
RECURSO DE REVISIÓN:
RECURRENTE:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018

Universidad Autónoma del Estado de
México

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.

PRÓRROGAS INDEBIDAS. La simple referencia a la búsqueda de la información

no es razón suficiente, fundada ni motivada, para determinar una prórroga para

gestionar y atender una solicitud de acceso a la información pública y, en realidad,

se acerca más a un acto de negligencia o descuido por parte del Sujeto Obligado.

DE LA ELABORACIÓN 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 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:

COMISIONADO PONENTE:

Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

ÍNDICE

ANTECEDENTES .. 3

CONSIDERANDO ... 12

PRIMERO. De la competencia ... 12

SEGUNDO. De la oportunidad y procedencia ... 12

TERCERO. De la vista al Órgano de Control Interno .. 13

CUARTO. Del previo y especial pronunciamiento .. 17

QUINTO. Del planteamiento de la Litis .. 24

SEXTO. Del estudio y resolución del asunto ... 25

SÉPTIMO. De la versión pública ... 49

R E S O L U T I V O S .. 60

Página 2 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:
Universidad Autónoma del Estado de
México

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 de los recursos de revisión

00863/INFOEM/IP/RR/2018; promovido por en su

calidad de RECURRENTE, en contra de la respuesta esgrimidas por la Universidad

Autónoma del Estado de México, en lo sucesivo el SUJETO OBLIGADO, se

procede a dictar la presente resolución, con base en los siguientes:

ANTECEDENTES

1. El día doce (12) de febrero de dos mil dieciocho, se presentó ante el SUJETO

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

solicitud de información pública registrada con el número 00060/UAEM/IP/2018

mediante la cual solicitó:

"Solicito copias certificadas del acuse de recibido del oficio AG/232118 de fecha 02 de

febrero del 2018, GIRADO POR EL ABOGADO GENERAL A LAS

DEPENDENCIAS SIGUIENTES: SECRETARIA DE DOCENCIA, SECRETARIO

DE ADMINISTRACION, CONTRALOR UNIVERSITARIO, DIRECTORA DE

CENTROS UNIVERSITARIOS Y UAP , Y DIRECTORA DE RECURSOS

HUMANOS, TODOS DE LA UAEM. (ESTADO DE MEXICO) 2.- SOLICITO

COPIAS DEBIDAMENTE CERTIFICADAS DEL PROCEDIMIENTO

ADMINISTRATIVO-DISIPLINARIO DE LA PERSONA QUE SE MENCIONA

EN EL OFICIO AG/232118 de fecha 02 de febrero del 2018, GIRADO POR EL

Página 3 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

ABOGADO GENERAL. 3.- Y POR ULTIMO PROPORCIONAR EL

FUNDAMENTO LEGAL DE UNA IRREGULARIDAD ADMINISTRATIVA -

DISIPLINARIA." (Sic)

• Señaló como modalidad de entrega de la información: Copias Certificadas

(con costo).

2. En fecha seis (06) de marzo de dos mil dieciocho, el SUJETO OBLIGADO

solicito una prórroga de siete (07) días para dar cumplimiento a la solicitud de

información 00060/UAEM/IP/2018.

3. En fecha quince (15) de marzo de dos mil dieciocho, el SUJETO OBLIGADO,

dio respuesta a la solicitud de información presentada, a través del escrito

siguiente:

En respuesta a la solicitud recibida, nos permitimos hacer de su conoclmlento que con fundamento en el artículo
53, Fracciones: JI, V y VI de la Ley de Transparencia y Acceso a la Informac:ón Pública del Estado de México y
Munidp1osr le contestamos que:

En respuesta a la solicitud de acceso a ia información púb!ica con número de folio 00060/UAEM/IP/2018, con
fundamento en !o dispuesto en !os artículos 1501 163 y 164 de !e Ley de Transparencla y Acceso a la !nformacfón
Pública del Estado de Í"léxico y r--1unicipios, e! numeral TREINTA Y OCHO de !os Lineamientos para ra Recepción,
Tr¿m!te y Resolución de las Solicítudes de Información PúbHca, Acceso, Modificación, Sust1tución 1 Rectificación o
Supresíón Parcial o Total de Datos Persona¡es1 así como !os Recursos de Revisión que deberán observar los Sujetos
Obligados por la Ley de Transpa,·encia y Acceso a la Información Pública del Estado de México y Municipios,
hacemos de su conocimiento que el oficio AG/232í18 y el exped[ente aclmínistratlvo disclp!inar¡o relac[onado con
éste, es información que se encuentra daslAcada corno reservada, toda vez que es parte integrante de un proceso
admínistrativo en trámite y !a divulgación de dicha ínformacíón vulnera la conducción de! procedimiento
adminístratlvo seguido en forma de juicio hasta en tanto no hayan quedado firme; lo anterior con fundamento en
el artículo 140 fracción vm de la Ley de Transparenc;a y Acceso a la Información Pública del Estado de México y
Municipios y de conformidad con e! Acuerdo de Clasificación de Información Reservada UAEMíCIICIR/001/18; en
este sentido no es dable dar satisfacción positiva a su pretensión en !os términos requeridos. Asimismo fe
comentamos las faltas a 1a responsabiHdad administrativa; por parte del persona! adrninístrat!vo están contenidas
en el Titulo Segundo. Capitulo Vll del Estatuto Universitario y en el Título Cuarto del Reglamento de la
Administración Univ<arsitaria de la Universidad Autónoma del Estado de Mé>:ico. Esperamos que los datos
propordonados !e 5ean de utilidad y ie agradeceríamos que diera respuesta a la cédula de eva!tiaclón que s:e
anexa, y la envíe a! correo e!ectróníco siguiente: transparencía{l.luaemex.rnx

ATENTAMENTE

LIC. EN D. HUGO EDGAR CHAPARRO CAMPOS

Página 4 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:

COMISIONADO PONENTE:

Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

4. Asimismo, remitió los archivos electrónicos siguientes:

• Cédula de evaluación 000602018.docx: Que corresponde a una cedula de

evaluación interna de la Unidad de Transparencia del SUJETO

OBLIGADO.

• ExtEnero2015.pdf: Cuyo contenido corresponde a una Gaceta

Universitaria publicada en fecha veintiséis (26) de enero del año 2015, que

a su vez contiene el Reglamento de la Administración Universitaria de la

Universidad Autónoma del Estado de México.

• 0002 Estatuto.pdf: Que corresponde al Estatuto Universitario de la

Universidad Autónoma del Estado de México.

• UAEM CI CIR 001 18.PDF: Que corresponde al Acuerdo

UAEM/CI/CIR/001/18, que emite el Comité de Transparencia del

SUJETO OBLIGADO.

5. El día veinte (20) de marzo de dos mil diecisiete, estando en tiempo y forma el

particular, interpuso el recurso de revisión 00863/INFOEM/IP/RR/2018;

impugnación en la que refirió lo siguiente:

a) Acto impugnado: "En respuesta a la solicitud de acceso a la información pública con

número de folio 00060/UAEMIIP/2018, con fundamento en lo dispuesto en los

artículos 150, 163 y 164 de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios, el numeral TREINTA Y OCHO de los

Lineamientos para la Recepción, Trámite y Resolución de las Solicitudes de

Información Pública, Acceso, Modificación, Sustitución, Rectificación o Supresión

Página 5 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:

COMISIONADO PONENTE:

Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

Parcial o Total de Datos Personales, así como los Recursos de Revisión que deberán

observar los Sujetos Obligados por la Ley de Transparencia y Acceso a la Información

Pública del Estado de México y Municipios, hacemos de su conocimiento que el oficio

AG/232118 y el expediente administrativo disciplinario relacionado con éste, es

información que se encuentra clasificada como reservada, toda vez que es parte

integrante de un proceso administrativo en trámite y la divulgación de dicha

información vulnera la conducción del procedimiento administrativo seguido en forma

de juicio hasta en tanto no hayan quedado firme; lo anterior con fundamento en el

artículo 140 fracción VIII de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios y de conformidad con el Acuerdo de Clasificación

de Información Reservada UAEMICIICIR/001118; en este sentido no es dable dar

satisfacción positiva a su pretensión en los términos requeridos." (Sic);

b) Razones o Motivos de inconformidad: "Con fundamento en lo dispuesto por el

articulo 8,14 y 16 de la CONSTITUCION POLITICA DE LOS ESTADOS UNIDOS

MEXICANOS y en los artículos 150, 163,164 y de mas relativos y aplicables a la Ley

