

RECURSO DE REVISIÓN

RECURRENTE:
XXXXXXXXXXXXXXXXXXX

SUJETO OBLIGADO:
PROCURADURIA SOCIAL DE LA
CIUDAD DE MEXICO

EXPEDIENTE: RR.IP.1931/2018

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

Teléfono: 56 36 21 20

En la Ciudad de México, a treinta de enero de dos mil diecinueve.

VISTO el estado que guarda el expediente RR.IP.1931/2018, interpuesto por

XXXXXXXXXXXXXXXXXXX, en contra de la respuesta proporcionada por la

Procuraduría Social de la Ciudad de México, se formula resolución en atención a los

siguientes:

R E S U L T A N D O S

I. El nueve de octubre de dos mil dieciocho, se recibió a trámite a través del Sistema

Electrónico INFOMEX, la solicitud de acceso a la información pública a la que le

recayó el folio 0319000108418, a través de la cual la particular requirió en la

modalidad, en medio electrónico, lo siguiente:

“…
Se anexa

SOLICITUD DE INFORMACIÓN PÚBLICA
Nombre del Sujeto Obligado al que se le solicita la información:
PROCURADURÍA SOCIAL DE LA CIUDAD DE MÉXICO
Nombre completo del solicitante:
XXXXXXXXXXXXXXXXXXX Medio para recibir notificaciones
Correo electrónico: pymedpyme@gmail.corn
Modalidad en que solicita el acceso a la información:
I y II - ESTADÍSTICA y/o Listas - Electrónico
III-VERSIÓN PÚBLICA DE LIBROS DE GOBIERNO Y/0 CUADERNILLOS en copia
simple.

Descripción del o los documentos o la información que solicita:

I ESTADÍSTICA (Recurso de Revisión RRJP. 1492/2018) de los periodos comprendidos
por los años 2013, 2014, 2015, 2016 y 2017 y/o Lista de:
1. Número de Procedimientos Administrativos de Aplicación de Sanciones:
a) Admitidos

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

2

b) Resueltos
c) Causaron estado

2. Número de Recursos de Inconformidad en contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación de Sanciones:
•
a) Admitidos
b) b) Resueltos
c) c) Causaron estado

3. Número de Juicios de Nulidad en contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación de Sanciones:

a) Admitidos
 b) Resueltos
c) Causaron estado

4. Número de Juicios de Nulidad en contra de Resoluciones Administrativas de Recursos
de Inconformidad
a) Admitidos
b) Resueltos
c) Causaron estado

5. Número de Juicios de Amparo en contra de Juicios de Nulidad.

a) Admitidos
 b) Resueltos
c) Causaron estado (PEDIR INFORMES A LAS JUZGADOS DE DISTRITO EN
MATERIA ADMINISTRATIVA O AL TRIBUNAL DE JUSTUICIA ADMINISTRATIVA EN
CDMX

En todos los puntos arriba mencionados especificar la personalidad jurídica de las
partes: si el Quejoso, Requerido Condominal, Recurrente, Tercero Interesado o Actor es:

a) Condómino
b) Comité de Vigilancia
e) Administrador Condominal
d) Administrador Profesional

II ESTADÍSTICA (Recurso de Revisión RR.IP. 1492/2018) de los periodos
comprendidos por los años 2013, 2014, 2015, 2016 y 2017 y/o Lista de:

A. Procedimientos Administrativos de Aplicación de Sanciones
Número de Expediente, si se considerara información pública.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

3

1. Fecha de Admisión
2. Quejoso, Especificar: Condómino, Comité de Vigilancia, Administrador Condominal,
Administrador Profesional.
3. Requerido Condominal, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional.
4. Motivo de Queja.
5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Quejoso y Requerido
Condominal.
7. Fecha de Resolución.
8. Fechas de Notificaciones de Resolución a las partes: Quejoso y Requerido
Condominal.
9. Fecha de Notificación de la Sanción o Multa.
10. Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.
11. Fecha de recibido en Oficialía de Partes del Recurso de Inconformidad.
12. Fecha de recibido en Oficialía de Partes del Juicio de Nulidad.

B. Recursos de Inconformidad
Número de Expediente si se considerara información pública.
1. Fecha de Admisión
2. Recurrente, Especificar: Condómino, Comité de Vigilancia, Administrador Condominal,
Administrador Profesional.
3. Tercero Interesado, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional.
4. Motivo del Recurso de Inconformidad.
5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Recurrente y Tercero Interesado.
7. Fecha de Resolución
8. Fechas de Notificaciones Resolución a las partes: Recurrente y Tercero Interesado.
9. Fecha de Notificación de la Sanción o Multa.
10, Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.
11. Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cancelación de la Multa.
12. Fecha de recibido en Oficialía de Partes del Recurso de Inconformidad.
13. Fecha de recibido en Oficialía de Partes del Juicio de Nulidad.

C. Juicios de Nulidad. Número de Expediente si se considerara información
pública.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

4

1. Fecha de Admisión y fecha de notificación a la Procuraduría Social de la Ciudad de
México. 2. Actor, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional,
3. Tercero Interesado, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional,
4. Motivo del Juicio de Nulidad.
5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Actor , Tercero Interesado y
Procuraduría Social de la Ciudad de México
7. Fecha de Resolución y/o Sentencia y especificar: Validez, Nulidad o Sobreseimiento.
8. Fechas de Notificaciones Resolución y /o Sentencia a las partes: Actor, Tercero
Interesado y Procuraduría Social de la Ciudad de México.

III COPIA SIMPLE EN VERSIÓN PÚBLICA, de los periodos comprendidos por los años
2013, 2014, 2015, 2016 y 2017:
1. Libro de Gobierno y/o Cuadernillo de Registro de los Procedimientos Administrativos
de Aplicación de Sanciones. No testar números de expediente ni nombres de
Administradores Profesionales ya que se considera información pública, Recurso de
Revisión RR. SIP. 2474/2017.

2. Libro de Gobierno y/o Cuadernillo de Registro de Recursos de Inconformidad. No
testar números de expediente ni nombres de Administradores Profesionales ya que se
considera información pública, Recurso de Revisión RR. SIP. 2474/2017.

3. Libro de Gobierno y/o Cuadernillo de Registro de Juicios de Nulidad. No testar
números de expediente ni nombres de Administradores Profesionales ya que se
considera información pública, Recurso de Revisión RR. SIP. 2474/2017.

Datos para facilitar su localización:
Coordinación General Jurídica de la Procuraduría Social de la Ciudad de México
…” (Sic)

II. El veintidós de octubre de dos mil dieciocho, a través del sistema electrónico

INFOMEX, el Sujeto Obligado, notificó a la parte recurrente el oficio sin número y sin

fecha, anexando copia simple de las siguientes documentales:

• Oficio 3563/UDP/2018, de fecha dieciocho de septiembre de dos mil

dieciocho, enviado al Responsable de la Unidad de Transparencia, suscrito

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

5

por la Jefa de Unidad Departamental de Procedimientos y aplicación de

Sanciones en los siguientes términos:

“…
LIC. RAFAEL CASTILLO RODRÍGUEZ.

RESPONSABLE DE LA UNIDAD DE TRANSPARENCIA DE LA PROCURADURÍA
SOCIAL DE LA CIUDAD DE MÉXICO

Por medio de la presente y de conformidad a lo establecido en los artículos 1, 2, 3, 6
fracción XII, XIII, XXV, 7, segundo párrafo, 13, 14, 20, 21, 24 fracción II, 112, 192, 196,
205, 208, 213 de la Ley de Transparencia, Acceso a la Información Pública y Rendición
de Cuentas de la Ciudad de México; en cumplimiento a la Solicitud de Información
Pública, con número de folio 0319000108418 petición realizada por
“XXXXXXXXXXXXXXXXXXX", de fecha OCHO DE OCTUBRE DEL AÑO DOS MIL
DIECIOCHO, ingresada a través de la Plataforma Nacional de Transparencia, donde se
requirió lo siguiente:

"Se anexa escrito"

En atención a su solicitud; de lo concerniente a los puntos pertenecientes a esta Jefatura
de Unidad Departamental a mi cargo:

• I, 1.

