
RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
RECURRENTE:

SUJETO OBLIGADO: ecretana e Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

LÍNEAS ARGUMENTATIVAS.

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

es un derecho humano constitucionalmente reconocido en consecuencia todas las

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

obligación de respetarlo, protegerlo y garantizarlo, a fin de dar cabal cumplimiento

al derecho humano constitucionalmente reconocido.

DE LA ELABORACION DE LAS VERSIONES PÚBLICAS. Los Sujetos Obligados

deberán de elaborar las versiones públicas respecto de aquella información que

considere susceptible de clasificarse, debiendo de considerar las formalidades que

establece la normatividad aplicable, entre las cuales se encuentra la emisión del

acuerdo respectivo del comité de transparencia, el que deberá adjuntarse a la

respuesta, de lo contrario se consideran documentos alterados o de clasificación

fraudulenta.

Página 1 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR!2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

ÍNDICE

ANTECEDENTES ... 3

CONSIDERANDO ... 10

PRIMERO. De la competencia .. 10

SEGUNDO. De la oportunidad y procedencia .. 11

TERCERO. De las pruebas ofrecidas .. 12

CUARTO. Del planteamiento de la litis 20

QUINTO. Del estudio y resolución del asunto ... 20

SEXTO. De la versión pública .. 58

RESOLUTIVOS ... 71

Página 2 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

COMISIONADO PONENTE: 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 nueve (09) de mayo de dos mil dieciocho.

VISTO el expediente electrónico formado con motivo del recurso de revisión

00531/INFOEM/IP/RR/2018; promovido por en

representación de Mapfre México, en contra de la respuesta esgrimida por la

Secretaría de Finanzas, en lo sucesivo el SUJETO OBLIGADO, se procede a dictar

la presente resolución, con base en los siguientes:

ANTECEDENTES

1. El día diez (10) de enero de 2017, se presentó ante el SUJETO OBLIGADO vía

Sistema de Acceso a la Información Mexiquense -SAIMEX-, la solicitud de

información pública registrada con el número 00011/SF/IP/2018 mediante la cual

solicitó:

"Mediante diversa solicitud de información identificada con el número

00002/SM/IP/2018, de fecha 08 de enero de 2018, la suscrita solicité a la Secretaría de

Movilidad del Estado, la siguiente información: "copia del padrón de los vehículos que

ofrecen el servicio privado de transporte con chofer a través de aplicaciones y plataformas

informáticas, ejemplo UBER y CABIFY, registrados en la Secretaría de Movilidad, SIN

CONTENER DATOS PERSONALES O SENSIBLES DE LOS CONDUCTORES.

Incluso la solicitud se tendría por satisfecha si sólo se contiene el número de serie, motor

de los vehículos y el número de póliza de seguros que tenga contratado"; sin embargo,

dicha dependencia al dar contestación a mi solicitud indicó ser incompetente para dar

Página 3 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

respuesta y sugirió dirigirla a la Secretaría de Finanzas. Toda vez que de conformidad con

el artículo 24 fracción LII de la Ley Orgánica de la Administración Pública del Estado de

México, la citada Secretaría de Finanzas tiene competencia para la expedición y registro

de otros vehículos que no sean competencia de otras autoridades, se formula la presente

solicitud de información, en los mismos términos, es decir: Solicito copia del padrón de

los vehículos que ofrecen el servicio privado de transporte con chofer a través de

aplicaciones y plataformas informáticas, ejemplo UBER y CABIFY, registrados en la

Secretaría de Movilidad, SIN CONTENER DATOS PERSONALES O SENSIBLES DE

LOS CONDUCTORES. Incluso la solicitud se tendría por satisfecha si sólo se contiene

el número de serie, motor de los vehículos y el número de póliza de seguros que tenga

contratado. Para efectos de acreditar lo anterior, acompaño la contestación de dicha

Secretaria de Movilidad." (Sic)

2. Al tiempo que adjunto el archivo denominado SOLICITUD DE

INFORMACIÓN UBER EDO MEX 2.pdf, cuyo contenido corresponde a la

respuesta otorgada por la Secretaria de Movilidad en la solicitud de información

00002/SM/IP/2018; Asimismo señaló como modalidad de entrega de la

información: CD-ROM (con costo).

3. En fecha treinta y uno (31) de enero de dos mil dieciocho, el SUJETO

OBLIGADO, dio respuestas a las solicitudes de información presentadas, a

través de los archivos electrónicos siguientes:

• 011 DG Recaudación.pdf: Cuyo contenido corresponde al oficio

203112000/113/2018, dirigido al Titular de la Unidad de Transparencia

de la Secretaría de Finanzas, y signado por el Director Jurídico

Página 4 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

Consultivo; a través del cual a grosso modo solicita la clasificación de

la información contenida en el Padrón de unidades vehiculares

utilizadas para prestar el servicio trasporte privado personal mediante

contrato electrónico, como reservada.

• UIPPE 011.pdf: Que corresponde al oficio número

203040000/UT-0298/2018, dirigido a la particular y signado por el

Titular de la Unidad de Transparencia de la Secretaría de Finanzas,

mediante el cual de manera general comunica la respuesta otorgada a

la solicitud de información.

• CT-2018-0009.pdf: Correspondiente al Acuerdo CT-2018-0009,

mediante el cual se clasifica como información reservada el padrón de

unidades vehiculares utilizadas para prestar servicio de transporte

privado mediante contrato electrónico por el termino de cinco (05)

años.

4. El día veintiuno (21) de febrero de dos mil diecisiete, estando en tiempo y forma

la particular, interpuso el recurso de revisión 00531/INFOEM/IP/RR/2018;

impugnación en la que refirió lo siguiente:

a) Acto impugnado: 11La resolución de fecha 29 de enero del 2018 identificada como CT-

2018-0009, dictada por los integrantes del Comité de Transparencia de la Secretaría

de Finanzas, la cual decretó la clasificación como información reservada, respecto del

padrón de unidades vehiculares utilizadas para prestar el servicio de transporte

Página 5 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

privado mediante contrato electrónico; información que fuera solicitada por mi

mandante previamente." (Sic);

b) Razones o Motivos de inconformidad: ''Se adjunta escrito en el cual se exponen

los motivos." (Sic)

• Al tiempo que adjunto tres (03) archivos electrónicos a saber:

REVISION INFOEDOMEX.pdf: Que corresponde a un escrito constante de

diez (10) fojas, mediante el cual la ahora recurrente profundiza las razones o

motivos de inconformidad en contra de la contestación del SUJETO

OBLIGADO, omitiendo su inserción por ya ser del conocimiento de las

partes. No obstante, será objeto de análisis en párrafos posteriores.

PODER-Z21114821-0001 (2).pdf: Constante de treinta y dos (32) fojas, cuyo

contenido incumbe al soporte documental mediante el cual la particular

acredita ser apoderada legal de "Mapfre México", Sociedad Anónima.

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 Hernández 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 la materia, a través del acuerdo de admisión de fecha

Página 6 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

veintisiete (27) 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

su derecho convinieran, ofrecieran pruebas y alegatos según corresponda a los

casos concretos, de esta forma para que el SUJETO OBLIGADO presentará el

Informe Justificado procedente.

7. En fecha ocho (08) de marzo del año que transcurre, el SUJETO OBLIGADO

rindió el informe justificado respectivo a través de dos (02) archivos a saber:

Informe Justificado 00531.pdf

Recaudación 265.pdf

8. Poniendo a la vista de la particular el primero de ellos mediante acuerdo de fecha

tres (03) de abril de 2018, por considerarse aportaba elementos novedosos con

relación a la primigenia respuesta. No así el segundo enlistado, cuyo contenido

no fue puesto a disposición porque no modifica su respuesta inicial; sin embargo

se inserta a continuación a fin de que no exista opacidad, no obstante que será del

conocimiento de la particular al momento de notificar la presente resolución:

Página 7 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

a ~r.p¡rg~b~E,;;ÉXICO
"2018. Año del Bicentenario del Natalicio de Ignacio Ramírez Calzada, el Nigromante"

Lic. Rodolfo Esteban Rivadeneyra Hernández
Jefe de la UIPPE y Titular de la Unidad de
Transparencia de la Secretaría de Finanzas.
Presente

Oficio: 203112000/265!20!6.

Asunto: Se emite respuesta derlvado de! Recurso
de Revisión nterpuesto eo contra de la
Solicitud de Información Púb!ica
00011/SF/!P/20!8

Toluca de Lerdo, México a 26 de fet:rero de 20"\8.

En atención ar díverso 203040000/UT-0457/2018 del 21 de febrero de 2018. recibido en esta Url!dad Administrativa
el 22 del mismo mes y año. mediante el cuaí solicita tnformacíón derivada del recurso de revisión
0053'.ilNFOEM!IP/RR/2018. relacionada con la solicitud de información cública OD011!SF/IP12018; con la finalidad
de elabora~ e! ¡nfo:me iLstif,cado que será envtado al instituto de Transparencia. Acceso a !a !nforrnac!ón y
Protección de Datos Personales de! Estado de Méx1co y iv1unicipios, conforme a lo siguiente:

sat1sfee,/1,¡ :~, só!(' cr;rH10flD f~i numf!t(> tí1; $fflfi. rr>otor d<> ios vehk:u!,:-s l nt1muc
0 1eUt::. d,:,. ar:md1tar íc anrenN. ac0rr;pa1'iv íe ccrtü:sstación dr.; dichD. .$1):::r0farJa de

·'sObré ·e\ particular. de codormídad con ío dispuesto por !os articu1os 4, 12, 59, fracciones L 11 y !i! de la Ley de
Transparencia y Acceso a ia información Públíca del Estado de México y con base a !as atribuciones
de !a Dirección G!:mera! de ílocaudacién. y en atención a que el motivo OB! recurso rcvisíón recaido a la solicitud
en cemento, fue f~ri contra del acuerdo ornit!dc el 29 de enero do 2018 identTcaclo con e! nún1Gro Cf-2018-000SL
pronuncia.Oc oor el Ccmitc de Tr3.nsparencia de ia Secretaria de Finanzas: esta urwJ'.ad adm1rns1rat1va, r_~j!ªI:'·ª !a
respuesta ernJida en ei diverso 203112000/113/2.018 de\ 25 de enero dei. ?O l.8, en atención a !as siguientes:

Consideraciones

Al amparo de io estabieoido por e! articulo 55 del Código Financiero de! Estado de México y Murnc:pios,
esta autoridad fiscal así corno !odas aqueHas involucradas en pl desarrollo de los trámites previstos en ei
ordenarniento jurídico en mención. tienen la obligación de guardar en absoluta reserva o
confüJ~~ncialídad. según sea el caso. lo concerniente a \as declaraciones y datos que proporcionen los
parncuia:es o lerc:eros relacionados con ellos, así como !os obtenídos en e! e;erc!cio de las facuitades de
cornprobac/;r1 \o anterior en e\ i:::n;tcnd\do de que la autc{dad a fin de venficar e! contribuyente cumpla
con sus fisca!es establecidas en el artículo 41 de! Código en realiza e! registro en et
"Padrón de VBhicu\ares'' rnísrnos quo son utliizados para prestar e! servicío de traslade de
osrsonas a través del contrato electrónico de transporte privado de personas.

Bajo ese con1exto, toda vez que !a información requerida refiere a aquella obter:;da por !a autoridad f:sca!
en e\ ejercicio de su función. en consecuencia se tiene la !rrposib1iidad jurídica para proporcionarla, ya que
(1t: 10 contranc se estaría d!vulaando información reservada, !o c-ua} con!!evaria a una orobab!e
responsabilidad adn1¡rnstrativa para-este sujeto ob!!gado, en térrnH1cs del articulo 222, fracc!ón !V de la Ley

Transparencia y Acceso a !a Información Púbhca ce! Estado do México y Municipios.