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

Municipios: tomando en consideración en lo que en la respuesta se comunica, se hace

saber que la petición realizada la tiene clasificada como reservada por ser parte

integrante de un proceso administrativo por lo que su divulgación vulnera la

conducción del procedimiento, CIERTO ES QUE AL MENOS SE DEBIÓ

INFORMAR EL NÚMERO DE EXPEDIENTE Y AUTORIDAD ANTE LA CUAL

SE ENCUENTRA SUSTANCIADO, mencionando que esos datos de forma alguna

vulneran la conducción del procedimiento administrativo seguido en forma de juicio y

Página 6 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:

COMISIONADO PONENTE:

Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

al estar en trámite, POR LO QUE REQUIERO SE INFORME SU FECHA DE

RADICACIÓN, COMO DE NOTIFICACIÓN AL SERVIDOR PÚBLICO, SIN

QUE ELLO IMPLIQUE SOLICITAR SU NOMBRE ATENTOS A LA RESERVA

QUE DEBE GUARDAR DENTRO DEL PROCEDIMIENTO POR LO QUE

ÚNICAMENTE, REITERO SOLICITO FECHA DE INICIO DEL

PROCEDIMIENTO, FECHA DE NOTIFICACIÓN, NÚMERO DE EXPEDIENTE

Y DENOMINACIÓN DE LA AUTORIDAD SUSTANCIADORA, pues como se ha

dicho tale datos en nada afectan el normar desarrollo del procedimiento al no constituir

información clasificada como reservada, en virtud de que no se refiere al fondo del

asunto." (Sic)

6. 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.

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

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

(02) de abril 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

Página 7 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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

Justificado procedente.

8. En fecha diez (10) de abril de los corrientes el SUJETO OBLIGADO rindió el

INFORME JUSTIFICADO respectivo, cuyo contenido no fue puesto a

disposición porque no modifica su respuesta inicial, aunado a que remitió un

ANEXO denominado UAEM AP 006 18.PDF que corresponde al acuerdo del

Comité de Transparencia mediante el cual se aprobó la prórroga de

cumplimiento a la solicitud de información, de la cual se advierten datos

personales de alumnos susceptibles de ser protegidos

9. En esa tesitura a continuación se inserta en su parte medular el INFORME

JUSTIFICADO rendido a este Instituto, con la finalidad de que no exista

opacidad, no obstante que será del conocimiento del particular en su totalidad

al momento de notificar la presente resolución, -insistiendo- no así su ANEXO

consistente en el archivo electrónico denominado UAEM AP 00618.PDF por las

consideraciones ya expuestas:

Página 8 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

A;:" rn1!;tn,:> l¡¡. ,:;,:;-r:'>rm~rr--o, kn f;itm, ¡:¡ t;¡ rnsr0n:,bhd<1<l ,1drrJr-)i;tr.~b1.i: pm

ptrt¡¡. tk-i ~r-;,or.rd rdnimhtr«U:vo i¿-:Mó ccr,i:m1íd(l,; ef1 '21 Ti~uk~ Str:=;1nd<>,

(>pllJ.1i<) YJl dd f.·:tN«t<) l}:1i<,,~e;i~rdú y ·~~ ,:,l <=~d,.:,. C{i<t=1G dfri" Ri;,9!<1,.,-Hwtc

cfo la Admit1¡,<;t>"a;:-kh: u,-fr~~rs:tafil) <l.z b Uf"\1Ye-t"$:diicl Autór,c,r,~:; de-i 81,;,;da

d'IJ- T1·-anspn~onc:ía Un,vorseít1J.de:, rc»:1b;ó a -;nvés de! Síste,1~a de !\::coso o !o.

lnknrris1dón Mex!q<.iensfl! (SAIMl:X), el Recuis<) ds lfov;siófl r:6rrHHO d~ folio

OG863JlN~O!:MflP/RRí2Dl8, !nierpues:.:, por e! rec;Jrre-nte en contra ele !a

~En r,¡:>~-Jo/ii(a <'l fo .;r.:,k:itud d(::'. iKCíH>O a la mfu:n-iaóón pLlt-hca CO!'l r:0t.1wó

Ót, fo!io OC-0601U/>JIM!1P/2018. {O{! fur:,j(ll'l,MltO !¿-() k, dis,;,,~v-.itto b~

&rl.klilC1. 1~ff), 1ó3y t,'.;4 611 fo lty (';,:¡i 1Nf"\$f)<lrWl6t y At."-'...~t> ¡:i !~ li'!l0m1<1-cl6{'\

fYibli,;"'> d<d fr,Md<> <'J(l, M&-..i,;:,;::, '/ Mvr>id9k,i. . .-,: r,c=M'ZI Tf'{f:lNTA Y ('.J('.Hú

dt: !r,,ll Lrnitr•\'t~!'lt~''.• J'.)Mi."l \.~ R<k<)ptii,,ri, "1r§mlt~ y ~;,:g,:>lu6ó1 .±, IH

Sdi6:i.u;kr, de lnf<mn~d6<1 ?úb!¡(:r,:, /,u:o?Jc-, W ¡xJr.i,.;;1d6~, Sus;:'..;,dóri_

!<~f.Ur">Cll dR- R-0·,,;-'<it.'m quR- dd:i,1r.li,., d)SJ!rWlt ki~ Suj~1cs: Ohlíg~d;x. por tJ Uly

da T:-ar.spi;g.~,d.a: y ,\(::ce-~o li :.z; í11fotrn~ció"'l Pllh!ia dé Es.:tadc de Mi,>;ic:o y

M;;~k:lpio;1., h~r::,vr,m dG1 11v !'.:~·r.:o:;:imi,;;~to cr.10 0'. ofic:,o AG!?.32/H! }' d

hW9r.¡¡:1fu. d~ tm pm,-:::iso ;3,drrúr<-htr~th:ó tm tr,1rr;,t2 y l11 <k.r,A;pc::6.r; d,;;, Ji,::.b<1

hfo,r::,~c:'10-n v,.6,1:,ra l.) >c;Q?"\ducciór, dé p<,:)tti;:hni~::to ;}dtt~i~1ht1;,-1;\,,,)

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

Ct,,Jrv::i.; ~ S<:::'ltIT.f'!Ó~ rt'~:.;rdd-:1 r0> apr:,,p .. r,~ dos o rr.á;¡ ({'.<1$.id,s,raóon0.<:.

desvinrni!!da,; t.r:'m., S-i y cad~ ur¡;.i de ~lfot 5.titt<!!'·tc ha d,;,~iuatodo) -de

"<;":,<;.,rn,:: r..oi'!~:arin o >14 iMl:'~i":'>Q~,. En <1W on:k;n Óf: id(.'>o/á, >'.',;1.r,n,:í,::i <1l9w'«1

i:<:n-si~il!>d'.::ei d<..i J;.; linp-...:911~da) ~fo.,..:;~ a la :t«>:.'<.:ift::')l* y <hM e1<>

e.xpN.:>SJ.l n,9r.1vlo "'°', % <::::mtra, ,:;;.! ,:-.or.~!d.;:;~,:ién-02bP. 6-e,::kr;¡r:=fa. fün-·e,

