

RECURSO DE REVISIÓN

RECURRENTE:
XXXXXXXXXXXX

SUJETO OBLIGADO:
ALCALDÍA BENITO JUÁREZ ANTES
DELEGACIÓN BENITO JUÁREZ

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

En la Ciudad de México, a trece de marzo de dos mil diecinueve.

VISTO el estado que guarda el expediente identificado con el número

RR.IP.0170/2019, relativo al recurso de revisión interpuesto por XXXXXXXXXXXX, en

contra de la respuesta emitida por la Alcaldía Benito Juárez antes Delegación Benito

Juárez, se formula resolución en atención a los siguientes:

R E S U L T A N D O S

I. El ocho de enero de dos mil diecinueve, a través del sistema electrónico “INFOMEX”

mediante la solicitud de información con folio 0403000004819, la parte recurrente

requirió la siguiente información:

“…
DE LA OBRA CONSTRUIDA EN CALLE SATURNINO HERRAN 127 COLONIA SAN
JOSÉ INSURGENTES SE SOLICITA:

1) INFORMACIÓN DE CADA UNA DE LAS: MANIFESTACIONES DE CONSTRUCCIÓN
O CUALQUIER OTRO TRAMITE OFICIAL SOBRE CONSTRUCCIÓN CON QUE
CUENTE ESTE INMUEBLE, YA SEA DE OBRA NUEVA, AMPLIACION O DE
REGULARIZACIÓN, SEÑALANDO EL NUMERO DE FOLIO, LA FECHA DE INGRESO,
CUANTAS VIVIENDAS INCLUYE Y CUANTOS NIVELES, ASÍ COMO EL NOMBRE Y
NUMERO DE REGISTRO DEL DIRECTOR RESPONSABLE DE OBRA DE CADA
TRAMITE INGRESADO.

2) DE CADA MANIFESTACIÓN DE CONSTRUCCIÓN O TRAMITE CON QUE CUENTE
ESTE INMUEBLE PARA SU CONSTRUCCIÓN O REGULARIZACIÓN, SEÑALAR EL
FOLIO Y FECHA DEL DOCUMENTO DE USO DEL SUELO QUE SE ANEXÓ AL
TRAMITE.

3) INDICAR SI EXISTE TRAMITE DE AVISO DE TERMINACIÓN DE OBRA Y SU FOLIO
Y FECHA DE INGRESO.

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

2

4) INDICAR SI YA SE EXPIDIÓ LA AUTORIZACIÓN DE USO Y OCUPACIÓN, FOLIO DE
INGRESO, NUMERO DE AUTORIZACIÓN Y SU FECHA Y/O DE ALGUN DOCUMENTO
OFICIAL EXPEDIDO PARA SU REGISTRO O REGULARIZACIÓN, CUALQUIERA QUE
SEA SU NOMBRE O DENOMINACIÓN, EN AMBOS POSIBLES CASOS SU FOLIO,
FECHA DE INGRESO Y FECHA DE AUTORIZACIÓN.

5) NOMBRE COMPLETO, CARGO Y QUE TITULO PROFESIONAL TIENEN LOS
FUNCIONARIOS PÚBLICOS DE LA ESTRUCTURA ORGÁNICA DE LA DIRECCIÓN
GENERAL DE OBRAS Y DESARROLLO URBANO QUE INTERVINIERON EN ESTOS
TRAMITES, DESDE EL INGRESO DE OBRA NUEVA, AMPLIACIÓN, INGRESO DE
AVISO DE TERMINACIÓN DE OBRA, DE QUIEN REVISÓ COMO ANALISTA LA
MANIFESTACIÓN DE CONSTRUCCIÓN Y LA AMPLIACIÓN SI ES QUE EXISTE, DEL
PERSONAL QUE REALIZÓ LA VISITA DEL INMUEBLE PARA DAR LA AUTORIZACIÓN
DE USO Y OCUPACIÓN, DEL JEFE DE UNIDAD DEPARTAMENTAL, DEL
SUBDIRECTOR, DEL DIRECTOR, DEL DIRECTOR GENERAL. SI FUE POR
REGULARIZACIÓN, TAMBIEN, ENUNCIAR TODA LA INFORMACIÓN DE LOS
FUNCIONARIOS PÚBLICOS QUE INTERVINIERON DESDE SU INGRESÓ HASTA SU
AUTORIZACIÓN.

Datos para facilitar su localización.

Archivos y base de datos de la ventanilla única y de la DIRECCION GENERAL DE
OBRAS SERVICIOS Y DESARROLLO URBANO Y SUS AREAS ADSCRITAS.
…” (Sic)

II. El diez de enero de dos mil diecinueve, a través del sistema electrónico “INFOMEX”,

el Sujeto Obligado previno al solicitante para que precisara su solicitud de información,

en los siguientes términos:

“…
Le prevengo a fin de que aclare las colindancias y calles para ubicar de manera exacta la
obra en cuestión y poderle proporcionar la información solicitada.
…” (Sic)

III. El diez de enero de dos mil diecinueve, a través del sistema electrónico “INFOMEX”,

el solicitante desahogó la prevención que le formuló en los siguientes términos:

“…
Se responde a su prevención:

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

3

Las colindancias no es un dato que sea útil para localizar el expediente administrativo que
se solicita. La autoridad no cuenta con un sistema de localización e identificación de
expedientes por medio de las colindancias de un predio. Favor de no realizar
prevenciones ociosas. Las calles son las concernientes a la colonia San José
Insurgentes. Estos datos NO son inútiles para localizar el expediente administrativo del
cual se solicita información.
…” (Sic)

IV. El once de enero de dos mil diecinueve, el Sujeto Obligado a través del Sistema

Electrónico INFOMEX, generó el paso denominado “Solicitud no presentada por no

satisfacer la prevención.” (sic)

V. El veintiuno de enero de dos mil diecinueve, la parte recurrente presentó recurso de

revisión, manifestando esencialmente que:

“…

7. Razones o motivos de la inconformidad

LA ILEGAL FALTA DE TRÁMITE DE LA SOLICITUD, TENIÉNDOLA POR NO
PRESENTADA, AUNADO A LA FALTA DE FUNDAMENTACIÓN Y MOTIVACIÓN PARA
REALIZAR LA PREVENCIÓN, ORIGINAN QUE SE LESIONE EL LEGITIMO DERECHO
DE ACCEDER A LA INFORMACIÓN SOLICITADA Y SON LA CAUSA POR LA QUE SE
INTERPONE EL PRESENTE RECURSO DE REVISIÓN.

