
o•
J1rrfoem

Recurso de revisión:
Recurrente:
Sujeto obligado:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hernández
'"'~tutod,Tra""poreoolo,A<..,.., •lo «f<lffllteló" "'"''°"Y

P..,..oc,on o, DO!oSP,....,010, a,1 Eotododo1111a<..,yMun1,1pi,,. Comisionado ponente:

LÍNEAS ARGUMENTATIVAS

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

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

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

manifestar lo que a su derecho convenga.

DE LAS FORMALIDADES LEGALES DE LA CLASIFICACIÓN DE LA

INFORMACIÓN. Para que los sujetos ·obligados procedan a la clasificación de la

información como confidencial, es necesario que en las documentales públicas se

contengan datos personales que deban de ser protegidos y cuya exposición pueda

perjudicar la esfera más íntima de las personas, por lo que resulta necesario

clasificarlas observando las formalidades que establece la Ley de Transparencia y

Acceso a la Información Pública del Estado de México y Municipio, en sus artículos

49 fracción VIII, 122, 135 143 y 149, así como los establecido en los Lineamientos

Generales en Materia de Clasificación y Desclasificación de la Información.

Página 1 de 34

n.
' ' Recurso de revisión: ·~,

t¡ nfoem Recurrente:
Sujeto obligado:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

~

'"-''""'" .O, T""~"'"""- Accm,o o la 1Rfo"""ol6n Púbnea ~
Pro1nc<i•n •• Dtlloo Po"º"''"" aor Eoi..do do Mo.,co y Munlol~o• Comisionado ponente:

Índice.

ANTECEDENTES ... 3

CONSIDERANDO .. 10

PRIMERO. De la competencia .. 10

SEGUNDO. De la oportunidad y procedencia .. 11

TERCERO. Planteamiento de la Litis .. 11

CUARTO. Estudio y resolución del asunto .. 14

A. De la Respuesta - ... 14

B. De la Información disponible en intemet ... 14

C. Fuente Obligacional.. .. 16

QUINTO. De la Versión Pública ... 21

A. Requisitos previos ... 21

B. Supuesto de clasificación ... 22

C. La intervención del Comité de Transparencia .. 25

a) Formalidades para emitir el acuerdo de clasificación 25

b) Requisitos de fondo del acuerdo de clasificación ... 28

RESOLUTIVOS .. 32

Página 2 de 34

,"51hulodaT,an,¡,a,.ncio,""=lo•'"lntormaci6n?úOlleoy
Pr<>l<!<ción.;oO•"'• Po,-nolNdoL&tadodoM..,coyllunlclpln

Recurso de revisión:
Recurrente:
Sujeto obligado:

Comisionad? ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

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 veintisiete (27) de septiembre de

dos mil diecisiete.

VISTO el expediente electrónico formado con motivo del recurso de revisión

01883/INFOEM/IP/RR/2017, promovido por en su calidad de

RECURRENTE, en contra de la respuesta de la Ayuntamiento de Texcaltitlán, 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 julio de dos mil diecisiete, ante el

SUJETO OBLIGADO vía Sistema de Acceso a la Información Mexiquense

SAIMEX presentó la solicitud de información pública registrada con el número

00053/TEXCALTI/IP/2017; mediante la cual expresó:

"SOLICITO LOS BONOS DE PRODUCTIVIDAD EMITIDOS AL TESORERO

MUNICIPAL, CONTRALOR MUNICIPAL, REGIDORES Y PRESIDENTE

MUNICIPAL" (sic).

2. El particular señaló como modalidad de entrega de la información por medio

del SAIMEX.

Página 3 de 34

In, ''""º do Tcan,paroocle,,..,, o I• lnfo.,,,aclOn PUb,a..,. y

""'"""'º"•oco10,Po'60"91oo••1Esta•••••""'ººY"'LmJ.eplo,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

3. El día quince (15) de agosto de dos mil diecisiete el SUJETO OBLIGADO

dio respuesta a la solicitud de información anexando dos archivos y en los

siguientes términos:

"En respuesta a la solicitud recibida, nos permitimos hacer de su conocimiento que con

fundamento en el artículo 53, Fracciones: II, V y VI de la Ley de Transparencia y Acceso

a la Información Pública del Estado de México y Municipios, le contestamos que:

En respuesta a la solicitud recibida, nos permitimos hacer de su conocimiento que con

fundamento en el artículo 46 de la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipios, le contestamos que: Con fundamento en los

artículos 5° párrafo décimo, décimo primero y décimo segundo de la Constitución

Política del Estado Libre y Soberano de México 1, 4, 7 fracción IV, 12 fracción JI, 25,

32, 33, 34, 35, 37, 38, 40, 41,41 bis, 43, 44, 45, 47 de la Ley de Transparencia y Acceso

a la Información Pública del Estado de México y Municipios; 4.9 de su reglamento; al

acta de cabildo de sesión ordinaria, de fecha catorce de julio del 2016, mediante la cual

crea la Unidad de Información del Municipio de Texcaltitlán, Estado de México;

corresponde a este Ayuntamiento conocer de la presente solicitud de información. por

tanto, adjunto al presente la información solicitada" (Sic)

• NOTIFICACION.0053.pdf:

Página 4 de 34

lo0<~<110<10Te>oop0ruo01,,Accm,oololnlanna,lónPúl>llooy

~""""''"" do 0010, "°"'º"°"" d,l ""'""º do Mhlco y M,mlclplo,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

T@tcaíttiI.á:i:i, f:l;'mi:!º' dí:, t.Jm¡¡;:¡; 1ll 1.,,,i .l'.re' ~i., 201. r
No,Ofkio. L!DL'l.!T.•UJ 6J,2t1ií 7

l'Rt,SE~TtE:

Í'tlr ~,:, ile! i:,.~ llil~ i;m ~ .cmxacimírmro. g~ ~ ~lll;JM t .. ~licitud.
ímmfflwó;i: Hit :Wl'.tX€:U;TffliP0011, rm1iii:1t por m de,endl!XI~ ·de· ~~ ~i d~
Jmio de:%011., díri~ 31 A,~o &: 1~1~ ·.~. ~ Méxiro:. "°mo !ltrj~t,
Ohligml¡i tl!S fil ~ de T~ 1,¡\~ .a la M~ ~hlmi dllX ES!.ado
M~~icti: ffl<iffl:lllltl'Hllcll!d :l!<'),1:ie·ít~ ~ ,! ¡¡¡. mfürmin,'i:on sigu!Cnk'.