• II, A del la! 12 y,

• III,1.

1 ESTADÍSTICA (Recurso de Revisión RR.IP, 1492/2018) de los periodos comprendidos
por los años 2013, 2014, 2015, 2016 y2077 y/o Lista de:

1. Número de Procedimientos Administrativos de Aplicación de Sanciones:

a) Admitidos
b) Resueltos
c) Causaron estado

II ESTADÍSTICA (Recurso de Revisión RR.IP. 1492 /2018) de los periodos
comprendidos par los años 2013, 2014, 2015, 2016 y2017 y/o Lista de:

A. Procedimientos Administrativos de Aplicación de Sanciones, Número de Expediente,
si se considerara información pública

1. Fecha de Admisión

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

6

2. Quejoso, Especificar: Condómino, Comité de Vigilancia, Administrador Condominal,

3. Requerido Condominal, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional.

4. Motivo de Queja.

5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Quejoso y Requerido Condominal
7, Fecha de Resolución.
8. Fechas de Notificaciones de Resolución a las partes: Quejoso y Requerido
Condominal.
9. Fecha de Notificación de la Sanción o Multo.
10. Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF cobro de la Multa.

11. Fecha de recibido en Oficialía de Partes del Recurso de Inconformidad. 12. Fecha de
recibido en Oficialía de Partes del Juicio de Nulidad.

III COPIA SIMPLE EN VERSIÓN PÚBLICA, de los periodos comprendidos por los años
2013, 2014, 2015, 2016 y 2017

1. Libro de Gobierno y/o Cuadernillo de Registro de los Procedimientos Administrativos
de Aplicación de Sanciones. No testar números de expediente ni nombres de
Administradores Profesionales ya que se considera información pública, Recurso de
Revisión RR. SIP. 2474/2017.

Me permito informarle que, en estricto cumplimiento a la Ley de Transparencia, Acceso a
la Información Pública y Rendición de Cuentas de la Ciudad de México, tal y como versa
en el:

Artículo 2. Toda la información generada, administrada o en posesión de los sujetos
obligados es pública, considerada un bien común de dominio público, accesible a
cualquier persona en los términos y condiciones que establece esta Ley y demás
normatividad aplicable.

Y toda vez que de conformidad con el artículo 207 de la antes citada ley, que a la letra
dice:

Artículo 207. De manera excepcional, cuando, de forma fundada y motivada, así lo
determine el sujeto obligado, en aquellos casos en que la información solicitada que ya
se encuentre en su posesión implique análisis, estudio o procesamiento de documentos
cuya entrega o reproducción sobrepase las capacidades técnicas de! sujeto obligado

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

7

para cumplir con la solicitud, en los plazos establecidos para dichos efectos, se podrán
poner a disposición del solicitante la información en consulta directa, salvo aquella de
acceso restringido.

En todo caso se facilitará copia simple o certificada de la información, así como su
reproducción por cualquier medio disponible en las instalaciones del sujeto obligado o
que, en su caso, aporte el solicitante.

Hago de su conocimiento, que esta Jefatura a mi cargo, cuenta con una base de datos
con rubros diversos a lo solicitado por la ciudadana; en tal virtud, la información que la
peticionaria requiere hace necesario procesar un total 3558 expedientes a fin de poder
otorgarle la información tal y como lo solicita. Derivado de lo anterior, y toda vez que lo
requiere excede las capacidades técnicas y la garantía al debido cumplimiento de las
funciones conferidas a esta Unidad Departamental de Procedimientos y Aplicación de
Sanciones a mi cargo, se pone a CONSULTA DIRECTA la información
correspondiente, para que en un lapso de tres días hábiles contados a partir del día 23
de octubre del año en curso en un horario de 9:00 a 15:00 horas, a fin de satisfacer la
petición de la referida ciudadana, y de esta manera, asista al domicilio de esta oficina,
ubicada en Jalapa 15, piso 6 Col. Roma Norte, Delegación Cuauhtémoc, C.P. 06700.

Del punto l. 1, II. A del 1al 12. Es necesario procesar la siguiente información.

AÑO NUMERO DE EXPEDIENTES NUMERO DE CAJAS

2013 724 expedientes 14 cajas aproximadamente

2014 775 expedientes 15 cajas aproximadamente

2015 694 expedientes 13 cajas aproximadamente

2016 760 expedientes 15 cajas aproximadamente

2017 605 expedientes 12 cajas aproximadamente

3558 expedientes en total.

Del punto III, 1. Es necesario procesar la siguiente información.

AÑO NUMERO DE COPIAS

2013 110 fojas

2014 30 fojas

2015 138 fojas

2016 152 fojas

2017 96 fojas

En pronunciamiento a los puntos:

I. 2 al 5.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

8

II, B del 1 al 13 y C del 1 al 8 y,

III, 2 y 3.

Descripción del o los documentos o la información que solicita:

I ESTADISTICA (Recurso de Revisión RIP. 1492/2018) de los periodos comprendidos
por los años 2013, 2014, 2015, 2016 y 2017 y/o Lista de:

2. Número de Recursos de inconformidad en contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación de Sanciones:
a) Admitidos
b) Resueltos
c) Causaron estado
3. Número de Juicios de Nulidad en contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación de Sanciones:
a) Admitidos
b) Resueltos
c) Causaron estado

4. Número de Juicios de Nulidad en contra de Resoluciones Administrativas de Recursos
de Inconformidad
a) Admitidos
b) Resueltos
c) Causaron estado

5. Número de juicios de Amparo en contra de Juicios de Nulidad.
a) Admitidos
b) Resueltos
c) Causaron estado

En todos los puntos arriba mencionados especificar, lo personalidad jurídico de las
partes: si es Quejoso, Requerido Condominal. Recurrente, Tercero interesado o Actor es

a) Condómino
b) Comité de Vigilancia
c Administrador Condóminos 15559
d Administrador Profesional
.?
11 ESTADISTICA (Recurso de Revisión RR.IP. 1492/2018) de los periodos
comprendidos por los años 2013, 2014, 2015, 2016 y 2017 y/o Lista de:

B. Recursos de Inconformidad

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

9

Número de Expediente si se considerara información pública
I. Fecha de Admisión
2. Recurrente, Especificar. Condómino, Comité de Vigilancia, Administrador Condorninal,
Administrador Profesional
3. Tercero Interesado, Especificar. Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional.
4. Motivo del Recurso de Inconformidad.
5. Fecha de Audiencia
6. Fechas de Notificaciones de Audiencia a las partes: Recurrente y Tercero Interesado
7. Fecha de Resolución
8. Fechas de Notificaciones Resolución a los partes: Recurrente y Tercero interesado.
9. Fecho de Notificación de la Sanción o Multa,
10. Fecho de Oficio enviado a fa Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Mulla.
11. Fecha de Oficio enviado a lo Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cancelación de la Multa.
12. Fecha de recibido en Oficialía de Partes del Recurso de Inconformidad
13. Fecha de recibido en Oficialía de Partes del Juicio de Nulidad.

C. Juicios de Nulidad.
Número de Expediente si se considerara información pública.

1. Fecha de Admisión y fecha de notificación a la Procuraduría Social de la Ciudad de
México.
2. Actor, Especifican. Condómino, Comité de Vigilancia, Administrador Condominal,
Administrador Profesional.
3. Tercero Interesado, Especifican. Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional
4. Motivo del Juicio de Nulidad
5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las portes: Actor, Tercero Interesado y
Procuraduría Social de la Ciudad de México
7. Fecha de Resolución y/o Sentencia y especificar. Validez, Nulidad o Sobreseimiento
8. Fechas de Notificaciones Resolución y lo Sentencia a las partes: Actor, Tercero
Interesado y Procuraduría Social de /a Ciudad de México

III COPIA SIMPLE EN VERSIÓN PÚBLICA, de los periodos comprendidos por los años
2013, 2014, 2015, 2016 y 2017

2. Libro de Gobierno y/o Cuadernillo de Registro de Recursos de Inconformidad. No
testar números de expediente ni nombres de Administradores Profesionales ya que se
consideró información pública, Recurso de Revisión RR. SIP. 2474/2017 3. Libro de
Gobierno y/o Cuadernillo de Registro de Juicios de Nulidad. No testar números de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

10

expediente ni nombres de Administradores Profesionales yo que se considera
información pública, Recurso de Revisión RR. SIP. 2474/2017

Datos poro facilitos su localización: Coordinación General Jurídico de lo Procuraduría
Social de lo Ciudad de México." (sic).