~ÉX

Página 8 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

~ a ~fT~cg1~~f~ÉXICO

"2018. Año del Bicentenario del Nata!icio de Ignacio Ramirez Calzada, el Nigromante"

1\unado a !o anterior, resvita importante destacar que o Comité de TransparencJa a través de la resotuc,ón
CT.·20'1.8-·0009 de[29 de enero de 2018. dasificó como ressrvada. los datos personales contenidos en el
Padrón de UrnctarjHs. Velt(;u!ares ufüizados para prestar ei servicio ds Transpc,rte Priva:Jo rnecliante
Contrato Electrónico. por iO que se robustece ei impedimento juridico de esta un;d2d adm;rnstrativa para
proporcionar !a información sof1c¡tada por e! peticior,a.rio.

ill No se om,tG mencionar. que La informaoón oue req ... nere en la presente solicitud. contiene datos
persona!cs que do proporc1(f,arse, se tenciria acceso no autor:zajo a información persona!. !o cual
ir:"?p!icaria una trans9te:>ión ai articulo 16 de la Consfüuci6n Po!iticn de !os Estados Unidos Mexicanos
razón por ia c.ue !os rnismos deben ser protegidos por e\ Sujeto Obligado. conforme \e estab\ecido en e\
articu!o 6 de la ley de !a matería; rnaxifne que !a información es propia de su nu!ar se estaria en
presencia de una v:cfaCión a ia ínt1m!daC de la ¡nforrnac!ón. que a! hacerse pLlbuca en riesgo la
vida. la ¡ntegr:dad o saiud de !os proveedores privados de transporte. atendiendo a ias actua:es
manifes1acícnes fJe vioienc:a que en !as entidades federat:vas se han prnsentado.

hnaiments, en atención a ia 1nformac,ón reiacíonada con ei número de pó!iza de seguro. dichos datos no
forman parte de la docurnentac16n y!c :nfonnación que este su;eto ob'.,gado reqwere, para la expedic;én
do !a l!cencir1 rnspectiva.

Stn oiro panicular por e! mcn>ento. aprovecho la ocas¡ón para enviarle un cordial saludo,

Ate 11ta mente ¡""p't;~
/!:!?

4;?
º.\fil.
\i

.. R ~ . 11ano omero. :,'M, __
r Jurídico Consultivo y Se,"~~

o Habilitado de la Direc~-
Gen ral de Recaudación. .,_~-

~

Página 9 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

9. Por su parte, la recurrente en fecha cuatro (04) de abril del año en curso, en

atención al proveido de fecha tres (03) del mismo mes y año, realizo

manifestaciones que a su derecho convinieran y asistieran a través del archivo de

nombre REVISION INFOEDOMEX ACUERDO-VISTA.pdf constante de cuatro

(04) fojas, que serán valoradas al momento de resolver el asunto de mérito.

10. Asimismo, mediante archivo comprimido de nombre 0000700060411 (1).zip

remitió pruebas que a su derecho convinieran, que serán analizadas en el

considerando siguiente.

11. El Comisionado Ponente decretó el cierre de instrucción del recurso de revisión

de referencia. Posteriormente, a efecto de mejor proveer se amplió el plazo de

treinta (30) días para resolver el recurso de revisión, ambos actos mediante

acuerdos de fecha dieciocho (18) de abril de dos mil dieciocho, por lo que ordenó

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

CONSIDERANDO

PRIMERO. De la competencia

12. 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

Página 10 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

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.

13. 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 su respuesta el treinta y uno (31) de enero de dos mil

dieciocho, de tal forma que el plazo para interponer el recurso transcurrió del

día uno (01) al veintidós (22) de febrero del año en curso; en consecuencia, la

particular presentó su inconformidad el día veintiuno (21) de febrero del año

que trascurre; es decir dentro del plazo legalmente establecido para tal efecto.

14. Por otro lado, el escrito contienen 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.

Página 11 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

TERCERO. De las pruebas ofrecidas.

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

15. De conformidad con el artículo 185 fracción IV Ley de Transparencia y Acceso

a la Información Pública del Estado de México y Municipios; 57, 60, 95, 100,

101 y 105 del Código de Procedimientos Administrativos del Estado de

México, de aplicación supletoria a la ley de la materia, se procede a realizar la

valoración de todas y cada una de las pruebas ofrecidas por la hoy recurrente,

durante de la etapa de manifestaciones del recurso de revisión que ocupa la

resolución de mérito, consistente en los archivos 060411.pdf y ANEXO FOLIO

0000700060411.xlsx. Archivos que describe la propia recurrente fueron

obtenidos a través de una fuente de acceso público, siendo esta el hipervínculo

http://www.sedena.gob.mx/pdf/ifai/2011/junio-2011.pdf, cuyo contenido

remite a la contestación otorgada por la Secretaría de la Defensa Nacional a una

solicitud de información formulada a ese Sujeto Obligado, que a grosso modo

consiste en una base de datos de vehículos de los que, entre otros y atendiendo

al caso concreto, se advierten datos como placas y número de serie.

16. Por su parte, el SUJETO OBLIGADO, ofrece en su informe justificado de fecha

siete (07) de marzo de lo corrientes, las siguientes:

Página 12 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

IV.- PRUEBAS

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

l. DOCUMENTAL PÚBLICA, consistente en el oficio número 203112000/113/20i8 del 26 de

febrero de 2018, signado por el Servidor Público Habilitado de la Dirección General de Recaudación,
a través del cual se !leva a cabo las n·1anifestaciones de ese sujeto obligado respecto al presente

medio de defensa.

H. PRESUNCIONAL LEGAL Y HUMANA, consistente en el conocimiento de la verdad

controvertida atendiendo a los elementos de prueba aportados por el Sujeto Obligado.

111. INSTRUMENTAL DE ACTUACIONES, consistente en todo lo actuado en el presente medio

de impugnación.

17. Es así que el artículo 185 fracción IV de la Ley de Transparencia y Acceso a la

Información Pública del Estado de México y Municipios señala que ... "las

partes podrán ofrecer todo tipo de pruebas o alegatos excepto la confesional por

parte de los sujetos obligados y aquéllas que sean contrarias a derecho".

18. Bajo ese tenor es de destacar que el Código de Procedimientos Administrativos

del Estado de México de aplicación supletoria a la ley de la materia

expresamente dispone cuales son los medios de prueba que habrán de

considerarse para emitir una:

Artículo 38.- Son medios de prueba:

I. Confesional;

II. Documentos públicos y privados;

III. Testimonial;

IV. Inspección;

V. Pericial;

Página 13 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

VI. Presuncional;

VII. Instrumental; y

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

VIII. Fotografías y demás elementos aportados por la ciencia.

19. Ante éste precepto es necesario precisar lo relativo a cada una de ellas,

contenido en los artículos 39, 57, 67, 81, 83, 88, 91, 93 y 94 del Código de

Procedimientos Administrativos del Estado de México:

a) Prueba confesional

Artículo 39.- La confesión puede ser expresa o tácita: expresa, la que se hace clara

y distintamente al formular o contestar un escrito o demanda, absolviendo

posiciones o en cualquier otro acto del procedimiento o proceso administrativo;

tácita, la que se presume en los casos señalados por la ley. La confesión sólo

produce efecto en lo que perjudica al que la hace.

b) Documentos públicos y privados

Artículo 57.- Son documentos públicos aquéllos cuya formulación está

encomendada por ley, dentro de los límites de sus facultades, a las personas

dotadas de fe pública y los expedidos por servidores públicos en el ejercicio de sus

funciones. La calidad de públicos se demuestra por la existencia regular, sobre los

documentos, de sellos, firmas u otros signos exteriores que, en su caso, prevengan

las leyes, salvo prueba en contrario.

Página 14 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

e) Prueba testimonial

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

Artículo 67.- Los interesados que ofrezcan la prueba testimonial indicarán el

nombre de los testigos. Podrán presentarse hasta tres testigos sobre cada hecho.

Los testigos deberán ser presentados por el oferente, salvo que éste manifieste

imposibilidad para hacerlo y proporcione el domicilio de aquéllos, caso en que la

autoridad administrativa o el Tribunal los citarán a declarar.

d) Inspección

Artículo 81.- La inspección puede practicarse a petición de parte o por

disposición de la autoridad administrativa o del Tribunat con citación previa y

expresa, cuando pueda servir para aclarar o fijar hechos relativos al asunto y no

requiera conocimientos técnicos especiales. Cuando la prueba se ofrezca por

alguna de las partes se indicará con precisión el objeto de la misma, el lugar donde

debe practicarse, el período que ha de abarcar en su caso y la relación con los

hechos que se quieran probar. Las partes y sus representantes podrán concurrir

a la inspección y hacer las observaciones que estimen oportunas.

e) Prueba pericial

Artículo 83.- La prueba pericial procede cuando sean necesarios conocimientos

especiales en alguna ciencia, técnica o arte y se ofrecerá expresando los puntos

sobre los que versará. Los peritos deben tener título en la especialidad a que

pertenezca la cuestión sobre la que ha de oírse su parecer, si estuviere legalmente

reglamentada. Si no la estuviere, podrá ser nombrada cualquier persona

entendida a criterio de la autoridad administrativa o del Tribunal.

Página 15 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

f) Prueba presuncional.

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

Artículo 88.- Presunción es la consecuencia que la ley, autoridad administrativa

o el Tribunal deducen de un hecho conocido para averiguar la verdad de otro

desconocido; la primera se llama legal y la segunda humana. Hay presunción

legal cuando la ley la establece expresamente. Hay presunción humana cuando

de un hecho debidamente probado se deduce otro que es consecuencia ordinaria

de aquél.

g) Prueba instrumental

Artículo 91.- La instrumental es el conjunto de actuaciones que obren en el

expediente formado con motivo del asunto.

h) Fotografías y demás elementos aportados por la ciencia.

Artículo 93.- Para acreditar hechos o circunstancias que tengan relación con el

asunto que se ventile, las partes pueden presentar fotografías o copias fotostáticas,

videos, cintas cinematográficas y cualquier otra producción de imágenes.

Artículo 94.- Como medio de prueba deben admitirse también los registros

dactiloscópicos, fonográficos y demás descubrimientos de la ciencia, la técnica o

arte que produzcan convicción en el ánimo de la autoridad administrativa o del

Tribunal.

20. Por lo que las pruebas ofrecidas por las partes, de conformidad con lo dispuesto

en los artículos 32, 38 fracción VI y VII, 81, 82, 92, 103 y 105 del Código de

Página 16 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

Procedimientos Administrativos del Estado de México de aplicación

supletoria a la ley de la materia, esta Autoridad les concede valor probatorio,

toda vez que de las constancias que integran el expediente electrónico en que se

actúa, la parte recurrente especifica de forma precisa cuál de todos los elementos

de prueba abonan al conocimiento de la verdad.

21. Por lo que para los efectos conducentes, -se insiste- esta Autoridad les concede

valor probatorio y se hace constar que fue desahogada durante la etapa de

manifestaciones del recurso de revisión con número de folio

00531/INFOEM/IP/RR/2018, tan es así que la misma queda registrada en el

Sistema de Acceso a la Información Mexiquense (SAIMEX).

