el ejercicio de todos sus derechos, especialmente a que:

[. ..]

C. Se considere el diseñar y ejecutar las políticas públicas necesarias para la

protección de sus derechos.

[. .. }"

36. Tratándose de menores de edad, el Estado debe ser particularmente sensible

ante la injerencia en la vida privada de los menores, a fin de que éstos se

desarrollen de forma plena, ya que, por tratarse de personas que todavía no han

Página 24 de 38

@ffil

~1nfoem Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaria de Educación

'""UluO>OoT,..,,,p,,."'""·'""'"'º, i. ln(o,mo<i6n P~olleo~
""'""'"'"" do Dote, ""'"ª"'!"' óoC Estndo do MO.ico y MuolcCp>o, Comisionado ponente: José Guadalupe Luna Hemández

alcanzado la suficiente madurez física y psicológica, se encuentran en una

situación de vulnerabilidad especial, motivo por el cual el principio del "interés

superior del niño" debe constituir un eje rector en el diseño y aplicación de

políticas públicas.

37. Correlativo a lo anterior, el artículo 8 de la Ley de Protección de Datos

Personales en Posesión de Sujetos Obligados del Estado de México y

Municipios dispone:

"Datos personales de niñas, niños y adolescentes

Artículo B. En el tratamiento de datos personales de niñas, niños y adolescentes se

privilegiará el interés superior de éstos, en términos de la Ley General de los

Derechos de Niñas, Niños y Adolescentes, la Ley de Niñas, Niños y Adolescentes del

Estado de México y las demás disposiciones legales aplicables, y se adoptarán las

medidas idóneas para su protección.

El consentimiento se hará por conducto de la o el titular de la patria potestad o tutela,

y el responsable del tratamiento obtendrá su autorización por escrito, así mismo

verificará que el consentimiento fue dado o autorizado por la o el titular de la patria

potestad o tutela sobre la niña, niño o adolescente.

No se publicarán los datos personales de niñas, niños y adolescentes, a excepción del

consentimiento de su representante y no sea contraria al interés superior de la niñez.

Tratándose de obligaciones de transparencia o análogas, se publicará el

nombre de la o el representante, acompañado del seudónimo del menor.

El responsable podrá limitar el acceso de la o el representante á los datos personales

sensibles de adolescentes, en aquellos casos que se puedan afectar sus derechos

humanwu,iempre y piando no con_tra~.enga el interés superior.

Página 25 de 38

Al &i/,.)' 0 '1lJi

~1~1fevem Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

1nol1Mo do Tran,ponm<lo,A=ooo o lo lnfOcmO<lón P(ll,110ll y

Proto«IOl1 d• 0,101 P""'°"""'' dal E,,.ao do llllsloo y M"nlelpfos Comisionado ponente: José Guadalupe Luna Hemández

38. De las consideraciones señaladas se colige, que el entregar el listado de

beneficiados que contenga el primer apellido de los menores beneficiados,

vulneraría el derecho de protección de datos personales de los menores,

actuando en contra de lo dispuesto por las leyes en materia de los derechos de

los niños, niñas y adolescentes, por lo que para efecto de privilegiar el interés

superior de estos, este Órgano Garante considera, que el primer apellido de los

24 alumnos beneficiados con becas del 25 por ciento, es información de carácter

confidencial, por lo que es dable ordenar al SUJETO OBLIGADO emitir el

Acuerdo de Comité de Transparencia que sustente la clasificación de

información.

IV Del acuerdo de clasificación.