Toda vez que esta Unidad Departamental de Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y anexos; únicamente lo relacionado a los
Procedimientos Administrativos de Aplicación de Sanciones en materia condominal, se
solicita a la Unidad de Transparencia de la Procuraduría Social de la Ciudad de México,
remita o direccione dichas solicitudes a la Unidad Administrativa correspondiente.
…” (Sic)

Al oficio de referencia el Sujeto obligado acompaño en un CD., la siguiente

documentación.

• OFICIO CGAJ/741/2018, de fecha veintidós de octubre de dos mil dieciocho,

enviado al Responsable de la Unidad de Transparencia, suscrito por el

Coordinador General de Asuntos Jurídicos.

“…
En cumplimiento a la solicitud de acceso a la información pública 0319000108418, al
respecto me permito manifestar lo siguiente:

PRIMERO. - Por lo que respecta a la información solicitada en el numeral 1 romano,
arábigo 2, incisos a), b) y C), me permito informar lo siguiente:

RESOLUCION
ES

ADMINISTRATI
VAS

IMPUGNADAS
EN EL PAAS

ADMITID
AS

RESU
ELTOS

CAUSARON
ESTADO

2013

85 53 85 84

2014

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

11

81 65 79 76

2015

81 73
6

4
50

2016

92 73
6

8
53

2017

75 53
4

3
23

SEGUNDO.- Con relación a la información solicitada en el numeral I romano, arábigo 3,

incisos a), le hago saber que dicha información no forma parte de las facultades

conferidas a este sujeto obligado, en la Ley de la Procuraduría Social y su Reglamento.

Por lo que hace á los incisos b) y c), informo lo siguiente:

JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES

ADMINISTRATIVAS DE PROCEDIMENTOS

ADMINISTRATIVOSS DE APLICACIÒN DE SANCIONES

 AÑO RESUELTOS CAUSO

ESTADO

1 2013 70 70

2 2014 82 82

3 2015 79 79

4 2016 87 85

5 2017 138 95

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

12

TERCERO.- Respecto a la información solicitada en el numeral 1 romano, arábigo 4,
inciso a), le hago saber que dicha información no forma parte de las facultades
conferidas a este sujeto obligado, en la Ley de la Procuraduría Social y su Reglamento.
En relación a los incisos b) y c), informo lo siguiente:

JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE RECURSO DE INCONFORMIDAD

 AÑO RESUELTOS CAUSO ESTADO

1 2013 21 21

2 2014 11 11

3 2015 17 17

4 2016 20 16

5 2017 6 6

5

CUARTO.- Respecto a la información solicitada en el numeral 1 romano, arábigo 5,
incisos a), b) y c); me permito informar que después de una búsqueda exhaustiva
realizada en los archivos de la Coordinación General de Asuntos Jurídicos, no se
encontró la información requerida, aunado a lo anterior que la Ley de la Procuraduría
Social de la Ciudad de México, ni su Reglamento le atribuyen facultades a este sujeto
obligado para contar con dicha información, en virtud de que en dichos procedimientos
únicamente somos parte, por lo que se sugiere pedir la misma a los Juzgados de Distrito
en Materia Administrativa, o en su caso, al Tribunal de Justicia Administrativa de la
Ciudad de México.

QUINTO.- En cuanto e lo requerido en el numeral 1 romano, arábigo 5 párrafo segundo,
incisos a), b), c) y d); le hago saber que la información que se otorga, si bien es cierto
que se tiene la obligación de proporcionarla, también lo es, que dicha obligación no
comprende el procesamiento de la misma, mucho menos otorgarla de acuerdo al interés
del solicitante, pues tales efectos implican análisis o estudio minucioso de documentos
cuya entrega o reproducción sobrepasa las capacidades técnicas de este sujeto
obligado.

Lo anterior encuentra sustento en lo dispuesto en los artículos 207 y 219 de la Ley de
Trasparencia. Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México.

SÉPTIMO. - En respuesta a la información solicitada en el numeral II romano, inciso B.
RECURSOS DE INCONFORMIDAD, se proporciona en el siguiente cuadro la referente
a los arábigos 4, 7 y 12.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

13

Por lo que hace a la información requerida en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se encuentra procesado como se pide y que si
bien se tiene la obligación de proporcionarla, también lo es, que dicha obligación no
comprende el procesamiento de la misma, mucho menos otorgarla de acuerdo al interés
del solicitante, pues tales efectos implican análisis o estudio minucioso de documentos
cuya entrega o reproducción sobrepasa las capacidades técnicas de este sujeto
obligado.

Lo anterior encuentra sustento en lo dispuesto en los artículos 207 y 219 de la Ley de
Trasparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México.

OCTAVO.- En respuesta a la información solicitada en el numeral II romano, inciso C,
me permito informar que después de una búsqueda exhaustiva realizada en los archivos
de la Coordinación General de Asuntos Jurídicos, no se encontró la información
requerida, aunado a lo anterior que la Ley de la Procuraduría Social de la Ciudad de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

14

México, ni su Reglamento le atribuyen facultades a este sujeto obligado para contar con
dicha información, en virtud de que en dichos juicios únicamente somos parte, por lo que
se sugiere pedir la misma al Tribunal de , Justicia Administrativa de la Ciudad de México.

NOVENO. - Con relación a la información pública solicitada en el numeral III arábigos 2 y
3, después de realizar una búsqueda minuciosa en los archivos de esta Coordinación
General de Asuntos Jurídicos, no se encontraron libros de gobierno y/o cuadernillos de
registro de Recursos de Inconformidad, ni de Juicios de Nulidad; no obstante, lo anterior,
le Ley de la Procuraduría Social de la Ciudad de México, ni su Reglamento otorgan esa
atribución este sujeto obliga
…” (Sic)

III. El 05 de noviembre de dos mil dieciocho, la parte recurrente, mediante la

plataforma INFOMEX presentó recurso de revisión manifestando su inconformidad, de

la siguiente manera:

“…
Por este medio se interpone EN TIEMPO Y FORMA, recurso de revisión en contra de la
Procuraduría Social de la Ciudad de México por la entrega PARCIAL E INCOMPLETA
de la información pública solicitada en el Folio en comento.

Se anexan los siguientes documentos:
1. Escrito de la OIP PROSOC de fecha 22 de octubre 2018 por medio del cual daba
respuesta a la solicitud de información pública y dos archivos adjuntos.

 2. Oficio 3563/UDP/2018, el cual consta de 6 fojas, UNA FOJA EN BLANCO.

 3. Oficio CGAJ/741/2018, el cual consta de 40 fojas.
4. Documento Recurso de Revisión en PDF, el cual consta de 5 fojas.

En un segundo correo electrónico se envían las pruebas documentales escaneadas.

1. Acuerdo de fecha 16 de mayo 2016, consta de una foja.
2. Acuerdo de fecha 25 de octubre 2017, consta de dos fojas.
3. Resolución Administrativa de fecha 23 de marzo 2018, consta de 8 fojas.

Ciudad de México a 22 de octubre de 2018
C. XXXXXXXXXXXXXXXXXXX
FOLIO: 0319000108418

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

15

Me refiero a la solicitud de acceso a la información pública, recibida a través de la
Plataforma Nacional de Transparencia, y que fue registrada con el número de folio
0319000108418, mediante el cual solicita:

"Se anexa escrito." (sic)
“…
Al respecto y con fundamento en los artículo 1, 2, 3, 6, fracción XIII, XXV, 7, 13, 14, 16,
19, 20, 21 primer párrafo, 24 fracción II, 93 fracción I y IV, 192, 196, 205, 212 de la Ley
de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad
de México, hago de su conocimiento que su petición han sido aceptada.