·····.· ·!AD. ·~ AL TE$C>Rbll(t

~(:l{Q~ Y PRE$llJEl'lTE

füt1~~~t;l~~~~llít¡;.~111Q,~~~1~ínm~~otkl~
Cum;ritu~Jl¡i~~J~~lil,1r~y~~'Mijí~; !,et; f~ióll lV, ;'ll, 3l ... ·· .·· .

.38, i¡{i,41, .i1 ~;~,4:>. ;,¡:;:,,. :r ' · .lli,l¡; ~f~lún
?iíblira,jgil~sÍlllÍo*~,i J > :;J:l:i~offibí1ilfil:oo
de &!! Dimc,:;ión<i,!i: ltijinit,•\~m1, ~ ~ ~ !!jilí;c ~ ~lí:n~~" . ~' ,.~,t;:m1. la
publi~í:.:wld~ ~1Íll~,~ !~ lti . .qm:;: · · · ·

RES ll'I:.; 'T A..N'DO:

1.~En. fecu 12ceJo:'lk,í lh,\lt1,;~.recib1tímiffl~üemfur:i11iición ~f'~.~i: .ei l:.
p< ~ ®Uj~ ~do de lili ley l.'~ m ~mi,. p,re1tiamea!,i:

r,,,"tl!ii!~ido ·~. él-lfflte ..

rilfliliió o;tmio m :tqj'Cto<lmbtJimde l'~<l !l,'hmü:l'Pflt .ron ~l t1lljt:11a:1 <le t,¡;ie fü=
l®'!líZildit, Vetti'Í~:Y· ~~ l1tX~Í®:1-

'!,;~~ {f;fici.:, tj ~l hib~~T~~r.:r Mtll!lidp,t ~~~J, niij(· "'5te md~
~ e&teSu,t.imúb!i.gat'io;.i~~-oel ~í:nu® \t!ld ~~11C'l:JimQ e~de ¡:;~r oon los
!l'lemen!.os ~m; p;ml,iá!l c:cmnpil.imú.:iJm de h1 ~ícltud ~ !l:i!l<tiv~ ~· !Jt:ll:,,

·4..,1.Íl))4V~~~jij.~&J:.!;l.ljlltll;hilbílttado,Sl:'llllt,,~,~~·j:'.í(l,ffl,@.~'ffl
$C!lkí1mi:k!(;

Página 5 de 34

o•
J151fGem

Recurso de revisión:
Recurrente:
Sujeto obligado:

01883/INFOEMIIP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hemández '"""'""'d0Tm1•0•,.nclo.Aoco,o,U,lntcnnll<lónPUblleo.y
"'°""'º"" de O.to• P,.....,01 .. oel E,,.do do M y l!un,olploo Comisionado ponente:

rIDMElt.O. ~11 ~en kl~~i:i~ :5;,~d.í::fmn.~ pn:meroy dá:iiml
~,lil'l~de ~ c~oo·l'otm~ . .w~~~LL)re:.y~~··.(k l+~í~J, 4·, mit.:ioo
tv, r!.út!Ji'cii,n tt '5, 3:2, 31, 3,<I, 35, Ji, ::lit, «t. ,fl.,41 bi\l, 43, 44, ..f~.,47 ,!e l{; :[.;e.y d~
'írim$¡l~la.)<2',~1tt11. l11f!)mlllll1Ó!lPií)Hai de! IL~dél'.s(~i~JM\mÍcip~J; 4'.'l dé

· 3ll regl!l.mcfltij; iiJ "''~ M ~ 4tf.mf!lt~liml~ tk r~1m t;:llt!Jrttll1!Julll, t/,d 2J'fif,,
~mek~mzt ~.~ U;dHiti*'»i,m~ ilt!lM1'm~ • :1'~4 :i:;1'~0
de Ji~; ~~e • 54 ,l\mttt~ ~ tk. la p~ 'Sl'!ildtmi .r/.e
/Jrfo~

í{f;(J(r!ll'l>O,~¡oi:immtisiiinli!d~l!:fils~~~~eníi!~l~ti=.e.ll.elq®
&e~á,1:.• ····.•.. • • ~I ~~~imron!tlfflM!rt
fo~1.~~l~ illY~~ ... ~JÍJ.~~l11.mf~ili1!
Píibl\l);l!;&l$,~ti de' .)fM!in

.[SO.LICITO
M1JN!Cll',";.t~
MlJW:lC!l'ALl

P&Ol)ÜC"flVOJJ\D. EMm!X)S
MJJNK:'tl'AL iÜiGIOO~..S Y

1T1Sí"JRERO
f'RES:IDENTE

CU.\ 10'0:C urui: ,¡iez q~~ M ll):ja}~ et ~lildo de 'la b~W!OO.001:!l infoml'a"ffiT! ,' ~00
b~e 11,!~ ~eril.l'f, ~eJ:•~icim.111'11: ·!!ll!illli!i.en.itt:tt,sii.!,i'lr!lei:il.~ remu.-y se:

PRIMERO: C:mi.f~~!OS~OJl.~~~SlllV~.sie •. d~.~.k
~~ lft~te A~im{l./lmlffl SitjetoOblignoot.~ lo !,tguilmt~rn~ ,1 ID

¡idici;lll ~li:

Página 6 de 34

Jna\lrnmdoTr•••P""'noLo.~eeoooalalm"o,n,a,:iónPúblloaY
ProtQe<llm o, D P...,.,,ofoo dol E•,.•• do llló<loo y Municipio.