PÁGINAS WEB O ELECTRÓNICAS. SU CONTENIDO ES UN HECHO

NOTORIO Y SUSCEPTIBLE DE SER VALORADO EN UNA DECISIÓN

JUDICIAL. Los datos publicados en documentos o páginas situados en redes

informáticas constituyen un hecho notorio por formar parte del conocimiento

público a través de tales medios al momento en que se dicta una resolución

judicial, de conformidad con el artículo 88 del Código Federal de Procedimientos

Civiles. El acceso al uso de Internet para buscar información sobre la existencia

de personas morales, establecimientos mercantiles, domicilios y en general

cualquier dato publicado en redes informáticas, forma parte de la cultura normal

de sectores especificas de la sociedad dependiendo del tipo de información de que

se trate. De ahí que, si bien no es posible afirmar que esa información se encuentra

al alcance de todos los sectores de la sociedad, lo cierto es que sí es posible

determinar si por el tipo de datos un hecho forma parte de la cultura normal de

Página 17 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

un sector de la sociedad y pueda ser considerado como notorio por el juzgador y,

consecuentemente, valorado en una decisión judicial, por tratarse de un dato u

opinión común indiscutible, no por el número de personas que conocen ese hecho,

sino por la notoriedad, accesibilidad, aceptación e imparcialidad de este

conocimiento. Por tanto, el contenido de una página de Internet que refleja hechos

propios de una de las partes en cualquier juicio, puede ser tomado como prueba

plena, a menos que haya una en contrario que no fue creada por orden del

interesado, ya que se le reputará autor y podrá perjudicarle lo que ofrezca en sus

términos. TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL

PRIMER CIRCUITO. Amparo en revisión 365/2012. Mardygras, S.A. de C. V.

7 de diciembre de 2012. Unanimidad de votos. Ponente: Neófito López Ramos.

Secretaria: Ana Lilia Osorno Arroyo. HECHO NOTORIO. LO

CONSTITUYEN LOS DATOS QUE APARECEN EN LAS PÁGINAS

ELECTRÓNICAS OFICIALES QUE LOS ÓRGANOS DE GOBIERNO

UTILIZAN PARA PONER A DISPOSICIÓN DEL PÚBLICO, ENTRE

OTROS SERVICIOS, LA DESCRIPCIÓN DE SUS PLAZAS, EL

DIRECTORIO DE SUS EMPLEADOS O EL ESTADO QUE GUARDAN

SUS EXPEDIENTES Y, POR ELLO, ES VÁLIDO QUE SE INVOQUEN DE

OFICIO PARA RESOLVER UN ASUNTO EN PARTICULAR. Los datos que

aparecen en las páginas electrónicas oficiales que los órganos de gobierno utilizan

para poner a disposición del público, entre otros servicios, la descripción de sus

plazas, el directorio de sus empleados o el estado que guardan sus expedientes,

constituyen Tesis: XX.2o. J/24 Semanario Judicial de la Federación y su Gaceta

Novena Época 168124 75 de 163 Tribunales Colegiados de Circuito Tomo XXIX,

Página 18 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

Enero de 2009 Pag. 2470 Jurisprudencia(Común) un hecho notorio que puede

invocarse por los tribunales, en términos del artículo 88 del Código Federal de

Procedimientos Civiles, de aplicación supletoria a la Ley de Amparo; porque la

información generada o comunicada por esa vía forma parte del sistema mundial

de diseminación y obtención de datos denominada "internet'', del cual puede

obtenerse, por ejemplo, el nombre de un servidor público, el organigrama de una

institución, así como el sentido de sus resoluciones; de ahí que sea válido que los

órganos jurisdiccionales invoquen de oficio lo publicado en ese medio para

resolver un asunto en particular. SEGUNDO TRIBUNAL COLEGIADO DEL

VIGÉSIMO CIRCUITO. Amparo directo 816/2006. 13 de junio de 2007.

Unanimidad de votos. Ponente: Carlos Arteaga Álvarez. Secretario: Jorge

Alberto Camacho Pérez. Amparo directo 77/2008. 10 de octubre de 2008.

Unanimidad de votos. Ponente: Carlos Arteaga Álvarez. Secretario: José Martín

Lázaro Vázquez. Amparo directo 7412008. 10 de octubre de 2008. Unanimidad

de votos. Ponente: Carlos Arteaga Álvarez. Secretario: Jorge Alberto Camacho

Pérez. Amparo directo 355/2008. 16 de octubre de 2008. Unanimidad de votos.

Ponente: Antonio Artemio Maldonado Cruz, secretario de tribunal autorizado

por la Comisión de Carrera Judicial del Consejo de la Judicatura Federal para

desempeñar las funciones de Magistrado. Secretario: Rolando Meza Camacho.

Amparo directo 968/2007. 23 de octubre de 2008. Unanimidad de votos. Ponente:

Marta Olivia Tello Acuña. Secretaria: Elvia Aguilar Moreno. Nota: Esta tesis

fue objeto de la denuncia relativa a la contradicción de tesis 9112014, desechada

por notoriamente improcedente, mediante acuerdo de 23 de marzo de 2014. Por

ejecutoria del 19 de junio de 2013, la Segunda Sala declaró inexistente la

Página 19 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

contradicción de tesis 132/2013 derivada de la denuncia de la que fue objeto el

criterio contenido en esta tesis, al estimarse que no son discrepantes los criterios

materia de la denuncia respectiva.

CUARTO. Del planteamiento de la Litis.

Derivado del razonamiento lógico-jurídico de las constancias que obran en el

expediente al rubro indicado, es de señalar que la ahora recurrente, solicitó la

información transcrita en el anterior párrafo uno (01), seguidamente la particular

con motivo de la respuesta emitida por el SUJETO OBLIGADO pronunció como

acto impugnado a grosso modo lo siguiente: " La resolución de fecha 29 de enero del

2018 identificada como CT-2018-0009, dictada por los integrantes del Comité de

Transparencia de la Secretaría de Finanzas, la cual decretó la clasificación como

información reservada ... ". Atento a lo anterior, se advierte se pretende actualizar la

causa de procedencia contenida en el artículo 179 fracción II de la Ley de

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

Municipios; en virtud que la fracción de referencia determinan la clasificación de

la información. Supuesto del que la ahora recurrente se duele, de modo tal que el

presente recurso de revisión se circunscribirá en determinar si el SUJETO

OBLIGADO con su respuesta ciertamente actualiza una eventual clasificación

indebida de la información.

QUINTO. Del estudio y resolución del asunto.

22. Previo a ingresar al estudio, resulta pertinente primeramente referir la fuente

Página 20 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

obligacional del SUJETO OBLIGADO, derivado que de las contestaciones

esgrimidas por la Secretaría de Finanzas, esta asume de manera contundente

que posee la información, siendo esta el padrón de unidades vehiculares

utilizadas para prestar el servicio de transporte privado mediante contrato

electrónico; luego entonces es que se obvia el análisis de la competencia por

parte del SUJETO OBLIGADO, dado que este ya asumió de manera expresa

que posee, genera y administra la información, tan es así que la clasifica como

confidencial, de lo que se reitera se obvia el estudio de la fuente obligacional,

pues a nada práctico llevaría adentrarse en las atribuciones que posee para

contar con la información; al respecto es de subrayar que la materia elemental

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

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

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

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

Sujetos Obligados, en términos de lo previsto por el artículo 3 de la Ley de

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

Municipios, que establece:

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

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

oficios, correspondencia, acuerdos, directivas, directrices, circulares,

contratos, convenios, instructivos, notas, memorandos, estadísticas o bien,

cualquier otro registro que documente el ejercicio de las facultades,

Página 21 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

funciones y competencias de los sujetos obligados, sus servidores públicos e

integrantes, sin importar su fuente o fecha de elaboración. Los documentos podrán

estar en cualquier medio, sea escrito, impreso, sonoro, visual, electrónico,

informático u holográfico;

!!

(Énfasis añadido)

23. En efecto, toda vez que se pronunció sobre la información solicitada, acepta

poseerla y administrarla, en ejercicio de sus funciones de derecho público,

motivo por el cual se actualiza el supuesto jurídico, previsto en el artículo 12 de

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

y Municipios.

24. Determinado lo anterior, lo consecuentemente necesario será traer ipso facto lo

ya señalado en el planteamiento de la Litis. En ese tenor recordar que el SUJETO

OBLIGADO clasifico la información tocante al padrón de unidades vehiculares

utilizadas para prestar el servicio de transporte privado mediante contrato

electrónico. Haciendo un recordatorio que el termino contrato electrónico se

define de acuerdo al Artículo 7.880 Bis del Código Civil del Estado de México,

como al acuerdo de voluntades por el cual una persona denominada usuario a

través de una aplicación tecnológica, obtiene un medio de traslado ofrecido

directamente por proveedores privados de transporte.

25. Retomando, dicha clasificación quedo determinada por el termino de cinco (05)

años, en virtud que el padrón de referencia está integrado por el número de

Página 22 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

serie, número de motor o placas de los vehículos que prestan el servicio de

transporte privado, por lo que estos adquieren a decir del SUJETO

OBLIGADO, el carácter de datos personales susceptibles de ser protegidos;

toda vez que de los mismos se puede hacer identificable al propietario y al

conductor de las unidades automotoras, por lo que de divulgarse la

información, se pondría en riesgo la integridad física e incluso la vida de esas

personas, considerando que constantemente son sujetos de agresiones por los

operadores del transporte público que tratan de impedir que ejecuten ese tipo

de servicios. Centrando en tal argumentación su aplicación de la prueba de

daño.

26. Al respecto señalar, que ciertamente corno es del dominio público a través de

diversas notas periodistas publicadas en la mayoría de los medios de

comunicación masiva, no solo en México, sino en otros países donde se presta

dicho servicio. Que operadores de taxi que laboran bajo el esquema de

plataformas tecnológicas que conectan a sus socios conductores con usuarios

mediante aplicaciones usualmente instaladas en teléfono inteligentes, han sido

objeto de agresiones por parte de operadores que laboran bajo el esquema

tradicional de la prestación de transporte público, taxi.

27. Sin embargo, a contrario sensu, también lo es que ha sido del conocimiento

público a nivel nacional, las múltiples notas periodísticas publicadas en los

medios masivos de comunicación convencionales, que implican a operadores de

estas plataformas corno por ejemplo Uber y Cabify, corno participantes de

Página 23 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

ilícitos como robo, clonación de tarjetas de crédito, violación y homicidio, como

se advierte de las siguientes:

PO U CÍA / MiÉPCOU.:s 2S DE },A¡\;:zo DE 201 f3

[Video] Chofer de Uber asalta a
española que venía de vacaciones
a México

Página 24 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

EL 1\D(Jll

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

Noticias . opinión Economía Deportes v Eñtfetetllrtl.iento v Vivtr v Mujer Tecnología Blogs colomblll

EE 1\l[C.JNDO

Crimen perpetrado por conductor
de Cabify enluta a México

16 Sep 2017 - 3~36 P?ví:
Por· Con Infonnación Je Agencias

HNANZAS

Uber te cobrará por hacer esperar al
conductor
SOCIEDAD

Desaparece pasajera de Uber en las
inmediaciones de Tecámac
J\JSTIClA

Arrestan a chofer de Uber por abuso
sexual

Página 25 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

Condusef aconseja revisar cuentas
de tarjetas por l1ackeo de Uber
Condusef expuso que si puede dar a las que resulten por cargos a

"''"'";;s:1.a0~ afectados por el robo de identidad.

28. En esa tesitura, es de precisarse que las notas periodísticas y las imágenes

encontradas, son provenientes de distintos órganos de información, atribuidas

a diferentes autores pero coincidentes en lo sustancial y que aunque carecen de

valor probatorio arrojan indicios sobre los hechos a que se refieren.

29. Apoya lo anterior, la Jurisprudencia emitida por la Sala Superior de la Suprema

Corte de Justicia de la Nación, Tercera Época 1, que se muestra a continuación:

1 Jurisprudencia con número de registro 1000830, emitida por la Sala Superior, Apéndice de 2011, localizable en
VIII. Electoral Primera Parte - Vigentes, Materia Electoral, tesis 191, página 244, y consultable en la página
electrónica
h ttps: //sj f.scj n.gob.mx /sj fsist/ Paginas /DetalleGen eralV2.aspx?I D= 1 O O 083 O&Clase= Detall e Tesis B L&Semanario=O.