Por tal motivo, adjunto al presente encontrará los oficios 3563/UDP/2018, de fecha 18 de
septiembre de 2018, firmado por la Lic. María del Carmen Eyleen Nieto Arroyo, JUD de
procedimientos y Aplicación de Sanciones; y el CGAJ/741/2018, de fecha 22 de octubre
de 2018, firmado por el Lic. José Luis Razo Martínez, Coordinador General de Asuntos
Jurídicos, mediante el cual otorga la debida atención a su requerimiento de información.
… ” (Sic)

Al recurso de revisión, el recurrente adjuntó en copias simples y un CD, que contiene

ANEXÒ el siguiente archivo:

“…
Descripción de los hechos en que se funda la impugnación:

1. El 9 de octubre 2018 se solicitó Información Pública a la Procuraduría Social de la
Ciudad de México (PROSOC), con número de Folio 0319000108418. 2. El 22 de octubre
2018, 17:56 horas, mediante correo electrónico (adjunto) la 01P PROSOC, envió
respuesta SOL 1084/18 y dos archivos (adjuntos) con los cuales pretendía dar debida
atención al requerimiento de información.

A continuación, se hace las siguientes manifestaciones y precisiones:

A. Oficio 3563/UDP/2018 signado por la Lic. María del Carmen Eyleen Nieto Arroyo, el
cual consta de.6 fojas, UNA FOJA EN-BL'ANCO. Se hace constar la reiterada omisión
en la entrega de la información solicitada. Ni siquiera entregó la información solicitada en
el rubro I -1 a, b, c. Sólo proporciona el número de expedientes y el número, aproximado
de cajas. 1. La Lic. María del Carmen Eyleen Nieto Arroyo, J.U.D. de Procedimientos y
Aplicación de Sanciones afirma en el citado oficio: " Hago de su conocimiento que esta

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

16

Jefatura a mi cargo cuenta con una base de datos con rubros diversos a lo solicitado por
la ciudadana...". Al respecto manifiesto que los rubros solicitados son los rubros
requeridos para cumplir con la normatividad, como fechas, partes involucradas y motivo
de queja y/o procedimiento. La Ley de Transparencia, Acceso a la Información Pública y
Rendición de Cuentas de la Ciudad de México, especifica:

Titulo Quinto. De las Obligaciones de Transparencia.
Capítulo II

De las obligaciones de transparencias comunes,

Artículo 121. Los sujetos obligados, deberán mantener actualizada a través de los
respectivos medios electrónicos, de sus sitios de internet y de la Plataforma Nacional de
Transparencia, la información, por lo menos de los temas, documentos y políticas
siguientes según les corresponda

• XXXII. Las estadísticas que generen en cumplimiento de sus facultades, competencias
o funciones con la mayor desagregación posible; ...

2. La Lic. María del Carmen Eyleen Nieto Arroyo, en su oficio, insiste: " Derivado de lo
anterior, y toda vez que lo que requiere excede las capacidades técnicas y la garantía al
debido cumplimiento de las funciones conferidas a esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones a mi cargo, se pone a CONSULTA DIRECTA
la información correspondiente, para que en un lapso de tres días hábiles contados a
partir del día 23 de octubre del año en curso en un horario de 9:00 a 15:00 horas, a fin
de satisfacer la petición de la referida ciudadana, y de esta manera, asista al domicilio de
esta oficina, ubicada en Jalapa 15, piso 6 Col. Roma Norte, Delegación Cuauhtémoc, C.
P. 06700 ". Con la usual "cortesía" y "consideración" a una ciudadana de la tercera
edad, que programa actividades con una semana de anticipación, el Sujeto Obligado,
Procuraduría Social de la Ciudad de México, notifica el 22 de octubre a las 17:56 horas
para que la suscrita acuda al día siguiente 23 de octubre y dos días más, en horario de 9
a 15 horas para consultar ¡3558 expedientes en aproximadamente 69 cajas! Al respecto
manifiesto, que: a) Contrario a la Lic. Maria del Carmen Eyleen Nieto Arroyo, quien
recibe un salario por acudir a sus Oficinas, todos los días en horario laborable; la
suscrita no tiene obligación laboral ni remuneración alguna por parte de la PROSOC b)
La Lic. Maria del Carmen Eyleen Nieto Arroyo, desconoce que la Estadística es un
método científico que permite sacar conclusiones a partir de observaciones hechas y por
lo tanto cuenta con herramientas para el análisis de un gran número de expedientes
como seria determinar un tamaño de una muestra finita, con un error de muestreo de 9%
y nivel de confianza del 95%. Sin embargo para realizar el ejercicio de investigación
referido, es necesario asegurarse que la muestra obtenida por números aleatorios, sea
representativa y pueda ser revisada en su totalidad. Para lo cual es imprescindible
saber, del número proporcionado de expedientes, ¿cuántos han sido admitidos,
resueltos y han causado estado? A la suscrita no le permitirán consultar expedientes que

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

17

no han causado estado. c) A la suscrita no le entregaron las copias simples (versión
pública) del Libro de Gobierno, 526 copias simples, por lo que desconozco si los rubros
solicitados como fechas, partes involucradas y motivo de queja y/o-procedimiento se
encuentran como información pública en el citado Libro de Gobierno y por lo tanto la
CONSULTA DIRECTA de los expedientes sería innecesaria.

3. La Lic. María del Carmen Eyleen Nieto Arroyo, en su oficio informa que " del punto
III.1, Es necesario procesar la siguiente información…" un total de 526 fojas, sin
embargo, ES OMISA EN ENVIAR EL COMPROBANTE DE PAGO Y POR LO TANTO
OMISA EN LA ENTREGA DE LAS COPIAS SIMPLES SOLICITADAS POR LA
SUSCRITA, y las cuales consiento en pagar.

B. Oficio CGAJ/741/2018, signado por el Lic. José Luis Razo Martínez, Coordinador
General de Asuntos Jurídicos de la PROSOC, el cual consta de 40 fojas, mediante el
cual, al menos hace un esfuerzo por entregar más información que la Lic. María del
Carmen Eyleen Nieto Arroyo, sin embargo la información entregada es PARCIAL E
INCOMPLETA. 1. El Lic. José Luis Razo Martínez en el PUNTO SÉPTIMO, en la
información pública entregada, en todos los años 2013,2014, 2015,2016 y 2017, hay
expedientes con espacios en blanco, omisión de la fecha de resolución. No especifica si
son expedientes pendientes de resolver o la causa por la cual no aparece la fecha de
resolución. Al respecto la suscrita ofrece como prueba documental, documento
escaneado en otro correo electrónico para no exceder las 10MB, de la copia simple
testada de la Resolución Administrativa,. Del Expediente R.I. /154/2017, de fecha 23 de
marzo 2018 y signada por el Lic. José Luis Razo Martínez, Coordinador General de
Asuntos Jurídicos de la PROSOC, la cual consta de 8 fojas y fue entregada a la suscrita
por la PROSOC. En la información proporcionada por el Lic. José Luis Razo Martínez,
en la respuesta a la solicitud de información pública en comento, en el año 2017: Rubro
65, Expediente R.I. /154/2017, Motivo del Recurso - Resolución Administrativa de Fecha
29 de Marzo 2017, SE OMITE LA FECHA DE RESOLUCIÓN- , Fecha de Recepción 25
de octubre 2017.

2. El Lic. José Luis Razo Martínez en el PUNTO OCTAVO del citado Oficio, afirma:
"....En respuesta a la información solicitada en el numeral II romano inciso C, me permito
informar que después de una búsqueda exhaustiva realizada en los archivos de la
Coordinación General de Asuntos Jurídicos, no se encontró la información requerida "
Sin embarga tal afirmación, contradice la información proporcionada en los puntos

SEGUNDO- JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE PROCEDIMIENTOS ADMINISTRATIVOS DE APLICACIÓN DE
SANCIONES, TERCERO- JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE RECURSOS DE INCONFORMIDAD.