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

,..f!Jm!nfrdf';~··lpl,!!!·/¡r·~"ª,..t~"8tñ~~

¡;¡ottcuo BQN~ DE PltiltiutnvwAP.EMirHJOs
Ml!NlC!PAl., C!Jh'l:ltAL()R .MlR!llCIPÁL, . REGíDORES, ..
;ilruN!CWAj,1

q~ ;¡:¡¡wema .~ l,i:t ;,¡e ~.·esta ~1itii'.loo ,~ i~fo¡;¡
res;~lll· ~ lr:; t,'llfflWiffl qu~

AnmmmÍ<lmo. de Tl1!11:0i!l•1 J m~~ ík fil Uni:m.d ¡j¡t; Irnru;p¡i¡roorua t~11ite "'
Ulf!Ettlll~t\'.D mlicillmltafl~ero J.!:¡¡m¡;t¡...il

A!lí:EXfJOflCllO.DE C0l'i'TE.ffACIÓN'JMI'~t7

. ~~~~:j~~to ci,;~ Su~ OMil(lld,~ y q!!,:,
- ~~;/> . ···.·· .. ll~.i~metltl'.l~~UÍ~l)

:11.d~;,,\c:.i),'.!Ílilh ·• .· . ' · ,~a•fSAIMEXJ,, ~ewa:1 leljjrli
11 "" di,JiOí'iitiio en·mifflimnms,~ Mmuk~ ··

·,i~r~~ ;,,~J~v~ ,k ,~

t~my ~~11'8. t ·· · ~1 ·,• ~·~.;a .. \1¡ 0e ~u
Rllgl~ ~~~JwÍ• q¡ir . .·· .. · .. : .· .. ~¡¡:¡úiJ q~ ~ ~ ,m
~ web i:futt~@~'r~ ') ,\&e¡¡¡o íl!.llll lnrormllcioo1>tm1im ffi.l! ·~
Ms;.,dro y Mmricipi11.ll/ ·•·· ·

• CONTESTACION 0053.pdf

Página 7 de 34

'"'. i~)

!1nfoem
Recurso de revisión:
Recurrente:
Sujeto obligado:.,
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

an,IIMo do T,an•onnm<to,Aoeoso o lo l.rorm""lóli Plil,lll:ll y
Pcotoocl•n da D,_ P,.....,,10, dol Eo\adO"" 1>1""<0 y Munlelplos

la . infurmaqí
teXCélltílmn,g~.
a nóminíl. · ·

~:Í: ,,;,i.· .T T ... ·.)!. fí{(;.
!Bff!ll~f'tf'Beute

4. Por su parte el día dieciséis (16) de agosto de dos mil diecisiete,

 interpuso el recurso de revisión señalando como:

A) Acto impugnado: "RESPUESTA FALSA." (Sic);

B) Razones o Motivos de inconformidad: "HE REVISADO LA PAGINA QUE CITAN

EN LA RESPUESTA Y NO SE ENCUENTRA DICHA INFORMACION, EN NINGUN

Página 8 de 34

'"'"'""' do Tran,p,...,,,cto,A=ooo o lo lrTfom,,ci<>t, Púl>llco y

""''"'"'"" oo o.io. p,....,010, a,1 ~'"'"º do h!<l>Joo y"""'''•""'

Recurso de revisión:
Recurrente:
Sujeto obligado:,,
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

MOMENTO SE SOLICITO LA NOMINA, PUES SABEMOS QUE LOS BONOS NO

APARECEN EN ELLA. "(Sic).

5. 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.

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

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

veintitrés (23) de agosto de dos mil diecisiete, puso a disposición de las partes el

expediente electrónico vía Sistema de Acceso a la Información Mexiquense

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

derecho convinieran, ofrecieran pruebas y alegatos según corresponda al caso

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

Justificado procedente.

7. De las constancias que obran en el SAIMEX, se observa que tanto el SUJETO

OBLIGADO como el recurrente no presentaron manifestación alguna, para mejor

apreciación se inserta imagen de referencia.

Página 9 de 34

i,,s,tt""'ooTnnopa .. n.ia.........,ao,1n10..,..o1ónPóbllc:oy
p.,,._'lm do C"'°" Po""""'°" Ool - do Mhlco y MunlcJplo,

Recurso de revisión:
Recurrente:
Sujeto obligado: ·

Comisionado ponente:

fÓIÍ4),~~i~.;--.~-- --·' , .:<·· , '.':· -~ 1'C05UTEXCA!..Tii!F!11í"J7
-~!!?)ticiíi#-"de.:~n??; ;:;.'.'.;,Lni&S&!NF-Ce.AiJ?.IRR,'2017

PL.tede adíuntar archivos a este estatus

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hemández

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

de fecha cinco (05) de septiembre de dos mil diecisiete, por lo que, ordenó turnar el

expediente a resolución, misma que ahora se pronuncia; y- - - - - - - - - - - - -- - - - -

CONSIDERANDO

PRIMERO. De Ía competencia

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

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

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

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

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

Constitución Política del Estado Libre y Soberano de México; artículos 1, 2

fracción II, 13, 29, 36 fracciones I y II, 176, 178, 179, 181 párrafo tercero y 185 de la

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

Municipios; ; y 10, 7, 9 fracciones I y XXIV, y 11 del Reglamento Interior del

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

Personales del Estado de México y Municipios.

Página 10 de 34

cJe

~1~ifaem
Recurso de revisión:
Recurrente:
Sujeto obligado: ·

Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

lno>lo.nodoT,.noo"""°'".-•l•l"'om,aolóoP~ollooy
P"""<Gi<'s,doD""""'"""'"'"''"'IEat.dads"Oil"'yMuniclp'°'

SEGUNDO. De la oportunidad y procedencia.

