
Recurso de revisión:
Recurrente:

Sujeto obligado:

Comisionado por retumo:

00225/INFOEM/IP/RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hemández

LÍNEAS ARGUMENTATIVAS

INFORMACIÓN CONFIDENCIAL, CLASIFICACIÓN DE LA. Si la información,

con la que se pueda responder a una solicitud de información, contiene datos

personales se deberá de realizar su clasificación como información confidencial,

atendiendo las formalidades establecidas por la Ley de la materia y los lineamientos

generales en materia de clasificación y desclasificación de la información, así como

para la elaboración de versiones públicas, de manera previa a su entrega al

solicitante, de lo contrario los servidores públicos involucrados incurrirán en

responsabilidad.

Página 1 de 45

h>slltuto de Tc,:,n~pi,n,,ncl", Ac<:oso a !a lnformaci6n Pulillc~ Y
Pro!occióndoDatosPorsonalosde!EstadodoMóx1coyMuniclpios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

ÍNDICE

00225/INFOEM/IP /RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hernández

ANTECEDENTES .. 3

a) Acto impugnado:" ... 5

b) Razones o Motivos de inconformidad: ... 5

CONSIDERANDO .. 8

PRIMERO. De la competencia ... 8

SEGUNDO. De la oportunidad y procedencia .. 8

TERCERO. Del planteamiento de la Litis ... 9

CUARTO. Del estudio y resolución del asunto .. 11

l. De la respuesta del Sujeto Obligado .. 11

11. Supuestos de clasificación .. 21

111. Excepciones a los supuestos de clasificación de la información como reservada 28

IV. La intervención del Comité de Transparencia ... 29

A. Formalidades para emitir el acuerdo de clasificación .. 29

B. Requisitos de fondo del acuerdo de clasificación ... 31

C. Condiciones especiales de la clasificación de la información como reservada 34

a) La fundamentación específica ... 34

b) La prueba de daño ... 35

D. La clasificación de la información reservada debe ser de manera temporal.. 39

E. Condiciones especiales de la clasificación de la información como confidencial.41

R E S O L U TI V O S .. 43

Página 2 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFO EM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

Resolución del Pleno del Instituto de Transparencia, Acceso a la Información

Pública y Protección de Datos Personales del Estado de México y Municipios, con

domicilio en Metepec, Estado de México; de fecha dieciocho (18) de abril de dos mil

dieciocho.

VISTO el expediente electrónico formado con motivo del recurso de revisión

número 00225/INFOEM/IP/RR/2018, promovido por en su

calidad de RECURRENTE, en contra de la respuesta del Poder Judicial del Estado

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

resolución, con base en los siguientes:

ANTECEDENTES

l. El día ocho (08) de enero de dos mil dieciocho, el sefior presentó vía

Sistema de Acceso a la Información Mexiquense (SAIMEX), la solicitud de

información pública registrada con el número 00008/PJUDICI/IP/2018, mediante la

cual requirió:

"SE ME ENVIE VIA SAIMEX LA INFORMACION PUBLICA DE

CONFORMIDAD CON el articulo 12 y el TITULO QUINTO, artículo 92 fracción

XXXII, entre otras de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios y los LINEAMIENTOS GENERALES EN MATERIA

DE CLASIFICACIÓN Y DESCLASIFICACIÓN DE LA INFORMACIÓN, ASÍ

COMO PARA LA ELABORACIÓN DE VERSIONES PÚBLICAS Capítulos VI y IX

del JUICIO CIVIL ORDINARIO (Plenario de Posesión) que ha causado estado

Página 3 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

siguiente; 1.- El expediente 716/2016 que fue llevado a cabo en el Juzgado Tercero Civil

ubicado en los Reyes Iztacala de Tlalnepantla, México, entre el

 Y

" (Sic)

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

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

3. El día veintinueve (29) de enero de dos mil dieciocho, el SUJETO OBLIGADO

respondió a la solicitud de información en los términos siguientes:

f''letepec: México a 29 de Enero de 2018

Nombre dei solicitante:

Folio de la solicitud: 00008/ViUDICi/IP.12018

Toiuc;,i de Lerdo. Estado de México.: a 29 de enero de 2018. 00008/PJUD!Cf/IP/201!3. C. PETICIONARIO P R. E 5 EN
TE.- Se tiene por recibida .. por med¡o del Sistema de Acceso a la Información Mexiquense (SA!MEX). la solicitud
con número de fdio OOG08/PJUDICI/1Pí2013, envi;ida sin adjuntos. en el cual la modalidad de entrega es a tr;ivés
del corneo elHtrónico el cval fue indicado en la solfcitud de métitc,; correspondientes a lo siguiente: "'SE ME ENVIE
\!I.t.. SAIMEX LA INFORMACION PUBUCA DE CONFORMIDAD CON el artlculo 12 y el TITULO QUINTO, articulo 92
fracción XXXII .. entre otras de la Lev de Transparencia y Acceso a la Información Pública del Estado de México y

r;.:~n¿~,f,;~~ió1
~

5 ;~;~¿·:.;~'l;tA~~1:tsL6~A~·:;::~~~~~s~~¡~~~I~~~~i~~~ 2aDp7t~Tol:e;F~~~~I$r~~~I~CIVlL
ORDF'IARIO (Plenario de Posesión) que ha causado estado siguiente; 1.- El expecl;ente 716í2016 que fue Hevaóo a
cabo en el Juzgado Tercero Civi! ubicado en los Reyes lztaola de T!alnepantla, México, entre el

 (Síc) Aho1-;,
bien. vísto el contenido de la solicitud de mérito, y de arnerdo a lo establecido por el a1tiwlo 96 fracción H de la
Ley de Transparencia y A.cceso a la Inform;,ción Pública del Est;,do de Méxko y Municipios. el mal a la letra dice:
"Además de las obligadones cíe transDarencia común a que se refiere el Capitulo lI de este Título .. el Poder J11dicial
Loca! y el Tribunal de lo Contencioso A.dminístrativo del Estado de Méxko, deberán pon;;r a disposicíón del público y actualizar la siguiente información: Il. Las version,;s públicas de las sentencias que sean de interés púbHco."
Conforme la interpretadón de! precepto legal que anteceder éste Su]eto Ob[gado únkamente esta constrefüdo a
prnporcionar las sentend;,s de los expedientes, va que tiener interés público. En consecuenda &11 cumplimiento a
lo peticionado y conforme a !o remitido por la M. en D. c. Margarita Maya Salazar, Directora General de la
Administración de los Juz,gados que conocen en Hateria Civil ·r Mercantil, se da cumpllmiento;, lo solicltado, por lo
que se adjunta a la presente contestación, !a versión pública de la sentencia déir,itiva del expediente 716/2016,
del Juzgado Tercero Civil de Tialnepantla y el Acta de Sesión Extraordinaria 02/2018 en la cu;il fue aprobada
mediant,, acuerdo SE/02/2018/02.