Página 26 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hemández

"NOTAS PERIODÍSTICAS. ELEMENTOS PARA DETERMINAR SU

FUERZA INDICIARIA. Los medios probatorios que se hacen consistir en notas

periodísticas, sólo pueden arrojar indicios sobre los hechos a que se refieren, pero para

calificar si se trata de indicios simples o de indicios de mayor grado convictivo, el

juzgador debe ponderar las circunstancias existentes en cada caso concreto. Así, si se

aportaron varias notas, provenientes de distintos órganos de información, atribuidas a

diferentes autores y coincidentes en lo sustancial, y si además no obra constancia de

que el afectado con su contenido haya ofrecido algún mentís sobre lo que en las noticias

se le atribuye, y en el juicio donde se presenten se concreta a manifestar que esos medios

informativos carecen de valor probatorio, pero omite pronunciarse sobre la certeza o

falsedad de los hechos consignados en ellos, al sopesar todas esas circunstancias con la

aplicación de las reglas de la lógica, la sana crítica y las máximas de experiencia, en

términos del artículo 16, apartado 1, de la Ley General del Sistema de Medios de

Impugnación en Materia Electoral, o de la ley que sea aplicable, esto permite otorgar

mayor calidad indiciaria a los citados medios de prueba, y por tanto, a que los elementos

faltantes para alcanzar la fuerza probatoria plena sean menores que en los casos en que

no medien tales circunstancias."

30. De la misma forma como ya se señaló en párrafos precedentes al encontrarse en

páginas electrónicas constituyen un hecho notorio susceptible de ser valorado,

por formar parte del conocimiento público, robustece lo anteriormente expuesto

la siguiente tesis aislada2 emitida por los Tribunales Colegiados de Circuito y

publicada en el Semanario Judicial de la Federación:

2 2004949. l.3o.C.35 K (10a.). Tribunales Colegiados de Circuito. Décima Época. Semanario Judicial de la
Federación y su Gaceta. Libro XXVI, Noviembre de 2013, Pág. 1373.

Página 27 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

PÁGINAS WEB O ELECTRÓNICAS. SU CONTENIDO ES UN HECHO

NOTORIO Y SUSCEPTIBLE DE SER VALORADO EN UNA DECISIÓN

JUDICIAL. Los datos publicados en documentos o páginas situados en redes

informáticas constituyen un hecho notorio por formar parte del conocimiento público a

través de tales medíos al momento en que se dicta una resolución judicial, de conformidad

con el artículo 88 del Código Federal de Procedimientos Civiles. El acceso al uso de

Internet para buscar información sobre la existencia de personas morales,

establecimientos mercantiles, domicilios y en general cualquier dato publicado en redes

informáticas, forma parte de la cultura normal de sectores especificas de la sociedad

dependiendo del tipo de información de que se trate. De ahí que, si bien no es posible

afirmar que esa información se encuentra al alcance de todos los sectores de la sociedad,

lo cierto es que sí es posible determinar sí por el tipo de datos un hecho forma parte de la

cultura normal de un sector de la sociedad y pueda ser considerado como notorio por el

juzgador y, consecuentemente, valorado en una decisión judicial, por tratarse de un dato

u opinión común indiscutible, no por el número de personas que conocen ese hecho, sino

por la notoriedad, accesibilidad, aceptación e imparcialidad de este conocimiento. Por

tanto, el contenido de una página de Internet que refleja hechos propios de una de las

partes en cualquier juicio, puede ser tomado como prueba plena, a menos que haya una

en contrario que no fue creada por orden del interesado, ya que se le reputará autor y

podrá perjudicarle lo que ofrezca en sus términos. TERCER TRIBUNAL COLEGIADO

EN MATERIA CIVIL DEL PRIMER CIRCUITO. Amparo en revisión 365/2012.

Mardygras, S.A. de C. V. 7 de diciembre de 2012. Unanimidad de votos. Ponente: Neófito

López Ramos. Secretaria: Ana Lilia Osorno Arroyo.

31. Atento a lo anterior, si bien resultan ciertas las manifestaciones esgrimidas por

el SUJETO OBLIGADO, entorno a que los operadores de ese tipo de unidades

son objeto de agresiones por parte de operadores del servicio de taxi tradicional

Página 28 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

de acuerdo a los comunicados emitidos por los medios de comunicación;

también lo es que como se aprecia de las notas anteriormente traídas a colación,

igualmente es que resulta de interés público y trascendencia social la

supervisión ciudadana de las empresas de redes de transporte como Uber y

Cabify, derivado de los probables hechos constitutivos de delito en contra de

sus usuarios, de tal suerte que el interés público prevalece sobre la reserva de la

información -suponiendo sin conceder, esta resultare procedente-.

32. En ese sentido, el Articulo 24 de la Ley de la materia señala:

"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:

XII. Publicar y mantener actualizada la información relativa a las obligaciones

generales de transparencia previstas en la presente Ley o determinadas así por el

Instituto, y en general aquella que sea de interés público;

Énfasis añadido.

33. Motivo por el cual, y atento a lo anteriormente expuesto es que resulta

indudablemente información de interés público; es decir de interés social,

interés colectivo o utilidad comunitaria.

34. En efecto la Ley de Transparencia aplicable establece las limitantes que se

pueden actualizar para restringir el acceso a los documentos en posesión de los

Página 29 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

entes públicos, así como un catálogo de premisas para que la información sea

reservada por causas de interés público, como se observa:

"Artículo 140. El acceso a la información pública será restringido

excepcionalmente, cuando por razones de interés público, ésta sea clasificada

como reservada, conforme a los criterios siguientes:

I. Comprometa la seguridad pública y cuente con un propósito genuino y un

efecto demostrable;

JI. Pueda menoscabar la conducción de las negociaciones y relaciones

internacionales;

III. Se entregue a la Entidad expresamente con ese carácter o el de

confidencialidad por otro u otros sujetos de derecho internacional, excepto cuando

se trate de violaciones graves de derechos humanos o delitos de lesa humanidad

de conformidad con el derecho internacional;

IV. Ponga en riesgo la vida, la seguridad o la salud de una persona física;

V. Aquella cuya divulgación obstruya o pueda causar un serio perjuicio a:

l. Las actividades de fiscalización, verificación, inspección, comprobación y

auditoría sobre el cumplimiento de las Leyes; o

2. La recaudación de las contribuciones.

VI. Pueda causar daño u obstruya la prevención o persecución de los 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, denuncias, inconformidades,

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;

Página 30 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

VII. La que contengan las opiniones, recomendaciones o puntos de vista que

formen parte del proceso deliberativo de los servidores públicos, hasta en tanto sea

adoptada la decisión definitiva, la cual deberá estar documentada;

VIII. Vulnere la conducción de los expedientes judiciales o de los procedimientos

administrativos seguidos en forma de juicio, en tanto no hayan quedado firmes;

IX. Se encuentre contenida dentro de las investigaciones de hechos que la Ley

señale como delitos y se tramiten ante el Ministerio Público;

X. El daño 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 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 de una ley tengan tal carácter, siempre que

sean acordes con las bases, principios y disposiciones establecidos en esta Ley y

no la contravengan; así como las previstas en tratados internacionales.

III. Pueda dañar la situación económica y financiera del Estado de México;

IV. Ponga en riesgo la vida, la seguridad o la salud de cualquier persona, o cause

perjuicio a las actividades de fiscalización, verificación, inspección y

comprobación del cumplimiento de las Leyes, de prevención del delito,

procuración y administración de justicia, de readaptación social y de la

recaudación de contribuciones;

V. Por disposición legal sea considerada como reservada;

VI. Pueda causar daño o alterar el proceso de investigación en averiguaciones

previas, procesos judiciales, procesos o procedimientos administrativos, incluidos

Página 31 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

los de quejas, denuncias, inconformidades, responsabilidades administrativas y

resarcitorias en tanto no hayan causado estado; y

VII. El daño que pueda producirse con la publicación de la información sea mayor

que el interés público de conocer la información de referencia."

35. De estas disposiciones legales se deduce que la información clasificada corno

reservada, no pierde su categoría de "pública", sino que existe una restricción

en su difusión por causas que pudieran vulnerar al Estado, a sus instituciones o

a la colectividad; sin embargo, esta condición no es en automático, dado que el

subsiguiente artículo 141 precisa que debe constar en un acuerdo debidamente

fundado y motivado emitido por la autoridad, haciendo la prueba de daño,

misma que consiste en exponer los argumentos y razones, basados en elementos

objetivos o verificables, a partir de los cuales se derive que la divulgación de

información, en particular, puede afectar, poner en riesgo o dañar el interés

protegido3 .

36. Motivación que no debe basarse en meras especulaciones o suposiciones, sino

en elementos objetivos que deban evaluar que existe un riego actual e

inrninente4 •

37. En tal virtud, conforme al artículo 49, fracción VIII, de nuestra Ley de

Transparencia, los Comités de Transparencia, tienen la atribución de aprobar,

3 Artículos 129 y 134, último párrafo de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y
Municipios, en relación con los diversos 104 y 108, último párrafo, de la Ley General de Transparencia y Acceso a la
Información Pública.
4 Sergio López Ayllón y Alejandro Posadas. "Las pruebas de Daño e Interés Público en materia de acceso a la información.
Una perspectiva comparada" en Derecho comparada de la Información, enero-junio de 2007.

Página 32 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

modificar o revocar la clasificación de la información, mientras que el artículo

128 de la misma Ley, indica que, 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 y, que para

motivar la clasificación de la información y la ampliación del plazo de reserva,

se deberán de señalar las razones, motivos o circunstancias especiales que

llevaron al Sujeto Obligado a concluir que el caso particular se ajusta al supuesto

previsto por la norma legal invocada como fundamento; siendo que, además, el

Sujeto Obligado debe, en todo momento, aplicar una prueba de daño.

38. Situación, que se robustece con el artículo 141 de la misma Ley, que señala que

las causales de reserva previstas, se deberán fundar y motivar, a través de la

aplicación de la prueba de daño.

39. Dicho lo anterior, es menester definir a la prueba de daño, como la

responsabilidad de los Sujetos Obligados de demostrar de manera fundada y

motivada, que la divulgación de la información lesiona el intereses debidamente

protegido por la Ley, y que el menoscabo o daño que puede producirse con la

publicidad de la información es mayor, que el interés de conocerla y, por

consiguiente, debe clasificarse como reservada.5

' Artículo 3ro, fracción XXXIII, de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y
Municipios. De manera análoga, el Lineamiento Segundo fracción XIV, de los Lineamientos Generales en Materia de
Clasificación y Desclasificación de la Información, así como para la elaboración de la versiones públicas, definen a la prueba
de daño como la argumentación fundada y motivada, que deben realizar los Sujetos Obligados, tendiente a acreditar, que la
divulgación de la información lesiona el interés jurídicamente protegido por la norma aplicable y que el daño que puede
producirse con la publicidad de la información es mayor que de conocerla.

Página 33 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

40. De este modo, para clasificar la información, se debe de atender a lo dispuesto

por la normativa y aplicar, de manera estricta, las excepciones del derecho de

acceso a la información y, solo podrán invocarlas cuando acrediten su

procedencia, debiendo de clasificar la información, en el momento en que:6

l. Se reciba una solicitud de acceso a la información.

2. Se determine mediante resolución de autoridad competente.

3. Se generen versiones públicas para dar cumplimiento a las obligaciones de

transparencia previstas en la Ley.

41. Así, para la aplicación de la prueba de daño, el Sujeto Obligado, conforme lo

dispone el artículo 129 de la citada Ley de Transparencia, deberá precisar las

razones objetivas por las que la apertura de la información generaría una

afectación justificando que:

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

identificable, del perjuicio significativo al interés público o a la seguridad

pública.

II. El riego de per¡mc10, que supondría la divulgación, supera el interés

público general de que se difunda.

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

medio menos restrictivo disponible para evitar el perjuicio.