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

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

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

OBLIGADO entregó respuesta el día quince (15) de agosto de dos mil diecisiete,

de tal forma que el plazo para interponer el recurso transcurrió del día dieciséis (16)

de agosto al día cinco (05) de septiembre de dos mil diecisiete; en consecuencia,

presentó su inconformidad el día dieciséis (16) de agosto de dos mil diecisiete, por

lo que 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.

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

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

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

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

recurso.

TERCERO. Planteamiento de la Litis

12. De la interpretación de la solicitud, se tiene que el particular requiere conocer

la siguiente información:

a) Bonos de productividad del Tesorero, Contralor, Regidores y Presidente

Municipal adscritos al Ayuntamiento de Texcaltitlán.

Página 11 de 34

""'"""' do Tnn"""'"""'" Aeo .. o o lo lnfa"""clón Públoo Y "'"'°""'.""° D01oo "º'"°"''""""'""""'°doMO.,oayMuni<l~o,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

13. En respuesta, el Titular de la Unidad de Transparencia proporciona una

dirección electrónica en la cual supuestamente obra la información referente a la

nómina.

14. El particular se inconforma manifestando "HE REVISADO LA PAGINA QUE

CITAN EN LA RESPUESTA Y NO SE ENCUENTRA DICHA INFORMACION, EN NINGUN

MOMENTO SE SOLICITO LA NOMINA, PUES SABEMOS QUE LOS BONOS NO

APARECEN EN ELLA."

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

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

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

derecho le asistiera y conviniera, asimismo dejó de justificar las razones o motivos

que lo llevaron a no emitir la respuesta que ahora se impugna, generando con esta

omisión el perjuicio en su contra ya que impide que esta Autoridad conozca y

resuelva el presente recurso con mayor cautela si consideramos lo que al respecto

ha señalado la autoridad jurisdiccional al emitir el siguiente criterio:

QUEJA, RECURSO DE. LA OMISION DE RENDIR EL INFORME

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

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

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

casos, la resolución correspondiente se dicte, con informe o sin él, dentro del término de

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

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

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

Página 12 de 34

lo011\ot0 do Tran,pornocl,, Accmoo o lo lnlom,aolón pc;~llca y
"'"''""'º" do Cato, "º""'""'°" dol .. todo Oo MI~ y Munlolplo,

Recurso de revisión:
Recurrente:

" Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

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

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

quedaría subordinada indefinidamente a la voluntad de las autoridades responsables en

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

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

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

de 1996. Página: 207.

16. Por lo cual se reitera, que la falta de informe justificado no impide que este

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

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

manifestar lo que a su derecho convenga.

17. De ese modo, en términos meramente procedimentales, se actualiza la causa

de procedencia del recurso de revisión establecida en el artículo 179, fracción VI de

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

Municipios.

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

a determinar si la información remitida por el Sujeto Obligado colma con el derecho

de acceso a la información pública del recurrente y de no ser el caso de ordenará se

dé cumplimiento a lo que solicitó el particular.

Página 13 de 34

ln01"L11odoT""'""""'cle . .lcc .. oolnlolormoolónPóblJ<0y
Pmu,.,,E<\ndoD.,o,P°"""""Fo,do1Em,.do .. Mi>looyMunl<lpk,,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

CUARTO. Estudio y resolución del asunto

A. De la Respuesta

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

19. El Sujeto Obligado en atención a la solicitud de información que formuló el

particular para acceder a la información relativa a los bonos de productividad del

Tesorero, Contralor, Regidores, y Presidente Municipal del Ayuntamiento de

Texcaltitlán, remitió una dirección electrónica argumentando que en ella se

encontraba lo referente a la nómina.

20. Entonces, este instituto privilegiando el derecho de acceso a la información

de los particulares, procede a verificar la dirección electrónica que remite el Sujeto

Obligado a efecto de tener la certeza que reaímente se dé cabal cumplimiento al

derecho que el Estado nos ha conferido brindar protección y garantizar su

efectividad.

B. De la Información disponible en intemet.

21. La dirección electrónica que proporcionó el Sujeto Obligado es la siguiente:

texcaltitlan.gob.mx/web/transparencia.php?seccion=5, cabe resaltar que al ingresar

a la referida dirección electrónica, solo aparece una leyenda que menciona "La página

que buscas ha sido removida" en ese sentido la respuesta emitida por el Sujeto Obligado

es de considerarse no valida, toda vez que no otorga ninguna información que

solicitó el particular.

Página 14 de 34

!~·
J 1 rtv f ,r:;,,. 6 m-.,

I U~-::'~rig.tj:

Recurso de revisión:
Recurrente:
Sujeto obligado:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

ln«IMo do Tran,pnmnolo, """""º o lo lnrormoolón PúOrloo Y
P,01oc,iOndoCotooPoroon1loodolE<t><1<>d,l!hkaoyMonlclploo Comisionado ponente:

22. De lo anterior es dable señalar el artículo 161 de la Ley de Transparencia y

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

establece lo siguiente:

Artículo 161. Cuando la información requerida por el solicitante ya esté disponible al

público en medios impresos, tales como libros, compendios, trípticos, registros públicos,

en formatos electrónicos disponibles en Internet o en cualquier Otro medio, se le hará

saber por el medio requerido por el solicitante la fuente, el lugar y la forma en que puede

consultar, reproducir o adquirir dichd información en un plazo no mayor a cinco días

hábiles. La fuente deberá ser precisa y concreta y no debe implicar que el solicitante

realice una búsqueda en toda Za información que se encuentre disponible.

(Énfasis añadido)

23. Es así que de la interpretación del precepto legal en comento, tenemos qué,

cuando la información requerida se encuentre disponible en formatos electrónicos,

es menester del Sujeto Obligado otorgar la dirección electrónica exacta e indicar el

procedimiento preciso que deberá seguir el particular a efecto de que no implique

realizar una búsqueda en toda la información que se encuentre disponible,

robusteciendo lo anterior es necesario señalar lo contenido en los artículos 152 y 178

que establecen que cualquier persona podrá por sí mismo o a través de un

representante formular una solicitud de información e interponer el recurso de

revisión respectivamente.