SE CONSIDERAN VIOLADAS LAS DISPOSICIONES DEL ARTICULO 234
FRACCIONES VI, X Y XII DE LA LEY DE TRANSPARENCIA, ACCESO A LA
INFORMACIÓN PÚBLICA Y RENDICIÓN DE CUENTAS DE LA CIUDAD DE MÉXICO.
.…” (Sic)

VI. El veinticuatro de enero de dos mil diecinueve, la Dirección de Asuntos Jurídicos de

este Instituto, con fundamento en los artículos 51, fracciones I y II, 52, 53 fracción II,

233, 234, 236, 237 y 343 de la Ley de Transparencia, Acceso a la Información Pública y

Rendición de Cuentas de la Ciudad de México, admitió a trámite el presente recurso de

revisión.

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

4

Asimismo, con fundamento en los artículos 278, 285 y 289, del Código de

Procedimientos Civiles del Distrito Federal, de aplicación supletoria a la Ley de la

materia, proveyó sobre la admisión como probanzas, las constancias de la gestión

realizada en el sistema INFOMEX, respecto de la solicitud de información.

Del mismo modo, con fundamento en el artículo 243, fracción III, de la Ley de

Transparencia, Acceso a la Información y Rendición de Cuentas de la Ciudad de

México, requirió al Sujeto Obligado a efecto de que alegara lo que a su derecho

conviniera.

VII. El once de febrero de dos mil diecinueve, se recibió en la Unidad de

Correspondencia de este Instituto el oficio DGA/CBG/SIPDP/0113/2019, de la misma

fecha, por medio del cual el Sujeto Obligado emitió manifestaciones y alegatos al tenor

siguiente:

“…

ALEGATOS

En relación a los AGRAVIOS señalados por el hoy recurrente, se remite el oficio
DGDA/CBG/SIPDP/749/2019, suscrito por la Titular de la Unidad Departamental de
Transparencia, Información Pública y Datos Personales de éste Ente Obligado, mediante
los cuales se remite la información deseada y se adjuntan al presente para mejor proveer:

Es importante señalar que se rinden los siguientes Alegatos con base en la respuesta
proporcionada por la Jefatura de Unidad Departamental de Transparencia, Información
Pública y Datos Personales una vez gestionada la solicitud ante la misma.

Conforme a los argumentos establecidos, se solicita el sobreseimiento del recurso de
revisión sujeto a estudio, por virtud de que dicho recurso no cuenta con materia de
estudio, lo anterior al tenor de las consideraciones de hecho antes planteadas y de
conformidad en los dispuesto por el artículo 249 fracción II de la Ley de Transparencia,

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

5

Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, mismo
que se trascribe para mejor proveer:

"Artículo 249.- El recurso será sobreseído cuando se actualicen cualquiera de los
siguientes supuestos:

II. Cuando por cualquier motivo quede sin materia el recurso; o"
…” (Sic)

A sus manifestaciones, el Sujeto Obligado adjuntó copia simple del oficio

DGDA/CBG/SIPPD/UDT/749/2019 del once de febrero de dos mil diecinueve, signado

por el titular de la Unidad de Transparencia, en los siguientes términos:

“…

En atención al oficio número DGDD/CBG/SIPPD/111/2019, mediante el cual solicita emita
los motivos y fundamentos respecto al acto o resolución recurrida, y las constancias que
justifiquen el acto, así como las pruebas que considere necesarias, para acreditar sus
manifestaciones, relacionadas con el folio de solicitud 0403000004819.

De sus requerimientos antes citados y en atención al mismo, se hace de su conocimiento
que con fecha siete de enero de dos mil diecinueve se recibió la Solicitud con número de
folio 0403000004819, por medio de la cual el solicitante requirió lo siguiente:

“DE LA OBRA CONSTRUIDA EN CALLE SATURNINO HERRAN 127 COLONIA SAN JOSÉ
INSURGENTES SE SOLICITA:

1) INFORMACIÓN DE CADA UNA DE LAS: MANIFESTACIONES DE CONSTRUCCIÓN O
CUALQUIER OTRO TRAMITE OFICIAL SOBRE CONSTRUCCIÓN CON QUE CUENTE ESTE
INMUEBLE, YA SEA DE OBRA NUEVA, AMPLIACION O DE REGULARIZACIÓN,
SEÑALANDO EL NUMERO DE FOLIO, LA FECHA DE INGRESO, CUANTAS VIVIENDAS
INCLUYE Y CUANTOS NIVELES, ASÍ COMO EL NOMBRE Y NUMERO DE REGISTRO DEL
DIRECTOR RESPONSABLE DE OBRA DE CADA TRAMITE INGRESADO.

2) DE CADA MANIFESTACIÓN DE CONSTRUCCIÓN O TRAMITE CON QUE CUENTE ESTE
INMUEBLE PARA SU CONSTRUCCIÓN O REGULARIZACIÓN, SEÑALAR EL FOLIO Y
FECHA DEL DOCUMENTO DE USO DEL SUELO QUE SE ANEXÓ AL TRAMITE.

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

6

3) INDICAR SI EXISTE TRAMITE DE AVISO DE TERMINACIÓN DE OBRA Y SU FOLIO Y
FECHA DE INGRESO.

4) INDICAR SI YA SE EXPIDIÓ LA AUTORIZACIÓN DE USO Y OCUPACIÓN, FOLIO DE
INGRESO, NUMERO DE AUTORIZACIÓN Y SU FECHA Y/O DE ALGUN DOCUMENTO
OFICIAL EXPEDIDO PARA SU REGISTRO O REGULARIZACIÓN, CUALQUIERA QUE SEA
SU NOMBRE O DENOMINACIÓN, EN AMBOS POSIBLES CASOS SU FOLIO, FECHA DE
INGRESO Y FECHA DE AUTORIZACIÓN.