ATENTAMENTE

L. EN D. K/l.RLA VERÓNICA V!LLEGAS HODGERS

Página 4 de 45

lns\i1utodoTránsparoncla,Accesoala!nfomrnci6nP"bllcay
Pmtocci(m1loDatosPorsonafosdelEstndocleMéxlcoylllunicipios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

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

"anexo 1.pdf' constante en diecisiete hojas, en cuyo contenido se aprecia en copia

certificada la sentencia definitiva correspondiente al expediente 716/2016, así como

''ENER0-29-2018-2 EXTRAORDINARIA.pdf' integrado por quince hojas

correspondientes al Acta de sesión extraordinaria del Comité de Transparencia del

Poder Judicial del Estado de México número 02/2018.

5. El día treinta (30) de enero de dos mil dieciocho, en tiempo y forma se interpuso

el recurso de revisión, en contra de la respuesta anteriormente referida, señalando

como:

a) Acto impugnado: "LA INFORMACIÓN ENTREGADA ES INCOMPLETA"

(Sic)

b) Razones o Motivos de inconformidad: "SOLICITE EL EXPEDIENTE

716/2016, relativo al juicio ORDINARIO CIVIL (PLENARIO DE POSESIÓN) QUE

SE LLEVO A CABO EN EL JUZGADO TERCERO CIVIL DE TLALNEPANTLA,

ESTADO DE MÉXICO Y SE ME ENTREGA SOLO LA SENTENCIA

DEFINITIVA" (Sic)

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

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

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

Página 5 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

México y Municipios se turnó a la Comisionada Zulema Martínez Sánchez, con el

objeto de su análisis.

7. La Comisionada Zulema Martínez Sánchez con fundamento en lo dispuesto

por el artículo 185 fracción II de la ley de la materia, a través del acuerdo de

admisión de fecha seis (06) de febrero de dos mil dieciocho, 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.

8. El SUJETO OBLIGADO no presentó su informe justificado para manifestar

lo que a su derecho le asistiera y conviniera en el plazo otorgado para tal efecto.

9. El día dieciséis de febrero de 2018, la Comisionada Zulema Martínez Sánchez

determinó el cierre de la instrucción para efectos de la preparación del respectivo

proyecto de resolución de conformidad con lo establecido en el artículo 185

fracciones VI y VIII de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios.

10. En fecha veinte de febrero de dos mil dieciocho, el SUJETO OBLIGADO

remitió a este Instituto, a través de correo electrónico, el archivo electrónico

''INFORME 228-2018.docx", sin embargo el mismo ratifica la respuesta inicial

Página 6 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

emitida y argumentando que a la información faltante le reviste el carácter de

confidencial, sin embargo a fin de que no exista opacidad el mismo se hará del

conocimiento del particular al momento de notificar la presente resolución.

11. El ocho de marzo de dos mil dieciocho, el SUJETO OBLIGADO, envió vía

correo electrónico institucional a la ponencia de la Comisionada Zulema Martínez

Sánchez, el archivo electrónico HSENTENCIA DEFINITIVA 716-

16_Censurado.pdf', consistente en la versión pública de la sentencia definitiva del

expediente 716/2016, el cual no se inserta, toda vez que será motivo de análisis en la

presente resolución, aunado a que también se hará del conocimiento del particular

al momento de notificar la presente resolución.

12. En la décimo primera sesión de fecha veintidos (22) de marzo del año en curso,

se determinó que se returnara para su estudio al comisionado José Guadalupe Luna

Hernández, quien con fundamento en el artículo 181 tercer párrafo de la Ley de

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

Municipios, el día nueve (09) de abril de dos mil diecisiete notificó que el plazo de

30 días para resolver el recurso de revisión, sería ampliado por un periodo de 15

días hábiles adicionales; debido a la naturaleza, complejidad del asunto y para un

mejor estudio.

Página 7 de 45

l"stitulo de Tr~n,;p~réncl3. Ac<:<>SO ,. ¡,. !nformacl6n Pübllca y

Profocci6n1loD~!osPersonatesdelEstadodellié:dcoyMunic\µios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

CONSIDERANDO

PRIMERO. De la competencia

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

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

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

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

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

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.

SEGUNDO. De la oportunidad y procedencia.

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

Información Mexiquense (SAIMEX), en el formato previamente aprobado y dentro

del plazo legal de quince días hábiles otorgados para tal efecto; para el caso en

particular es de señalar que el SUJETO OBLIGADO entregó respuesta el día

veintinueve (29) de enero de dos mil dieciocho, de tal forma que el plazo para

interponer el recurso de revisión transcurrió del día treinta (30) de enero al

veintisiete (20) de febrero de dos mil dieciocho; por lo que s1 presentó su

Página 8 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

inconformidad el día treinta (30) de enero de dos mil dieciocho, éste se encuentra

dentro de los márgenes temporales previstos en el artículo 178 de la Ley de

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

Municipios.

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

último párrafo de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios, por lo que es procedente que este Instituto de

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

del Estado de México y Municipios, conozca y resuelva el presente recurso.

TERCERO. Del planteamiento de la Litis.

16. En términos generales se manifestó la inconformidad porque la información

que se entrega en la respuesta se encuentra incompleta, por lo que se actualizan la

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

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

México y Municipios.

17. En éste caso en particular, se actualiza las fracción V del arábigo en cita, ya

que el SUJETO OBLIGADO no omite responder la solicitud; empero al hacerlo, a

consideración del particular únicamente se le entrega la sentencia definitiva.

Página 9 de 45

l,1~titulodoir-anspart1nci3.Acc<,sonlalnfomrncl6nPúhilcay
ProtoccióndoDatosPersonalosdolEstíldodeMóxicoyMunicipios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

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

manifestar lo que a su derecho asistiera y conviniera, el cual no modifica su

respuesta inicial, motivo por el cual NO será motivo de análisis en el cuerpo de la

presente resolución.

19. Cabe señalar que el SUJETO OBLIGADO no rindió su Informe Justificado

para manifestar lo que a Derecho le asistiera y conviniera, lo que es de destacar que

la omisión de enviar a esta Autoridad el informe justificado, impide que

conozcamos con mayor amplitud las razones, motivos o fundamentos de la decisión

adoptada, con lo que el perjuicio se genera para la causa del SUJETO OBLIGADO

por su omisión, situación que no impide que esta Autoridad conozca y resuelva el

presente recurso, si consideramos lo que al respecto ha señalado la autoridad

jurisdiccional al emitir el siguiente criterio:

QUEJA, RECURSO DE. LA OMISIÓN DE RENDIR EL INFORME

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

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

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

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

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

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

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

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

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

Página 10 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

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 rn Abril

de 1996. Página: 207.

20. Por lo anterior expuesto se concluye 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

respuesta y manifestar lo que a su derecho convenga.