24. Con base a lo anterior no se tiene certeza de que los particulares realicen sus

actuaciones mediante un representante, es por ello que resulta de vital importancia

Página 15 de 34

'""''""' a,Tnm,porenola,Ao, .. o, Laln""""olón PY011.,.y
.....,to,Qón oo O>too P'"º"'" .. del EtUnoo do Móxloo y llun1<•010,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

que el Sujeto Obligado brinde las direcciones electrónicas correctas e indique el

procedimiento preciso que debe seguir el particular para allegarse de la información

que requiere, siempre que ésta se encuentre previamente en formatos electrónicos

disponibles en intemet, de no hacer lo que se señala en este numeral, podríamos

estar en presencia de una afectación al derecho de acceso a la información de los

recurrentes, toda vez de que puede ser el caso de que no sean profesionales o

expertos en la materia y el no otorgarles una orientación precisa limitaría

directamente su derecho.

C. Fuente Obligacional

25. Derivado de que la dirección electrónica que remitió el Sujeto Obligado no

dirige a ningún sitio electrónico o página electrónica, es necesario hacer de

conocimiento que la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios, en su artículo 92 fracción VIII establece lo siguiente:

Artículo 92. Los sujetos obligados deberán poner a disposición del público de manera

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

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

social, según corresponda, la información, por lo menos, de los temas, documentos y

políticas que a continuación se señalan:

VIII. La remuneración bruta y neta de todos los servidores públicos de base o de

confianza, de todas las percepciones, incluyendo sueldos, prestaciones, gratificaciones,

Página 16 de 34

'""""'º "8 Tnnopa•md,. Acc .. o o la lnlom,a,16n OúbOco y

"'"'"'"'•ndoOa10, Po"'º"'''"ªº' -~º".,"'ºY Monleloloo

Recurso de revisión:
Recurrente:
Sujeto obligado:

Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hemández

primas, comisiones, dietas, bonos, estímulos, ingresos y sistemas de compensación,

señalando la periodicidad de dicha remuneración;

26. Asimismo, sirve de sustento por analogía, para justificar la publicidad

sobre los datos relativos a los montos por concepto de pago de las remuneraciones,

los criterios 01/2003 y 02/2003 emitidos por el Comité de Acceso a la Información

Pública y Protección de Datos Personales de la Suprema Corte de Justicia de la

Nación respectivamente, mismos que a continuación se citan:

• Criterio 01/2003.

INGRESOS DE LOS SERVIDORES PÚBLICOS. CONSTITUYEN

INFORMACIÓN PÚBLICA AÚN Y CUANDO SU DIFUSIÓN PUEDE

AFECTAR LA VIDA O LA SEGURIDAD DE AQUELLOS. Si bien el artículo 13,

fracción N, de la Ley Federal de Transparencia y Acceso a la información Pública

Gubernamental establece que debe clasificarse como información confidencial la que

conste en expedientes administrativos cuya difusión pueda poner en riesgo la vida, la

seguridad o la salud de cualquier persona, debe reconocerse que aun y cuando en ese

supuesto podría encuadrar la relativa a las percepciones ordinarias y extraordinaria

de los servidores públicos, ello no obsta para reconocer que el legislador estableció en

el artículo 7 de ese mismo ordenamiento que la referida información, como una

obligación de trasparencia, deben publicarse en medios remotos o locales de

comunicación electrónica, lo que se sustenta en el hecho de que el monto de

todos los ingresos que recibe un servidor público por desarrollar las labores

que les son encomendadas con motivo del desempeño del cargo respecto.

Página 17 de 34

o•
~I, 1 F~¡ f «.,,, ~ m· ;.· e~ lil '?¿;¡'0:9, .: ~
,'
ln>tltuto""Trm"'l""'""'"""'""º'"''"'º""""'6nPúbll«>~

Recurso de revisión:
Recurrente:
Sujeto obligado:

01883/INFOEMIIP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández Proiaeol<lndoO.,., "'"'"""'ºªº'"""'®doMé:lk:oyMunlcfplo, Comisionado ponente:

Constituyen información pública, en tanto que se trata de erogaciones que

realiza un órgano del Estado en base con los recursos que encuentran su origen

en mayor medida en las contribuciones aportados por los gobernados

• Criterio 02/2003.

INGRESOS DE LOS SERVIDORES PÚBLICOS, SON INFORMACIÓN

PÚBLICA AÚN Y CUANDO CONSTITUYEN DATOS PERSONALES QUE

SE REFIEREN AL PATRIMONIO DE AQUÉLLOS. De la interpretación

sistemática de lo previsto en los artículos 3º, fracción II; 7º, 9º y 18, fracción II, de la

Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental se

advierte que no constituye información confidencial la relativa a los ingresos que

reciben los servidores públicos, ya que aun y cuando se trata de datos personales

relativos a su patrimonio, para su difusión no se requiere consentimiento de aquellos,

lo que deriva del hecho de que en términos de los previsto en el citado ordenamiento

deben ponerse a disposición del público a través de medios remotos o locales de

comunicación electrónica, tanto el directorio de servidores públicos como las

remuneraciones mensuales por puesto incluso el sistema de compensación

27. De la interpretación sistemática del precepto legal y ambos criterios, se

concluye que serán públicas las percepciones de los servidores públicos y no se

requerirá su consentimiento, y entre las percepciones económicas que reciben

puede encontrarse una percepción por concepto de bonos, entonces, al tratarse de

una percepción, la Ley de Transparen~ia y Acceso a la Información Pública del

Estado de México y Municipios lo establece como una obligación de transparencia

común, no obstante, los bonos son una percepción que pueden o no recibir los

Página 18 de 34

'"'"""""•1l"•"°P"""º"'·A=,eoalolnf-Púhlloay
Pro>o«,;,, do º""" p"""""''"' dol .. ,.., do >li>Joo y Munlclp"'"

Recurso de revisión:
Recurrente:
Sujeto obligado:

Comisionado ponente:

01883/INFOEMIIP/RR/2017

Ayuntamiento de Texcaltiilán

José Guadalupe Luna Hernández

servidores públicos, puesto que no existe fuente obligacional que exija a los

Ayuntamientos que brinden un bono de productividad a los Servidores Públicos

adscritos a él, caso contrario como lo es el salario o aguinaido que si son

percepciones obligatorias.