Ahcni bier, en ei,te s.>:1ntído, s.e e~ti:r1M C:.:J8 se ater.di6 !e sordturl, pues fo inform~dér1 que

req11'í'6 d,m3m1!11te fu-2 k rn!efva al dC"'1!:óe de r~c,bid:.> del of:cio AG/232/1 B &;; feó~ 02

de ;ebt-eto del 20~8 y :, !as -:opios del protec'irnie.,°'lto ,:1d•nfr:i~trati>..lo-di:sdplk;,3,fo

rd2>d6Nido Có!'! ú! ófa.io 1\G/232!13; b ~oé (?'1) &.1ct,~ r:KHnt:?:'iú r~t) ~is. cl~b!n 0totg1~<' porqu11

forn;J p~rte de ur, ~xpúdk~r1t,:, que se encuentra e:1 procero y ~I dar a co"locer ttil

ene7.:.io;-,.:,kne1~~-e, c,,.¡ar,do ¡x;r rsrnne~ d!!- 1ntBfk pübkc. >f:&ta 5ea

d;,sifü:.--.d:i f.on::, t¡)M<t<'t;d;., ,:;or1f0r~,<:'< ~ l•:>s: ,:,-it@rio~. »i,g<;itcM>r:w

VI. r~<Jr:d¡¡ <"ao,;3r cbJ',o l, ciY:ctr,1y;i. i<! pRr>'l<'f.d6r, Q ¡;r.:[r,-:-rnci<'.)n dt> k'I'< &~!,tl:l:<,

;;-lte\·e E;] P7l~::es;:, de ir:·~-es\i9.ic:·On d,~ l.:1s wrµ;;fus de< 1r.ve~tigm:ion, ;ifact~ o

>"..1lr;sc~ !3 ;::-:::.ritk1c:i.ctn (\)o., é<!!:il.:ho:. del ,:!,;;bid-e prc,::0.so -i::>>'"I bs

pocd1mte1~tos ;v<::lic:d~~ o 11d•r1irfü!•\ltivm:, ir.d11klo!)c." d~ qu<?j3';;,

&.;,:i1mr:i;;, io,:-o.nf,:,m);:fr,d;1;, r;?;p,:-,n;.:bii\rfad.;,:; .¡¡r.lminis~rath>2s y

Página 9 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

pr<'",'<:'».'0.ir<'l,11,\~;y, adm.i~!i~tr¡¡fr,,01; wgii,d,% 1}}1 hw,21 efe j11iefb, 1,n tlir:lo rl!)

h.!!fMi(!<.ie>J¡;,:foíirmt.00.<;

X. F d.lP..o e¡~¡,· i'.-'«~klc vodc.1c1r:,,..- c;;::,11 k p:,blk:ao6n ci~ !~ info,m:1dé~ se.;

mayo• c¡;.i,: d 1:1t~r-h póbl'w de i:.O!'P::ic>,<; !a hbrr:).!!dón d~ ref.;.irn:1ci<0,

!!-i:srnp:e qve Qf.t.¿. ,::lí:-ect~ml.!t\te tll'-!¿,ó;:,~at:'.c o;:>."'1 ptc~;:,;,sr.,,~ e, o-:rxedir.-.:~r:1010

~drnitli$tr~ti·M~ \J jv&ci8f,:,-::; q,;,¡, n;¡¡ h6}'.'I''. v,:,'0'Jtd(\ !,wwS,;

íd:C'ó:wc> Jg rt~corifoi,nid,id no ecr~sponcl<1>f1 ,:1 !o 1didts1.do ~-n !a pfimig~riw ~o!1Óll..ld, toda

voz <¡<Je p,;) roq1.1Vi6 ccno=:er ,r,fr;rnri.d6n febtiva ~ la ' ... FECHA DE RAD!CAClÓN, CON10

DE NOTIFl01.CfÚN /,L SERVOOR P(H3UCO, S!N QUE ELLO nAPUQVE 5-CUCITAR SU

NOMBRF t\TENTOS A LA f{ESH<VA OUE DEBE GUARDAR DENIT(O DEL

PROCEDIMiSNTO POR LO OVE ÚNíCAMENTE, REITERO SOLICITO FECHA Df +i!CIO

Otl PRCCS"D!MlENTO, FECHA 02: NOTiF!CAC!ÓN, ?··~ÚMERO DE !:XPf::Q;ENTE Y

DENOt--.1!1'.l.:\CÓN DE LA AlJTORlDAO SUST . .ó..NC!1\CORA .," (~,k), ,;~ntn:1 su t:>·Nioón ~n

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

Por le rinlei1or~~mi;;o expuesto '/ r.::oi·1 fundamento ~rt e) articuio 185 h,cdón !V d1:.i fa Lúy

de Tttt~$pi:i:er:da y Arr:o-~,::) .;, !r, 1dorm,;iti6n P!Jb!ka de! E_,;t!}d.:, de h,14:ü:::ri, r.e oh~-:::en !a

PRUEBAS

;3} D<x;1,.;;,wnH! públ,f;i r(::ritiS~Bri1~ f?"n Í$ soh;it;1d d~ ink>rr'.'1-<lción r.A}.úc;a

00060/UAEM/[f/2018 y si.< ~e,;.per.fr.m res¡Jues.ta .¡¡ la s.0!k:itud de

Página 10 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

COMISIONADO PONENTE: José Guadalupe Luna Hernández

HERNÁNDEl, Cornisict:sd0 eri lt,rn<> de! p¡ét:(> dé Íf\!lfü1;t<;i de l"r',,n~p-r.-:':'!-t:da. Acc%o a f,1

tnk,n1:ación PVbb:<1: 'J Protección el& D.ato~ f\;,r::,o;:~ks d0i Est.,3do di7 Mhxko y tkmkip!os,

lnfom~ij<'.ióri Públic;<} di;! EstwJo (.J{:1 ilé>:i:;(; y tv\mi-'.::ip~o:>; 1:m::mrni;,,r.~05 54, 67, frncck,~,:;s ~,

b, e; 68 y69 de los L:n€Wmitmtcs para ta Rec:eodón, Tr:k1it~ y R;z,5ok1cb, d<2 I«!; Soh:itudes

de Acc~-0 a iri fnforrn<idón Póbhc:o, A:::c:e-so, t•/0dif1r:ac/:,~, Stn:tituóór\ Rectifü::~óón o

Deberbn Obsen;ar íos Su-ji:bé; Obligados por i.:> ley de Tr;)ri:;.p¿;t~;nci;;i y /,i,;:u:so ~ b

'nfonnl:'!ó6n f\'.ib!i~ de! b:.wdo de M4xk;o 'l Munk;lpios. ,coi, :e!a:dón ~ !o!> awerdot

pnmf.'fo, ;,,:')guP.r:b y terr::ero del .,.'\cuerdo por d (fie :.e nea !n Dire,ción de- Trnnsp{!rnnr.;a

)8;ver-tit<.vie d~ la Un¡ver:.5:i,;,.fod Autónoq;1.1 óel E~t1-:do de ~ .. ~fxícQ, eit,ndo ~ri tíen"<tG y

Tnmspare-r;do, ;.iri SB c::ariic';.i:-r -::fo rc::'f)ons¿¡b!t" de b Ur:\dvd de T7l,"iSpü~e;-;dQ de !.,¡

thrvei:,i<l<d A1tór;cir,.,;:1 del ~isuid;; di:! f,,,1,kx;.>t.o,

ATENTAMENTE

.APARRO C4MPOS

10. Por su parte, el particular fue omiso en manifestar lo que

conviniera y asistiera como se aprecia de la captura siguiente:

fotio S-o!ie:ítucl:

Folio :Rece:ocrso- de Revisión:
F'u=:<de adjuntar <':fChrvc1s .a <:"ste e$tatus

r el Recurrente
Nombre del Archivo

a su derecho

Página 11 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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

de referencia, mediante acuerdo de fecha veintisiete (27) 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

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

Página 12 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

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

OBLIGADO entregó su respuesta el doce (12) de marzo de dos mil dieciocho,

de tal forma que el plazo para interponer el recurso transcurrió del día trece (13)

de marzo, al diez (10) de abril del año en curso; en consecuencia, presentó su

inconformidad el día veinte (20) de marzo de los corrientes; es decir dentro del

plazo legalmente establecido para tal efecto.

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

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

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

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

recurso.

TERCERO. De la vista al Órgano de Control Interno.

15. Como anteriormente fuera referido, si bien es cierto que el SUJETO

OBLIGADO remitió en su contestación el Acuerdo de Comité de Transparencia,

mediante el cual apruebo la clasificación de información y posteriormente el

acuerdo de prorroga emitido por el mismo Comité dentro de su informe

justificado; también lo es que, dentro de dichos archivos se desprende el

denominado UAEM AP 006 18.PDF el cual contiene datos personales que no

debieran aparecer en el soporte documental de referencia, siendo estos:

nombres y firmas de alumnos.