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

determinar si el SUJETO OBLIGADO con su respuesta satisface la solicitud de

acceso a la información, de no ser así determinar cuál es la información faltante, y

si son fundadas las razones o motivos de inconformidad expuestos por el particular

mediante el recurso de revisión 00225/INFOEM/IP/RR/2018.

CUARTO. Del estudio y resolución del asunto.

l. De la respuesta del Sujeto Obligado.

22. Es necesario reiterar que medularmente se solicitó al Poder Judicial del

Estado de México lo siguiente:

Página 11 de 45

lnstltulodo Transpnt,:,nci,:,.Accosonh>lnfoTillaclón Pllbllcay
Prot~cció11(10DatosPersonaiesdelEst;,dodaMóxlcoyM11nicip1os

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

a) El expediente 716/2016 sustanciado en el Juzgado Tercero Civil de

Primera Instancia del Distrito Judicial de Tlalnepantla.

23. En respuesta a dicha solicitud el SUJETO OBLIGADO señaló medularmente

que" .. . Además de las obligaciones de transparencia común a que se refiere el Capítulo II de

este Título, el Poder Judicial Local y el Tribunal de lo Contencioso Administrativo del

Estado de México, deberán poner a disposición del público y actualizar la siguiente

información: II. Las versiones públicas de las sentencias que sean de interés público."

Conforme la interpretación del precepto legal que antecede, éste Sujeto Obligado únicamente

esta constreñido a proporcionar las sentencias de los expedientes, ya que tienen interés

'bl. " pu zco

24. A su vez el SUJETO OBLIGADO envió los archivos electrónicos "anexo

1.pdf' consistente en la versión pública de la sentencia definitiva del veinticuatro de

abril de dos mil diecisiete, dictada en el expediente 716/2016, relativa al juicio

Ordinario Civil (Plenario de Posesión), constante de 17 páginas y "ENER0-29-2018-

20 EXTRAORDINARIA.pdf" consistente en el Acta de Sesión Extraordinaria del

Comité de Transparencia y Acceso a la Información Pública del Poder Judicial del

Estado de México número 02/2018 del veintinueve de enero de dos mil dieciocho,

mediante la cual se aprueba la elaboración y entrega de la versión pública del

expediente 716/2016.

Página 12 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

25. De hecho el estudio de la naturaleza jurídica, tiene por objeto determinar si

el SUJETO OBLIGADO genera, posee o administra la información pública

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

genera, posee o administra; por consiguiente, a nada práctico nos conduciría su

estudio, ya que se insiste la información pública solicitada, ya fue asumida por el

SUJETO OBLIGADO.

26. Ahora bien, de las constancias que obran en el expediente formado con

motivo del recurso de revisión al rubro indicado, se aprecia que la certificación de

la sentencia definitiva enviada no contiene las firmas de los servidores públicos del

Poder Judicial que emiten el acto de autoridad, por lo que en fecha ocho de marzo

de dos mil dieciocho, el SUJETO OBLIGADO remitió vía correo electrónico

institucional el archivo electrónico "SENTENCIA DEFINITIVA 716-

16_Censurado.pdf", cuyo contenido es la versión pública de la sentencia

correspondiente al expediente 716/2016 sustanciado en el Juzgado Tercero Civil de

Primera Instancia del Distrito Judicial de Tlalnepantla, en el cual ya constan las

firmas por parte de los servidores públicos que la autorizan y dan fe, por lo que en

ese entendido se tiene por colmada ÚNICAMENTE la obligación señalada en el

artículo 96 fracción II de la Ley de Transparencia local1•

1 Artículo 96. Además de las obligaciones de transparencia común a que se refiere el Capítulo II de
este Título, el Poder Judicial Local y el Tribunal de lo Contencioso Administrativo del Estado de
México, deberán poner a disposición del público y actualizar la siguiente información:
(...)
11. Las versiones públicas de las sentencias que sean de interés público;

Página 13 de 45

lnsti1t1lod,:,Tcnnspacencl~,Accasoalalnformac!6nPúb!lcay
Protección do Datos Person~los del EstMo do M<h:ico y Munlc!plos

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

27. Sin embargo la solicitud de información es muy clara al requerirse el

expediente en su totalidad, y al entregarse la versión pública de la sentencia

únicamente se colma parte de la solicitud.

28. Al respecto, esta Ponencia trae a contexto lo establecido por los artículos 4 y

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

México y Municipios, los cuales establecen lo siguiente:

"Artículo 4. El derecho humano de acceso a la información pública es la

prerrogativa de las personas para buscar, difundir, investigar, recabar, recibir y

solicitar información pública, sin necesidad de acreditar personalidad ni interés

jurídico.

Toda la información generada, obtenida, adquirida, transformada,

administrada o en posesión de los sujetos obligados es pública y accesible de

manera permanente a cualquier persona, en los términos y condiciones que se

establezcan en los tratados internacionales de los que el Estado mexicano sea parte, en

la Ley Generat la presente Ley y demás disposiciones de la materia, privilegiando el

principio de máxima publicidad de la información. Solo podrá ser clasificada

excepcionalmente como reservada temporalmente por razones de interés público, en los

términos de las causas legítimas y estrictamente necesarias previstas por esta Ley.

Artículo 12. Quienes generen, recopilen, administren, manejen, procesen, archiven o

conserven información pública serán responsables de la misma en los términos de las

disposiciones jurídicas aplicables.

Página 14 de 45

tnstilo!od1,iranspn,cncln,Accosoa la lr,1ormocl6n Púb!ica y
Pro!ecci6n de Datos Personales !lel Es1mlo de Mhlco y Mim!cipios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México

José Guadalupe Luna Hernández

Los sujetos obligados sólo proporcionarán la información pública que se les

requiera y que obre en sus archivos y en el estado en que ésta se encuentre. La

obligación de proporcionar información no comprende el procesamiento de la misma, ni

el presentarla conforme al interés del solicitante; no estarán obligados a generarla,

resumirla, efectuar cálculos o practicar investigaciones."

(Énfasis añadido)

29. Así, de los preceptos transcritos se desprende que, la prerrogativa de los

particulares para solicitar y recibir información pública es un derecho humano. En

ese contexto, se considera información pública, a toda la información generada,

obtenida, adquirida, transformada, administrada o en posesión de los Sujetos

Obligados, la cual debe ser accesible de forma permanente para cualquier persona,

la cual debe ser proporcionada por éstos cuando: a) se les requiera; y b) obre en sus

archivos.