3. El Lic. José Luis Razo Martínez en el PUNTO NOVENO de su Oficio, afirma: "... Con
relación a la información pública solicitada en el numeral III, 2 y 3, después de realizar

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

18

una búsqueda minuciosa en los archivos de esta Coordinación General de Asuntos
Jurídicos, no se encontraron libros de gobierno y/o expedientillo de Recursos de
Inconformidad ni de Juicios de Nulidad...." Al respecto la suscrita, en otro correo
electrónico para no exceder las 10 MB, enviará escaneadas como pruebas
documentales de lo contrario a lo manifestado por el Lic. José Luis Razo Martínez;
copias simples testadas, entregadas a la suscrita por la PROSOC de los siguientes
documentos: a) Acuerdo de fecha ~yo 2016, del Recurso de Inconformidad
R.I./054/2016, en el cual el Jefe de la Unidad Departamental de Asuntos Jurídicos de la
PROSOC, acuerda (resaltado en azul por la suscrita): "....Con fundamento en el artículo
50 de la Ley de Procedimiento Administrativo del Distrito Federal, regístrese el escrito
inicial presentado en Oficialía de Partes de la Coordinación General de la Procuraduría
Social de la Ciudad de México, en fecha once de mayo de dos mil dieciséis, signado por
en el Libro de Gobierno con el número R. I. /054/2016..." b) Acuerdo de fecha 25 de
octubre 2017, del Recurso de Inconformidad R. I. /154/2017, en el cual el entonces
Subdirector Jurídico de la PROSOC, Lic. José Luis Razo Martínez, acuerda (resaltado
en azul por la suscrita): "....Con fundamento en el artículo 50 de la Ley de Procedimiento
Administrativo del Distrito Federal regístrese los escritos iniciales presentados en la
Oficialía de Partes de la Procuraduría Social en la Ciudad de México, en fecha veintitrés
de octubre de dos mil diecisiete, signado por la C , en el Libro de Gobierno con el
número R. I. /154/2017 9,

AGRAVIOS QUE LE CAUSA EL ACTO O RESOLUCIÓN IMPUGNADA

El Sujeto Obligado, Procuraduría Social de la Ciudad de México, entregó la Información
Pública solicitada de forma PARCIAL E INCOMPLETA, incumple con la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México, que establece lo siguiente:
 ….” (Sic)

• Oficio 3563/UDP/2018, de fecha dieciocho de septiembre de dos mil dieciocho,

enviado al Responsable de la Unidad de Transparencia, suscrito por la Jefa de

Unidad Departamental de Procedimientos

• Copia simple del RECURSO DE INCONFORMIDAD: R.I.1054/2016

RECURRENTE: ARTURO HERRERA ROQUE

• Copia simple de RECURSO DE INCONFORMIDAD: R.I./15412017

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

19

IV. El ocho de noviembre de dos mil dieciocho la Dirección de Asuntos Jurídicos de

Instituto con fundamento en lo establecido en los artículos, 51 fracciones I y II, 52, 53,

fracción II, 233, 234, 236, 237 y 243, 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.

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

Procedimientos Civiles para el Distrito Federal, de aplicación supletoria a la Ley de la

materia, admitió como pruebas de su parte las constancias obtenidas del sistema

electrónico INFOMEX.

De igual manera, con fundamento en los artículos 230 y 243, fracción II, de la Ley de

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

de México, se puso a disposición de las partes el expediente en que se actúa, para

que, en un plazo máximo de siete días hábiles, manifestaran lo que a su derecho

conviniera, exhibieran pruebas que considerasen necesarias, o expresaran sus

alegatos.

V. El veintidós de noviembre de dos mil dieciocho, se recibió en la Unidad de

Correspondencia de este Instituto un correo electrónico, de la misma fecha y sus

anexos, a través del cual el Sujeto Obligado hizo del conocimiento a este Órgano

Garante la emisión de una presunta respuesta complementaria, contenida en el oficio

UT/1097/2018 del veintidós de noviembre de dos mil dieciocho, signado por el

Responsable de la Unidad de Transparencia, en los términos siguientes:

 “…
En aras de respetar la prerrogativa que tiene toda persona para acceder a la
información generada o en poder de los sujetos obligados, se procedió a remitir tanto a

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

20

la Coordinación General de Asuntos Jurídicos, así como a la Subprocuraduría de
Derechos y Obligaciones de Propiedad en Condominio el expediente de mérito, áreas
que, de conformidad con sus atribuciones, son las competentes para brindar la atención
debida.
Mediante oficio CGAJ/818/2018, de fecha 22 de noviembre del año en curso, el
Coordinador General de Asuntos Jurídicos, Lic. José Luis Razo Martínez, expresa los
alegatos y ofrece las pruebas pertinentes, oficio y documentos que se adjuntan al
presente en copia simple.

De igual forma, a través del oficio 3951/UDP/2018, de fecha 21 de los corrientes, la Jefa
de la Unidad Departamental de Procedimientos y Aplicación de Sanciones, Lic. María
del Carmen Eyleen Nieto Arroyo, quien se encuentra adscrita a la Subprocuraduría de
Derechos y Obligaciones de Propiedad en Condominio, expresa los alegatos y ofrece
las pruebas pertinentes, oficio y documentos que se adjuntan al presente en copia
simple.

De lo antes expuesto se desprende que este sujeto obligado atendiendo a los principios
de certeza, eficacia, independencia, legalidad, máxima publicidad, objetividad,
profesionalismo y transparencia en todos sus actos para otorgar la debida atención a los
requerimientos de información pública planteados por el hoy recurrente, al otorgar la
debida y puntal atención a los requerimientos planteados tanto en su solicitud, como en
el Recurso de Revisión que nos ocupa; lo anterior para los efectos legales a los que
haya lugar.

No omito hacer de su conocimiento que esta Unidad de Transparencia, entrega la
información tal y como la emiten las Unidades Administrativas, en cumplimiento a lo
estipulado en el artículo 8 de la Ley de la materia, que a la letra dice: "Artículo 8. Los
sujetas obligados garantizarán de manera efectiva y oportuna, el cumplimiento de la
presente Ley. Quienes produzcan, administren, manejen, archiven o conserven
información pública serán responsables de la misma en los términos de esta Ley.".

Derivado de lo narrado con antelación; y toda vez que no se actualizan alguno de los
supuestos establecidos en los artículos 234 y 235 de la Ley de Transparencia, Acceso a
la Información Pública y Rendición de Cuentas de la Ciudad de México; se solicita a
este H. Instituto, sea sobreseído el presente recurso de revisión; lo anterior atendiendo
a lo establecido por la fracción II, del artículo 244 de la Ley en cita.

Asimismo, atendiendo a su petición de nombrar cuenta de correo electrónico para recibir
notificaciones, desde este momento se nombra la siguiente cuenta para dichos efectos:
oip prosoc©cdrnx.qob.mx

De igual forma y buscando siempre otorgar la mejor de las atenciones a la ciudadanía,
atentos a lo dispuesto por el artículo 250 de la Ley de la materia, se pide a ese H.
Instituto, para que, a través de su conducto, se extienda la cordial invitación al hoy

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

21

recurrente, con la finalidad de que, en una reunión que se celebre en las oficinas de ese
Instituto, se busque lograr un acuerdo conciliatorio, para conseguir de esa forma una
pronta y satisfactoria conclusión en el asunto que nos ocupa.
…” (Sic)

Al oficio de referencia el Sujeto Obligado anexó en un CD los siguientes archivos:

• OFICIO 3951/UDP/2018, de fecha veintiuno de noviembre de dos mil

dieciocho, enviado al Responsable de la Unidad de Transparencia, suscrito

por la Jefa de la Unidad Departamental de Procedimientos y Aplicación de

Sanciones, en los siguientes términos.