5) NOMBRE COMPLETO, CARGO Y QUE TITULO PROFESIONAL TIENEN LOS
FUNCIONARIOS PÚBLICOS DE LA ESTRUCTURA ORGÁNICA DE LA DIRECCIÓN
GENERAL DE OBRAS Y DESARROLLO URBANO QUE INTERVINIERON EN
ESTOS TRAMITES, DESDE EL INGRESO DE OBRA NUEVA, AMPLIACIÓN,
INGRESO DE AVISO DE TERMINACIÓN DE OBRA, DE QUIEN REVISÓ COMO
ANALISTA LA MANIFESTACIÓN DE CONSTRUCCIÓN Y LA AMPLIACIÓN SI ES
QUE EXISTE, DEL PERSONAL QUE REALIZÓ LA VISITA DEL INMUEBLE PARA
DAR LA AUTORIZACIÓN DE USO Y OCUPACIÓN, DEL JEFE DE UNIDAD
DEPARTAMENTAL, DEL SUBDIRECTOR, DEL DIRECTOR, DEL DIRECTOR
GENERAL. SI FUE POR REGULARIZACIÓN, TAMBIEN, ENUNCIAR TODA LA
INFORMACIÓN DE LOS FUNCIONARIOS PÚBLICOS QUE INTERVINIERON
DESDE SU INGRESÓ HASTA SU AUTORIZACIÓN.” (Sic)

Derivado de su solicitud, al advertir que dicha solicitud no contenía el número del código
postal, y toda vez que pueden llegar a existir distintos tipos de autorizaciones, por predio,
es que se requieren las colindancias, para lograr identificar con mayor precisión la
localización del predio del interés del particular, así mismo suele suceder que los
particulares proporcionan un domicilio incompleto como es el caso, teniendo como
resultado la localización de diversos predios con el mismo nombre de calle en diversas
colonias o alcaldías, es por ello que se requiere contar con el mayor número de elementos
de así como las colindancias del predio, mismo dato que se requiere en los formatos de
ingreso para alguna autorización, el croquis de localización. Ahora bien derivado de lo
anterior y una vez realizada la búsqueda en el área correspondiente Dirección de
Desarrollo Urbano y al no localizar con los datos proporcionados, se le notificó en fecha
nueve de Enero al particular la prevención correspondiente en atención y en seguimiento
de su solicitud con el objetivo de subsanar dicha información faltante, en los siguientes
términos:

"Le prevengo a fin de que aclare las colindancias y calles para ubicar de manera más exacta la
obra en cuestión y poderle proporcionar la información solicitada"... "Lo anterior en virtud de
resultar imprecisa y no contener mayores datos que permitan proporcionar la información
requerida."

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

7

De la anterior prevención se advierte en las constancias que obran en el Sistema Infomex,
que el particular pretende desahogar de la siguiente forma:

Se responde a su prevención:

Las colindancias no es un dato que sea útil para localizar el expediente administrativo que se
solicita. La autoridad no cuenta con un sistema de localización e identificación de expedientes
por medio de las colindancias de un predio. Favor de no realizar prevenciones ociosas. Las
calles son las concernientes a la colonia San José Insurgentes. Estos datos NO son inútiles
para localizar el expediente administrativo del cual se solicita información

Derivado de lo anterior este Sujeto Obligado queda imposibilitado para poder realizar una
mejor búsqueda de la información del predio de su interés por no contar con la dirección
exacta del inmueble de su interés, y en consecuencia se tuvo por no presentada su
solicitud.

Ahora bien relacionado con el agravio del recurrente en el que manifiesta el siguiente:

"SIN TURNAR PARA SU TRÁMITE, LA SOLICITUD AL AREA COMPETENTE QUE ERA LA
INSTANCIA QUE PODRIA HABER EFECTUADO LA PREVENCIÓN. SIN EMBARGO, FUE LA
TITULAR DE LA UNIDAD DE TRANSPARENCIA QUIEN, ACTUANDO SIN CONSULTAR AL
ÁREA COMPETENTE EMITIÓ UNA PREVENCIÓN OCIOSA, NOTORIAMENTE
IMPROCEDENTE E INSIDIOSA, TODO ELLO CON EL FIN DA DAR POR NO PRESENTADA
LA SOLICITUD Y SIN LA DEBIDA FUNDAMENTACIÓN Y MOTIVACIÓN, SE MOTIVA QUE NO
SE DE TRAMITE A LA SOLICITUD"

Del párrafo anterior hago de su conocimiento lo establecido en el artículo 203 de la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la CDMX
mismo que refiere lo siguiente:

“Cuando la solicitud presentada no fuese clara en cuanto a la información requerida o no
cumpla con todos los requisitos señalados en la presente ley, el sujeto obligado mandará
requerir dentro de los tres días, por escrito o vía electrónica, al solicitante, para que en un plazo
de diez días contados a partir día siguiente en que se efectuó la notificación, aclare y precise o
complemente su solicitud de información.

En caso de que el solicitante no cumpla con dicha prevención, la solicitud de información se
tendrá como no presentada.

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

8

Este requerimiento interrumpirá el plazo establecido en el artículo 212 de esta ley. Ninguna
solicitud de información podrá desecharse si el sujeto obligado omite requerir al solicitante para
que subsane su solicitud..."

De la normatividad anterior de ningún párrafo se advierte que la prevención deba ser a
petición de área administrativa, y tampoco se advierte que exista normatividad alguna que
refiera que la misma deba realizarle como lo supone el recurrente, no obstante lo anterior
y en atención a principio de exhaustividad, congruencia, la operación y gestión interna de
dicha solicitud fue con el área correspondiente previo a realizar el paso de prevención en
el sistema INFOMEX.

Por último relacionado con el agravio siguiente:

LA ILEGAL FALTA DE TRÁMITE DE LA SOLICITUD, TENIÉNDOLA POR NO PRESENTADA,
AUNADO A LA FALTA DE FUNDAMENTACIÓN Y MOTIVACIÓN PARA REALIZAR LA
PREVENCIÓN, ORIGINAN QUE SE LESIONE EL LEGITIMO DERECHO DE ACCEDER A LA
INFORMACIÓN SOLICITADA Y SON LA CAUSA POR LA QUE SE INTERPONE EL
PRESENTE RECURSO DE REVISIÓN. SE CONSIDERAN VIOLADAS LAS DISPOSICIONES
DEL ARTICULO 234 FRACCIONES VI, X Y XII DE LA LEY DE TRANSPARENCIA, ACCESO A
LA INFORMA ION PUBLICA Y RENDICIÓN DE CUENTAS DE LA CIUDAD DE MÉXICO.

De lo anterior como quedo establecido en el párrafo primero se fundó y motivo la
prevención de su solicitud de información de conformidad a lo establecido en el artículo
203 de la ley de la materia y en razón de los motivos aludidos en principio de estos
alegatos. Por lo anterior se ratifica la gestión proporcionada a la solicitud de información
pública folio 0403000004819.

…” (Sic)

VIII. Mediante acuerdo del catorce de febrero de dos mil diecinueve, la Dirección de

Asuntos Jurídicos de este Instituto, con fundamento en el artículo 243, fracción III, de la

Ley de la materia, tuvo por presentado al Sujeto Obligado formulando manifestaciones,

alegatos, por ofrecidas y admitidas sus pruebas.