30. Entonces por lo que hace al resto de la documentación que conforma el

expediente 716/2016 de referencia, se advierte que, contrario a lo afirmado por el

SUJETO OBLIGADO, no sólo subsiste para el Poder Judicial del Estado de México

la obligatoriedad de proporcionar únicamente las sentencias de los expedientes,

sino que, como lo precisan los artículos 4 y 12 de la Ley de Transparencia y Acceso

a la Información Pública del Estado de México y Municipios, se considera

información pública toda la información que conste en sus archivos, la cual debe ser

proporcionada a los particulares cuando se les requiera. Ahora bien, en cuanto a los

Página 15 de 45

lnstltu1odc'trt1ns.paronc!a,Acc<,sonl3lnformaclónPúblicay

Prot¡:;cclóndeDalosPersonal(,SdolEstadodoMéxicoyM11niciplos

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

artículos 92 primer párrafo y 96 fracción II de la Ley de la materia, éstos no

establecen que sólo dicha información es considerada como pública, sino que ésta,

de manera común para todos los Sujetos Obligados, o bien, específica para algunos

de ellos, debe ser puesta a disposición del público de manera permanente y

actualizada, en los medios electrónicos establecidos para tales efectos, aunado a lo

anterior, el artículo 24 fracción XXIII del referido ordenamiento legal, establece que

para efecto del cumplimiento de los objetivos de la propia Ley, los Sujetos

Obligados deben procurar la digitalización de toda la información pública en su

poder, tal y como se aprecia a continuación:

"Artículo 24. Para el cumplimiento de los objetivos de esta Ley, los sujetos

obligados deberán cumplir con las siguientes obligaciones, según corresponda, de

acuerdo a su naturaleza:

XXIII. Procurar la digitalización de toda la información pública en su poder;

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 sefíalan:

Artículo 96. Además de las obligaciones de transparencia común a que se refiere

el Capítulo JI de este Título, el Poder Tudicial Local y el Tribunal de lo Contencioso

Página 16 de 45

)o,slltutod"Transp,,tencla,A<:cosoalalnformacl6nPübllcoy

Protecci611doDatosPornonalesdelEstarlodoMoi:icoyMu'1icipios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México

José Guadalupe Luna Hernández

Administrativo del Estado de México, deberán poner a disposición del público y

actualizar la siguiente infonnación:

II. Las versiones públicas de las sentencias que sean de interés público;"

(Énfasis añadido)

31. Ahora bien, de la interpretación de los preceptos antes mencionados, puede

advertirse que no sólo la información listada en los artículos 92 y 96 de la Ley de la

materia, es información pública que debe ser proporcionada a los pµrticulares que

la soliciten, sino que son públicos todos los documentos que consten en los archivos

de los Sujetos Obligados, a excepción de aquella información que se encuadre en los

supuestos de confidencialidad y reserva previstos en los artículos 140 y 143 de dicho

ordenamiento legal; asimismo, en el caso de la información denominada como

obligaciones de transparencia común y específica, ésta debe permanecer a

disposición de los particulares de manera actualizada en el portal de Información

Pública de Oficio Mexiquense (IPOMEX) correspondiente a cada Sujeto Obligado.

32. Por tanto, los expedientes de los procesos jurisdiccionales no necesariamente

deben encontrarse publicados de manera permanente y actualizada en dicho Portal;

sin embargo, al tratarse de información pública debe ser entregada a los particulares

en caso de que éstos la soliciten, clasificando, si fuere el caso, la información de

carácter confidencial o reservada contenida en los mismos.

Página 17 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

33. No se omite destacar, que en el expediente 716/2016 de referencia ya fue

dictada una sentencia definitiva, sin embargo a la misma pudiera recaer un recurso

de apelación a fin de que el Tribunal de Alzada, revoque o modifique la resolución

impugnada, mismo que puede ser interpuesto ante el juzgado dentro del plazo de

diez días y respecto del cual también conocerán las Salas Colegiadas Civiles y

Familiares, de conformidad con los preceptos que se insertan a continuación:

Artículo 1.192.- Las resoluciones judiciales son:

IV. Sentencias definitivas, cuando decidan el fondo del litigio en lo principal.

Artículo 1.360.- Se reconocen como recursos los siguientes:

JI. Apelación;

Artículo 1.366.- La apelación tiene por objeto que el Tribunal de Alzada, revoque o

modifique la resolución impugnada, en los puntos relativos a los agravios, los que de no

prosperar motivarán su confirmación.

Artículo 1.379.- La apelación debe interponerse ante el [uzgado, dentro del plazo de

diez días, tratándose de sentencia definitiva y de cinco si es interlocutoria o auto.

Artículo 1.8.- Las Salas Colegiadas Civiles y Familiares, conocerán:

I. De la substanciación de los recursos de apelación en contra de sentencias definitivas;

(Énfasis añadido)

34. Por ello es necesario precisar que del expediente electrónico que obra en el

Página 18 de 45

!n"tltutodeTransparcncla,AccesoalalnformaciónPúbllc"y
ProtoccióndsOatosPersonalesdo!EstadodoMéxicoyMunicipk,s

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

Sistema de Acceso a la Información Mexiquense (SAIMEX) no se desprenden

elementos mediante los cuales se pueda advertir con certeza, si la sentencia

definitiva que le fue notificada a las partes en el expediente de mérito, haya sido

impugnado a través del recurso de apelación.

35. En consecuencia, en caso de que haya causado ejecutoria2, se determina

ordenar al SUJETO OBLIGADO la entrega de la versión pública del expediente

716/2016 relativo al Juicio Ordinario Civil Acción Plenaria de Posesión, sustanciado

en el Juzgado Tercero Civil de Primera Instancia del Distrito Judicial de

Tlalnepantla, adscrito al Poder Judicial del Estado de México, en razón de que no

toda la documentación, información y datos que lo conforman, son susceptibles de

clasificarse, incluyendo la sentencia que resolvió en primera instancia el juicio civil

de mérito.

36. Sirve de apoyo a lo anterior por analogía, la Tesis Aislada con número de

registro 173966, de la Novena Época del Primer Tribunal Colegiado en Materia Civil

del Cuarto Circuito, publicada en la página 1,017 del Tomo XXIV de noviembre de

2006, publicada en el Semanario Judicial de la Federación y su Gaceta, misma que

2 Artículo 1.210.- Causan ejecutoria las siguientes sentencias:
I. Las que no admiten ningún recurso;
II. Las que admitiendo algún recurso, no fueren recurridas, o habiéndolo sido no se expresen agravios o
se desista el interesado del recurso;
III. Las consentidas expresamente por las partes, sus representantes legítimos o sus mandatarios.
En los casos de las fracciones I y III, las sentencias causan ejecutoria por ministerio de la ley

Página 19 de 45

l!lstltulodeTrnns¡;,itenc!n.Acccsonlnl"fommcló"Pi,bHcny
Protcccl6ntleD¡¡\0$PersonalesclolEstadodeMóxlcoyM11niclplos

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

es del tenor literal siguiente:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

"ACCESO A LA INFORMACIÓN PÚBLICA TRATÁNDOSE DE

EXPEDIENTES JUDICIALES. SUS ALCANCES (LEGISLACIÓN DEL

ESTADO DE NUEVO LEÓN). Mediante decreto ciento ocho, publicado en el

Periódico Oficial del Estado el catorce de julio de dos mil cuatro, se reformó el artículo