“…
Al respecto; atendiendo a lo establecido en el artículo 93 de la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la
Ciudad de México y 50, párrafo sexto de la Ley de Protección de Datos Personales
en Posesión de Sujetos Obligados de la Ciudad de México, que la Unidad de
Transparencia de este Sujeto Obligado, es el área encargada de atender todos los
trámites, procedimientos y actuaciones, relacionados con las solicitudes de acceso a
la información pública y del ejercicio de los derechos de acceso, rectificación,
cancelación y oposición de datos personales.

Es así que en atención a la aludido en el párrafo anterior y a fin de garantizar el
ejercido del Derecho de Acceso a la Información Pública, se reitera el cumplimiento
hecho por este Sujeto Obligado, al haber atendido en tiempo y forma, la solicitud de
información número 0319000108418, mediante el oficio número 3563/UDP/2018 de
fecha 18 de octubre de la presente anualidad; que en su cuerpo dice: "Ha3951go de
su conocimiento, que esta Jefatura a mi cargo, cuenta con una base de datos con
rubros diversos a lo solicitado por la ciudadana, en tal virtud la información que la
peticionaria requiere hace necesario procesar un total de 3558 expedientes a fin de
entregar la información tal y como lo solicita. Derivado de lo anterior, y toda vez que
lo que requiere excede las capacidades técnicas y la garantía al debido
cumplimiento de las funcionas conferidas a esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones a mi cargo, se pone a CONSULTA
DIRECTA, la información correspondiente, para que en un lapso de tres días
hábiles. contados e partir del día 23 de octubre del año en curso en un horario de
9:00 a 15:00 horas, e fin de satisfacer la petición de la referida ciudadana. asista al
domicilio de esta oficina, ubicada en Jalapa 15, Piso 6, Col. Roma Norte, Delegación
Cuauhtémoc, C.P. 06700"(sic).

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

22

En atención a lo citado en el párrafo inmediato anterior, es relevante mencionar a
este órgano Garante, que la respuesta emitida por este Sujeto Obligado, fue
debidamente notificada en tiempo y forma a la recurrente, el día veintidós de octubre
del año en curso, hecho que se encuentra debidamente acreditado en el Acuse de
Información Entrega Vía Plataforma Nacional de Transparencia, resultando lo
anterior, un hecho notorio de cumplimiento por parte de este Sujeto Obligado.

Cabe mencionar; que la recurrente, dentro del oficio de respuesta otorgado por este
Sujeto Obligado, fue citada en su domicilio Sede, en un lapso de tres días hábiles.
contados a partir del día 23 de octubre del año en curso en un horario de 9:00 a
15:00 horas, a fin de satisfacer la petición de la referida ciudadana, citación que se
encuentra debidamente fundada y motivada, en el artículo 207 de la Ley adjetive,
que a la letra dice'

Artículo 207.

De manera excepcional, cuando, de forma fundada y motivada, así lo determine el
sujeto obligado, en aquellos casos en que la información solicitada que ya se
encuentre en su posesión implique análisis, estudio o procesamiento de
documentos cuya entrega o reproducción sobrepase las capacidades técnicas del
sujeto obligado para cumplir con la solicitud, en los plazos establecidos para dichos
efectos, se podrán poner a disposición del solicitante la información en consulta
directa, salvo aquella clasificada. En todo caso se facilitará copia simple o certificada
de la información; así como su reproducción por cualquier medio disponible en las
instalaciones del sujeto obligado o que, en su caso, aporte el solicitante.

Resultando procedente mencionar, que, hasta el día de la firma del presente ocurso,
la recurrente se ha abstenido de presentarse en el domicilio ubicado en la Calle de
Jalapa 15, Piso 6, Col. Roma Norte, Delegación Cuauhtémoc, C.P. 06700, a recibir
la consulta directa de la información; actuar que encuentra su fundamentación en el
artículo 213 de Ley, hecho que se acredita con la copia del acta circunstanciada de
fecha veintiséis de octubre del año dos mil dieciocho, elaborada en la Jefatura de
Procedimientos y calificación de Sanciones de la Procuraduría Social, en la que se
hace constar Bajo Protesta de Decir Verdad, que la hoy recurrente, no se presentó
en las fechas señaladas y que se adjunta al presente. para todos y cada uno de los
efectos legales a los que haya lugar.

Artículo 213. El acceso se dará en la modalidad de entrega y, en su caso, de
 envió elegidos por el solicitante. Cuando la información no pueda entregarse o
 enviarse en la modalidad elegida, el sujeto obligado deberá ofrecer otra u otras
 modalidades de entrega. En cualquier caso, se deberá fundar y motivar la
 necesidad de ofrecer otras modalidades

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

23

Por lo tanto; al haber contestado la solicitud de información número
0319000108418, con el oficio número 3563/UDP/2018, de fecha 18 de octubre del
año en curso. signado por la suscrita, y ante la falta de interés procesal que se
acredita por parte de la recurrente, y al no haber acudido ante las instalaciones del
domicilio de este Sujeto Obligado a recibir la consulta directa de la información, en
el término concedido; solicito a este H Instituto, tenga a bien resolver el presente
Recurso de Revisión, en base a los principios de idoneidad, necesidad y
proporcionalidad. consagrados en el artículo 242 de la Ley de la materia, a fin de
salvaguardar en todo momento un derecho adoptado como preferente, que sea el
adecuado para el logro de un fin constitucionalmente válido; lo anterior
considerando que este Sujeto Obligado está obligado a entregar la información que
se encuentra dentro de sus archivos, sin embargo este Sujeto, no se encuentra
obligado al procesamiento de datos y documentos, lo cual sobrepasa sus
capacidades técnicas para cumplir con la solicitud del hoy recurrente, conforme al
interés particular de la misma; lo anterior atendiendo a lo establecido en el articulo
219 de la Ley. que ala letra dice:

Artículo 219. Los sujetos obligados entregarán documentos que se encuentren
 en sus archivos. La obligación de proporcionar información no comprende el
 procesamiento de la misma, ni el presentarla conforme al interés particular del
 solicitante. Sin perjuicio de lo anterior. los sujetos obligados procurarán
 sistematizar la información.

En concordancia con lo dispuesto por los preceptos legales citados; asi como a las
manifestaciones vertidas por la suscrita, y al no actualizarse alguno de los
supuestos establecidos en los artículos 234, principalmente su fracción XI; y 235 de
la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas
de la Ciudad de México; se solicita a este H. Instituto de Transparencia, Acceso a la
Información y Rendición de Cuentas de la Ciudad de México, que el Recurso de
Revisión RR.IP.1931/2018, sea sobreseído; por carecer de materia, robustece lo
anterior, lo establecido en el articulo 249, fracción II de la citada Ley, que a su letra
dice:

Artículo 249. El recurso será sobreseído cuando se actualicen alguno de los
 siguientes supuestos:

I. El recurrente se desista expresamente: II Cuando por cualquier motivo quede
sin materia el recurso; o III. Admitido el recurso de revisión, aparezca alguna
causal de improcedencia.

Asimismo; con la finalidad de dar cabal cumplimiento al ordenamiento de la
autoridad, me permito señalar la cuenta de correo electrónico para que sea
notificado al sujeto obligado de las notificaciones determinadas en los autos del
expediente de mérito. oip_prosoetpcdrnx.gob.nix.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

24

…” (Sic)

• Copia simple del acta circunstanciada de fecha veintiséis de octubre de dos mil

dieciocho, mediante la cual se puso a consulta directa la información requerida

por la particular

• Copia simple del oficio CGAJ/818/2018 de fecha veintidós de noviembre de dos

mil dieciocho, enviado al Titular de la Unidad de Transparencia, suscrito por el

Coordinador General de Asuntos Jurídicos, en los siguientes términos.