Página 13 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

16. En ese sentido, de las atribuciones y facultades que establece la Ley de la materia

para el Comité de Transparencia, no se desprende que personas ajenas al

servicio público deban firmar los acuerdos emitidos por los Comités de

Transparencia de los Sujetos Obligados, en lo que al caso concreto atañe,

alumnos.

17. Al respecto dichos alumnos, según consta en los acuerdo de mérito, aún y

cuando ostenten el carácter de "Consejero alumno(a)", ello no los hace servidores

públicos, mucho menos parte integrante del Comité de Transparencia.

18. Así las cosas el SUJETO OBLIGADO está exponiendo datos personales que no

deben obrar en las documentales de referencia. La situación se agrava si dichos

alumnos eventualmente son menores de edad, pues entonces se estaría ante la

presencia de datos personales sensibles. Por lo tanto se espera que para futuras

situaciones el Sujeto Obligado se abstenga de repetir dicho acto.

19. Lo anterior, es de suma importancia, ya que los SUJETOS OBLIGADOS, deben

proteger los datos personales que consten en las documentales que entregan,

toda vez que es su responsabilidad -de ser el caso- elaborar las versiones públicas

de la información en ellos contenida y a su vez los documentos que se ponen a

la vista, en ese sentido, todos los documentos que proporcionan desde su

respuesta, en su informe o en alcance al mismo hasta el cumplimiento de la

resolución misma, deben de ser revisados y analizados con detenimiento para

que en caso de contener información susceptible de ser clasificada, se elaboren

las versiones públicas correspondientes tal y como lo dispone la normatividad

Página 14 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

aplicable o bien como se desprende del caso concreto, abstenerse de incluirlos.

De tal manera que en una correcta ponderación del derecho al acceso a la

información pública y el derecho a la protección de datos personales ambos

prevalezcan, situación que en el presente asunto no ocurrió.

20. En ese sentido y resaltando que es responsabilidad del SUJETO OBLIGADO

proteger los datos personales con los que trata o bien, los contenidos en

documentales públicas deberá tener especial cuidado en proteger cualquier

información que conlleve a un riesgo grave al servidores públicos, o como se

desprende del caso concreto, alumnos y que incluso pueda poner en peligro su

integridad física.

21. Además de lo anterior, es conveniente señalar la fracción X, del artículo 36, de

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

y Municipios, que establece:

Artículo 36. El Instituto tendrá, en el ámbito de su competencia, las siguientes

atribuciones:

(. ..)

X. Hacer del conocimiento del órgano de control interno o equivalente de cada Sujeto

Obligado las infracciones a esta Ley;

(...)

22. Asimismo, este Pleno hará del conocimiento del órgano de control de este

Instituto de las infracciones en que el SUJETO OBLIGADO incurrió, toda vez

que la naturaleza de investigar y sancionar corresponde a un ente distinto a éste

Página 15 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

a través de un procedimiento diferente al recurso de revisión, lo cual se

encuentra previsto en la Ley de Transparencia Acceso a la Información Pública

del Estado de México y Municipios específicamente en sus artículos 222 y 223

que señalan lo siguiente:

Artículo 222. Son causas de responsabilidad administrativa de los servidores públicos

de los sujetos obligados, por incumplimiento de las obligaciones establecidas en la

materia de la presente Ley, las siguientes:

I. Cualquier acto u omisión que provoque la suspensión o deficiencia en la atención

de las solicitudes de información;

XXI. En general, dejar de cumplir con las disposiciones de esta Ley.

Artículo 223. El Instituto dará vista a la Contraloría Interna y Órgano de Control y

Vigilancia en términos de la Ley de Responsabilidades de los Servidores Públicos del

Estado y Municipios, para que determine el grado de responsabilidad de quienes

incumplan con las obligaciones de la presente Ley.

23. Por lo que es menester en este asunto, dar vista al Órgano de Control Interno de

este Instituto para que en ejercicio de sus atribuciones atienda las directivas

marcadas en la propia Ley de la materia, con fundamento en el artículo 190 de

la ley de la materia, el cual señala que cuando este órgano determine durante la

sustanciación del recurso de revisión que pudo haberse incurrido en una

probable responsabilidad por el incumplimiento a las obligaciones previstas en

Página 16 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:

COMISIONADO PONENTE:

Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

la Ley y las demás disposiciones jurídicas aplicables en la materia, deberá

hacerlo del conocimiento del órgano de control interno de la instancia

competente para que éste inicie, en su caso, el procedimiento de responsabilidad

respectivo, cuyo resultado deberá de ser informado al Instituto.

CUARTO. Del previo y especial pronunciamiento.

24. Previo al ingreso del planteamiento de la litis, es dable referir que de la revisión

al expediente electrónico contenido en el sistema SAIMEX se desprende que la

parte solicitante en ejercicio de su derecho a interponer el recurso de revisión

que nos ocupa, en lo relativo a las RAZONES O MOTIVOS DE LA

INCONFORMIDAD, solicita se amplíe la información peticionada en la solicitud

de información inicial, manifestando lo siguiente: "CIERTO ES QUE AL MENOS

SE DEBIÓ INFORMAR EL NÚMERO DE EXPEDIENTE Y AUTORIDAD ANTE

LA CUAL SE ENCUENTRA SUSTANCIADO, mencionando que esos datos de forma

alguna vulneran la conducción del procedimiento administrativo seguido en forma de

juicio y al estar en trámite, POR LO QUE REQUIERO SE INFORME SU FECHA

DE RADICACIÓN, COMO DE NOTIFICACIÓN AL SERVIDOR PÚBLICO, SIN

QUE ELLO IMPLIQUE SOLICITAR SU NOMBRE ATENTOS A LA RESERVA

QUE DEBE GUARDAR DENTRO DEL PROCEDIMIENTO POR LO QUE

ÚNICAMENTE, REITERO SOLICITO FECHA DE INICIO DEL

PROCEDIMIENTO, FECHA DE NOTIFICACIÓN, NÚMERO DE EXPEDIENTE

Y DENOMINACIÓN DE LA AUTORIDAD SUSTANCIADORA, pues como se ha

dicho tale datos en nada afectan el normar desarrollo del procedimiento al no constituir

Página 17 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

información clasificada como reservada, en virtud de que no se refiere al fondo del

asunto. "(Sic). Lo anterior se advierte como improcedente en virtud de que el

particular no solicitó dicha información en su solicitud de información

primigenia, como se puede corroborar de la misma y que ha sido transcrita de

forma literal en el párrafo primero de esta resolución.

25. De tal manera que del estudio de dichos argumentos se deduce que las

manifestaciones vertidas por el recurrente en relación a que requiere se amplíe

información sobre la solicitud acerca de:

• Número de expediente;

• Fecha de radicación;

• Fecha de notificación;

• Fecha de inicio de procedimiento; y

• Denominación de la autoridad sustanciadora.

26. Dichos requerimientos deben ser desechados, toda vez que como en palabras

del mismo particular, señala a través de su recurso de revisión "requiere se

informe", situación que jurídicamente no puede ocurrir.

27. En este tenor, debemos considerar que la interposición del recurso de revisión

no es la vía, ni la forma, ni el momento, para requerir nuevos requerimientos o

dicho de otra forma, realizar una nueva solicitud de información ya sea en todo

o en parte. De tal manera que parte de la inconformidad del RECURRENTE

pretende ampliar su solicitud en términos que no fueron planteados

Página 18 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

COMISIONADO PONENTE: José Guadalupe Luna Hernández

originalmente, lo cual se traduce en el hecho de que a través del acto impugnado,

incorpora situaciones novedosas de las que en un primer momento no tuvo

conocimiento el SUJETO OBLIGADO y sobre los cuales no dio respuesta.