39 del Código de Procedimientos Civiles del Estado de Nuevo León, para quedar como

sigue: "Artículo 39. Las copias o testimonios de documentos que existan en los archivos

o expedientes se permitirán a toda persona que los solicite, quedando razón y constancia

de recibo en el que se señalen los que hubieren sido expedidos. Lo anterior con excepción

de los casos en que la Ley de Acceso a la Información Pública obligue a la autoridad a

negar el acceso público a la información, en los cuales sólo las partes legitimadas o

quienes ellas autoricen podrán consultar y obtener copias de los expedientes.-El Juez o

Magistrado dictará las medidas que sean conducentes, para tal efecto.". La exposición

de motivos y el proceso legislativo de ese decreto reformatorio ilustran con claridad sobre

las razones consideradas por el legislador local para dar una extraordinaria amplitud al

derecho de los gobernados para acceder a la información contenida en los expedientes

judiciales, esto es, la idea de poner a disposición de cualquier persona todos los

documentos contenidos en los procedimientos judiciales, sin más límites que los

previstos en la Ley de Acceso a la Información Pública para el Estado de Nuevo León,

eliminando con ello la restricción de que esa consulta sea exclusivamente de las partes;

luego, para delimitar los alcances del precepto reproducido, es necesario acudir a este

último ordenamiento. Así, los artículos 4, 10, fracción VII, 11, 11 bis, 13 y 15 de la

citada ley, dimensionan el derecho de acceder a la información pública del Estado

y asignan esa calidad a las acciones, diligencias y etapas procesales contenidas

en los expedientes cuyo conocimiento corresponde a los tribunales y juzgados

Página 20 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

del Poder [udicial del Estado, esto es, la intención del legislador fue publicitar todos

los negocios judiciales, tanto en trámite como resueltos, salvo que se trate de asuntos de

naturaleza familiar, procesos penales por delitos sexuales, contra la libertad o contra la

familia y aquellos en los cuales la víctima sea menor de edad o incapaz; fuera de esos

casos, toda información contenida en los expedientes iudiciales puede y debe ser

entregada a cualquier persona que lo solicite, sin necesidad de ;ustificar el

motivo de la petición ni el uso que se le dará; por tanto, de no actualizarse

alguna de las restricciones previstas en la ley, no hay iust~ficación para negar

la información.

PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL CUARTO

CIRCUITO.

Amparo en revisión 35/2006. Evangelina Garza Cavazos. 9 de marzo de 2006.

Unanimidad de votos. Ponente: Alfredo Sánchez Castelán. Secretario: Set Leonel López

Gianopoulos."

(Énfasis añadido)

II. Supuestos de clasificación.

37. Sin embargo la información que se ordena entregar, pudiera contener datos

personales, en atención a ello cabe precisar las disposiciones constitucionales y

legales en la materia establecen los dos supuestos generales para clasificar la

información: por reserva y por confidencialidad.

Página 21 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

38. Los artículos 140 y 113 de la Ley Estatal y de la Ley General, respectivamente,

señalan los supuestos para que una información pueda considerarse como

reservada, que son los siguientes:

LEY ESTATAL LEY GENERAL

I. Comprometa la seguridad pública I. Comprometa la seguridad

y cuente con un propósito genuino y nacional, la seguridad pública o la

un efecto demostrable; defensa nacional y cuente con un

propósito genuino y un efecto

demostrable;

II. Pueda menoscabar la conducción II. Pueda menoscabar la

de las negociaciones y relaciones conducción de las negociaciones y

internacionales; relaciones internacionales;

III. Se entregue a la Entidad III. Se entregue al Estado mexicano

expresamente con ese carácter o el expresamente con ese carácter o el de

de confidencialidad por otro u otros confidencial por otro u otros sujetos de

sujetos de derecho internacional, derecho internacional, excepto cuando

excepto cuando se trate de se trate de violaciones graves de

violaciones graves de derechos derechos humanos o delitos de lesa

humanos o delitos de lesa humanidad de conformidad con el

humanidad de conformidad con el derecho internacional;

derecho internacional;

IV. Pueda afectar la efectividad de

las medidas adoptadas en relación con

Página 22 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

las políticas en materia monetaria,

cambiaria o del sistema financiero del

país; pueda poner en riesgo la

estabilidad de las instituciones

financieras susceptibles de ser

consideradas de riesgo sistémico o del

sistema financiero del país, pueda

comprometer la seguridad en la

provisión de moneda nacional al país, o

pueda incrementar el costo de

operaciones financieras que realicen los

sujetos obligados del sector público

federal;

IV. Ponga en riesgo la vida, la V. Pueda poner en riesgo la vida,

seguridad o la salud de una persona seguridad o salud de una persona física;

física;

V. Aquella cuya divulgación VI. Obstruya las actividades de

obstruya o pueda causar un serio verificación, inspección y auditoría

perjuicio a: relativas al cumplimiento de las leyes o

afecte la recaudación de contribuciones;

1. Las actividades de fiscalización,

verificación, inspección,

comprobación y auditoría sobre el

cumplimiento de las Leyes; o

Página 23 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

2. La recaudación de las

contribuciones.

VI. Pueda causar daño u obstruya la VIL

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

Obstruya la prevención o

prevención o persecución de los persecución de los delitos;

delitos, altere el proceso de

investigación de las carpetas de

investigación, afecte o vulnere la

conducción o los derechos del

debido proceso en los

procedimientos judiciales o

administrativos, incluidos los de

quejas,

inconformidades,

denuncias,

responsabilidades administrativas y

resarcitorias en tanto no hayan

quedado firmes o afecte la

administración de justicia o la

seguridad de un denunciante,

querellante o testigo, así como sus

familias, en los términos de las

disposiciones jurídicas aplicables;

VII. La que contengan las opiniones, VIII. La que contenga las opiniones,

recomendaciones o puntos de vista recomendaciones o puntos de vista que

que formen parte del proceso formen parte del proceso deliberativo

deliberativo de los servidores de los servidores públicos, hasta en

Página 24 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

públicos, hasta en tanto sea tanto no sea adoptada la decisión

adoptada la decisión definitiva, la definitiva, la cual deberá estar

cual deberá estar documentada; documentada;

IX. Obstruya los procedimientos

para fincar responsabilidad a los

Servidores Públicos, en tanto no se haya

dictado la resolución administrativa;

X. Afecte los derechos del debido

proceso;

VIII. Vulnere la conducción de los XL Vulnere la conducción de los

expedientes judiciales o de los Expedientes judiciales o de los

procedimientos administrativos procedimientos administrativos

seguidos en forma de juicio, en tanto seguidos en forma de juicio, en tanto no

no hayan quedado firmes; hayan causado estado;