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

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

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

órganos jurisdiccionales, ningún derecho es absoluto5 aunque cualquier límite

o RESTRICCIONES A LOS DERECHOS FUNDAMENTALES. ELEMENTOS QUE EL JUEZ CONSTITUCIONAL DEBE TOMAR EN
CUENTA PARA CONSIDERARLAS VA1.IDAS. Ningún derecho fundamental es absoluto y en esa medida todos admiten restricciones. Sin
embargo, la regulación de dichas restricciones no puede ser arbitraria. Para que las medidas emitidas por el legislador ordinario con el propósito
de restringir los derechos fundamentales sean validas, deben satisfacer al menos los siguientes requisitos: a) ser admisibles dentro del ámbito
constitucional, esto es, el legislador ordinario solo puede restringir o suspender el ejercicro de las garantías individuales con objetivos que
puedan enmarcarse dentro de las previsiones de la Carta Magna; b) ser necesarias para asegurar la obtención de los fines que fundamentan la
restricción constituci9nal, et decir, no basta que la restricción sea en teÍ'minos amplios u'til para la obtención de esos objetivos, sino que debe
ser la idónea para su realización, lo que s'ignifica que el fin buscado-por el legislador no se pueda alcanzar razonablemente por otros medios
menos restrictivos de derechos fundamentales; y, e) ser proporcional, esto es, la medida legislativa debe respetar una correspondencia entre la
importancia del fin buscado por la ley, y los efectos perjudiciales que produce en otros derechos e intereses constitucionales, en el entendido de
que la persecución de un objetivo constitucional no puede hacerse a costa de una afectación innecesaria o desmedida a otros bienes y derechos
constitucionalmente protegidos. Así, el juzgador debe determinar en cada caso si la restricción legislativa a un derecho fundamental es, en
primer lugar, admisible dadas las previsiones constitucionales, en segundo lugar, si es el medio necesario para proteger esos fines o intereses
constitucionalmente amparados, al no existir opciones menos restrictivas que permitan alcanzarlos; y en tercer lugar, si la distinddn legislativa
se encuentra dentro de las opciones de tratamiento que pueden considerarse proporcionales. De igual manera, las restricciones deberaíl estar
en consonancia con la ley, incluidas las normas intemacronales de derechos humanos, y ser compatibles con la naturaleza de los derechos
amparados por la Constitución, en aras de la consecución de los objetivos legrtimos perseguidos, y ser estrictamente necesarias para promover
el bienestar general en una sociedad democrática.
1a./J. 2/2012 (9a.). Primera Sala. Décima Epoca. Semanario Judicial de la Federación y su Gaceta. Libro V, Febrero de 2012, Pág. 533.

Página 26 de 38

ln,1ILU1odoTron,p,rnn,1,,...,.,..,.1,1n10.,,,aol6nPúDliooy
PrOlocclón do Omo, Por.o .. lo• d,I Eotod, do Mlzlco y Municipio,

Recurso de revisión:
Sujeto obligado:
Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hemández

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

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

correspqpd:;~ a un fii::t legítimo y ~er_~strictamente proporcional con el principio

o valor que se pretende preservar. 6 En este caso, la clasificación total o parcial

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

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

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

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

legalmente establecido, es precisamente lo que permite acreditar el

cumplimiento de los otros dos requisitos.

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

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

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

atención de los operadores jurídicos.

l. Requisitos previos

41. 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

6 11
67. Según se ha interpretado por la jurisprudencia interamericana, el artículo 13.2 de la Convención Americana exige el cumplimiento de las

siguientes tres condiciones básicas para que una limitación al derecho a la libertad de expresión sea admisible: (1) la limitación debe haber sido
definida en forma precisa y clara a través de una ley formal y material, (2) la limitación debe estar orientada al logro de objetivos imperiosos
autorizados por la Convención Americana, y (3) la limitación debe ser necesaria en una sociedad democrática para el logro de los fines
imperiosos que se buscan; estrictamente proporcionada a la finalidad perseguida; e idónea para lograr el objetivo imperioso que pretende
lograr". Relatoría Especial para la Libertad de Expresión, Comisión Interamericana de Derechos Humanos. Marco jurídico interamericano sob.re el
derecho a la libertad de expresión. Párr. 67.