6 Artículo 132 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.

Página 34 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

42. Al respecto, los Lineamientos Generales en Materia de Clasificación y

Desclasificación de la Información, así como para la elaboración de versiones

públicas, en su Lineamiento Trigésimo Tercero, disponen los pasos que deben

seguir los Sujetos Obligados para realizar esta prueba de daño, mismos que se

insertan a continuación:

I. Se deberá citar la fracción y, en su caso, la causal aplicable del artículo 113

de la Ley General, vinculándola con el Lineamiento específico del presente

ordenamiento y, cuando corresponda, el supuesto normativo que

expresamente le otorga el carácter de información reservada;

II. Mediante la ponderación de los intereses en conflicto, los sujetos obligados

deberán demostrar que la publicidad de la información solicitada generaría

un riesgo de perjuicio y por lo tanto, tendrán que acreditar que este último

rebasa el interés público protegido por la reserva;

III. Se debe de acreditar el vínculo entre la difusión de la información y la

afectación del interés jurídico tutelado de que se trate;

IV. Precisar las razones objetivas por las que la apertura de la información

generaría una afectación, a través de los elementos de un riesgo real,

demostrable e identificable;

V. En la motivación de la clasificación, el Sujeto Obligado deberá acreditar las

circunstancias de modo, tiempo y lugar del daño, y

Página 35 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

VI. Deberán elegir la opción de excepción al acceso a la información que menos

lo restrinja, la cual será adecuada y proporcional para la protección del

interés público, y deberá interferir lo menos posible en el ejercicio efectivo

del derecho de acceso a la información.

43. De este modo, la prueba de daño aplicable contiene dos elementos; el primero,

es la existencia de elementos objetivos que permitan determinar el riesgo y, el

segundo, que ésta debe cumplir con tres condiciones: que sea real, demostrable

e identificable. Siendo que, la carga de la prueba recae -se insiste- en la autoridad

que clasifica; tal y como lo dispone el artículo 131 de la citada Ley de

Transparencia y el Lineamiento Quinto de los Lineamientos Generales en

Materia de Clasificación y Desclasificación de la Información, así como para la

Elaboración de Versiones Públicas.

44. Además, se debe enfatizar, que el daño al que refiere el citado artículo 129 de la

Ley en la materia, debe ser real, demostrable e identificable, por lo que no podrá

ser utilizado como justificación un daño hipotético. Como tuviera a bien

manifestar la hoy recurrente.

45. De tal manera, las limitaciones al acceso a la información deben sustentarse en

una adecuada clasificación, misma que debe distinguir y tomar en cuenta, que

Página 36 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

la información puede generar un daño desproporcionado o innecesario a valores

jurídicamente protegidos; tal y como lo dispone la siguiente tesis7:

"INFORMACIÓN RESERVADA. APLICACIÓN DE LA "PRUEBA DE DAÑO E

INTERÉS PÚBLICO" PARA DETERMINAR LO ADECUADO DE LA

APORTADA CON ESA CLASIFICACIÓN EN EL JUICIO DE AMPARO POR LA

AUTORIDAD RESPONSABLE, A EFECTO DE HACER VIABLE LA DEFENSA

EFECTIVA DEL QUEJOSO. Una adecuada clasificación de la información pública debe

tomar en cuenta y distinguir, en el contexto general de un documento, cuál es la especifica

y precisa, cuya divulgación puede generar un daño desproporcionado o innecesario a

valores jurídicamente protegidos, lo cual debe evitarse, en la medida de lo posible, frente a

aquella que debe ser accesible al quejoso en el amparo para hacer viable su defensa efectiva

y cuestionar violaciones a derechos fundamentales, lo que implica un interés público en

abrir o desclasificar la información necesaria para ese efecto, cuando la autoridad

responsable que la aporta al juicio la clasifica como reservada. Por tanto, es necesario

distinguir esas diferencias y formular una idónea y adecuada clasificación de la

información, generando así una regla individualizada y pertinente para el caso, a través de

aplicar la "prueba de daño e interés público" ex officio, con el propósito de obtener una

versión que sea pública para la parte interesada." (Sic)

46. Prueba de daño, que cobra relevancia puesto que sí ésta no arroja resultados

contundentes sobre un posible peligro, deberá de publicarse la información8.

7 Registro, 2, 006,299. I.lo.A.E.3 K (lüa.). Tribunales Colegiados de Circuito. Décima Época. Gaceta del Semanario Judicial de
la Federación. Libro 5, Abril de 2014, Pág. 1523.
s Exposición de Motivos de la Iniciativa con Proyecto de Decreto por el que se expide la Ley General de Transparencia y Acceso
a la Información Pública, p.32, consultada en
httJ2;11www.senaQQ,g_ob.m2'[comisionesfanticorrupcior!fdocs/transparencia/Iniciativa LGTALPJ;,ill

Página 37 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

47. Siendo que, los sujetos obligados, deben aplicar de manera restrictiva y limitada,

las excepciones al derecho de acceso a la información, sin ampliar las

excepciones y supuestos de reserva previstos en la Ley General de

Transparencia o la Ley local, aduciendo analogía o mayoría de razón.

48. De este modo, es necesario que la autoridad al aplicar la prueba de daño,

distinga entre los supuestos por los cuales puede invocar la reserva de la

información y cuáles de manera clara y específica, son los que le atañen a la

información que se solicite; situación, que le hará permisible distinguir

diferencias y formular una idónea y adecuada clasificación de la información,

generando así, una regla individualizada y pertinente para el caso, a través de

la aplicación de dicha prueba, con el propósito de obtener, una versión pública

o acuerdo conforme con lo solicitado.

49. Aunado a lo anterior, se tiene que, para realizar la clasificación de la información

se debe9:

• Fundar: señalando el artículo, fracción, inciso, párrafo o numeral de la Ley

o tratado internacional suscrito por el Estado mexicano que expresamente le

otorgue el carácter de reservada.

• Motivar: señalando las razones o circunstancias especiales que lo llevaron a

concluir que el caso particular se ajusta al supuesto previsto por la norma

legal invocada como fundamento.

9 Lineamiento Octavo de los Lineamientos General en materia de Clasificación y Desclasificación de la Información, así como
para la elaboración de versiones públicas.

Página 38 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

50. Siendo que, en el caso específico de la reserva, la motivación de la clasificación,

también deberá comprender las circunstancias que justifican el establecimiento

de determinado plazo de reserva.

51. En otras palabras, para clasificar la información como reservada, los acuerdos

deben estar debidamente fundados y motivados, situación que, como se verá,

no aconteció en el presente asunto, ya que, no es suficiente la expresión de lo

estrictamente necesario para explicar, justificar y posibilitar la defensa; así

como, para comunicar la decisión a efecto de que se considere debidamente

fundado y motivado, exponiendo los hechos relevantes para decidir, citando la

norma habilitante y un argumento mínimo pero suficiente para acreditar el

razonamiento realizado. Sirve de sustento a lo anterior, la Tesis Jurisprudencial

número I.4º.A. J/43, Publicada en el Semanario Judicial de la Federación y su

Gaceta, bajo el número de registro 175,082. Que a la letra dice:

''FUNDAMENTACIÓN Y MOTIVACIÓN. EL ASPECTO FORMAL DE LA

GARANTÍA Y SU FINALIDAD SE TRADUCEN EN EXPLICAR, JUSTIFICAR,

POSIBILITAR LA DEFENSA Y COMUNICAR LA DECISIÓN. El contenido formal

de la garantía de legalidad prevista en el artículo 16 constitucional relativa a la

fundamentación y motivación tiene como propósito primordial y ratio que el

justiciable conozca el "para qué" de la conducta de la autoridad, lo que se traduce en darle

a conocer en detalle JI de manera completa la esencia de todas las circunstancias y

condiciones que determinaron el acto de voluntad, de manera que sea evidente y muy claro

para el afectado poder cuestionar y controvertir el mérito de la decisión, permitiéndole

una real y auténtica defensa. Por tanto, no basta que el acto de autoridad apenas observe

una motivación pro forma pero de una manera incongruente, insuficiente o imprecisa,

Página 39 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

que impida la finalidad del conocimiento, comprobación y defensa pertinente, ni es válido

exigirle una amplitud o abundancia superflua, pues es si~ficiente la expresión de lo

estrictamente necesario para explicar, justWcar y posibilitar la defensa, así como para

comunicar la decisión a efecto de que se considere debidamente fundado y motivado,

exponiendo los hechos relevantes para decidir, citando la norma habilitante y un

argumento mínimo pero su,ficiente para acreditar el razonamiento del que se deduzca la

relación de pertenencia lógica de los hechos al derecho invocado, que es la

subsunción. "(Sic)

(Énfasis añadido)

52. Además, esta Autoridad señala que la debida fundamentación y motivación

legal se entiende como la cita del precepto legal aplicable al caso, por cuanto

hace a la fundamentación, y las razones, motivos o circunstancias que llevaron

al Sujeto Obligado a concluir que los datos solicitados encuadran en el supuesto

previsto por la norma legal invocada como fundamento, por lo que respecta a la

motivación. Lo anterior tiene sustento en la tesis jurisprudencia! número VI. 2º.

J/43 Publicada en el Semanario Judicial de la Federación y su Gaceta, bajo el

número de registro 203,143 de Rubro:

"FUNDAMENTACION Y MOTIVACION. La debida fundamentación y motivación

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

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

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

invocada como fundamento."

(Énfasis añadido)

Página 40 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

53. Por tanto, no se aprecia que de manera indubitable, en el presente asunto, se

expresen los motivos o causas que se tomaron en cuenta para confirmar la

clasificación de la información; por lo que, dicha determinación no atiende a los

principios de fundamentación y motivación constitucionales10 •

54. En ese sentido, resultan validos los cuestionamientos emitidos por la particular

en sus razones o motivos de inconformidad referentes a que la autoridad fue

omisa en señalar: ¿cómo es que la divulgación trasgrede o pone en riesgo el interés

público?; ¿Cómo es que constituye un riesgo real, demostrable e identificable?; ¿cómo es

que la divulgación trasgrede o pone en riesgo el interes público?; ¿ Qué es un riesgo real,

demostrable e identificable, y como se tiene por acreditado en el presente caso? Sic.

55. Ahora bien, resulta dable traer a contexto lo esgrimido por el SUJETO

OBLIGADO, tocante a los datos personales -que a su decir- son susceptibles de

ser protegido y que se encuentran contenidos dentro del Padrón de Unidades

Vehiculares utilizados para prestar el servicio de transporte privado mediante

contrato electrónico. En virtud que parte de su pretendida clasificación se centra

en el argumento que el número de serie, motor y placas de los vehículos, hacen

identificable tanto al propietario como a los conductores de los mismos, y

consecuentemente de divulgarse se pondría en riesgo la integridad física e

incluso la vida de estas personas.

10 Tesis Jurisprudencia! VI. 2". J/43, Publicada en el Semanario Judicial de la Federación y su Gaceta, bajo el número de registro
194798 de rubro: FUNDAMENTACIÓN Y MOTIVACIÓN, NO EXISTE CUANDO EL ACTO NO SE ADECUA A LA
NORMA EN QUE SE APOYA. Todo acto de autoridad debe estar suficientemente fundado y motivado, de manera que si los
motivos o causas que tomó en cuenta el juzgador para dictar un proveído, no se adecuan a la hipótesis de la norma en que
pretende apoyarse, no se cumple con el requisito de fundamentación y motivación que exige el artículo 16 constitucional, por
tanto, el acto reclamado es violatorio de garantías.

Página 41 de 73

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:
COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018

Secretaría de Finanzas

José Guadalupe Luna Hernández

56. En ese sentido, resulta dable traer a contexto el concepto de datos personales,

que de acuerdo al artículo 3 fracción IX de la Ley de la materia, lo define de la

siguiente manera:

"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;

57. Por su parte la Ley de Protección de Datos Personales en Posesión de Sujetos

Obligados del Estado De México y Municipios, establece:

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

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

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

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

identificable cuando su identidad pueda determinarse directa o indirectamente a través

de cualquier documento informativo físico o electrónico.