Por otra parte, no se recibieron en este Instituto manifestaciones, pruebas o alegatos

por parte del recurrente, con los que intentara expresar lo que a su derecho conviniera,

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

9

por lo que, con fundamento en el artículo 133, del Código de Procedimientos Civiles del

Distrito Federal, se declaró precluído su derecho para tal efecto.

Por último, con fundamento en los artículos 11, y 243 último párrafo, de la Ley de

Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad

de México, reservó el cierre de instrucción hasta en tanto concluía la investigación por

parte de la Dirección de Asuntos Jurídicos.

IX. Mediante acuerdo del ocho de marzo de dos mil diecinueve, la Dirección de Asuntos

Jurídicos de este Instituto, con fundamento en lo dispuesto en el artículo 239, primer

párrafo, de la Ley de Transparencia, Acceso a la Información Pública y Rendición de

Cuentas de la Ciudad de México, en virtud de la complejidad de estudio en el presente

recurso, determinó ampliar el plazo para resolverlo por diez días hábiles más.

Finalmente, con fundamento en los artículos 243, fracción VII, de la Ley de

Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad

de México, decretó el cierre del periodo de instrucción y ordenó elaborar el proyecto de

resolución correspondiente.

En razón de que ha sido debidamente substanciado el presente recurso de revisión y

de que las pruebas que obran en el expediente consisten en documentales, que se

desahogan por su propia y especial naturaleza, con fundamento en lo dispuesto por el

artículo 243, fracción VII, de la Ley de Transparencia, Acceso a la Información Pública y

Rendición de Cuentas de la Ciudad de México, y

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

10

C O N S I D E R A N D O

PRIMERO. El Instituto de Transparencia, Acceso a la Información Pública, Protección

de Datos Personales y Rendición de Cuentas de la Ciudad de México, es competente

para investigar, conocer y resolver el presente recurso de revisión con fundamento en lo

establecido en los artículos 6, párrafos primero, segundo y apartado A de la

Constitución Política de los Estados Unidos Mexicanos; 1, 2, 37, 51, 52, 53 fracciones

XXI, XXII, 214 párrafo tercero, 234, 233, 236, 237, 238, 239, 242, 243, 244, 245, 246,

247 y 253 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de

Cuentas de la Ciudad de México; 2, 3, 4, fracciones I y XII, 12, fracciones I y XXVIII, 13,

fracción VIII, y 14, fracción VIII, de su Reglamento Interior; numerales Décimo Quinto,

Décimo Séptimo y Vigésimo Quinto del Procedimiento para la recepción,

substanciación, resolución y seguimiento de los recursos de revisión interpuestos en

materia de Acceso a la Información Pública y Protección de Datos Personales de la

Ciudad de México.

SEGUNDO. Previo al análisis de fondo de los argumentos formulados en el medio de

impugnación que nos ocupa, esta autoridad realiza el estudio oficioso de las causales

de improcedencia del recurso de revisión, por tratarse de una cuestión de orden público

y de estudio preferente, atento a lo establecido en la siguiente tesis de jurisprudencia,

emitida por el Poder Judicial de la Federación que a la letra establece lo siguiente:

“Registro No. 168387
Localización:
Novena Época
Instancia: Segunda Sala
Fuente: Semanario Judicial de la Federación y su Gaceta
XXVIII, Diciembre de 2008
Página: 242

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

11

Tesis: 2a. /J. 186/2008
Jurisprudencia
Materia(s): Administrativa

“APELACIÓN. LA SALA SUPERIOR DEL TRIBUNAL DE LO CONTENCIOSO
ADMINISTRATIVO DEL DISTRITO FEDERAL ESTÁ FACULTADA PARA ANALIZAR
EN ESA INSTANCIA, DE OFICIO, LAS CAUSALES DE IMPROCEDENCIA Y
SOBRESEIMIENTO. De los artículos 72 y 73 de la Ley del Tribunal de lo Contencioso
Administrativo del Distrito Federal, se advierte que las causales de improcedencia y
sobreseimiento se refieren a cuestiones de orden público, pues a través de ellas se
busca un beneficio al interés general, al constituir la base de la regularidad de los actos
administrativos de las autoridades del Distrito Federal, de manera que los actos contra los
que no proceda el juicio contencioso administrativo no puedan anularse. Ahora, si bien es
cierto que el artículo 87 de la Ley citada establece el recurso de apelación, cuyo
conocimiento corresponde a la Sala Superior de dicho Tribunal, con el objeto de que
revoque, modifique o confirme la resolución recurrida, con base en los agravios
formulados por el apelante, también lo es que en esa segunda instancia subsiste el
principio de que las causas de improcedencia y sobreseimiento son de orden
público y, por tanto, la Sala Superior del Tribunal de lo Contencioso Administrativo
del Distrito Federal está facultada para analizarlas, independientemente de que se
aleguen o no en los agravios formulados por el apelante, ya que el legislador no ha
establecido límite alguno para su apreciación”.

Contradicción de tesis 153/2008-SS. Entre las sustentadas por los Tribunales Colegiados
Noveno y Décimo Tercero, ambos en Materia Administrativa del Primer Circuito. 12 de
noviembre de 2008. Mayoría de cuatro votos. Disidente y Ponente: Sergio Salvador
Aguirre Anguiano. Secretario: Luis Ávalos García.

Tesis de jurisprudencia 186/2008. Aprobada por la Segunda Sala de este Alto Tribunal, en
sesión privada del diecinueve de noviembre de dos mil ocho.”

Analizadas las constancias que obran en autos, no se desprende que el Sujeto

Obligado haya hecho valer causal de improcedencia, ni este Instituto advierte la

actualización de alguna de las previstas por la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, o su normatividad

supletoria.

Sin embargo, no pasa por desapercibido para este Instituto que el Sujeto Obligado al

expresar sus alegatos, a manera de alegatos invocó la actualización del artículo 244,

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

12

fracción II, de la Ley de la materia, argumentando que el recurso de revisión quedó sin

materia, al considerar que gestionó adecuadamente la solicitud de información de la

parte recurrente.