28. Por otra parte el particular en su solicitud de información no señalo

temporalidad de la cual requiere la información, en consecuencia este Órgano

Garante con fundamento en los artículos 13 y 181 procede a suplir la deficiencia de

la queja a favor del recurrente, solicitando al Sujeto Obligado que de ser el caso de

generar, administrar o poseer la información requerida, haga entrega de la

información más actualizada que obre en sus archivos a la fecha de la solicitud, con

respecto del bono de productividad que reciban los siguientes servidores públicos:

el Tesorero, Contralor, los Regidores y el Presidente Municipal adscritos al

Ayuntamiento de Texcaltitlán.

29. En ese tenor, se ordena al Sujeto Obligado que de ser el caso de que los

servidores públicos reciban bonos de productividad, haga entrega de el o los

documentos donde conste el monto recibido por dicho concepto, esto de forma más

actualizada a la fecha de la solicitud, esto es de un año inmediato anterior a la fecha
~ . :. ' ', ~

de la solicitud, sirve de apoyo el siguiente criterio 0009/2013 emitido por el entonces

Instituto Federal de Acceso a la Información, el cual establece lo siguiente:

Página 19 de 34

ln11ltutodoTr,,ooponmeLo,A0<00<>•l•lnrom,eoCOnPúbllooy
Pr,,roeelón do D,,.,. P,.....,010, del Selado do ""•ko y M•nielplo,

Recurso de revisión:
Recurrente:
Sujeto obligado:

Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hernández

Periodo de búsqueda de la información, cuando no se precisa en la solicitud de

información. El artículo 40, fracción II de la Ley Federal de Transparencia y Acceso a

la Información Pública Gubernamental, señala que los particulares deberán describir en

su solicitud de información, de forma clara y precisa, los documentos requeridos. En ese

sentido, en el. supuesto de que el particular no haya señalado el periodo sobre el que

requiere la información, deberá interpretarse que su requerimiento se refiere al del año

inmediato anterior contado a partir de la fecha en que se presentó la solicitud. Lo anterior

permite que los sujetos obligados cuenten con mayores elementos para precisar y

localizar la información solicitada.

Resoluciones

RDA 1683112. Interpuesto en contra del Servicio de Administración Tributaria.

Comisionado Ponente Ángel Trinidad Zaldívar . .,...

RDA 1518/12. Interpuesto en contra de la Secretaría de Salud. Comisionado Ponente

Ángel Trinidad Zaldívar.

RDA 1439/12. Interpuesto en contra de la Secretaría de Educación Pública.

Comisionada Ponente Sigrid Arzt Colunga.

RDA 1308112. Interpuesto en contra de la Secretaría de la Defensa Nacional.

Comisionado Ponente Ángel Trinidad Zaldívar.

2109111. Interpuesto en contra del Instit7Jto Mexicano del Seguro Social. Comisionada

Ponente Jacqueline Peschard Mariscal.

Página 20 de 34

'"'""""ººr"'"'P"""'"°"·"'='°•"kifom»<l6oP1loUeoy
Pn,o,oel6n do D..,,, p,...,.,,1 .. <lol Eou,do do """'°"Y Munl,lpr-

Recurso de revisión:
Recurrente:
Sujeto obligado:

Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hemández

30. En base a lo anterior tenemos que el Sujeto Obligado debe entregar la

información requerida en la solicitud, del periodo comprendido del doce (12) de

julio de 2016 al doce (12) de julio de 2017, sin embargo de ser el caso de que la

información requerida no haya sido generada, deberá pronunciarse al respecto,

expresando las razones o motivos por las cuales no se genera la información.

31. Ahora bien, debido a la naturaleza de la información requerida, cabe la

posibilidad que entre los datos que contengan las documentales solicitadas, se

encuentren datos personales que deban protegerse mediante una versión pública,

y de ser el caso, el Sujeto Obligado deberá adoptar el considerando que a

continuación se pronuncia.

QUINTO. De la Versión Pública

32. Como ya se ha señalado en el considerando anterior el SUJETO

OBLIGADO deberá entregar la información relativa a los bonos de productividad

o análogo del Tesorero, Contralor, los Regidores y el Presidente Municipal del

Ayuntamiento de Texcaltitlán, documentos posiblemente se adviertan datos

personales susceptibles de clasificarse como confidenciales mediante una versión

pública que deje a la vista los datos que ofrezcan la información requerida.

A. Requisitos previos.

33. El artículo 122 de la Ley en materia señala que los sujetos obligados

determinan que la información actualiza alguno de los supuestos de clasificación y
' ·- ~ - -

Página 21 de 34

ln,Uluto da Tnmoporonolo, Aooooo o lo i,,tonn,ol6n p,lbllca y
"""'""'º" Oo DolO< P,....,0101 del Colado do 1116.ioo y Munlelplo,,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

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. Al hacerlo tienen que precisar de qué información se trata

que forme parte de algún documento señalando el supuesto de clasificación.

34. Además, se debe señalar el procedimiento, de los tres que establece el

artículo 132 Ley en comento 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.

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

acuerdos de carácter general ni particular, según lo dispone el artículo 134 de la Ley

en materia 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.

B. Supuesto de clasificación.

36. Cuando un documento requerido contiene datos persónales susceptible de

clasificarse como confidencial, resulta procedente dicha clasificación conforme a lo

señalado por los artículos 3 fracciones IX, XX, XXI y XLV; 91, 137 y 143 fracción I de

Página 22 de 34

Recurso de revisión:
Recurrente:
Sujeto obligado:

Comisionado ponente:

01883nNFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

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

Municipios.