 “…

En tal virtud, del análisis que se realicé de la información vertida en el oficio
CGAJ/741/2018 de fecha veintidós de octubre del dos mil dieciocho, mediante el cual,
se dio respuesta a la Solicitud de Acceso a la Información Pública, Número de Folio
03190000108418, presentada por XXXXXXXXXXXXXXXXXXX, se advierte que esta
Coordinación General de Asuntos Jurídicos dependiente de la Procuraduría Social de la
Ciudad de México, atendió en tiempo y forma la mencionada Solicitud de Acceso a la
Información Pública, siendo que tal y como se expuso con anterioridad, el oficio
CGAJ/741/2018 de fecha ocho de mayo del mismo año, se notificó a la recurrente
dentro del plazo establecido en el artículo 212 de la Ley de Transparencia, Acceso a la
Información Pública y Rendición de Cuentas de la Ciudad de México.

Ahora bien, respecto de las afirmaciones vertidas por la recurrente en el Recurso de
Revisión RR.IP.1931 /2018 consistentes en: "...Por este medio se interpone EN
TIEMPO Y FORMA, recurso de revisión en contra de la Procuraduría Social de la
Ciudad de México, por la entrega PARCIAL E INCOMPLETA de la información pública
solicitada en el Folio en comento, ..."; es conveniente señalar que la recurrente
únicamente se concreta en señalar que el Recurso de Revisión se interpone por la
entrega PARCIAL E INCOMPLETA de la información pública solicitada, .,.", sin precisar
las razones o motivos por los que consideró que la información proporcionada a través
del diverso CGAJ/741/2018 de fecha veintidós de octubre del dos mil dieciocho, por el
que se dio respuesta a la Solicitud de Acceso a la Información Pública, Número de Folio
03190000108418, fue parcial e incompleta; no obstante de que el expresar "las razones
o motivos de inconformidad" es un requisito indudable para plantear un Recurso de
Revisión, acorde a lo dispuesto por el artículo 237 fracción VI de la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad
de México, que establece lo siguiente:

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

25

 Artículo 237. El recurso de revisión deberá contener (o siguiente: I. El nombre del
recurrente y, en su caso. el de su representante legal o mandatario, así como del
tercero interesado, si lo hay; II. El sujeto obligado ante el cual se presentó la solicitud;
III. El domicilio, medio electrónico para oír y recibir notificaciones, o la mención de que
desea ser notificado por correo certificado; en caso de no haberlo señalado, aún las de
carácter personal, se harán por estrados
 IV. El acto o resolución que recurre y, en su caso, el número de folio de respuesta de
solicitud de acceso, o el documento con el que acredite la existencia de la solicitud o
los datos que permitan su identificación en el sistema de solicitudes de acceso a la
información;

 V. La fecha en que se le notificó la respuesta al solicitante o tuvo conocimiento del
acto reclamado, o de presentación de la solicitud en caso de falta de respuesta;

 VI. Las razones o motivos de inconformidad, y

 VII. La copia de la respuesta que se impugna, salvo en caso de falta de respuesta de
solicitud. Adicionalmente se podrán anexar las pruebas y demás elementos que se
consideren procedentes hacer del conocimiento del Instituto.

 En ningún caso será necesario que el particular ratifique el recurso de revisión
 interpuesto.

Por lo anterior, no es procedente el Recurso de Revisión RRAP.1931/2018 interpuesto
por XXXXXXXXXXXXXXXXXXX; en razón de que no se actualiza alguno de los
supuestos mencionados en los artículos 234 y 235 de la Ley de Transparencia, Acceso
a la Información Pública y Rendición de Cuentas de la Ciudad de México, pero
especialmente porque la recurrente no expone argumentos, razones o circunstancias
que dice que le causa el acto recurrido, o bien las consecuencias que se hayan
producido con la emisión del mismo; por lo que la limitación de manifestar que la
información vertida en el diverso CGAJ/74 1/2018 de fecha veintidós de octubre del dos
mil dieciocho, fue parcial e incompleta carece de una estructura lógico-jurídica, lo que
conlleva a que dichos argumentos y/o agravio sea inoperante.

Por otra parte, no es óbice manifestar que no pasa por desapercibido de esta
Coordinación General de Asuntos Jurídicos, que el artículo 239 párrafo segundo de la
Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la
Ciudad de México, establece que "Durante el procedimiento deberá aplicarse la
suplencia de la queja a favor del recurrente, sin cambiar los hechos expuestos,
asegurándose de que las partes puedan presentar, de manera oral o escrita, los
argumentos que funden y motiven sus pretensiones"; sin embargo, la recurrente se
limita únicamente en realizar afirmaciones sin sustento jurídico o bien que las mismas
se traduzcan en las razones o motivos por las que determina que la información
proporcionada fue parcial e incompleta, por lo que no puede considerarse que la

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

26

respuesta brindada por esta Coordinación General de Asuntos Jurídicos a la Solicitud
de Acceso a la Información Pública, Número de Folio 031 900001 0841 8 vertida en el
oficio CGAJ/741/2018 de fecha veintidós de octubre del dos mil dieciocho, encuadre en
los supuestos señalados en los artículos 234 y 235 de la Ley de Transparencia, Acceso
a la Información Pública y Rendición de Cuentas de la Ciudad de México.

Es por lo anterior que las afirmaciones vertidas por la recurrente
XXXXXXXXXXXXXXXXXXX, en el Recurso de Revisión RR.IP.1931/2018, consistentes
en: "„.se interpone EN TIEMPO Y FORMA, recurso de revisión en contra de la
Procuraduría Social de la Ciudad de México, por la entrega PARCIAL E INCOMPLETA
de la información pública solicitada en el Folio en comento,"; deben calificarse como
inoperantes, sin que sea factible entrar a su estudio, por lo que el Instituto de
Transparencia, Acceso a la Información Pública, Protección de Datos Personales y
Rendición de Cuentas de la Ciudad de México, no puede considerarlas como un
verdadero razonamiento, y por ende, deben calificarse como inoperantes, sin que sea
dable entrar al estudio, no obstante que pudiera argumentarse la existencia de la causa
de pedir, ya que esta se conforma de la expresión de un hecho concreto y un
razonamiento, entendido por este, cualquiera que sea el método argumentativo, al
exposición en la que el accionante realice la comparación del hecho frente al
fundamento correspondiente y su conclusión, deducida del enlace entre uno y otro, de
modo que evidencie que el acto que controvierte resulta ilegal, pues de lo contrario de
analizar el Instituto alguna aseveración que no satisfaga esas exigencias, se estaría
resolviendo a partir de argumentos no esbozados, lo que se traduciría en un exceso del
deber en la suplencia de la queja a favor de la recurrente.

El razonamiento anterior es exactamente coincidente con el contenido de la
Jurisprudencia:

Tesis: (V Región)2o.1 K (10a.) Tribunales Colegiados de Circuito
Gaceta del Semanario Judicial de la
Décima Época
Federación
Libro 17, Abril de 2015, Tomo II Pag. 1699
2008903 1 de 1
Tesis Aislada(Común.

…

En ese mismo contexto, es de manifestarse que tal y como lo ha sostenido la Primera
Sala de la Suprema Corte de la Justicia de la Nación, para que proceda el estudio de los
conceptos de violación o de los agravios, y en este caso las afirmaciones vertidas por la
recurrente XXXXXXXXXXXXXXXXXXX en el Recurso de Revisión RR.IP.1931/2018,
basta con que con que en ellos se exprese la causa de pedir, obedece a la necesidad de
precisar que aquéllos no necesariamente deben plantearse a manera de silogismo
jurídico, o bien, bajo cierta redacción sacramental, pero ello de ninguna manera implica

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

27

que los quejosos o recurrentes se limiten a realizar meras afirmaciones subjetivas sin
sustento o fundamento, pues es obvio que a ellos corresponde exponer razonadamente
las razones o motivos por qué estiman ilegales los actos que reclaman o recurren;
reiterándose que la recurrente XXXXXXXXXXXXXXXXXXX, en el Recurso de Revisión
que nos ocupa, no expuso las razones o motivos por las que determina que la
información proporcionada a través del diverso CGAJ/741/2018 de fecha veintidós de
octubre del dos mil dieciocho, emitido por esta Coordinación General de Asuntos
Jurídicos en respuesta de la Solicitud de Acceso a la Información Pública, Número de
Folio 03190000108418, fue parcial e incompleta. Sirve de apoyo a lo anterior, la
siguiente Jurisprudencia: ….
..