Al respecto, es importante precisar que con independencia de que el estudio de las

causales de improcedencia o sobreseimiento es de orden público y estudio preferente,

para éste Órgano Colegiado no basta con invocar la sola referencia del precepto legal,

pues para que se actualice dicha causal, es necesario que durante la sustanciación del

recurso de revisión, el sujeto obligado haya notificado una respuesta complementaria a

fin de satisfacer las solicitudes de información, lo que en el presente caso no ocurrió,

pues de las constancias que integran el expediente en que se actúa, no se advierte la

emisión de alguna respuesta que haya sido notificada a la recurrente durante la

tramitación de los presentes recursos de revisión, ni que el Sujeto Obligado

proporcionará los medios de convicción suficientes que respaldarán su petición, lo cual

impide a este Instituto entrar al análisis respectivo.

Por lo anterior, se desestima el sobreseimiento solicitado por el Sujeto Obligado,

resultando conforme a derecho entrar al estudio de fondo y resolver los

presentes recursos de revisión.

TERCERO. Realizado el estudio de las constancias integradas al expediente en que se

resuelve, se desprende que la Resolución consiste en determinar si el acto emitido por

el Sujeto Obligado, detallado en el Resultando II, transgredió el derecho de acceso a la

información pública del recurrente y, en su caso, determinar si resulta procedente

ordenarle al Recurrido que atienda la solicitud de información, de conformidad con lo

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

13

dispuesto por la Ley de Transparencia, Acceso a la Información Pública y Rendición de

Cuentas de la Ciudad de México.

Por razón de método, el estudio y resolución del cumplimiento de la obligación del

Sujeto Obligado de proporcionar la información solicitada se realizará en un primer

apartado y, en su caso, las posibles infracciones a la Ley de la materia, en uno

independiente.

CUARTO. Con el objeto de ilustrar la Litis planteada y lograr claridad en el tratamiento

del tema en estudio, resulta conveniente esquematizar la solicitud de información, el

acto emitido por el Sujeto Obligado y del agravio esgrimido por el solicitante de la forma

siguiente:

SOLICITUD DE

INFORMACIÓN

ACTO EMITIDO POR DEL

SUJETO OBLIGADO

AGRAVIOS

“…
DE LA OBRA CONSTRUIDA
EN CALLE SATURNINO
HERRAN 127 COLONIA
SAN JOSÉ INSURGENTES
SE SOLICITA:

1) INFORMACIÓN DE CADA
UNA DE LAS:
MANIFESTACIONES DE
CONSTRUCCIÓN O
CUALQUIER OTRO
TRAMITE OFICIAL SOBRE
CONSTRUCCIÓN CON
QUE CUENTE ESTE
INMUEBLE, YA SEA DE
OBRA NUEVA,

“…
Le prevengo a fin de que aclare
las colindancias y calles para
ubicar de manera exacta la obra
en cuestión y poderle
proporcionar la información
solicitada.
…” (Sic)

“…

7. Razones o motivos de
la inconformidad

LA ILEGAL FALTA DE
TRÁMITE DE LA
SOLICITUD,
TENIÉNDOLA POR NO
PRESENTADA, AUNADO
A LA FALTA DE
FUNDAMENTACIÓN Y
MOTIVACIÓN PARA
REALIZAR LA
PREVENCIÓN,
ORIGINAN QUE SE
LESIONE EL LEGITIMO
DERECHO DE

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

14

AMPLIACION O DE
REGULARIZACIÓN,
SEÑALANDO EL NUMERO
DE FOLIO, LA FECHA DE
INGRESO, CUANTAS
VIVIENDAS INCLUYE Y
CUANTOS NIVELES, ASÍ
COMO EL NOMBRE Y
NUMERO DE REGISTRO
DEL DIRECTOR
RESPONSABLE DE OBRA
DE CADA TRAMITE
INGRESADO.

2) DE CADA
MANIFESTACIÓN DE
CONSTRUCCIÓN O
TRAMITE CON QUE
CUENTE ESTE INMUEBLE
PARA SU CONSTRUCCIÓN
O REGULARIZACIÓN,
SEÑALAR EL FOLIO Y
FECHA DEL DOCUMENTO
DE USO DEL SUELO QUE
SE ANEXÓ AL TRAMITE.

3) INDICAR SI EXISTE
TRAMITE DE AVISO DE
TERMINACIÓN DE OBRA Y
SU FOLIO Y FECHA DE
INGRESO.

4) INDICAR SI YA SE
EXPIDIÓ LA
AUTORIZACIÓN DE USO Y
OCUPACIÓN, FOLIO DE
INGRESO, NUMERO DE
AUTORIZACIÓN Y SU
FECHA Y/O DE ALGUN
DOCUMENTO OFICIAL
EXPEDIDO PARA SU
REGISTRO O
REGULARIZACIÓN,
CUALQUIERA QUE SEA SU

ACCEDER A LA
INFORMACIÓN
SOLICITADA Y SON LA
CAUSA POR LA QUE SE
INTERPONE EL
PRESENTE RECURSO
DE REVISIÓN.

SE CONSIDERAN
VIOLADAS LAS
DISPOSICIONES DEL
ARTICULO 234
FRACCIONES VI, X Y XII
DE LA LEY DE
TRANSPARENCIA,
ACCESO A LA
INFORMACIÓN PÚBLICA
Y RENDICIÓN DE
CUENTAS DE LA
CIUDAD DE MÉXICO.
.…” (Sic)

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

15

NOMBRE O
DENOMINACIÓN, EN
AMBOS POSIBLES CASOS
SU FOLIO, FECHA DE
INGRESO Y FECHA DE
AUTORIZACIÓN.

5) NOMBRE COMPLETO,
CARGO Y QUE TITULO
PROFESIONAL TIENEN
LOS FUNCIONARIOS
PÚBLICOS DE LA
ESTRUCTURA ORGÁNICA
DE LA DIRECCIÓN
GENERAL DE OBRAS Y
DESARROLLO URBANO
QUE INTERVINIERON EN
ESTOS TRAMITES, DESDE
EL INGRESO DE OBRA
NUEVA, AMPLIACIÓN,
INGRESO DE AVISO DE
TERMINACIÓN DE OBRA,
DE QUIEN REVISÓ COMO
ANALISTA LA
MANIFESTACIÓN DE
CONSTRUCCIÓN Y LA
AMPLIACIÓN SI ES QUE
EXISTE, DEL PERSONAL
QUE REALIZÓ LA VISITA
DEL INMUEBLE PARA DAR
LA AUTORIZACIÓN DE
USO Y OCUPACIÓN, DEL
JEFE DE UNIDAD
DEPARTAMENTAL, DEL
SUBDIRECTOR, DEL
DIRECTOR, DEL
DIRECTOR GENERAL. SI
FUE POR
REGULARIZACIÓN,
TAMBIEN, ENUNCIAR
TODA LA INFORMACIÓN
DE LOS FUNCIONARIOS
PÚBLICOS QUE
INTERVINIERON DESDE

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

16

SU INGRESÓ HASTA SU
AUTORIZACIÓN.