28. Por esta razón, es oportuno destacar que de acuerdo con la Ley de Transparencia

y Acceso a la Información Pública del Estado de México y Municipios, el derecho

de impugnar la respuesta de un sujeto obligado surge en el momento en que el

particular considera que no fueron satisfechos los extremos de su solicitud, con

el objeto de que el Instituto de Transparencia revise las actuaciones de la

autoridad y confronte la solicitud con la respuesta otorgada para determinar lo

que en derecho proceda. Esto se encuentra estipulado en los siguientes

dispositivos de la Ley referida:

Artículo 176. El recurso de revisión es la garantía secundaria mediante la cual se
pretende reparar cualquier posible afectación al derecho de acceso a la información
pública en términos del presente y del siguiente Capítulo.

Artículo 177. En las respuestas a las solicitudes de acceso a la información pública, las
unidades de transparencia deberán informar a los interesados el derecho y plazo que
tienen para promover recurso de revisión.

Artículo 179. El recurso de revisión es un medio de protección que la Ley otorga a los
particulares, para hacer valer su derecho de acceso a la información pública, y
procederá en contra de las siguientes causas:
I. La negativa a la información solicitada;
JI. La clasificación de la información;
III. La declaración de inexistencia de la información;
IV. La declaración de incompetencia por el sujeto obligado;
V. La entrega de información incompleta;
VI. La entrega de información que no corresponda con lo solicitado;
VII. La falta de respuesta a una solicitud de acceso a la información;

Página 19 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

COMISIONADO PONENTE: José Guadalupe Luna Hernández

VIII. La notificación, entrega o puesta a disposición de información en una modalidad
o formato distinto al solicitado;
IX. La entrega o puesta a disposición de información en un formato incomprensible
y/o no accesible para el solicitante;
X. Los costos o tiempos de entrega de la información;
XI. La falta de trámite a una solicitud;
XII. La negativa a permitir la consulta directa de la información;
XIII. La falta, deficiencia o insuficiencia de la fundamentación y!o motivación en la
respuesta; y
XIV. La orientación a un trámite especifico.
La respuesta que den los sujetos obligados derivada de la resolución a un recurso de
revisión que proceda por las causales señaladas en las fracciones IV, VII, IX, X, XI y
XII es susceptible de ser impugnada de nueva cuenta, mediante recurso de revisión,
ante el Instituto.

29. De acuerdo con lo anterior, los particulares pueden interponer el recurso de

revisión, cuando la actuación u omisión del SUJETO OBLIGADO cause un

perjuicio en su derecho de acceso a la información, teniéndose previstos para la

interposición del recurso el cumplimiento de ciertos requisitos formales y de

fondo:

Artículo 180. El recurso de revisión contendrá:
I. El sujeto obligado ante la cual se presentó la solicitud;
II. El nombre del solicitante que recurre o de su representante y, en su caso, del tercero
interesado, así como la dirección o medio que señale para recibir notificaciones;
III. El número de folio de respuesta de la solicitud de acceso;
IV. La fecha en que fue notificada la respuesta al solicitante o tuvo conocimiento del
acto reclamado, o de presentación de la solicitud, en caso de falta de respuesta;
V. El acto que se recurre;
VI. Las razones o motivos de inconformidad;
VII. La copia de la respuesta que se impugna y, en su caso, de la notificación
correspondiente, en el caso de respuesta de la solicitud; y
VIII. Firma del recurrente o en su caso huella digital para el caso de que se presente
por escrito, requisitos sin los cuales no se dará trámite al recurso.

Página 20 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

Adicionalmente, se podrán anexar las pruebas y demás elementos que considere
procedentes someter a juicio del Instituto.
En ningún caso será necesario que el particular ratifique el recurso de revisión
interpuesto.
En caso de que el recurso se interponga de manera electrónica no será indispensable
que contengan los requisitos establecidos en las fracciones II, IV, VII y VIII.

30. En cuanto a este último requisito, el sistema de medios de impugnación en

nuestro país se centra en el análisis de los agravios o motivos de inconformidad,

los que deben tener relación directa con el acto de autoridad que lo motiva. En

materia de transparencia, los motivos de la inconformidad deben versar sobre

la respuesta de información proporcionada por los sujetos obligados o la

negativa de entrega de la misma, derivada de la solicitud de información

pública. De este modo, en los motivos de inconformidad los recurrentes no

pueden incluir situaciones novedosas o solicitudes de información nuevas de las

que el Sujeto Obligado no tuvo la oportunidad de conocer y por consiguiente

producir un posicionamiento.

31. Así mismo ha sido criterio del Instituto Nacional de Transparencia, Acceso a la

Información y Protección de Datos Personales bajo el número 27/10 que resulta

improcedente ampliar las solicitudes de información pública o de datos

personales a través de la interposición del recurso de revisión, como se estima

acontece en el presente asunto, al aumentar datos a la solicitud inicial, por lo

que se insiste no se puede entrar al estudio de la información novedosa,

criterio que es de la literalidad siguiente:

Página 21 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

Es improcedente ampliar las solicitudes de acceso a información pública o

datos personales, a través de la interposición del recurso de revisión. En

aquellos casos en los que los recurrentes amplíen los alcances de su solicitud de

información o acceso a datos personales a través de su recurso de revisión, esta

ampliación no podrá constituir materia del procedimiento a sustanciarse por el

Instituto Federal de Acceso a la Información y Protección de Datos. Lo anterior, sin

perjuicio de que los recurrentes puedan ejercer su derecho a realizar una nueva

solicitud en términos de la Ley de la materia.

Expedientes: 5871/08 Secretaría de Educación Pública - Alonso Gómez-Robledo

Verduzco 3468/09 Instituto de Seguridad y Servicios Sociales de los Trabajadores del

Estado - Ángel Trinidad Zaldívar 5417/09 Procuraduría General de la República -

María Marván Laborde1523 1006/10 Instituto Mexicano del Seguro Social - Sigríd

Arzt Colunga 1378/10 Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado -María Elena Pérez-Jaén Zermeño

32. Por lo anterior, resulta inadecuado el referido acto impugnado, toda vez que el

hoy recurrente se excede dentro de su inconformidad respecto a lo requerido

originalmente en la aclaración de solicitud de información, siendo el caso que

pretende ampliar lo solicitado de origen, lo que hace que se surta lo que en la

teoría jurídica se le denomina como plus petitio.

33. En conclusión, los motivos o razones de inconformidad de los recurrentes

referenciados devienen infundados. Sin embargo, es menester señalar que se

dejan a salvo los derechos del particular para que realice una nueva solicitud

de información al SUJETO OBLIGADO a través de la cual solicite de manera

Página 22 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INF OEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

concreta toda aquella información que se genera en ejercicio de sus funciones,

competencias y atribuciones.

34. Por otro lado, es menester señalar en un pnmer momento el SUJETO

OBLIGADO solicitó una prórroga que resulta indebida, infundada y con falta

de motivación, que si bien, fue otorgada, carece de toda validez, toda vez que

el artículo 163 de la ley de la materia señala lo siguiente:

Artículo 163. La Unidad de Transparencia deberá notificar la respuesta a la solicitud

al interesado en el menor tiempo posible, que no podrá exceder de quince días hábiles,

contados a partir del día siguiente a la presentación de aquélla.

Excepcionalmente, el plazo referido en el párrafo anterior podrá ampliarse hasta por

siete días hábiles más, siempre y cuando existan razones fundadas y motivadas, las

cuales deberán ser aprobadas por el Comité de Transparencia, mediante la emisión de

una resolución que deberá notificarse al solicitante, antes de su vencimiento. No

podrán invocarse como causales de ampliación del plazo motivos que supongan

negligencia o descuido del sujeto obligado en el desahogo de la solicitud.

35. Solo en aquellos casos excepcionales el SUJETO OBLIGADO podrá solicitar se

amplíe el termino de quince días para proporcionar respuesta a cualquier

solicitud de información, plazo que podrá ser prorrogado por otros siete días

más, siempre y cuando medien razones que justifiquen la ampliación, las cuales

deberán estar fundadas y motivadas, mismas que deberán ser aprobadas por

los integrantes de su comité de transparencia mediante la emisión de una

resolución que deberá notificarse al solicitante. Situación que en el caso

Página 23 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

concreto, ocurrio hasta que el hoy recurrente interpuso el recurso de revisión

que nos ocupa, durante la etapa de manifestaciones, vía informe justificado el

SUJETO OBLIGADO remitió el acuerdo para la prorroga; es decir fuera del

plazo legalmente establecido para tal efecto, aunado a que dicho acuerdo no

debe declararse como valido pues como se ha dicho reiteradamente en el cuerpo

de la presente resolución, incluso, está firmada por personas ajenas al Comité

de Transparencia; es decir, alumnos.