Página 27 de 38

~·
;1nfGem
~

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

'""""'"""Tr'"""""'""''·Acc"'ºº lolnlo"'"''"" PúOllooy
ProtocclóndoOotooPon>ooalOod,1Eatadod,Mi•lcoyMwalclplo, Comisionado ponente: José Guadalupe Luna Hernández

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, 1,i:=~ncia, r,óliza, entre otros), señalando el supuesto de clasificación

(confidencialidad o reserva).

42. 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.

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

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

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

hacer un acuerdo para clasificar de manera general todos los documentos de

un expediente o área, sin individualizar su análisis y tampoco se puede hacer

un acuerdo por cada dato que se, vaya a clasificar dentro de un documento con

diez datos, por ejemplo, susceptibles de ser clasificados. -

11. Supuestos de clasificación

Página 28 de 38

®G

~1~1faem Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

1"'11tulo oo Tnno]IQ,onolo, A<c .. o , lo lníomu,olón Púbrloa y
Proi•cclón do 0010, p,,,., .. 100 dol E,u,do do M6xlco y Munlclploo Comisionado ponente: José Guadalupe Luna Hemández

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

supuestos generales para clasificar la información: por reserva y por

confidencialidad.

45. 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

confidencia?:

l. 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, bursátil y postal,

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

sujetos obligados cuando no involucren el ejercicio de recursos públicos; y

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

lo dispuesto por las leyes o los tratados internacionales.

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

tener acceso a ella los titulares de la misma, sus representantes y los servidores

públicos facultados para ello.

No seconfiderará 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.

Página 29 de 38

®8

~1~1foen1
Jn,.llu10 do Tmn,ponmcLa,Aocooo o lo lnrom, .. LOn POl>llco y

Pro1,«ll1a d, o,, .. Pot><>Mol,, Ool E•t11do <lo Mbloo y M"nlolpm

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hemández

46. 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 ·~rnpliar las excepciones o supuestos de

clasificación aduciendo analogía o mayoría de razón.

47. Corno consecuencia de lo anterior, el SUJETO OBLIGADO debe identificar

claramente el tipo de información y hacer un juicio de subsunción o encaje7 para

acreditar que el supuesto de hecho corresponde estrictamente con la hipótesis

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

titular del área que administra la información.

48. 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.

7 "De continuo h1icéñiOs un tipo ae juicios que podemt)S llamar de encaje, y que dan lugar a enunciados del tipo
'x es un Y'. Si sabemos o asumimos que todos los objetos o seres que reúnen las propiedades a, by e pertenecen
al conjunto de los J, cada vez que encontramos uno que tiene esas tres propiedades decimos que es un J. Y
también incorporarnos excepciones, como cuando asumimos que no pertenece a la categoría de los J el ser que
tiene la propiedad d, aunque tenga cualesquiera otras. Entonces, de un x que tenga las propiedades a, b, c y d
diremos que no es un J. Todo esto, en verdad, son obvi.edades, casi perogrulladas, pero veremos que conviene
aquí explicitarlas e ir paso a paso.

"También en el campo general de lo normativo realizamos, todo el rato, juicios de encaje, sea respecto de
acciones, de estados de cosas o de sujetos. Si en el sistema normativo de referencia asumimos que el homicidio
es una acción consistente en matar a otro de modo intencional o imprudente, calificaremos como homicidio la
acción por la que A mató a B intencional o imprudentemente ...
"En la teoría jurídica más tradicional, a esos que he llamado juicios de encaje se les llama subsunciones o juicios

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

Página 30 de 38

i~·
~111foem
~

Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

'"•tiMo •• T....,.p,..,,clo, "°""'ºOla "1kmn1cl6" Nbl""' y
P-ooló" do o,,- P,....,,10, .. , E,,.do do Mé>IOGy """"''"'º' Comisionado ponente: José Guadalupe Luna Hernández