Datos para facilitar su
localización.

Archivos y base de datos de
la ventanilla única y de la
DIRECCION GENERAL DE
OBRAS SERVICIOS Y
DESARROLLO URBANO Y
SUS AREAS ADSCRITAS.
…” (Sic)

Los datos señalados se desprenden del “Acuse de solicitud de acceso a la información

pública”, de las documentales generadas por el Sujeto Obligado en atención a la

solicitud de información, todas obtenidas del sistema electrónico INFOMEX respecto de

la solicitud con folio 0403000004819 y del formato de recibo del Recurso de Revisión.

A dichas documentales se les otorga valor probatorio en términos de lo dispuesto por

los artículos 374 y 402 del Código de Procedimientos Civiles para el Distrito Federal, de

aplicación supletoria a la Ley de Transparencia y Acceso a la Información Pública del

Distrito Federal, así como, con apoyo en la Tesis de Jurisprudencia que a la letra señala

lo siguiente:

Novena Época

Instancia: Pleno

Fuente: Semanario Judicial de la Federación y su Gaceta

Tomo: III, Abril de 1996

Tesis: P. XLVII/96

Página: 125

“PRUEBAS. SU VALORACIÓN CONFORME A LAS REGLAS DE LA LÓGICA Y DE LA

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

17

EXPERIENCIA, NO ES VIOLATORIA DEL ARTÍCULO 14 CONSTITUCIONAL

(ARTÍCULO 402 DEL CÓDIGO DE PROCEDIMIENTOS CIVILES PARA EL DISTRITO

FEDERAL). El Código de Procedimientos Civiles del Distrito Federal, al hablar de la

valoración de pruebas, sigue un sistema de libre apreciación en materia de valoración

probatoria estableciendo, de manera expresa, en su artículo 402, que los medios de

prueba aportados y admitidos serán valorados en su conjunto por el juzgador, atendiendo

a las reglas de la lógica y de la experiencia; y si bien es cierto que la garantía de legalidad

prevista en el artículo 14 constitucional, preceptúa que las sentencias deben dictarse

conforme a la letra de la ley o a su interpretación jurídica, y a falta de ésta se fundarán en

los principios generales del derecho, no se viola esta garantía porque el juzgador valore

las pruebas que le sean aportadas atendiendo a las reglas de la lógica y de la

experiencia, pues el propio precepto procesal le obliga a exponer los fundamentos de la

valoración jurídica realizada y de su decisión”.

Amparo directo en revisión 565/95. Javier Soto González. 10 de octubre de 1995.

Unanimidad de once votos. Ponente: Sergio Salvador Aguirre Anguiano. Secretaria: Luz

Cueto Martínez.

El Tribunal Pleno, en su sesión privada celebrada el diecinueve de marzo en curso,

aprobó, con el número XLVII/1996, la tesis que antecede; y determinó que la votación es

idónea para integrar tesis de jurisprudencia. México, Distrito Federal, a diecinueve de

marzo de mil novecientos noventa y seis.

Ahora bien de la lectura realizada a los agravios del recurrente, se advierte que se

inconformó con la prevención realizada por el Sujeto Obligado toda vez que a su

consideración: 1. La prevención realizada por el Sujeto Obligado carece de la debida

fundamentación y motivación, 2. Existe una falta de respuesta a la solicitud de

información al tener por no presentada la misma por no satisfacer la prevención y 3. En

lugar que se haya dado trámite a la solicitud, se previno indebidamente al solicitante, lo

cual se traduce en una evidente lesión a su derecho de poder acceder a la información

de su interés.

De lo anterior se puede advertir que los agravios primero, segundo y tercero tratan

esencialmente de controvertir la prevención realizada por el Sujeto Obligado al

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

18

considerar que la misma fue desahogada en tiempo y forma, no obstante que el Sujeto

Obligado hace uso indebido de dicha figura para requerir al solicitante datos adicionales

que no son indispensables para realizar una búsqueda exhaustiva de la información

requerida.

Por ese motivo, se estima conveniente realizar su estudio de forma conjunta, en virtud

de la estrecha relación que guardan entre sí; lo anterior, con fundamento en el artículo

125, segundo párrafo, de la Ley de Procedimiento Administrativo del Distrito Federal, de

aplicación supletoria a la ley de la materia, que es del tenor literal siguiente:

Artículo 125.-…

La autoridad, en beneficio del recurrente, podrá corregir los errores que advierta en la

cita de los preceptos que se consideren violados y examinar en su conjunto los

agravios, así como los demás razonamientos del recurrente, a fin de resolver la

cuestión efectivamente planteada, pero sin cambiar los hechos expuestos en el

recurso.

…

Asimismo, sustenta la determinación que antecede, el siguiente criterio establecido por

el Poder Judicial de la Federación:

Registro No. 254906
Localización:
Séptima Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación
72 Sexta Parte
Página: 59
Tesis Aislada
Materia(s): Común

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

19

CONCEPTOS DE VIOLACIÓN. ESTUDIO EN CONJUNTO. ES LEGAL. No se viola
ningún dispositivo legal, por el hecho de que el Juez de Distrito estudia en su
sentencia conjuntamente los conceptos de violación aducidos en la demanda de
amparo, si lo hace en razón del nexo que guardan entre sí y porque se refieren a la
misma materia.
PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.
Amparo en revisión 69/68. Daniel Hernández Flores. 19 de noviembre de 1969.
Unanimidad de votos. Ponente: Luis Barajas de La Cruz.

Por su parte el Sujeto Obligado al emitir sus manifestaciones a manera de alegatos

defendió la legalidad del acto impugnado, señalando medularmente que la prevención

realizada al particular se encuentra debidamente fundada y motivada, manifestando que

los datos que le fueron solicitados al particular mediante la prevención fueron de

manera enunciativa mas no limitativa, toda vez que solicitó que proporcione datos

adicionales para su exacta ubicación y/o cualquier otro elemento que aporte mayores

datos para su identificación, por lo que en ningún momento se limitó al solicitante en

cuanto a los datos necesarios para que el Sujeto pudiera estar en condiciones de

otorgar una respuesta, lo anterior de conformidad con el artículo 203 de la Ley de la

materia, por tanto para dar respuesta a lo requerido, era necesario requerir al solicitante

mayores elementos para la exacta ubicación pudiendo ser las calles y colindancias, así

como cualquier otro dato para su identificación, pues al no contar con un domicilio

completo de la obra, al realizar una búsqueda en los registros que obran en sus

archivos, el resultado puede arrogar diversos inmuebles con el mismo nombre de calle

en diversas colonias y alcaldías.