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

(.. .)

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

identificable según lo dispuesto por la Ley de Protección de Datos Personales del Estado

de México;

(. ..)

XX. Información clasificada: Aquella considerada por la presente Ley como reservada o

confidencial;

XXI. Información confidencial: Se considera como información confidencial 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;

(. ..)

XL V. Versión pública: Documento en el que se elimine, suprime o borra la información

clasificada corno reservada o confidencial para permitir su acceso.

(. . .)

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

cuando ésta sea clasificada como reservada o confidencial.

(. . .)

Página 23 de 34

~,.
']1r-ruf~em

e) -

Recurso de revisión:
Recurrente:
Sujeto obligado:

01883/INFOEM/IPIRR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hernández ln,Orut,,doTran,pmncJo,Aoeo,oo"'ln!onn,<lónPúblfcay
""'toc<lón .. O.tos Po,-.,noloo clol Eo,ado do Mnlooy Municipios Comisionado ponente:

Artículo 137. Cuando un mismo medio, impreso o electrónico, contenga información

pública y reservada o confidencial, la Unidad de Transparencia para efectos de atender

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

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

fundando y motivando su clasificación.

(.. .)

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

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

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

física o jurídico colectiva identificada o identificable;

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.

37. Mientras que el artículo 130 de la Ley en materia señala 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.

Página 24 de 34

l"o!IMo do T01noo.,..,,..,to, Aoeooo o lo lr,fornu••"'" Público y

"'""""'º" do Coto, "º"'º""'"" ""' .,,. •• do Mi>loo y Munlolo<oo

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883nNFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

38. Como consecuencia de lo anterior, el sujeto obligado debe identificar

claramente el tipo de información y hacer un juicio de subsunción o encaje' 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.

39. 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.

C. La intervención del Comité de Transparencia.

a) Formalidades para emitir el acuerdo de clasificación.

40. Para la clasificación de la información se requiere cumplir con las

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

Pública del Estado de México y Municipio, en sus artículo 128 primer párrafo, 149,

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, c y d diremos que no es un J. Todo esto, en verdad, son obviedades, casi
perogrulladas, pero veremos que conviene aquí explicitarlas e ir paso a paso.
"También en el campo general de lo normativo realizamos, todo el rato, juicios de encaje, sea respecto
de acciones, de estados de cosas o de sujetos. Si en el sistema normativo de referencia asumimos que el
homicidio es una acción consistente en matar a otro de modo intencional o imprudente, calificaremos
como homicidio la acción por la que A mató a B intencional o imprudentemente ...
"En la teoría jurídica más tradicional, a esos que he llamado juicios de encaje se les llama subsunciones
o juicios de subsunción. Subsunciones o juicios de encaje de ese tipo, positivos o negativos, los hacemos
sin parar en todo el ámbito de lo normativo, no sólo en el del derecho" GARCÍA AMADO, Juan Antonio.
"¿Qué es ponderar? Sobre implicaciones y riesgos de la ponderación" en Revista Iberoamericana de
Argumentación, No. 13, 2016. Pp 1-19.

Página 25 de 34

k><11tuo, .. r"""l"I'""°'"'"""°""º l>lolonnoolón Públlooy
-•ndenata,Pe ... n,lndeC-doM .. ayllunfd,,an

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

así como los establecidos en los Lineamientos Generales en Materia de Clasificación

y Desclasificación de la Información segundo fracción III, Quincuagésimo sexto,

Quincuagésimo séptimo fracciones I, II, III y Quincuagésimo octavo así como para

la Elaboración de Versiones Públicas.

Artículo 128. En los casos en que se niegue el acceso a la información, por actualizarse

alguno de los supuestos de clasificación, el Comité de Transparencia deberá confirmar,

modificar o revocar la decisión.

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

contener un -razonamiento lógico en el que demuestre que la información se encuentra

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

Segundo. Para efectos de los presentes Lineamientos Generales, se entenderá por:

IV. Comité de Transparencia: La instancia a la que hace referencia el artículo 43 de

la Ley General de Transparencia y Acceso a la Información Pública, así como la referida

en la Ley Federal y en las legislaciones locales, que tiene entre sus funciones las de

confirmar, modificar o revocar las determinaciones en materia de clasificación

de la información que realicen los titulares de las áreas de los sujetos obligados

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

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

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

por su Comité de Transparencia.

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

podrá omitirse de las versiones públicas lq siguiente:

Página 26 de 34

•••• ..,., •• ~,,. ... ~.-·•·•"'º""""""'"""'' ... """"°"""'doº"""""""'""'"' 0,1&,aoo.,.lllbJcoyMonlap,:,o

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

I. La relativa a las Obligaciones de Transparencia que contempla el Título V de la

Ley General y las demás disposiciones legales aplicables;

JI. El nombre de los servidores públicos en los documentos, y sus firmas autógrafas,

cuando sean utilizados en el ejercicio de las facultades conferidas para el desempeño del

servicio público, y

III. La información que documente decisiones y los actos de autoridad concluidos de

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

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

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

las leyes o en los trataáos internaciones siiscritos por el Estado mexicano.

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

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

recuperación o visualización de la misma.

41. 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 de Transparencia, 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

Página 27 de 34

ln,•rutodoTranop.,.ncl,,Ao<e,o ,,.1n!011N1cl6n P~blloay
f>T<<0oci6n Oo o,.,. p,....,,1 .. del Eolmlo do Mó.olooy l!unkalplo,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hernández

entre sus integrantes. Cualquier otra composición del Comité puede generar vicios

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

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

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

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

administra la información, cuyo análisis debe integrarse en la agenda de los asuntos

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

43. 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 el artículo 131 de la Ley en materia.