58. En ese sentido, la particular refiere que la información debe concernir a una

persona física no a sus bienes, posesiones o cualquier otro aspecto, apreciación

que ciertamente resulta desacertada; sin embargo del caso concreto, se advierte

Página 42 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

que las placas o número de serie de un vehículo determinado, efectivamente no

bastan para poder vincular y hacer identificable al propietario, como a los

conductores de los mismos por si solos; en ese sentido el SUJETO OBLIGADO

no establece como el número de serie de un automóvil pueda hacer identificable

tanto al propietario como a los conductores de las unidades y poner en riesgo su

integridad física.

59. En ese sentido el SUJETO OBLIGADO refiere que el número de serie se

compone por la combinación de caracteres asignados a los vehículos por el

fabricante o ensambladora de conformidad con el artículo 2 fracción III del

Reglamento de la Ley de Registro Público Vehicular publicado en el Diario

Oficial de la Federación en fecha cinco (05) de diciembre del año 2007

60. Si bien es cierto existen bases de datos que eventualmente permitirían vincular

a los dueños de los vehículos mediante dichos datos; también lo es que estas no

son del dominio público. Como ejemplo basta el que tuviera a bien plasmar la

particular en su contestación al informe justificado, en donde transcribe cinco

números de serie de vehículos obtenidos mediante una fuente de acceso público

a efecto de que se lleve a cabo la identificación de los propietarios a que

pertenecen, sin mediación alguna o herramienta adicional o base de datos que

vincule dichos números con los propietarios. Planteamiento que positivamente

se advierte improbable pues se requiere esa mediación o herramienta adicional

para poder vincularlo con su propietario.

Página 43 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

61. En ese tenor, retomando al Registro Público Vehicular (REPUVE) mencionado

por el SUJETO OBLIGADO, este posee una aplicación tecnológica disponible a

cualquier persona que desee instalar en su teléfono móvil; así como un sitio de

internet contenido en el url: http://www2.repuve.gob.mx:8080/ciudadania

62. Que corresponde a un sistema asentado en una base de datos, que contiene el

registro de información a nivel nacional que tiene como propósito otorgar

seguridad pública y jurídica a los actos que se realicen con vehículos que

circulen en territorio nacional, mediante la identificación y control vehicular;

además de brindar servicios de información al público.

63. Para que dicho sistema arroje resultados es necesario introducir cualesquiera de

estos datos:

,·-·----··-·--------················------·-----------·,D

osfiscnpc,-,,---D

Página 44 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

64. Luego de ingresar el dato, el sistema otorgara resultados del automóvil en

cuestión tocantes a los tópicos siguientes:

Sf~AfT~RIAPQ.fJE~UTIYQ.
r~"t.

65. Como se aprecia de dichos resultados no se pueden advertir datos concernientes

a los propietarios de los vehículos o datos que permitan deducir a la persona

propietaria del vehículo. Por su parte la propia Secretaría de Finanzas en su

portal de servicios al contribuyente, permite el acceso a una base de datos del

cual se pueden realizar gestiones relativas al pago de Tenencia y Derechos de

Control Vehicular, del cual también se advierte una base de datos, la cual para

que arroje resultados requiere un parámetro de búsqueda consistente en

introducir un número de placa como se aprecia a continuación:

Página 45 de 73

Paqc: de

~

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

PLACA

Aceptar

Paso2
V~'.\,;!t-'<! f'WJti Y.~11e-fldj

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

Ne soy un robot

66. De ingresar dicho dato, el sistema arrojara datos del vehículo en cuestión y que

son los siguientes:

Datos d<JI
Vtthículn

f)L,':..,(;t,

vtdCUW

l
'''L''" ""w•¡' ,,., '.., .,'t:...>(t::.r-,·'<..,. ·:.....,...,t<

H'._()-iA DE ,:1,,cru1ú>.

Nú. UE VL',HDPCS.

t"·Af.>~_(·¡{'-'-f'¡ ¡y:.: r·.'FC~,h

i\'H\)PTE Ot tN.::TUf<..;::.

67. Asimismo, existe una base de datos del SUJETO OBLIGADO de acceso público,

cuya finalidad es la de realizar la validación de tarjetas de circulación, como se

aprecia a continuación:

Página 46 de 73

~,-,.,,.,'te. ' '

~ ~ -

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018

Secretaría de Finanzas SUJETO OBLIGADO:

COMISIONADO PONENTE: José Guadalupe Luna Hernández

autenticidad

Número de Tarjeta: "'

Placa: ''

Número de Serie o NIV: t

RFC: *

Clave de la Oficina
expedidora: *
SELECCIONE IJN/i, OPCl '

Aceptar

rcu

Paso 2

OESCRlPClÓN

Qh,:xe ·3. 00s:ib,Hdad df: <:c,-,-.p,·o;),:n ;.;; ·,1er.;;,:,,:lz.':' ':."
~:os:'...,n\ef'~<J -::·.H: 001·3- e~, S\.l p:;ij~:-, fa,:i!·!e;j-:i fY<:c\.~ar,--,er:f: p<:" \:>
cit. ~:,.,;1.~ __ s. __ ·G-b:e .. o,L- :;;._::!.., ..

lMf'OITTANTE:: Conguirn válid°' ~olo pata ;as rnrjetas. expedídc1s a panir d!:!l
üi'k~ 2011

68. De las anterior captura, se aprecia que si bien es cierto uno de los requisitos para

acceder a la información de ese sistema es la de introducir el Número de

Identificación Vehicular; también lo es que se requieren cuatro datos adicionales

marcados con asteriscos; es decir, de carácter obligatorio. Luego entonces sería

insuficiente poseer el Número de Identificación Vehicular de un automóvil para

acceder a la información que esa base de datos ofrece, pues es prácticamente un

hecho que para acceder se debería poseer de la tarjeta de circulación de forma

física o bien sus datos completos.

69. De lo anterior se aprecia que esas bases de datos de dominio público, tampoco

otorgan datos o indicios que permitan conocer a los propietarios. Luego

entonces, se colige que cualquier persona que obtenga datos de un vehículo

como lo es el número de placa o Número de Identificación Vehicular (NIV), sea

Página 47 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

cual fuere el medio de obtención, como pudiera ser una fuente de acceso público,

como el caso expuesto por la particular, el otorgamiento de un padrón -como

resulta del caso concreto- o incluso la propia vía pública, se pueda solo con ellos

conocer a los propietarios de los vehículos y consecuentemente poner en riesgo

sus vidas. No sin mediación alguna o herramienta adicional o base de datos que

vincule dichos números con los propietarios, las cuales -se insiste-, existen; sin

embargo no al alcance de los peticionarios.

70. Por cuanto hace al número de motor, es un dato que ciertamente no permite

hacer identificable al propietario de la unidad vehicular, inclusive es un dato

que no se encuentra a simple vista, de modo tal que para obtener el mismo

debería adentrarse al mismo para poder obtenerlo.

71. Asimismo, es de conocimiento del dominio público, que dichas aplicaciones

tecnológicas otorgan ciertos datos a sus usuario al momento de solicitar el

servicio, pues la misma remite datos como fotografía y nombre del chofer de la

unidad, modelo y marca del automóvil; así como el número de placa.

72. Por otro lado, el SUJETO OBLIGADO invoca el primer párrafo del artículo 55

del Código Financiero del Estado de México y Municipios establece lo siguiente:

"Artículo 55.- Los servidores públicos que intervengan en trámites relativos a la

aplicación de este Código, están obligados a guardar la confidencialidad de los datos

que proporcionen los particulares, excepto en los casos que de manera expresa se

disponga lo contrario o cuando lo requiera la autoridad competente para la defensa

de los intereses de la hacienda pública; o bien, las autoridades judiciales o

Página 48 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

administrativas.

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

73. El cual ciertamente, la autoridad esta compelida a guardar un secreto financiero

para aquellos que abonan corno contribuyentes; empero corno atinadarnente

refiere la hoy recurrente dicha disposición resulta inaplicable al caso concreto,

pues ellos compete a la actividad financiera, a la obtención, administración y

aplicación de los ingresos públicos. Lo cierto es que la información que atañe a

la solicitud de mérito es la relativa la integración de un padrón de unidades

vehiculares utilizadas para otorgar un servicio de transporte privado; es decir

no forma parte de la actividad financiera.

l. De La desclasificación de la información.

74. De tal circunstancia el SUJETO OBLIGADO al determinar clasificar la

información corno reservada mediante mediante acuerdo CT-2018-0009 de

fecha veintinueve de enero del año que transcurre, por el termino de cinco años

-se insiste- como reservada, es decir temporal; al respecto es de precisar que la

respuesta emitida no garantiza el derecho de acceso a la información pública

que pretende conocer, por las razones que se exponen en la misma; sin embargo,

esta justificación no es suficiente para poder restringir el derecho en cuestión,

por las siguientes razones de hecho y derecho.

75. Corno en párrafos anteriores se ha dicho, para la restricción al derecho en

cuestión la Ley en la materia establece en su artículo 122 que la clasificación de

la información es un proceso mediante el cual los sujetos obligados determinan

Página 49 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

que la información en su poder encuadre en alguno de los supuestos como

resultan ser reservada y confidencial, y para el presente asunto fue el supuesto

de reservada, para tal clasificación se debió de acatar las bases, principios y

disposiciones establecidas por la normatividad aplicable.

Artículo 122. La clasfficación es el proceso mediante el cual el sufeto obligado

determina que la información en su poder actualiza alguno de los supuestos de

reserva o confidencialidad, de conformidad con lo dispuesto en el presente

título. Los supuestos de reserva o confidencialidad previstos en las leyes deberán

ser acordes con las bases, principios y disposiciones establecidos en la Ley

General y, en ningún caso, podrán contravenirla. Los titulares de las áreas de

los sujetos obligados serán los responsables de clasfficar la información, de

conformidad con lo dispuesto en la presente Ley y demás disposiciones jurídicas

aplicables

76. Siendo que del caso en estudio lo aplicable seria -suponiendo sin conceder- la

clasificación de forma confidencial. Ahora bien, el SUJETO OBLIGADO

arguye como riesgo real de la divulgación de la información, por hacer

identificable a los propietarios de vehículos dedicados al servicio de transporte

público mediante contrato electrónico y consecuentemente poner en riesgo sus

vidas.

77. Derivado de lo anterior, resulta procedente desclasificar la información en

virtud que no cumplir con los requisitos establecidos en los artículos 128

segundo párrafo de la Ley estatal, la cual establece que en el caso de la

Página 50 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

información reservada, se debe de señalar las razones, motivos o circunstancias

especiales que llevan al SUJETO OBLIGADO a concluir que el tema fáctico

corresponde con la norma.

78. 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 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 autorreferencial 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, tal como se aprecia en el contenido del

acta de comité de transparencia que fue remitida para tal fin, como se observa:

En el caso en estudio, se debe hacer mención que del Padrón de unidades vehiculares utílizadas
para prestar el servicio de transporte privado mediante contrato electrónico, se advierte el
número de serie, motor o placas de los vehículos que prestan este servicio, son considerados
Datos Personales, toda vez que con éstos se puede hacer identificable tanto al propietario como
a los conductores de los mismos; asimismo, de divulgarse esta información, se pondría en
riesgo la integridad física e incluso la vida de éstas personas considerando que constantemente
son sujetos de agresiones por los operadores del transporte público que tratan de impedir se
!leve a cabo este tipo de servicios.

CT-2018-0009

En el caso en estudio se debe hacer mención por lo que respecta al padrón de unidades
vehicu!ares utilizadas para prestar el ser,icio de transporte privado mediante contrato
electrónico, éste se integra por el número de serie, motor o placas de los vehículos que prestan
el serv\cio de referencia, datos que adquieren la categoría de personales, toda vez que con los
mismos se puede hacer identificable tanto al propietario como a los conductores de los mismos;
asimismo, de divulgarse esta información, se pondría en riesgo la integridad física e incluso la
vida de éstas personas considerando que constantemente son sujetos de agresiones por los
operadores del transporte público que tratan de impedir se lleve a cabo este tipo de servicios.