36. Lo anterior implica una alta responsabilidad, toda vez que dicha prórroga

deberá recaer en un documento, debidamente validado y firmado por los

integrantes del comité, lo cual evidentemente no ocurrió en el presente asunto,

toda vez que el titular de la unidad de información, actuando en forma

individual requirió la prórroga, sin que existiera de por medio razones

fundadas y motivadas, mucho menos existió un documento emitido por el

comité de transparencia, violentando lo dispuesto en el artículo 163 de la Ley

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

Municipios.

QUINTO. Del planteamiento de la Litis.

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

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

información transcrita en el anterior párrafo uno (01), seguidamente con motivo

de la respuesta emitida por el SUJETO OBLIGADO dentro del apartado

Página 24 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

denominado "ACTO IMPUGNADO" de su escrito de recurso de revisión, se

pronunció transcribiendo el texto de contestación emitido por la Universidad

Autónoma del Estado de México y que grosso modo refiere que la información

se encuentra clasificada, motivo por el cual no se puede satisfacción positiva a

su pretensión en los términos requeridos.

38. 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 el supuesto de la clasificación de la

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

presente recurso de revisión se circunscribirá en determinar si el SUJETO

OBLIGADO con sus respuestas ciertamente actualiza la causa de procedencia

del dispositivo jurídico en comento.

SEXTO. Del estudio y resolución del asunto.

39. Ahora bien, la solicitud de información verso en requerir el Fundamento legal

de una irregularidad administrativa, así como copias certificadas con costo de la

información siguiente:

• Acuse de recibo del oficio AG/232/18 de fecha dos (02) de febrero de 2018;

• Procedimiento Administrativo Disciplinario de la persona que se menciona

en el oficio AG/232/18 de fecha dos (02) de febrero de 2018.

Página 25 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

40. Así las cosas por cuanto hace al fundamento legal, el SUJETO OBLIGADO, se

manifiesta en el siguiente sentido: " ... le comentamos las faltas a la responsabilidad

administrativa; por parte del personal administrativo están contenidas en el Título

Segundo, Capítulo VII del Estatuto Universitario y en el Título Cuarto del Reglamento

de la Administración Universitaria de la Universidad Autónoma del Estado de

México.", al tiempo que adjunta dos archivos electrónicos de las normatividades

de referencia, archivos de los que ciertamente se desprende lo peticionado por

el particular.

41. En ese sentido, señalar 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 ObligadosL 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, 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, visuat electrónico, informático u holográfico;

Página 26 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

"

(Énfasis añadido)

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

42. Motivo por el cual se actualiza el supuesto jurídico, previsto en el anteriormente

citado artículo 12 de la Ley de Transparencia y Acceso a la Información Pública

del Estado de México y Municipios.

,¡Artículo 12. Quienes generen, recopilen, administren, mane7en, procesen,

archiven o conserven información pública serán responsables de la misma en los

términos de las disposiciones Íurídicas aplicables.

Los suÍetos obligados sólo proporcionarán la información pública que se les

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

obligación de proporcionar información no comprende el procesamiento de la

misma, ni el presentarla conforme al interés del solicitante; no estarán obligados

a generarla, resumirla, efectuar cálculos o practicar investigaciones."

43. De tal suerte que, al entregar al particular el soporte documental, en este caso,

las normatividades que contienen los fundamentos legales de aquellas

conductas constitutivas de responsabilidad a efecto de que el mismo realice la

consulta, es que se tiene por satisfecho el punto de la solicitud. No pasa

desapercibido para esta ponencia resolutora lo esgrimido por el SUJETO

OBLIGADO en su informe justificado tocante al punto, dado que el particular

en su Recurso de Revisión no realizo manifestaciones de inconformidad al punto

de mérito y en consecuencia al no ser combatido debe quedar en automático

firme, pues como ha sido criterio reiterado de esta ponencia que resuelve;

Página 27 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

restringir el derecho de acceso a la información pública del particular al no

pronunciarse respecto a la información solicitada por no impugnar los

documentos solicitados, debilita la efectividad de la garantía de este derecho

humano al hacerla depender de un hecho desconocido. En ese contexto es de

subrayar que tales argumentos se desestiman.

44. Seguidamente por cuanto hace a las copias certificadas de la documentación

consistente en:

a) Acuse de recibo del oficio AG/232/18 de fecha dos (02) de febrero de 2018;

b) Procedimiento Administrativo Disciplinario de la persona que se

menciona en el oficio AG/232/18 de fecha dos (02) de febrero de 2018.

45. El SUJETO OBLIGADO, manifestó lo siguiente:

" .. . hacemos de su conocimiento que el oficio AG/232118 y el expediente

administrativo disciplinario relacionado con éste, es información que se

encuentra clasificada como reservada, toda vez que es parte integrante de un

proceso administrativo en trámite y la divulgación de dicha información vulnera

la conducción del procedimiento administrativo seguido en forma de juicio hasta

en tanto no hayan quedado firme; lo anterior con fundamento en el artículo 140

fracción VIII de la Ley de Transparencia y Acceso a la Información Pública del

Estado de México y Municipios y de conformidad con el Acuerdo de Clasificación

de Información Reservada UAEMICI/CIR/001118 ... "

Página 28 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

46. En efecto, al tratarse evidentemente de un Procedimiento Administrativo

Disciplinario la información que se pretende, naturalmente estamos ante la

presencia de un procedimiento administrativo seguido en forma de juicio, que

en efecto es información susceptible de poder ser clasificada como información

reservada.

47. En ese sentido, la Ley de Transparencia aplicable establece las limitantes que se

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

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

reservada por causas de interés público, como se observa:

11Artículo 140. El acceso a la información pública será restringido

excepcionalmente, cuando por razones de interés público1 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 vida1 la seguridad o la salud de una persona física;

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

Página 29 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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;

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

Página 30 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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

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."

48. De estas disposiciones legales se deduce que la información clasificada como

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

Página 31 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

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

protegido 1.

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

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

inminente2.

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

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

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.

1 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.
2 Sergio López Ayllón y Alejandro Posadas. "Las pruebas de Dafio 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 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

51. 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.

52. 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.3

53. 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:4

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.

3 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.
4 Artículo 132 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.

Página 33 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

54. 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 perjuicio, 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.

55. 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;

Página 34 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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

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.

56. 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

Página 35 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

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.

57. 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.

58. 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

la información puede generar un daño desproporcionado o innecesario a valores

jurídicamente protegidos; tal y como lo dispone la siguiente tesis5:

"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

5 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.

Página 36 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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)

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

contundentes sobre un posible peligro, deberá de publicarse la información6.

60. 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.

61. De este modo, es necesano 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 ast 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.

6 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
http://www.senado,&QQ_.mxfcomisionefili!.I)ticorrnpcionldocs/trans~ncia/Iniciativa LGTAII\pdf

Página 37 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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

se debe7:

• 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.

63. 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.

64. 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

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

Página 38 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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:

1'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 y 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,

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

exigirle una amplitud o abundancia superflua, pues es suficiente la expresión de lo

estrictamente necesario para explicar, fustfficar 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 del que se deduzca la

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

subsunción. " (Sic)

(Énfasis añadido)

Página 39 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

65. 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 jurisprudencial 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)

66. 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 constitucionales 8 , no sin antes

volver a recordar que el acuerdo se encuentra signado por personas ajenas al

8 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 40 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

Comité de Transparencia que incluso, no tienen el carácter de servidores

públicos e inclusive probablemente puedan ser menores de edad.