Artículo 131. La carga de la prueba para justificar toda negativa de acceso a la

información, por actualizarse cualquiera de los supuestos de clasificación previstos en

esta Ley corresponderá a los sujetos obligados; en tal caso deberá fundar y motivar

debidamente la clasificación de la información, de conformidad con lo previsto en

la presente Ley.

Página 28 de 34

1"9dbrto•,T=•pmnola.A=•••toln""'"9oJ6nPúbl""'y
""""'olón oo O.lOo Ponon,loo 001 E,,.•• do Móxloo y Munle,ploo

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hernández

44. 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.

45. 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 ll motivación

legal. deben entenderse, por lo primero, la cita del precepto legal q:plicable al caso, ll 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.

Página 29 de 34

ioo,itul<> do T'""'P""""'La,.....,eo a la lmom,""il>n P""11"" y
P"""oc><ln •• D,..., P""""'"'º' OOI Eotodo "4 l,\oi,Jco y .,unlclp~

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

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

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

Gonzalo Carrera Malina.

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

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

Muñoz.

46. 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.

47. 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, como lo es en este caso en particular, la clave CURP, NÚMERO DE

CUENTA, RFC (Registro Federal de Contribuyentes) entre otros, estos son datos

susceptibles de clasificarse como confidenciales mediante una versión pública que

deje a la vista los datos que ofrezcan la información requerida.

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

acompañarse necesariamente del Acuerdo del Comité de información 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

Página 30 de 34

e• Recurso de revisión:
. o t; ~,
' ,8 p .. , j

0 ~uo~em Recurrente:
01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hernández
ln,\IMo do Tran,poronoúo,A ... eo o lo lnrom,""""' Púhll .. y

Prma..,LOn •• º"'"' p.,.,,.,.1o, dol Eoo,Oo do 1116>100 y Municipios

Sujeto obligado:
Comisionado ponente:

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.

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

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

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

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

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

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

en armonía entre los principios constitucionales de máxima publicidad y de

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

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

particulares y de los servidores públicos.

50. 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.

51. Por lo anteriormente expuesto y fundado este ÓRGANO GARANTE emite

los siguientes.

Página 31 de 34

'"""'""' a, Tr.moamn<la. A=aea a te lnkmnecJan Pública y
Prola<olón~ ll!i!OI P<>r<onOl .. ~!-doMó,OooyMunrorpao,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

RESOLUTIVOS

PRIMERO. Resultan fundadas las razones o motivos de inconformidad hechos

valer en el recurso de revisión 01883/INFOEM/IP/RR/2017 en términos del

considerando CUARTO de la presente resolución.

SEGUNDO. Se REVOCA la respuesta y se ORDENA al Ayuntamiento de

Texcaltitlán entregar vía Sistema de Acceso a la Información Mexiquense (SAIMEX)

en versión pública, los documentos en donde conste la siguiente información:

A. Bonos de productividad otorgados a los siguientes servidores públicos:

Tesorero Municipal, Contralor Interno Municipal, Regidores y

Presidente Municipal, adscritos a la presente administración pública,

esto del doce (12) de julio d 2016 al doce (12) de julio de 2017.

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

en términos de los artículos 49 fracción VIII y 132 fracción II de la Ley de

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

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

eliminen dentro del soporte documental respectivo objeto de las versiones públicas

que se formulen y se ponga a disposición de

Para el caso de que la información señalada en el inciso anterior, no haya sido

generada, poseída o administrada, el SUJETO OBLIGADO deberá explicar las

causas por las que no se cuente con la información requerida.

Página 32 de 34

lno~wo, do TtD""P''""<"',Ao«aeo • la lnío,meoí"" POh>loa y
Protooclón o, o,..,. P,....,,1,, ""',d, d4 l,\óxlco y """lcopio.

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883nNFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán

José Guadalupe Luna Hernández

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

OBLIGADO, para que conforme a los artículos 186 último párrafo, 189 párrafo

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

Estado de México y Municipios, vigente, dé cumplimiento a lo ordenado dentro del

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

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

CUARTO. Notifíquese a la presente resolución.

QUINTO. Se hace del conocimiento de que, de conformidad

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

Información Pública del Estado de México y Municipios, en caso de que considere

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

en los términos de las leyes aplicables.

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 CON AUSENCIA JUSTIFICADA;

JOSÉ GUADALUPE LUNA HERNÁNDEZ; JAVIER MARTÍNEZ CRUZ Y

JOSEFINA ROMÁN VERGARA EMffIENDO VOTO PARTICULAR; EN LA

TRIGÉSIMO QUINTA SESIÓN ORDINARIA CELEBRADA EL DÍA VEINTISIETE

(27) DE SEPTIEMBRE DE DOS MIL DIECISIETE, ANTE LA SECRETARIA

TÉCNICA DEL PLENO CATALINA CAMARILLO ROSAS.

Página 33 de 34

lnt'C"LltOO.Tn>n••""'"""'·-"'''"'º""""'""Pábncoy
P'""'""'""ººº"""' "°""'""'°ºº~ ES!e<lo<lo Mblooy...,,.ciplo,

Recurso de revisión:
Recurrente:
Sujeto obligado:
Comisionado ponente:

01883/INFOEM/IP/RR/2017

Ayuntamiento de Texcaltitlán
José Guadalupe Luna Hemández

Zulema Martínez Sánchez

Comisionada Presidenta

(Rúbrica)

Eva Abaid Y apur José Guadalupe Luna Hemández

Comisionado Comisionada

(Ausencia Justificada) (Rúbrica)

Javier Martínez Cruz

Comisionado

Josefina Román Vergara

Comisionada

(Rúbrica) (Rúbrica)

••
\\1~!0~!~~
,K&o,,,~!;c~ ~ ¡¡5,"1,-00

Catalina Camarillo Rosas

Secretaria Técnica del Pleno

(Rúbrica) PLENO
Esta hoja corresponde a la resolución de veintisiete (27) de septiembre de dos mil

diecisiete, emitida en el recurso de revisión 01883/INFOEM/IP/RR/2017.

Página 34 de 34