Página 51 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

79. No pasa desapercibido, que aunado a lo anteriormente expuesto dicho acuerdo

carece de la firma de uno de los integrantes del Comité de Información de tal

suerte que se concluye que el mismo resulta inoperante.

80. Seguidamente deviene la solicitud de información referente al número de póliza

de seguros, a la cual el SUJETO OBLIGADO a través del servidor público

habilitado de la Dirección General de Recaudación manifestó que no es

información que forme parte de la documentación y/o información que la

Secretaría de Finanzas requiera para la expedición de la licencia respectiva, en

ese sentido el Artículo 7.57 Bis del Código Administrativo del Estado de México,

-al caso concreto- establece:

"Artículo 7.57 Bis. Para obtener la licencia de operación estatal que emitirá la

Secretaria de Finanzas, el prestador de servicios electrónicos deberá cumplir con los

requisitos siguientes:

III. Presentar solicitud de registro ante la Secretaria de Finanzas o por medio

electrónico a través del portal de dicha dependencia.

IV. Acompañar a la solicitud electrónica el padrón de unidades vehiculares y de

proveedores privados de transporte que se vinculará a la aplicación tecnológica, el cual

será actualizado mensualmente por el prestador de servicios electrónicos a través de la

página oficial de la Secretaría de Finanzas.

V. Acompañar informe técnico de la aplicación tecnológica que señale nombre, logotipo

y características indispensables para su localización.

Página 52 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

82. De lo anterior, se concluye que ciertamente no es información que el SUJETO

OBLIGADO, genere, posea o administre. Por otro lado, de la misma solicitud

se advierte de manera puntual que la hoy recurrente ambiciona tener acceso al

padrón de referencia en versión pública sin exponer datos personal alguno,

expresando de manera puntual incluso que la solicitud se tendría por satisfecha

si sólo se contiene el número de serie, y número de motor de los vehículos;

empero también lo es que de la lectura literal a la solicitud de información se

advierte que requiere "Solicito copia del padrón de los vehículos que ofrecen el servicio

privado de transporte con chofer a través de aplicaciones y plataformas informáticas ... ".

Atento a ello y en concordancia con lo anteriormente expuesto, lo dable es

revocar la respuesta del SUJETO OBLIGADO y ordenar la entrega del soporte

documental siguiente: Padrón de Unidades Vehiculares utilizadas para prestar

el servicio de transporte privado mediante contrato electrónico en donde conste

o se pueda advertir el número de serie y número de motor. En ese sentido la

Secretaría de Finanzas deberá proporcionar las documentales en donde obre la

información solicitada en el estado en que se encuentre, es decir, deberá e

proporcional el padrón de unidades vehiculares en el estado en que se

encuentre, en este sentido, es importante resaltar que no se está obligado a

generar documentos ad hoc, o dicho de otra manera, no tiene el deber de generar

un documento que satisfaga a modo las pretensiones del solicitante, sino que el

objeto y finalidad del derecho de acceso a la información pública constituye en

tener acceso a documentos previamente generados, poseído o administrados

antes de cualquier solicitud, documentos que son emanados de las facultades

competencias y atribuciones de las autoridades.

Página 53 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

83. Por lo que en el presente asunto, el SUJETO OBLIGADO deberá de

proporcionar el padrón de las Unidades Vehiculares en el estado en que

actualmente obra en sus archivos, sin que constituya una obligación generar

documentos ad hoc, ya que de acuerdo al artículo 12 de la ley de la materia,

deberá de proporcionar los documentos en el estado en que se encuentren, de lo

cual se espera que el padrón tenga entre otros datos el número de serie o número

de motor o ambos y a su vez deberá de analizar la documental para que, en caso

de ser necesario generar una versión pública, proceda a emitir el acuerdo que

avale la misma.

84. La información deberá de proporcionarse en CD-ROM sin costo, lo anterior es

así, ya que el caso que se resuelve debe destacarse que la misma Ley de la

materia establece que el recurso de revisión es un medio de protección y procede

en contra de la entrega de la clasificación de la información, situación que en el

asunto de mérito se actualizo, pues la información fue objeto de una indebida

clasificación y en consecuencia no fue proporcionada la información como la

pretendía la hoy recurrente, situación que recae en lo estipulado por el artículo

234, y que resulta plenamente fundado, pues constituye una afectación indebida

e injustificada a su derecho de acceso a la información pública y la respuesta de

la Secretaría de Finanzas, constituyó una violación a su derecho de acceso a la

información pública que el Estado Mexicano, a través de otra institución, en este

caso, este Pleno, pretende reparar a través de la resolución que nos ocupa.

84. En este caso es plenamente evidente que la particular, pretendió a acceder a la

información en CD-ROM con costo y que la autoridad inicialmente no entrego

Página 54 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

la información pues fue objeto -a su decir- de una clasificación por cinco años, lo

cual generó un agravió en la persona que acudió a la garantía secundaria para

la restitutio in integrum del derecho en cuestión.

85. El legislador ha tenido el tino de establecer en la Ley una medida de que puede

contribuir a la reparación integral de la persona afectada y que se contiene en el

último artículo de nuestra ley y que consiste en una dimensión colectiva de

responsabilidad, complementaria de la antes descrita, y que consiste en que el

Sujeto Obligado entregue la información sin costo alguno para el solicitante

cuando el Instituto determine que por negligencia no se hubiere atendido alguna

solicitud en los términos de la ley, como a continuación se aprecia:

"Artículo 234. En caso que el Instituto determine que por negligencia no se hubiere

atendido alguna solicitud en los términos de esta Ley, requerirá a la Unidad de

Transparencia correspondiente para que proporcione la información sin costo alguno

para el solicitante, dentro del plazo de quince días hábiles a partir del

requerimiento." Énfasis añadido.

86. Para valorar si en el caso en cuestión hubo o no negligencia. Partamos de las

siguientes premisas: A) La recurrente, requirió de manera clara, precisa y

contundente que deseaba acceder a cierta información en CD-ROM (con costo).

B) la autoridad emite contestación, en los términos planteados, C) Sin motivar

ni fundar suficientemente. D) La recurrente, es consistente con su solicitud

inicial y en tiempo y forma recurre la respuesta señalando la indebida

clasificación de la información, por lo tanto no se le entregó la información

requerida en sus términos, con lo que reitera contundentemente que su

Página 55 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

pretensión es acceder a la información. E) La autoridad responsable de la

afectación del derecho de acceso a la información pública es la Secretaría de

Finanzas que, según el artículo 1 de la Ley General de Transparencia y Acceso

a la Información Pública La Ley es de orden público y de observancia general en toda

la República, es reglamentaria del artículo 60. de la Constitución Política de los Estados

Unidos Mexicanos, en materia de transparencia y acceso a la información. Tiene por

objeto establecer los principios, bases generales y procedimientos para garantizar el

derecho de acceso a la información en posesión de cualquier autoridad, entidad, órgano y

organismo de los poderes Legislativo, Ejecutivo y Judicial, órganos autónomos, partidos

políticos, fideicomisos y fondos públicos, así como de cualquier persona física, moral o

sindicato que reciba y ejerza recursos públicos o realice actos de autoridad de la

Federación, las Entidades Federativas y los municipios. La Secretaría de Finanzas,

deberá cumplir sus funciones bajos los principios de certeza, imparcialidad,

objetividad, legalidad y probidad. Y precisamente por tratarse de una "máxima

autoridad", las obligaciones de protección y respeto a los derechos humanos

constituyen obligaciones agravadas.

87. Por lo que toda vez que se trata de una "máxima autoridad" de la que se espera

el más alto estándar en la promoción y respeto de los derechos humanos y que

la recurrente, de manera clara, precisa, contundente e indubitable requirió

información pública a la que pretende acceder en su modalidad de CD-ROM

con costo y que la autoridad realizo una pretendida clasificación y en

consecuencia negó la misma, es que se aprecia que existe una actitud

Página 56 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

negligente11 que provocó que la solicitud no fuera atendida en los términos de

la ley, por lo que procedería el acceso a la información de referencia en CD-ROM

sin que medie el pago de los derechos correspondientes.

88. De esta manera, al perder el Sujeto Obligado la posibilidad de percibir los

derechos por la expedición del CD-ROM, como consecuencia de la actitud

negligente de los servidores públicos correspondientes. En ese mismo sentido,

al perder el Sujeto Obligado la posibilidad momentánea de acceder a los

derechos por la expedición de los derechos, lo anterior puede ser un incentivo

adicional para que, en el futuro, las solicitudes de acceso a la información sean

atendidas bajo el más alto estándar que promueva la plena protección del

derecho en cuestión.

89. Ahora bien, por otro lado dicho soporte documental deberá versar de aquel que

se haya generado del diez (10) de enero de 2017 al diez (10) de enero de 2018

toda vez que la solicitante no refirió el lapso temporal de la información; por lo

que este Instituto, con fundamento en los artículos 13 y 181, párrafo cuarto de la

Ley de Transparencia y Acceso a la Información Pública de la entidad, y en

atención a la fecha de la solicitud, determina que el lapso temporal que en todo

caso deba entregarse de la información referida, es la generada a la fecha de

interposición de la solicitud de información primigenia, y dado que la solicitud

11 Entendiendo por negligente la más simple y llana definición contenida en el Diccionario de la Lengua

Española: "Negligente. Del lat. neglígens, -entis, part. act. de negligere 'descuidar'. l. adj. descuidado. U. t. c.
s. 2. adj. Falto de aplicación. U. t. c. s." consultado el 22 de agosto de 2016 en
http://dle.rae.es/?id=OMAW04m

Página 57 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

de mérito fue presentada el día diez (10) de enero del año que transcurre, es que

se determina la temporalidad de la información.

90. Por otro lado, a efecto de que el Sujeto Obligado dé pleno cumplimiento a lo

anterior, es necesario que informe a la recurrente el procedimiento para la

expedición del CD-ROM, así como el lugar, días y horas hábiles, para recoger

dicho medio de almacenamiento. Asimismo dicha información deberá ser

entregada, de ser el caso en versión pública de conformidad con el

considerando siguiente.

SEXTO. De la versión pública.

91. En este sentido es dable referir primeramente que, el soporte documental a

entregar deberá ser en versión pública, toda vez que se colige que dada su propia

y especial naturaleza, eventualmente puede contener datos personales

susceptibles de ser protegidos. En ese sentido, si de dichos datos personales

pudieran poner en riesgo los a integrantes los propietarios de las unidad

vehiculares, es que esta ponencia resolutora advierte entonces que la

información deberá entonces ser entregada de forma DISOCIADA; con el

objeto de proteger al mayor grado los datos personales que pudiera obrar; es

decir, los datos que se adviertan del padrón de referencia 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 establece el artículo 4

Página 58 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

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 entiende por:

XII. Disociación: al procedimiento por el que los datos personales

no pueden asociarse a l la o el titular, ni permitir por su estructura,

contenido o grado de desagregación, la identificación individual del

mismo;"

92. Dejando intocables los rubros de Número de Identificación Vehicular y Motor,

datos que como expresamente manifestara la hoy recurrente son los de su

interés; circunstancia que en nada afecta al derecho tutelado por este Órgano

Garante sino por el contrario también reafirma su compromiso con la rendición

de cuentas del Estado.