67. Ahora bien, el SUJETO OBLIGADO arguye como riesgo real de la divulgación

de la información, el cual es identificable y demostrable en virtud de que el

procedimiento disciplinario que no ha concluido, sino hasta que haya quedado

firme el mismo.

68. 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

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.

69. 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.

Página 41 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

• la dlvulgaci6n de la información representa un riesgo real, demostrable e

iclen:Uficable del perjuicio significativo al interés público o a ta seguridad

pública:

Al respecto es menester señalar Jo siguiente: la divulgación de la información representa un

riesgo rear, demostrable e identlficab!e de perjuicio slgnificatlvo al interés público,' pues de

cta.rse a conocer el documento que es de interés para el so1icitante y que es parte integrante

de un expediente; se estaría vulnerando la conducdón de dichos expedientes seguidos en

forma de juicio, en tanto no hayan causado estado, pues contienen datos que de asociarse

con otros se estaría conociendo información que constituye parte un expediente en un

procedimiento.

• La limitación adecua al principio de proporcionalidad:

De darse a conocer cua[quier información concerniente a dichos procedimientos, podría

causar un daño o alterar el proceso de investigación }f seguimlento, toda vez que al día de

hoy se encuentra en trámite, 1/ por ese motivo no ha causado estado,

Strve de sustento a [o anterfor, ras consideraciones de hecho y de derecho que se detaflan;

se considera que en el momento de !a presentación de tas soticttudes de información no se

han conclu1do las investlgaciones, a! no existir resolución alguna respecto de los procesos

de investigación, estos no han causado estado, por lo que el bríndar la 1nformac!ón

solicitada podría afectar la certeza jurídica de! proceso y transgredlr las preceptos i 4 y 16

consfüudonal; finalmente ra documentación solicitada forma parte de un exped[ente que se

encuentra en proceso, y como ya se mencionó en líneas anteriores, hasta el momento no

se ha emitido una resolución que ponga fin aJ proceso, y la entrega de esta información

estaría atentando contra los principios det debido proceso y aquellos principios y valores

que esta Máxima Casa de Estudlos igualmente resguarda,

70. Por otro lado, se advierte que la clasificación de la información corresponde al

expediente relacionado con el oficio AG/232/18, no así al propio acuse del oficio

requerido por el particular, lo cual significa que el acuse del oficio no fue objeto

Página 42 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

de clasificación; sin embargo, no se entregó la información ni se realizó

manifestación alguna, por lo tanto no puede considerarse como validad dicha

clasificación su totalidad, tal como se aprecia a continuación:

ACUERDO

PRIMERO. Se cfaslftca como resewacto por un periodo de tres años o hasta en tanto exista

una determinación que ponga fin al proceso, e! expedrente relacionado con et oficio

AG/232/18, toda vez que es un proceso admlnisl:ratlvo que se encuentra en trámite y la

divulgación de alcha informaclón vulnera la conducción· del pmcedlmlento administrativo

seguido en forma de juicio hasta en tanto no hayan quedado firme; to anterior con

fundamento í 40 tracclón VI 11 de la Ley de Transparencfa y Acceso a la !nformación Pública

de! Estado de Méx1co y Municipios.

SEGUNDO. Se fnstruye a fa Unidad de Transparencia, dependiente de la Dirección de

Transparencfa Universitaria, que dé respuesta al solicltante en los términos requeridos

acompañando copla del presente acuerdo.

Asf lo acuerdan y firman los lntegrantes del Comlté de Transparencia Universitaria, en

sesión extraordinaria a los catorce días del mes de marzo de dos mil dieciocho, conste:

71. Seguidamente, en la pretendida prueba de daño no se demuestra cual es la

afectación real, exclusivamente se advierte que de proporcionarse la

información se afectaría el proceso administrativo que se encuentra en trámite,

el debido proceso, principio de presunción de inocencia, pero no se advierte

como sería el daño ocasionado.

Página 43 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

72. Por lo anterior, es de concluir que para el caso de la información relativa al acuse

del oficio AG/232/18 de fecha dos (02) de febrero de 2018, el SUJETO

OBLIGADO deberá de proporcionar la información, dado que este no fue

reservado, y para el resto de lo solicitado se deberá de demostrar que

efectivamente se encuentra el supuesto de reserva y valorar el daño que se

causaría si se proporciona la información, advirtiendo las razones, motivos o

circunstancias de la prueba de daño; en términos de los artículos 129, 134 y 140

último párrafo de la Ley Estatal determinan que se debe realizar un análisis caso

por caso, aplicando la prueba de daño. Asimismo, de advertirse que el acuse del

oficio AG/232/18 de fecha dos (02) de febrero de 2018, también debiera ser

reservado, deberá emitirse el acuerdo respectivo de conformidad con lo

anteriormente desarrollado.

73. De lo anteriormente expuesto, se tiene por revocada la respuesta del SUJETO

OBLIGADO en razón de que asumen contar con la información de acuerdo a

su respuesta emitida, -se insiste- en que si la información encuadra en alguno de

los supuesto de reserva, se deberá valorar el daño que la entrega de la

información causaría, si de resultar procedente en términos de los artículos 129

y 140 de la Ley en la materia, se tendrá que emitir y entregar el acuerdo de

clasificación de la información respectiva.

Página 44 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

74. En consecuencia se modifica la respuesta y ordena al SUJETO OBLIGADO la

entrega en copia certificada sin costo en versión pública, del soporte

documental siguiente:

c) Acuse de recibo del oficio AG/232/18 de fecha dos (02) de febrero de 2018;

d) Procedimiento Administrativo Disciplinario de la persona que se

menciona en el oficio AG/232/18 de fecha dos (02) de febrero de 2018.

71. Lo anterior es as(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 el 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 Universidad Autónoma del Estado de México, 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.

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

información en copias certificadas con costo y que la autoridad inicialmente no

entrego la información pues fue objeto -a su decir- de una clasificación por tres

Página 45 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

(03) años, lo cual generó un agravió en la persona que acudió a la garantía

secundaria para la restitutio in integrum del derecho en cuestión.

73. 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.

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

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

contundente que deseaba acceder a cierta información en copias certificadas

(con costo). B) la autoridad emite contestación, en los términos planteados, C)

Sin motivar ni fundar suficientemente. D) El 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 46 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
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 Universidad

Autónoma del Estado de México 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 Universidad Autónoma del Estado de México, 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.

75. 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

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

información pública a la que pretende acceder en su modalidad de copias

certificadas 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 47 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

negligente9 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 Copias

certificadas sin que medie el pago de los derechos correspondientes.

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

derechos por la expedición de las copias certificadas, 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.

77. Po último, a efecto de que el Sujeto Obligado dé pleno cumplimiento a lo

anterior, es necesario que informe al recurrente el procedimiento para la

expedición de las copias certificadas, así como el lugar, días y horas hábiles, para

recoger dicho soporte documental. Asimismo dicha información deberá ser

entregada, de ser el caso en versión pública de conformidad con el

considerando siguiente.

9 Entendiendo por negligente la más simple y llana definición contenida en el Diccionario de la Lengua Española:
"Negligente. Del lat. neglfgens, -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
h.t..m.Jlill_e.rae.es/?i_d=OMA W--º1.m

Página 48 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

SÉPTIMO. De la versión pública.

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

78. Indubitablemente, dada su propia especial naturaleza pudiera obrar datos

personales susceptibles de protegerse, y toda vez que este Instituto de

Transparencia, Acceso a la Información Pública y Protección de Datos

Personales del Estado de México tiene el deber de velar por la protección de los

datos personales aun tratándose de servidores públicos y en su caso generar la

versión pública del documento por las consideraciones que se estimen

pertinentes.

79. 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 absoluto10 aunque 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

10 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 para 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, c) ser proporcional, esto es, la medida legislativa debe respetar una correspondencia entre la
importancia del fin buscado por la ley, y los efectos perjudiciales que produce en otros derechos e intereses constitucionales, en el entendido de
que la persecución de un objetivo constituciona I 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.

Página 49 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

o valor que se pretende preservar.11 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, corno 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.

80. El grave problema que enfrentarnos 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 corno por la falta de

atención de los operadores jurídicos.

Requisitos previos.