IX. Se encuentre contenida dentro de XII. Se encuentre contenida dentro

las investigaciones de hechos que la de las investigaciones de hechos que la

Ley sefiale como delitos y se ley sefiale como delitos y se tramiten

tramiten ante el Ministerio Público; ante el Ministerio Público, y

X. El dafio que pueda producirse

con la publicación de la información

sea mayor que el interés público de

conocer la información de

referencia, siempre que esté

directamente relacionado con

procesos o procedimientos

Página 25 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFO EM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

administrativos o judiciales que no

hayan quedado firmes;

Cuando se trate de información

sobre estudios y proyectos cuya

divulgación pueda causar daños al

interés del Estado o suponga un

riesgo para su realización, siempre

que esté directamente relacionado

con procesos o procedimientos

administrativos o judiciales que no

hayan quedado firmes; y

XI. Las que por disposición expresa XIII. Las que por disposición expresa

de una ley tengan tal carácter, de una ley tengan tal carácter, siempre

siempre que sean acordes con las que sean acordes con las bases,

bases, principios y disposiciones principios y disposiciones establecidos

establecidos en esta Ley y no la en esta Ley y no la contravengan; así

contravengan; así como las previstas como las previstas en tratados

en tratados internacionales. internacionales.

39. Mientras que los artículos 143 y 116 de la Ley Estatal y de la Ley General,

respectivamente, señalan los supuestos para que la información pueda ser

clasificada como confidencial:

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

a una persona física o jurídico colectiva identificada o identificable;

Página 26 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

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 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.

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

respectivamente, señalan que la aplicación de estos supuestos debe de realizarse de

manera restrictiva y limitada, por lo que debe acreditarse que se cumple con esta

condición y no se pueden ampliar las excepciones o supuestos de clasificación

aduciendo analogía o mayoría de razón.

Página 27 de 45

lnstltuto de Tnmsparenoia, Acenso a 1,:,. h,formación Públ!cn y
Prot\lcci6ndeDatosf>orsonalesdo!EstndodoMóxicoyMuniclpios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hernández

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

claramente el tipo de información y hacer un juicio de subsunción o encaje3 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.

42. 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.

111. Excepciones a los supuestos de clasificación de la información como
reservada.

43. En todos aquellos casos en los que se pretende adoptar una clasificación de

la información como reservada, hay que considerar lo señalado por los artículos 5,

3 "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 28 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

140 y 142 de la Ley Estatal y 5, 113 fracción III y 115 de la Ley General, que establecen

que no puede clasificarse como información reservada la que corresponda a

violaciones graves a derechos humanos, determinada por la instancia

correspondiente o en proceso de investigación, los delitos de lesa humanidad y los

actos de corrupción, entendiendo en este último aspecto que el Título Sexto del

Código Penal del Estado de México establece los Delitos por Hechos de Corrupción,

entre los cuales se encuentran los de incumplimiento, ejercicio indebido y abandono

de funciones públicas; coalición; abuso de autoridad; uso ilícito de atribuciones y

facultades; concusión; intimidación; ejercicio abusivo de funciones; tráfico de

influencias; cohecho; peculado; enriquecimiento ilícito; delitos cometidos por

servidores públicos de la procuración y administración de justicia. De ser el caso

que la información que se pretende reservar corresponde a cualquiera de estos

supuestos, no es posible clasificarla como reservada.

IV. La intervención del Comité de Transparencia.

A. Formalidades para emitir el acuerdo de clasificación.

44. 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

Página 29 de 45

lnsmuto do Tr,mspnrnncia, Acc<>so" la Información Pública y
ProtoccióndoDatosPernonalei;dclEstadodef/ióxicoyMuniciplos

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

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.

45. 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.

46. 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

Página 30 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hernández

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.

47. 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.

48. 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.

49. 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

Página 31 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hernández

Proceso", refiere que " .. .la garantía de fundamentación impone a las autoridades el

deber de precisar las disposiciones jurídicas que aplican a los hechos de que se trate

y que sustenten su competencia, así corno de manifestar los razonamientos que

demuestren la aplicabilidad de dichas disposiciones, todo lo cual se debe traducir

en una argumentación o juicio de derecho. Pero de igual manera, la garantía de

motivación exige que las autoridades expongan los razonamientos con base en los

cuales llegaron a la conclusión de que esos hechos son ciertos, normalmente a partir

del análisis de las pruebas, lo cual se debe exteriorizar en una argumentación o juicio

de hecho " .4

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

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

términos:

FUNDAMENTACIÓN Y MOTIVACIÓN. La debida fundamentación y motivación

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

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

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

invocada como fundamento.

SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.

4 OVALLE FA VELA, José, "Garantías constitucionales del proceso", Za. ed., México, Oxford University
Press, 2002, 474 pp.

Página 32 de 45

lnstltutod,,Transparonci¡¡.Accoso"lalnformaclói,Públicay
Protscc;6ndeDatosPornorrnle~tlelEstadotl9MóxicoyMuniciplos

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hernández

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. Adília Romero. 26 de octubre de 1988. Unanimidad de

votos. Ponente: Arnoldo Nájera Virgen. Secretario: Enrique Crispín Campos Ramírez.

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

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

Gonzalo Carrera Malina.

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

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

Muñoz. 5

51. 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.

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

Página 33 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018

Poder Judicial
del Estado de México

José Guadalupe Luna Hernández

52. En consecuencia, la fundamentación y motivación implica que, en el acto de

autoridad, además de contenerse los supuestos jurídicos aplicables se expliquen

claramente por qué a través de la utilización de la norma se emitió el acto. De este

modo, la persona que se sienta afectada pueda impugnar la decisión, permitiéndole

una real y auténtica defensa.

53. En ese mismo sentido, el lineamiento trigésimo tercero fracción V de los

Lineamientos Generales, precisa que para motivar la clasificación se deben acreditar

las circunstancias de tiempo, modo y lugar.

54. 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.

C. Condiciones especiales de la clasificación de la información como
reservada.

a) La fundamentación específica.

55. Más aún, los artículos 128 segundo párrafo y 103 segundo párrafo de las leyes

estatal y generat respectivamente, señalan que, en el caso de la información

reservada, se debe de señalar las razones, motivos o circunstancias especiales que

llevan al sujeto obligado a concluir que el caso fáctico se corresponde con la norma.

Por esta razón, la motivación del acto, el juicio de subsunción, para acreditar la

estricta correspondencia entre el supuesto de hecho y la hipótesis normativa, deberá

Página 34 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

señalar las razones, motivos o circunstancias que lo justifiquen, lo que no es lo

mismo que repetir el supuesto de hecho y la hipótesis normativa, sino que se debe

generar un juicio demostrativo, no uno autoreferencial en el que primero se dice

algo, después se dice lo mismo y al final exactamente lo mismo, cambiando sólo el

orden de las palabras.

b) La prueba de daño.