93. Ahora bien, la clasificación total o parcial de la información requerida, mediante

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

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

diversos órganos jurisdiccionales, ningún derecho es absoluto 12 aunque

12 RESTRICCIONES A LOS DERECHOS FUNDAMENTALES. ELEMENTOS QUE EL JUEZ CONSTITUCIONAL DEBE TOMAR EN
CUENTA PARA CONSIDERARLAS VÁLIDAS. Ningún derecho fundamental es absoluto y en esa medida todos admiten restricciones. Sin
embargo, la regulación de dichas restricciones no puede ser arbitraria. Para que las medidas emitidas por el legislador ordinario con el propósito
de restringir los derechos fundamentales sean válidas, deben satisfacer al menos los siguientes requisitos: a) ser admisibles dentro del ámbito
constitucional, esto es, el legislador ordinario sólo puede restringir o suspender el ejercicio de las garantías individuales con objetivos que
puedan enmarcarse dentro de las previsiones de la Carta Magna; b) ser necesarias para asegurar la obtención de los fines que fundamentan la
restricción constitucionaL es decir, no basta que la restricción sea en términos amplios útil parn la obtención de esos objetivos, sino que debe ser
la idónea para su realización, lo que significa que el fin buscado por el legislador no se pueda alcanzar razonablemente por otros medios menos
restrictivos de derechos fundamentales; y, e) ser proporcional, esto es, la medida legislativa debe respetar una correspondencia entre la

Página 59 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

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

primero, debe de estar establecida en un ordenamiento legal, antes de su

aplicación; debe de corresponder a un fin legítimo y ser estrictamente

proporcional con el principio o valor que se pretende preservar.13 En este caso,

la clasificación total o parcial de la información es un supuesto que tanto la Ley

General de Transparencia y Acceso a la Información Pública, en adelante, la Ley

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

Estado de México y Municipios, en adelante, la Ley Estatal, establecen, y agotar

el procedimiento legalmente establecido, es precisamente lo que permite

acreditar el cumplimiento de los otros dos requisitos.

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

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

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

atención de los operadores jurídicos.

Requisitos previos.

importancia del fin buscado por la ley, y los efectos perjudiciales que produce en otros derechos e intereses constitucionales, en el entendido de
que la persecución de un objetivo constitucional no puede hacerse a costa de una afectación innecesaria o desmedida a otros bienes y derechos
constitucionalmente protegidos. Así, el juzgador debe determinar en cada caso si la restricción legislativa a un derecho fundamental es, en
primer lugar, admisible dadas las previsiones constitucionales, en segundo lugar, si es el medio necesario para proteger esos fines o intereses
constitucionalmente amparados, al no existir opciones menos restrictivas que permitan alcanzarlos; y en tercer lugar, si la distinción legislativa
se encuentra dentro de las opciones de tratamiento que pueden considerarse proporcionales. De igual manera, las restricciones deberán estar en
consonancia con la ley, incluidas las normas internacionales de derechos humanos, y ser compatibles con la naturaleza de los derechos
amparados por la Constitución, en aras de la consecución de los objetivos legítimos perseguidos, y ser estrictamente necesarias para promover
el bienestar general en una sociedad democrática.
1a./J. 2/2012 (9a.). Primera Sala. Décima Época. Semanario Judicial de la Federación y su Gaceta. Libro V, Febrero de 2012, Pág. 533.
""67. Según se ha interpretado por la jurisprudencia interamericana, el artículo 13.2 de la Convención Americana exige el cumplimiento de las
siguientes tres condiciones básicas para que una limitación al derecho a la libertad de expresión sea admisible: (1) la limitación debe haber sido
definida en forma precisa y clara a través de una ley formal y material, (2) la limitación debe estar orientada al logro de objetivos imperiosos
autorizados por la Convención Americana, y (3) la limitación debe ser necesaria en una sociedad democrática para el logro de los fines imperiosos
que se buscan; estrictamente proporcionada a la finalidad perseguida; e idónea para lograr el objetivo imperioso que pretende lograr". Relatoría
Especial para la Libertad de Expresión, Comisión Interamericana de Derechos Humanos. Marco jurídico internmericano sobre el derecho a la libertad
de expresión. Párr. 67.

Página 60 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

95. Los artículos 122 y 100 de la Ley Estatal y de la Ley Generat respectivamente,

señalan que los sujetos obligados determinan que la información actualiza

alguno de los supuestos de clasificación y que son los titulares de las áreas los

encargados de clasificar la información. En consecuencia, son los titulares de las

áreas quienes administran la información y los que PROPONEN su clasificación

y no el Comité de Transparencia, toda vez que éste únicamente aprueba,

modifica o revoca la propuesta de clasificación. Al hacerlo tienen que precisar

de qué información se trata (nombre, registro federal de contribuyentes, edad,

fotografía, entre otros) que forme parte de algún documento o el documento

que se pretende reservar (contrato, licencia, póliza, entre otros), señalando el

supuesto de clasificación (confidencialidad o reserva).

96. Además, se debe señalar el procedimiento, de los tres que establecen los

artículos 132 y 106 de la Ley Estatal y General, respectivamente, por el que se

realiza dicha clasificación, a saber, cuando se atiende una solicitud de acceso a

la información, porque lo determina una autoridad competente o porque se va

a generar una versión pública para cumplir con sus obligaciones.

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

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

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

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

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

Página 61 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

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

diez datos, por ejemplo, susceptibles de ser clasificados.

Supuestos de clasificación

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

supuestos generales para clasificar la información: por reserva y por

confidencialidad.

99. Los artículos 143 y 116 de la Ley Estatal y de la Ley General, respectivamente,

señalan los supuestos para que la información pueda ser clasificada como

confidencial:

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

una persona física o jurídico colectiva identificada o identificable;

JI. 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.

Página 62 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

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 inform.3ación pública.

100. 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.

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

claramente el tipo de información y hacer un juicio de subsunción o encaje14

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.

14 "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, by 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 63 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

Formalidades para emitir el acuerdo de clasificación.

102. 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 corno para la elaboración de versiones

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

para aprobar, modificar o revocar la clasificación de la información que haya

propuesto. Por lo tanto, el Comité aprueba modifica o revoca la clasificación.

103. 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 y el servidor público encargado de la protección de datos

personales; integrado siempre por un número impar y que no debe de existir

dependencia jerárquica entre sus integrantes. Cualquier otra composición del

Comité puede generar vicios de legalidad de origen en el acto que restringe

un derecho humano.

Página 64 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

104. La decisión de aprobar, 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 propuesto 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.

Requisitos de fondo del acuerdo de clasificación

105. 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.

106. De lo anterior, se desprende que para una correcta clasificación total o parcial,

esto es determinar los datos que se suprimen en las versiones públicas, es

necesario fundar y motivar, de manera correcta, la clasificación; considerando

que todo acto que la autoridad pronuncie en el ejercicio de sus atribuciones,

Página 65 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

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

las que se deben aplicar al caso concreto.

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

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

el procesalista José Ovalle Fabela, en su obra "Garantías Constitucionales del

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

autoridades el deber de precisar las disposiciones jurídicas que aplican a los

hechos de que se trate y que sustenten su competencia, así como de manifestar

los razonamientos que demuestren la aplicabilidad de dichas disposiciones,

todo lo cual se debe traducir en una argumentación o juicio de derecho. Pero

de igual manera, la garantía de motivación exige que las autoridades

expongan los razonamientos con base en los cuales llegaron a la conclusión de

que esos hechos son ciertos, normalmente a partir del análisis de las pruebas,

lo cual se debe exteriorizar en una argumentación o juicio de hecho "15

108. 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

15 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 66 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: José Guadalupe Luna Hernández

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

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

encuadra en el supuesto previsto por la norma legal invocada como

fundamento.

SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.

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

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

Secretario: Jorge Alberto González Álvarez.

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

1988. Unanimidad de votos. Ponente: Arnoldo Nájera Virgen. Secretario:

Alejandro Esponda Rincón.

Amparo en revisión 333/88. Adilia Romero. 26 de octubre de 1988.

Unanimidad de votos. Ponente: Arnoldo Nájera Virgen. Secretario: Enrique

Crispín Campos Ramírez.

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

Unanimidad de votos. Ponente: Clementina Ramírez Moguel Goyzueta.

Secretario: Gonzalo Carrera Malina.

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

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

Secretario: Enrique Baigts Muñoz.

109. 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

Página 67 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas
José Guadalupe Luna Hernández

cuando se expresan las razones, motivos o circunstancias que tornó en cuenta

la autoridad para adecuar el hecho a los fundamentos de derecho.

110. 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.

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

Lineamientos Generales, precisa que para motivar la clasificación se deben

acreditar las circunstancias de tiempo, modo y lugar.

112. 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, por ejemplo, si una documental de naturaleza pública corno lo

es la nómina general, si bien el dato de sus remuneraciones es eminentemente

público, no así todos los datos contenidos en dicho documento que son datos

personales16 del servidor público que no tienen ninguna injerencia en el terna

de la transparencia y la rendición de cuentas, por ejemplo, Clave Única de

Registro de Población (CURP), Registro Federal de Contribuyentes (R.F.C.),

16 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;

Página 68 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFOEM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

claves de seguros, préstamos o descuentos personales, estos son datos

susceptibles de clasificarse corno confidenciales mediante una versión pública

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

113. Otro tipo de información confidencial constituyen 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, así lo define

la fracción XXI del artículo 3 de la Ley Estatal.

Condiciones especiales de la clasificación de la información como

confidencial.

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

establecen que aun 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

Página 69 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

00531/INFO EM/IP /RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

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.

115. 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.

116. 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.

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

los siguientes:

Página 70 de 73

RECURSO DE REVISIÓN:
SUJETO OBLIGADO:

COMISIONADO PONENTE:

RESOLUTIVOS

00531/INFOEM/IP/RR/2018
Secretaría de Finanzas

José Guadalupe Luna Hernández

PRIMERO. Resultan fundadas las razones o motivos de inconformidad hechos valer

en el recurso de revisión 00531/INFOEM/IP/RR/2018, en términos del considerando

QUINTO de la presente resolución.

SEGUNDO. Se REVOCA la respuesta y se ORDENA a la Secretaría de Finanzas,

entregar en CD-ROM (sin costo), de ser el caso en versión pública, en términos de

los Considerandos QUINTO y SEXTO de la presente resolución, el soporte

documental actualizado al diez (10) de enero del año 2018, siguiente:

a) Padrón de Unidades Vehiculares utilizadas para prestar el servicio de

transporte privado mediante contrato electrónico.

A efecto de que el Sujeto Obligado dé pleno cumplimiento a lo anterior, es necesario

que informe a la recurrente el procedimiento para la expedición del CD-ROM, así

como el lugar, días y horas hábiles, para recoger dicho medio de almacenamiento.

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

Página 71 de 73

RECURSO DE REVISIÓN: 00531/INFOEM/IP/RR/2018
SUJETO OBLIGADO: Secretaría de Finanzas

COMISIONADO PONENTE: 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, así

como el anexo del informe justificado.

QUINTO. Se hace del conocimiento de ue 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 CON AUSENCIA

JUSTIFICADA, EVA ABAID YAPUR EMITIENDO VOTO PARTICULAR, JOSÉ

GUADALUPE LUNA HERNÁNDEZ Y JAVIER MARTÍNEZ CRUZ EMITIENDO VOTO

PARTICULAR, EN LA DÉCIMA SÉPTIMA SESIÓN ORDINARIA CELEBRADA EL DÍA

NUEVE DE MAYO DE DOS MIL DIECIOCHO, ANTE El SECRETARIO TÉCNICO DEL

PLENO, ALEXIS TAPIA RAMÍREZ.

Página 72 de 73

RECURSO DE REVISIÓN: 00531/INFO EM/IP /RR/2018
Secretaría de Finanzas SUJETO OBLIGADO:

COMISIONADO PONENTE: José Guadalupe Luna Hernández

Zulema Martínez Sánchez

Comisionada Presidenta

(Ausencia Justificada)

Eva Abaid Yapur José Guadalupe Luna Hernández

Comisionada Comisionado

(Rúbrica) (Rúbrica)

Javier Martínez Cruz

Comisionado

(Rúbrica) ee

nnfoerr-
Alexis Tapia Ramírez

Secretario Técnico del Pleno PLENO
(Rúbrica)

Esta hoja corresponde a la resolución de fecha nueve (9) de mayo de dos mil

dieciocho, emitida en el recurso de revisión 00531/INFOEM/IP/RR/2018.

Página 73 de 73