Expuestas las posturas de las partes, se entra al estudio del contenido de la prevención

realizada por el Sujeto Obligado, en relación con los agravios expresados por el

recurrente, con la finalidad de determinar si dicho acto transgredió el derecho de acceso

a la información pública del ahora recurrente.

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

20

Por lo anterior, que éste Órgano Colegiado considera pertinente hacer un estudio de la

normatividad que rige el acceso a la información pública en el Distrito Federal, a efecto

de comprender con claridad la figura de la prevención y en qué casos opera.

En ese sentido se tiene que el artículo 203, de la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, prescribe lo

siguiente en relación con la prevención:

TÍTULO SÉPTIMO
PROCEDIMIENTOS DE ACCESO A LA INFORMACIÓN PÚBLICA

Capítulo I
Del Procedimiento de Acceso a la Información

Artículo 203. Cuando la solicitud presentada no fuese clara en cuanto a la información
requerida o no cumpla con todos los requisitos señalados en la presente ley, el sujeto
obligado mandará requerir dentro de los tres días, por escrito o vía electrónica, al
solicitante, para que en un plazo de diez días contados a partir del día siguiente en que se
efectuó la notificación, aclare y precise o complemente su solicitud de información. En
caso de que el solicitante no cumpla con dicha prevención, la solicitud de
información se tendrá como no presentada. Este requerimiento interrumpirá el plazo
establecido en el artículo 212 de esta ley. Ninguna solicitud de información podrá
desecharse si el sujeto obligado omite requerir al solicitante para que subsane su
solicitud.

En el caso de requerimientos parciales no desahogados, se tendrá por presentada la
solicitud por lo que respecta a los contenidos de información que no formaron parte de la
prevención.

Complementando el artículo transcrito, el artículo 43 del Reglamento de la Ley de

Transparencia, Acceso a la Información Pública de la Administración Pública del Distrito

Federal, aplicable en términos del aplicable en términos del artículo Octavo Transitorio

de la Ley de la Materia, publicada en la Gaceta Oficial del Distrito Federal el pasado

seis de mayo del año dos mil dieciséis, que a su letra indica: “…OCTAVO. Las

disposiciones legales, reglamentarias, administrativas y normativas que regulan

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

21

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

Datos Personales del Distrito Federal serán aplicables y vigentes en lo que no se

opongan al presente Decreto y hasta en tanto no se homologue y actualice la

normatividad que corresponda…”, dispone lo siguiente:

Artículo 43. Los Entes Obligados podrán establecer plazos y procedimientos de la
gestión interna para la atención de solicitudes de información, observando además de lo
dispuesto por el artículo 51 de la Ley, lo siguiente:

…

II. Dentro de los cinco días hábiles siguientes a la recepción de la solicitud, prevenir, en su
caso, al solicitante en el domicilio o medio señalado para recibir notificaciones, para que
en un término de cinco días hábiles aclare o complete su solicitud;

Como se advierte de los artículos transcritos, la prevención que pueden realizar los

Sujetos obligados a los particulares en el ejercicio del derecho de acceso a la

información pública opera cuando las solicitudes que presenten no son precisas o no

cumplan con los requisitos exigidos por la Ley de la materia para poder considerarles

como solicitudes de acceso a la información pública.

En tal virtud, resulta necesario transcribir de nueva cuenta la prevención realizada por el

Sujeto recurrido para determinar si la misma cumplió o no con los objetivos antes

señalados, teniéndose así que la prevención fue hecha en los siguientes términos:

“…
Le prevengo a fin de que aclare las colindancias y calles para ubicar de manera
exacta la obra en cuestión y poderle proporcionar la información solicitada.
…” (Sic)

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

22

Ahora bien de la lectura integral a la solicitud de información se advierte que lo

requerido por el ahora recurrente es clara, toda vez que está encaminada a obtener

diversos pronunciamientos respecto a la obra construida en la Calle Saturnino

Herrán 127 Colonia San José Insurgentes, mismos que fueron desglosados a través

de los cinco requerimientos de los que se compone la solicitud de información pública

de mérito.

Además de lo antes señalado, la solicitud de información indicó claramente que la forma

en que el particular deseaba recibir la información de su interés era en la modalidad de

medio electrónico gratuito, por lo anterior, este Órgano Colegiado considera que la

solicitud de información fue clara en su causa de solicitar y la modalidad en que se

requería acceder a la misma.

Por lo anteriormente expuesto, este Órgano Colegiado adquiere el grado de convicción

suficiente para determinar que la prevención hecha por el Sujeto Obligado al particular

con fecha diez de enero de dos mil diecinueve, fue contaría a derecho, en virtud de que

la causa de pedir fue clara y precisa, tan es así que el propio Sujeto al esgrimir sus

alegatos mediante oficio DGDA/CBG/SIPPD/UDT/749/2019 del once de febrero de dos

mil diecinueve, señaló haber realizado un búsqueda de la información solicitada en

el área correspondiente de la Dirección de Desarrollo Urbano, sin localizar

antecedente alguno de lo requerido por el particular.

Por lo anterior, es evidente que la prevención realizada por el Sujeto Obligado no se

encuentra fundada ni motivada y es por demás excesiva, ya que el particular fue claro y

preciso al señalar la ubicación exacta de la construcción de su interés, proporcionado

para tal efecto la calle, el número y la colonia, y sin embargo el Sujeto Obligado

condicionó la atención a su requerimiento hasta en tanto no se le proporcionará las

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

23

colindancias y calles de dicho inmueble y/o cualquier otro elemento que aportara

mayores elementos para su identificación, lo que evidentemente resulta en un actuar

por demás excesivo al ser evidente que dichos datos no eran necesarios para dar

atención a lo requerido, tan es así que el Sujeto Obligado pretendió dar ateción a lo

requerido, al momento de rendir sus alegatos.