56. Las mismas disposiciones referidas en el párrafo anterior precisan que,

además de señalar las razones, motivos o circunstancias, se deberá aplicar la prueba

de daño. Adicionalmente los artículos 129 y 134 último párrafo de la Ley Estatal y

104 y 108 último párrafo de la Ley General, respectivamente, determinan que se

debe realizar un análisis caso por caso, aplicando la prueba de daño. Esto implica

que la motivación, que acredite la correspondencia entre el supuesto de hecho y la

hipótesis normativa señalando las razones, motivos o circunstancias es una parte

del acuerdo y otra parte, distinta, es la que corresponde a la prueba de daño, la que

debe aplicarse caso por caso, esto es, no se puede hacer una prueba de daño de un

expediente completo, sino de cada uno de los documentos que lo integran.

57. Para aplicar la prueba de daño, se deberán de precisar la razones objetivas

por las que la apertura genera una afectación, acreditando que:

I. La divulgación de la información representa un riesgo real,

demostrable e identificable del perjuicio significativo al interés público

Página 35 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

o a la seguridad pública;

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

II. El riesgo de perjuicio que supondría la divulgación supera el interés

público general de que se difunda; y

III. La limitación se adecua al principio de proporcionalidad y representa

el medio menos restrictivo disponible para evitar el perjuicio.

58. Sobre el primer supuesto consideremos que según el diccionario del español

jurídico, por riesgo podemos entender "la contingencia o proximidad de un daño", 6

mientras que el daño es considerado como un "perjuicio o lesión"7, mientras que

según el Diccionario de la Lengua Española, lo real es lo " (que tiene existencia

objetiva",8 mientras que lo demostrables es, según la misma fuente, aquello que

se puede demostrar, 9 es decir, "(manifestar, declarar. Probar, sirviéndose de

cualquier género de demostración, enseñar mostrar o exponer algo)" .10 Mientras

que lo identificable es lo que puede ser identificado, 11 esto es, "(dar los datos

necesarios para ser reconocido" .12

6 http://dej.rae.es/#/entry-id/E216930
7 http: //dej.rae.es/# /entry-id/E87 450
8 http://die.rae.es/?id=VGqyuLj!VGtxgAo!VGuc9Wg
9 http://dle.rae.es/?id=CAjNzMR
10 http://dle.rae.es/?id=CAqWkEB
11 h.t1¡;1:f/dle.rae.es/?id=KtnHL,Ld
12 http://dle.rae.es/?id=KtpfgjV

Página 36 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

59. Por lo que entonces, el primer supuesto de la prueba de daño consiste en

acreditar que la entrega de la información provoca tres aspectos concurrentes: 1) la

contingencia o proximidad de un daño, un perjuicio o lesión que tiene existencia

objetiva, que se puede manifestar, declarar o probar mediante cualquier género de

demostración a partir de proporcionar datos necesarios para reconocer el daño,

perjuicio o lesión que provocaría a un interés público o a la seguridad pública.

60. Identificado ese riesgo, se debe demostrar que el mismo supera el interés

público general porque se difunda dicha información.

61. Y, por último, que la limitación es acorde con el principio de

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

Corte Constitucional Colombiana 13 , siguiendo el principio de ponderación

13 "En las sentencias C-093 de 2001 y C-671 de 2001, se explicó el alcance de este tipo de escrutinio,
denominado test integrado de igualdad: "[a] fin de determinar si el trato discriminatorio vulnera el derecho
fundamental a la igualdad, la Corte ha elaborado un modelo de análisis que integra el juicio de
proporcionalidad y el test de igualdad. Lo que en este modelo se hace, básicamente, es retomar y armonizar
los elementos del test o juicio de proporcionalidad europeo con los aportes de la tendencia estadounidense.
Así, se emplean las etapas metodológicas del test europeo, que comprende las siguientes fases de análisis:
(i) se examina si la medida es o no adecuada, es decir, si constituye o no un medio idóneo para alcanzar un
fin constitucionalmente válido; {ii) se analiza si el trato diferente es o no necesario o indispensable; y (iii) se
realiza un análisis de proporcionalidad en estricto sentido, para determinar si el trato desigual no sacrifica
valores y principios constitucionales que tengan mayor relevancia que los alcanzados con la medida
diferencia. De otra parte, se toman los distintos niveles de intensidad en la aplicación de los escrutinios o
tests de igualdad. Dichos niveles pueden variar entre (i) estricto, en el cual el trato diferente debe constituir
una medida necesaria para alcanzar un objetivo constitucionalmente imperioso; (ii) intermedio, es aquel en
el cual el fin debe ser importante constitucionalmente y el medio debe ser altamente conducente para lograr
el fin propuesto; y (iii) flexible o de mera razonabilidad, es decir que es suficiente con que la medida sea
potencialmente adecuada para alcanzar un propósito que no esté prohibido por el ordenamiento. Lo anterior
debe tener aplicación, según el carácter de la disposición legislativa o la medida administrativa atacada". El
test integrado fue aplicado en un caso de discriminación por VIH en la sentencia T-376 de 2013." Citado en

Página 37 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFO EM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

propuesto por el Tribunal Constitucional Alemán, 14 el juicio de idoneidad, que la

medida adoptada sea la idónea para el ejercicio del derecho; de necesidad, que sea

necearía para que el derecho que prevalece se ejerza y el de estricta

proporcionalidad esto es, que el derecho que prevalezca sea en la dimensión

estrictamente proporcional al derecho que retrocede.

62. No pasa desapercibido por este Órgano Garante que dentro de la

documentación que se ordena entregar, puede existir información concerniente a

aquellos servidores públicos que se encuentran encargados de la seguridad pública,

la cual puede poner en riesgo a los integrantes de las corporaciones policiales, esto

es así derivado de las funciones encomendadas en términos del artículo 21 párrafo

noveno de la Constitución Política de los Estados Unidos Mexicanos, de las cuales

comprende la prevención de los delitos, investigación y persecución para hacerla

efectiva, lo cual permite a la Ponente proteger los datos de los servidores públicos

que integran dichas corporaciones policiales, por lo cual, relativo a esta información,

deberá de ser entregada de forma disociada, es decir, los datos personales de los

policías no pueden asociarse a sus titulares, ni permitir por su estructura, contenido

o grado de desagregación, la identificación individual de los mismos, tal y como lo

Corte lnteramericana de Derechos Humanos. Caso Gonzales Lluy y otros contra Ecuador. Excepciones
preliminares, fondo, reparaciones y costas. Sentencia del 01 de septiembre de 2015. Párr. 256.
14 Tribunal Constitucional Alemán. Resolución sobre los soldados son asesinos, de 10 de octubre de 1995

{BVerfGE 93, 266). En ALÁEZ CORRAL, Benito y ÁLVAREZ ÁLVAREZ, Leonardo. Las decisiones básicas del
Tribunal Constitucional Federal Alemán en las encrucijadas del cambio de milenio. Ed. Centro de Estudios
Políticos y Constitucionales y boletín oficial del Estado, Madrid, 2008. Pp. 1045-1096.