111. La intervención del Comité de Transparencia.

A. Formalidades para emitir el acuerdo de clasificación.

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

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

Segundo de los Lineamientos generales en materia de clasificación y

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

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

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

el titular del área que administra la información. Por lo tanto, el Comité no

aprueba la clasificación, sino que revisa lo que ha hecho el titular del área y

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

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

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

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

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

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

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

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

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

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

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

entre sus integrantes. Cualquier otra composición del Comité puede generar

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

Página 31 de 38

®ª

11~1foem
ln,IIModoT,an,•aror.c"'·"""°"""'"'"'º""""lónPil~llooy

"'""'""'º" do Oo,o, """'"""'°' dol ""'""º .. MO.lco y Muni.ap1 ..

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hernández

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

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

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

que adrnirüstra la información, cuyo.análisis debe integrarse en la agenda de los

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

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

instancia, por el Comité de Transparencia.

B. Requisitos de fondo del acuerdo de clasificación

52. 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.

53. 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,

Página 32 de 38

~·
~1· ~,foem
~ -
'"""'""' •• Trono¡,nNn~o. Aocooo , lo lnlormadón Pública,

P~l<r<olóndo o.,o, Poroonoloodol -Oo ""°"fooylllünloíplo,

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hemández

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

las que se deben aplicar al caso concreto.

54. 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 exteri'3rizar en una argumehtáciÓn O juicio de hecho "B

55. 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 prece:pto legal

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

Página 33 de 38

faalitutodoTran,••ronolo,Ao<ooo o lalnlormaolónPúOllooy
""''•<aolóndo0111ool'oroon,loodolE<tsoodol!hkm1M"nlolploo

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

José Guadalupe Luna Hernández

apliéablé al caso. y por lo segundo, las razones. motivos o circunstancias

especiales que llevaron a la autoridad a concluir que el caso particular

encuadra en el supuesto previsto por la norma legal invocada como

fundamento.

SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.

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

de junio de 1988. Unanimidad de votos. Ponente: Gustavo Calvillo Rangel.

Secretario: Jorge Alberto González Álvarez.

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

de 1988. 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.

Amp~r;· en revisió~ 597/95. Emilio Maurer Bretón. 15 de noviembre de

1995. Unanimidad de votos. Ponente: Clementina Ramírez Moguel

Goyzueta. Secretario: Gonzalo Carrera Malina.

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

Unanimidad de votos. Ponente: María Eugenia Estela Martínez Cardiel.

Secretario: Enrique Baigts Muñoz.

56. 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.

Página 34 de 38

@8

;1r1fo·em Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

l•••l\u,odoTran,p.,.ocO,,A<e,ooalolnfom,acllmP"bllcay
Prm,colon •• D,t .. """"'"""' OOI Eot11do do Mi,loo y Msnlelp,>& Comisionado ponente: José Guadalupe Luna Hemández

57. En consecué,ncia, la Íundamentación 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.

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

Lineamientos Generales, precisa que para motivar la clasificación se deben

acreditar las circunstancias de tiempo, modo y lugar.

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

claridad que datos contenidos en las documentales y que en caso concreto que

nos ocupa, se trata del primer apellido de los alumnos beneficiados con becas,

por tratarse de menores de edad.

60. De las consideraciones señaladas los Sujetos Obligados deberán considerar

aquella información susceptible de clasificarse, debiendo de considerar las

formalidades que establece la normatividad aplicable, entre las cuales se

encuentra la emisión del acuerdo respectivo del comité de transparencia, el que

deberá adjuntarse a la respuesta, de lo contrario se consideran documentos

alterados o de clasificación fraudulenta.