Por tal motivo, resulta pertinente señalar lo dispuesto por el artículo 6, fracciones VIII y

IX de la Ley de Procedimiento Administrativo del Distrito Federal, de aplicación

supletoria a la ley de la materia, que señala:

LEY DE PROCEDIMIENTO ADMINISTRATIVO
DE LA CIUDAD DE MÉXICO

TITULO SEGUNDO

DE LOS ACTOS ADMINISTRATIVOS
CAPITULO PRIMERO

DE LOS ELEMENTOS Y REQUISITOS DE VALIDEZ DEL ACTO ADMINISTRATIVO

Artículo 6º.- Se considerarán válidos los actos administrativos que reúnan los siguientes
elementos:
…

VIII. Estar fundado y motivado, es decir, citar con precisión el o los preceptos legales
aplicables, así como las circunstancias especiales, razones particulares o causas
inmediatas que se hayan tenido en consideración para la emisión del acto, debiendo
existir una adecuación entre los motivos aducidos y las normas aplicadas al caso y
constar en el propio acto administrativo;
...

Conforme a la fracción VIII del artículo citado, para que un acto sea considerado válido

debe estar fundado y motivado, es decir, citar con precisión el o los preceptos legales

aplicables, así como las circunstancias especiales, razones particulares o causas

inmediatas que se hayan tenido en consideración para la emisión del acto, debiendo

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

24

existir congruencia entre los motivos referidos y las normas aplicadas al caso, situación

que en el presente caso no sucedió.

Sirve de apoyo a lo anterior, la Jurisprudencia del Segundo Tribunal Colegiado del

Sexto Circuito, perteneciente a la Novena Época, visible en el Semanario Judicial de la

Federación y su Gaceta, III, Marzo de 1996, página 769, que señala:

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.

En tal virtud, este Instituto estima fundados los agravios esgrimidos por la recurrente,

toda vez que la prevención realizada por la Alcaldía Benito Juárez no es procedente,

por resultar innecesaria y excesiva, por tanto se concluye que transgredió su derecho

de acceso a la información pública, en consecuencia, se le ordena al Sujeto Obligado

que admita la solicitud de información del particular y previa gestión ante sus unidades

administrativas emita una respuesta en el ámbito de sus atribuciones.

En ese orden de ideas, con fundamento en el artículo 244, fracción V de la Ley de

Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad

de México, resulta procedente REVOCAR el acto emitido por el Sujeto Obligado y se le

ordena que:

 Admita a trámite la solicitud de información pública con número de folio

0403000004819 y le otorgue el trámite correspondiente ante las unidades

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

25

administrativas correspondientes, emitiendo una respuesta dentro del ámbito de

sus atribuciones.

Con fundamento en el artículo 244, último párrafo de la Ley de Transparencia, Acceso a

la Información Pública y Rendición de Cuentas de la Ciudad de México, la respuesta

que se emita en cumplimiento a esta resolución, deberá notificarse al recurrente a

través del medio señalado para tal efecto, en un plazo de cinco días hábiles, contados a

partir del día siguiente a aquél en que surta efectos la notificación correspondiente.

QUINTO. En el caso en estudio esta autoridad no advierte que servidores públicos del

Sujeto Obligado hayan incurrido en posibles infracciones a la Ley de Transparencia,

Acceso a la Información y Rendición de Cuentas de la Ciudad de México, por lo que no

ha lugar a dar vista a la Secretaría de la Contraloría General de la Ciudad de México.

Por lo anteriormente expuesto y fundado, este Instituto de Transparencia, Acceso a la

Información Pública, Protección de Datos Personales y Rendición de Cuentas de la

Ciudad de México:

R E S U E L V E

PRIMERO. Por las razones señaladas en el Considerando Cuarto de esta resolución, y

con fundamento en el artículo 244, fracción V de la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, se REVOCA el

acto emitido y se ordena que se genere una respuesta en el plazo y conforme a los

lineamientos establecidos en el Considerando inicialmente referido.

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

26

SEGUNDO. Se ordena al Sujeto Obligado informar a este Instituto por escrito sobre el

cumplimiento a lo ordenado en el punto Resolutivo Primero, dentro de los cinco días

posteriores a que surta efectos la notificación de la resolución, anexando copia de las

constancias que lo acrediten. Apercibido que, en caso de no dar cumplimiento a la

resolución dentro del plazo ordenado, se procederá en términos del artículo 259 de la

Ley de la materia.

TERCERO. En cumplimiento a lo dispuesto por el artículo 254, de la Ley de

Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad

de México, se informa al recurrente que en caso de estar inconforme con la presente

resolución, podrá impugnarla ante el Instituto Nacional de Transparencia, Acceso a la

Información Pública y Protección de Datos Personales o ante el Poder Judicial de la

Federación, sin poder agotar simultáneamente ambas vías.

CUARTO. Se pone a disposición de la parte recurrente el teléfono 56 36 21 20 y el

correo electrónico recursoderevision@infodf.org.mx para que comunique a este Instituto

cualquier irregularidad en el cumplimiento de la presente resolución.

QUINTO. La Dirección de Asuntos Jurídicos del Instituto, dará seguimiento a la

presente resolución llevando a cabo las actuaciones necesarias para asegurar su

cumplimiento y, en su momento, informará a la Secretaría Técnica.

SEXTO. Notifíquese la presente resolución a la parte recurrente a través del medio

señalado para tal efecto y por oficio al Sujeto Obligado.

mailto:recursoderevision@infodf.org.mx

EXPEDIENTE: RR.IP.0170/2019

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Alcaldía Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

27

Así lo resolvieron, los Comisionados Ciudadanos del Instituto de Transparencia, Acceso

a la Información Pública, Protección de Datos Personales y Rendición de Cuentas de la

Ciudad de México: Julio César Bonilla Gutiérrez, Arístides Rodrigo Guerrero García,

María del Carmen Nava Polina, Elsa Bibiana Peralta Hernández y

Marina Alicia San Martín Rebolloso, ante Hugo Erik Zertuche Guerrero, Secretario

Técnico, de conformidad con lo dispuesto en el artículo 15, fracción IX del Reglamento

Interior de este Instituto, en Sesión Ordinaria celebrada el trece de marzo de dos mil

diecinueve, quienes firman para todos los efectos legales a que haya lugar.

JULIO CÉSAR BONILLA GUTIÉRREZ
COMISIONADO PRESIDENTE

ARÍSTIDES RODRIGO GUERRERO GARCÍA
COMISIONADO CIUDADANO

MARÍA DEL CARMEN NAVA POLINA
COMISIONADA CIUDADANA

ELSA BIBIANA PERALTA HERNÁNDEZ
COMISIONADA CIUDADANA

MARINA ALICIA SAN MARTÍN REBOLLOSO
COMISIONADA CIUDADANA

HUGO ERIK ZERTUCHE GUERRERO
SECRETARIO TÉCNICO