81. Los artículos 122 y 100 de la Ley Estatal y de la Ley General, respectivamente,

señalan que los sujetos obligados determinan que la información actualiza

alguno de los supuestos de clasificación y que son los titulares de las áreas los

encargados de clasificar la información. En consecuencia, son los titulares de las

áreas quienes administran la información y los que PROPONEN su clasificación

y no el Comité de Transparencia, toda vez que éste únicamente aprueba,

11 "67. Según se ha interpretado por la jurisprudencia interamericana, el artículo 13.2 de la Convención Americana exige el cumplimiento de las
siguientes tres condiciones básicas para que una limitación al derecho a la libertad de expresión sea admisible: (1) la limitación debe haber sido
definida en forma precisa y clara a través de una ley formal y material, (2) la limitación debe estar orientada al logro de objetivos imperiosos
autorizados por la Convención Americana, y (3) la limitación debe ser necesaria en una sociedad democrática para el logro de los fines imperiosos
que se buscan; estrictamente proporcionada a la finalidad perseguida; e idónea para lograr el objetivo imperioso que pretende lograr". Relatoría
Especial para la Libertad de Expresión, Comisión Interamericana de Derechos Humanos. Mnrco jurídico internmericnno sobre el derecho n la libertad
de expresión. Párr. 67.

Página 50 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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).

82. 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.

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

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

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

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

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

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

diez datos, por ejemplo, susceptibles de ser clasificados.

Supuestos de clasificación

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

supuestos generales para clasificar la información: por reserva y por

confidencialidad.

Página 51 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

85. 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;

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

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

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

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

dispuesto por las leyes o los tratados internacionales.

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

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

públicos facultados para ello.

No se considerará confidencial la información que se encuentre en los registros

públicos o en fuentes de acceso público, ni tampoco la que sea considerada por la

presente ley como inform.3ación pública. (Sic).

86. Mientras que los artículos 130 y 105 de la Ley Estatal y de la Ley Generat

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

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

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

clasificación aduciendo analogía o mayoría de razón.

Página 52 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

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

claramente el tipo de información y hacer un juicio de subsunción o encaje12

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.

Formalidades para emitir el acuerdo de clasificación.

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

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

Segundo de los Lineamientos generales en materia de clasificación y

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

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

para aprobar, modificar o revocar la clasificación de la información que haya

propuesto. Por lo tanto, el Comité aprueba modifica o revoca la clasificación.

12 "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 53 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

89. 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.

90. 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.

Página 54 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

Requisitos de fondo del acuerdo de clasificación

91. 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.

92. De lo anterior, se desprende que para una correcta clasificación total o parciat

esto es determinar los datos que se suprimen en las versiones públicas, es

necesario fundar y motivar, de manera correcta, la clasificación; considerando

que todo acto que la autoridad pronuncie en el ejercicio de sus atribuciones,

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

las que se deben aplicar al caso concreto.

93. 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

Página 55 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

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 "13

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

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

siguientes términos:

FUNDAMENTACIÓN Y MOTIVACIÓN. La debida fundamentación y

motivación legal, deben entenderse, por lo primero, la cita del precepto legal aplicable

al caso, y por lo segundo, las razones, motivos o circunstancias especiales que llevaron

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

la norma legal invocada como fundamento.

SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.

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.

13 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 56 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

Revisión fiscal 103/88. Instituto Mexicano del Seguro Social. 18 de octubre de 1988.

Unanimidad de votos. Ponente: Amoldo Nájera Virgen. Secretario: Alejandro

Esponda Rincón.

Amparo en revisión 333/88. Adilia Romero. 26 de octubre de 1988. Unanimidad de

votos. Ponente: Amoldo 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.

95. Así, en un acto de autoridad se cumple con la debida fundamentación cuando

se cita el precepto legal aplicable al caso concreto y la debida motivación

cuando se expresan las razones, motivos o circunstancias que tomó en cuenta

la autoridad para adecuar el hecho a los fundamentos de derecho.

96. 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.

Página 57 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México
José Guadalupe Luna Hernández

97. 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.

98. 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 como 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

personales14 del servidor público que no tienen ninguna injerencia en el tema

de la transparencia y la rendición de cuentas, por ejemplo, Clave Única de

Registro de Población (CURP), Registro Federal de Contribuyentes (R.F.C.),

claves de seguros, préstamos o descuentos personales, estos son datos

susceptibles de clasificarse como confidenciales mediante una versión pública

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

99. 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.

14 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 58 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFO EM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

Condiciones especiales de la clasificación de la información como

confidencial.

100. 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

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.

101. 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.

102. 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

Página 59 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP /RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

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.

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

los siguientes:

RESOLUTIVOS

PRIMERO. Resultan parcialmente fundadas las razones o motivos de

inconformidad hechos valer en el recurso de revisión 00863/INFOEM/IP/RR/2018,

en términos del considerando SEXTO de la presente resolución.

SEGUNDO. Se MODIFICA la respuesta y se ORDENA a la Universidad Autónoma

del Estado de México, entregar en versión pública, copias certificadas sin costo, en

términos de los Considerandos SEXTO y SÉPTIMO de la presente resolución, el

soporte documental siguiente:

a) Acuse de recibo del oficio AG/232/18 de fecha 2 de febrero de 2018;

b) Procedimiento Administrativo Disciplinario de la persona que se

menciona en el oficio AG/232/18 de fecha 2 de febrero de 2018.

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 de las copias

certificadas, así como el lugar, días y horas hábiles, para recoger dicho soporte

documental.

Página 60 de 63

RECURSO DE REVISIÓN:

SUJETO OBLIGADO:

COMISIONADO PONENTE:

00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

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.

De ser el caso que la información señalada en incisos a) y b concurra con alguna

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

causaría según los artículos 129 y 140 de la Ley de Transparencia y Acceso a la

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

determine la clasificación de la información como reservada debiendo emitir y

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

deberá entregarse la información.

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

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

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

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

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

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

CUARTO. Notifíquese a a presente resolución, así como

el informe justificado.

Página 61 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018

SUJETO OBLIGADO:

COMISIONADO PONENTE:

QUINTO. Se hace del conocimiento de

Universidad Autónoma del Estado de
México

José Guadalupe Luna Hernández

que de

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

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

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

amparo en los términos de las leyes aplicables.

SEXTO. Gírese oficio al Contralor Interno y Órgano de Control y Vigilancia de este

Instituto para hacer de su conocimiento la presente resolución, a fin de que en

ejercicio de sus atribuciones y de conformidad al artículo 190 de la Ley de

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

determine lo conducente, en términos de lo señalado en el considerando TERCERO

de la presente resolución.

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 EN LA SESIÓN; EVA

ABAID YAPUR EMITIENDO VOTO PARTICULAR; JOSÉ GUADALUPE LUNA

HERNÁNDEZ Y JAVIER MARTÍNEZ CRUZ; EN LA DÉCIMO SÉPTIMA SESIÓN

ORDINARIA CELEBRADA EL NUEVE (09) DE MAYO DE DOS MIL DIECIOCHO,

ANTE EL SECRETARIO TÉCNICO DEL PLENO ALEXIS TAPIA RAMÍREZ.

Página 62 de 63

RECURSO DE REVISIÓN: 00863/INFOEM/IP/RR/2018
Universidad Autónoma del Estado de
México

SUJETO OBLIGADO:

COMISIONADO PONENTE: José Guadalupe Luna Hernández

Eva Abaid Yapur

Comisionada

(Rúbrica)

Zulema Martínez Sánchez

Comisionada Presidenta

(Ausencia Justificada)

José Guadalupe Luna Hernández

Javier Martínez Cruz

Comisionado

(Rúbrica)

Alexis Tapia Ramírez

Secretario Técnico del Pleno

(Rúbrica)

Comisionado

(Rúbrica)

ee
nnfoem

lfldtulo do Transpanmda,Acc:eso a la tnfonMdi6n PúNc• f

-·--... -•w..,.,-1,.....

PLENO

Esta hoja corresponde a la resolución del nueve (09) de mayo de dos mil dieciocho

emitida en el recurso de revisión 00863/INFOEM/IP/RR/2018.

Página 63 de 63