61. Por lo anteriormente expuesto, resultan parcialmente fondadas las razones o

motivos de inconformidad hechos valer por el RECURRENTE, toda vez que se

actualiza la hipótesis de procedencia contenida en el artículo 179, fracción V de

Página 35 de 38

"'''""'º de Tr,n,p,..,nol,, Aeono o lo lnlomioolón Públl<a y
Pl'010<olónd0Co10,Po"'o"'.,'"º'"'''ººº'a,"1eoyMunlelplo,

Recurso de revisión:
Sujeto obligado:

Comisionado ponente:

02443/INFOEM/IP/RR/2017
Secretaria de Educación

José Guadalupe Luna Hernández

la Ley de' 'f ránsparencia y Acceso' a la Información Pública del Estado de

México y Municipios.

RESOLUTIVOS

PRIMERO. Resultan parcialmente fundadas las razones y motivos de

inconformidad hechos valer po en el recurso

de revisión 02443/INFOEM/IP/RR/2017 en términos del considerando CUARTO de

la presente resolución.

SEGUNDO. Se MODIFICA la respuesta proporcionada por la Secretaría de

Educación y se ORDENA entregar vía Sistema de Acceso a Información

Mexiquense (SAIMEX), lo siguiente:

a) Acuerdo de Clasificación emitido por el Comité de Transparencia, en el

que se da:.ifique en su totalidad,rnmo información confidencial el nombre

y apellidos de los alumnos beneficiados con las becas otorgadas en la

escuela referida en la solicitud de información 00977/SE/IP/2017.

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.

Página 36 de 38

,$,8

~1nfoem
Recurso de revisión:
Sujeto obligado:

02443/INFOEM/IP/RR/2017
Secretaría de Educación

ln,llhMd,Tran,p,,.ncla,Aoeooo, IO rafOm,oclOn "'"'"'"•
P,,,too<l6n .. l>oto, p,,..n•I•• dol Eo!Ddo do M.Woo y M•nl,lplo, Comisionado ponente: José Guadalupe Luna Hemández

\"' ,, :·'--:

CUARTO. Notifíquese a , la presente

resolución y el informe justificado.

QUINTO. Se hace del conocimiento de que, de

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

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

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

amparo en los términos de las leyes aplicables.

ASÍ LO RESUELVE, POR UNANIMIDAD DE VOTOS, 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; JOSÉ GUADALUPE LUNA

HERNÁNDFZ;JA VIER MARTÍNEZ CRUZ Y JOSEFINA ROMÁN VERGARA; EN
.. - ~ o

LA CUADRAGÉSIMA CUARTA SESIÓN ORDINARIA CELEBRADA EL

VEINTINUEVE (29) DE NOVIEMBRE DE DOS MIL DIECISIETE, ANTE LA

SECRETARIA TÉCNICA DEL PLENO CATALINA CAMARILLO ROSAS.

Página 37 de 38

.~a. ~·
~1nfoem Recurso de revisión:

Sujeto obligado:
02443/INFOEM/IP/RR/2017
Secretaría de Educación

ln•"'"lo do Tran,p,,.n<10, Aoou,o , '9 lnlonnoclón Públíoa y
ProbNa•l•n do 00100 Po"""'''" dol E>O>do do""'"'º Y M"nlol~o, Comisionado ponente: José Guadalupe Luna Hemández

Zulema Martínez Sánchez

Comisionada Presidenta

(Rúbrica)

EvaAbaid Yapur

Comisionada

José Guadalupe Luna Hemández

Comisionado

(Rúbrica) (Rúbrica)

Javier Martínez Cruz Josefina Román Vergara

Comisionado

(Rúbrica)

Catalina Camarillo Rosas

Secretaria Técnica del Pleno

(Rúbrica)

Comisionada

(Rúbrica)

••
lllntoem

lllsnTIIT!=l oe TAl>HSPARl:IICIA 'f ACCESO A LA INFCIJIIIACIÓN
PUBUCA DO. ESTll.00 De JIIÉXH:0 T _ICl,IOS

PLENO
Esta hoja corresponde a la resolución de veintinueve (29) de noviembre de dos mil

diecisiete, emitida en el re=so de revisión 02443/INFOEM/IP/RR/2017.

Página 38 de 38