Página 38 de 45

lnstfü,tode'fcansper<>n<:la>,Acc<>so,:,latnformaclónPúbl!cay
Protecció11deDatosPorsonale&delEstadodoMéxlcoyMuniclpios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

establece el artículo 4 fracción XVI de la Ley de Protección de Datos Personales del

Estado de México, que refiere:

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

XVI. Disociación: al procedimiento por el que los datos personales no pueden

asociarse a la o el titular, ni permitir por su estructura, contenido o grado de

desagregación, la identificación individual del mismo.

D. La clasificación de la información reservada debe ser de manera temporal.

63. La información que ha sido clasificada como reservada, tiene la cualidad de

que esta debe ser de carácter temporal, es decir, no debe perpetuarse o petrificarse

su clasificación y que esto traiga como consecuencia el no acceso a la misma y por

tanto pierda en definitiva su calidad de pública.

64. La temporalidad de la clasificación de la información se encuentra señalada

en el artículo 125 de la Ley Estatal y en el 101 de la Ley General, artículos que

contemplan que dicha información podrá permanecer con tal carácter hasta por un

periodo de cinco años, contados a partir de su clasificación, salvo que antes del

cumplimiento del periodo de restricción, dejaran de existir los motivos de su

reserva.

Página 39 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

65. Ahora bien, los titulares de las áreas tienen la alta responsabilidad de

determinar que el plazo de reserva sea el estrictamente necesario para proteger la

información mientras subsistan las causas que dieron origen a la clasificación,

salvaguardando el interés público protegido y tomarán en cuenta las razones que

justifican el periodo de reserva establecido.

66. De manera excepcional los sujetos obligados con la aprobación de su Comité

de Transparencia, podrán ampliar el periodo de reserva hasta por un plazo de cinco

años adicionales y por una sola vez, siempre y cuando justifiquen que subsisten las

causas que dieron origen a su clasificación, mediante la aplicación de una prueba

de daño.

67. Cuando expiren los plazos de clasificación o se trate de información cuya

publicación pueda ocasionar la destrucción o inhabilitación de la infraestructura de

carácter estratégico para la provisión de bienes o servicios públicos, que a juicio de

un sujeto obligado sea necesario ampliar nuevamente el periodo de reserva de la

información, el Comité de Transparencia respectivo deberá hacer la solicitud

correspondiente al Instituto, debidamente fundada y motivada, aplicando la prueba

de daño y señalando el plazo de reserva, por lo menos con tres meses de

anticipación al vencimiento del periodo.

Página 40 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

E. Condiciones especiales de la clasificación de la información como
confidencial.

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

establecen que aún tratándose de datos personales, se podrán proporcionar, incluso

sin solicitar el consentimiento de su titular, cuando dichos datos correspondan a los

siguientes supuestos:

I. La información se encuentre en registros públicos o fuentes de acceso

público;

II. Por Ley tenga el carácter de pública;

III. Exista una orden judicial;

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

terceros, se requiera su publicación; o

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

de derecho internacional, en términos de los tratados y los acuerdos

interinstitucionales, siempre y cuando la información se utilice para el

ejercicio de facultades propias de los mismos.

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

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

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

encontramos sujetos a un régimen menor de protección.

Página 41 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

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

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

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

consulta, procede, fundando y motivando, la clasificación.

71. Por lo anteriormente expuesto y fundado, este ÓRGANO GARANTE emite

los siguientes:

Página 42 de 45

lnsti111tod<,Tcanspar<e!'cla,Accoso~lalnformad6t>Públicay
Protección<!oDatosPorsonalo&óe!EstiltloáoMéxicoyMunlclpios

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

RESOLUTIVOS

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

 en el recurso de revisión 00225/INFOEM/IP/RR/2018.

SEGUNDO. Se REVOCA la respuesta del SUJETO OBLIGADO y se ORDENA al

Poder Judicial del Estado de México haga entrega vía Sistema de Acceso a la

Información Mexiquense (SAIMEX) en su caso, en versión pública de la siguiente

información:

a) El expediente 716/2016 relativo al Juicio Ordinario Civil Acción

Plenaria de Posesión, sustanciado en el Juzgado Tercero Civil de Primera

Instancia del Distrito Judicial de Tlalnepantla.

Para lo cual se deberá emitir el Acuerdo del Comité de Transparencia en términos

de los artículos 49 fracción VIII y 132 fracción III de la Ley de Transparencia y

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

y motive las razones sobre los datos que se supriman o eliminen dentro del soporte

documental respectivo objeto de las versiones públicas que se formulen y se ponga

a disposición del recurrente.

De ser el caso que la información señalada en el inciso a) concurra con alguna causal

de reserva, se deberá valorar el daño que la entrega de la información le causaría de

conformidad con los artículos 129 y 140 de la Ley de Transparencia y Acceso a la

Información Pública del Estado de México y Municipios, y solo si resulta procedente

determine la clasificación de la información como reservada debiendo emitir y

Página 43 de 45

Recurso de revisión:

Sujeto obligado:

Comisionado por returno:

00225/INFOEM/IP /RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández

entregar el acuerdo de clasificación de información respectivo. De no ser así, deberá

entregarse la información.

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, así como el

informe justificado y el alcance al mismo enviados vía correo electrónico

institucional por el SUJETO OBLIGADO.

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 MAYORÍA DE VOTOS, EL PLENO DEL INSTITUTO DE

TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN

DE DATOS PERSONALES DEL ESTADO DE MÉXICO Y MUNICIPIOS,

Página 44 de 45

Recurso de revisión:

Sujeto obligado:

00225/INFOEM/IP/RR/2018
Poder Judicial

del Estado de México
José Guadalupe Luna Hernández Comisionado por returno:

CONFORMADO POR LOS COMISIONADOS ZULEMA MARTÍNEZ SÁNCHEZ

EMITIENDO VOTO EN CONTRA CON VOTO DISIDENTE; EVA ABAID YAPUR;

JOSÉ GUADALUPE LUNA HERNÁNDEZ Y JAVIER MARTÍNEZ CRUZ CON

AUSENCIA JUSTIFICADA; EN LA DECIMO CUARTA SESIÓN ORDINARIA

CELEBRADA EL DIECIOCHO (18) DE ABRIL DE DOS MIL DIECIOCHO, ANTE

EL SECRETARIO TÉCNICO DEL PLENO ALEXIS TAPIA RAMÍREZ.

Z ulema Martínez Sánchez

Comisionada Presidenta

(Rúbrica)

Eva Abaid Yapur José Guadalupe Luna Hernández

Comisionada

(Rúbrica)

Javier Martínez Cruz

Comisionado

(Ausencia Justificada)

Alexis Tapia Ramírez
Secretario Técnico del Pleno

(Rúbrica)

Comisionado

(Rúbrica)

PLE
Esta hoja corresponde a la resolución de dieciocho (18) de abril de dos mil dieciocho,
emitida en el recurso de revisión 00225/INFOEM/IP/RR/2018.

Página 45 de 45