Es por lo anteriormente manifestado, que el Recurso de Revisión presentado por
XXXXXXXXXXXXXXXXXXX, debe desecharse por improcedente, en razón de que no se
actualiza alguno de los supuestos mencionados en los artículos 234 y 235 de la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México, acorde a lo dispuesto en el artículo 248 Fracción III, de la Ley de Transparencia,
Acceso a la Información y Rendición de Cuentas de la Ciudad de México.

 …” (Sic)

VI. El veintiuno de noviembre de dos mil dieciocho, la Dirección de Asuntos Jurídicos

de este Instituto, dictó acuerdo mediante el cual tuvo por presentado al Sujeto

Obligado realizando sus manifestaciones, expresa alegatos y remite diversas

documentales, que ofrece como pruebas de su parte.

Asimismo, se solicitó a la recurrente para que en el plazo de tres días hábiles,

contados a partir del día siguiente a aquel en que se practique la notificación del

presente acuerdo, manifieste su conformidad para llevar a cabo una audiencia de

conciliación con el Sujeto Obligado.

Por otra parte, se hizo contar el transcurso del plazo para que la parte recurrente se

apersonara a consultar el expediente en que se actúa o presentara promoción alguna

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

28

tendiente manifestar lo que a su derecho conviniese, exhibiera las pruebas que

considerara necesarias, o expresara sus alegatos, por lo que con fundamento en lo

dispuesto por el artículo 133 del Código de Procedimientos Civiles para el Distrito

Federal de aplicación supletoria la Ley de Transparencia, Acceso a la Información

Pública y Rendición de Cuentas de la Ciudad de México, se declaró precluído su

derecho para tal efecto.

Por otra parte, se concedió un plazo de siete días hábiles, contados a partir del día

siguiente a aquel en que se practique la notificación del presente acuerdo, en vía de

diligencias para mejor proveer, remita lo siguiente:

• Informe el volumen, describiendo de cuantas hojas, carpetas, etc. está
conformada la información que se pone a consulta directa del particular, según
refiere el oficio 3563/UDP2018, de fecha dieciocho de octubre del año dos mil
dieciocho, materia de la solicitud de información pública folio 0319000108418.

• Remita en copia simple íntegra y sin testar dato alguno, de la información que se
pone a consulta directa del particular, según refiere el oficio 3563/UDP2018, de
fecha dieciocho de octubre del año dos mil dieciocho, materia de la solicitud de

información pública folio 0319000108418.

Apercibido que, en caso de no dar contestación dentro del plazo señalado, se

declarará precluído su derecho para hacerlo, dándose vista a la autoridad competente,

para que, en su caso dé inicio al correspondiente procedimiento de responsabilidad

administrativa

Así mismo, con fundamento en lo dispuesto en los artículos 11, y 243, último párrafo,

de la Ley de Transparencia, en relación con el numeral Quinto del Procedimiento para

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

29

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, se reserva el cierre de instrucción del presente

medio de impugnación en tanto se concluye la investigación por parte de esta

Dirección de Asuntos Jurídicos.

VII. Con fecha diez de diciembre de dos mil dieciocho, mediante correo electrónico de

fecha nueve de diciembre del mismo año enviado a este Instituto, la hoy recurrente

manifestó no estar de acuerdo con llevar a cabo la audiencia de conciliación, con

el Sujeto Obligado, solicitando se resuelva el presente recurso de revisión.

VIII. Así mismo, con fecha doce de diciembre de dos mil dieciocho, el Sujeto obligado

ingreso a través de la Unidad de Correspondencia de este Instituto el Oficio

UT/1152/2018, de fecha once de diciembre de dos mil dieciocho, suscrito por el

Responsable de la Unidad de Transparencia mediante el cual exhibe el oficio

SDOPC/0751/2018, de fecha once de diciembre de dos mil dieciocho, con el que

presenta las diligencias para mejor proveer requeridas mediante acuerdo de fecha

veintiocho de noviembre del mismo año.

IX. El diecisiete de diciembre de dos mil dieciocho, la Dirección de Asuntos Jurídicos

de este Instituto, hizo constar la inconformidad de la parte recurrente para manifestar

su conformidad para llevar a cabo audiencia de conciliación con el Sujeto Obligado.

Asimismo, se tiene al Sujeto obligado remitiendo las diligencias para mejor proveer,

que le fueron requeridas mediante acuerdo de fecha veintiocho de noviembre del año

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

30

que corre, las cuales quedaran bajo resguardo de esta dirección y no obraran en el

expediente en que se actúa.

Por lo que, la Dirección de Asuntos Jurídicos en atención al estado procesal que guardan

las actuaciones del presente expediente, decretó la ampliación del término para resolver

el presente medio de impugnación por diez días hábiles más, en virtud de la

complejidad de estudio del presente recurso de revisión, lo anterior en términos del

artículo 243, penúltimo párrafo, de la Ley de Transparencia, Acceso a la Información

Pública y Rendición de Cuentas de la Ciudad de México.

Finalmente, con fundamento en lo dispuesto en el artículo 243, fracción V, de la Ley de

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

de México, declaró el cierre de instrucción del presente medio de impugnación y

ordenó elaborar el proyecto de resolución que en derecho corresponda.

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, se procede a resolver el presente

asunto hasta esta fecha, atendiendo a que el día dieciocho de diciembre de dos mil

dieciocho, el Congreso de la Ciudad de México, designó a las y los Comisionados

Ciudadanos, integrándose así el Pleno de este Instituto de Transparencia, Acceso a la

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

Ciudad de México, por lo que a partir de esa fecha se está en posibilidad material y

legal de sesionar por parte de este Pleno.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

31

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 los medios

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

causales de improcedencia de los recursos 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

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

32

XXVIII. Diciembre de 2008
Página: 242
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.”
[Nota: El énfasis y subrayado es nuestro]

El Sujeto Obligado no hizo valer causal de improcedencia y este órgano colegiado no

advirtió 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 por

su normatividad supletoria, por lo que resulta procedente realizar el análisis de fondo

del asunto que nos ocupa.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

33

Por otra parte, este Instituto de manera oficiosa advierte, que respecto varios de los

agravios formulados por la particular, pudiese actualizarse la causal de improcedencia

prevista en la fracción VI, del artículo 248, de la Ley de Transparencia, Acceso a la

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

normativo que a la letra establece lo siguiente:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN

DE CUENTAS DE LA CIUDAD DE MÉXICO

TÍTULO OCTAVO

DE LOS PROCEDIMIENTOS DE IMPUGNACIÓN EN MATERIA DE ACCESO A

INFORMACIÓN PÚBLICA

Capítulo I

Del Recurso de Revisión

Artículo 248. El recurso será desechado por improcedente cuando:

…

VI. El recurrente amplíe su solicitud en el recurso de revisión, únicamente

respecto de los nuevos contenidos.

El artículo en cita, dispone que será desechado por improcedente el recurso de

revisión, cuando a través de sus agravios, el recurrente amplíe su solicitud de

información, únicamente respecto a los nuevos contenidos plasmados en los mismos;

motivo por el cual, este Instituto procede al estudio de los agravios formulados por el

particular, a efecto de determinar si en el presente asunto se actualiza la causal de

improcedencia en estudio, para lo cual, resulta conveniente esquematizar la solicitud

de acceso a la información pública, la respuesta emitida por el Sujeto Obligado y los

agravios expuestos por el recurrente, a través de la siguiente tabla:

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

34

SOLICITUD RESPUESTA AGRAVIOS
 Oficio 3563/UDP/2018

Hago de su conocimiento, que esta
Jefatura a mi cargo, cuenta con una
base de datos con rubros diversos a lo
solicitado por la ciudadana; en tal virtud,
la información que la peticionaria
requiere hace necesario procesar un
total 3558 expedientes a fin de poder
otorgarle la información tal y como lo
solicita. Derivado de lo anterior, y toda
vez que lo requiere excede las
capacidades técnicas y la garantía al
debido cumplimiento de las funciones
conferidas a esta Unidad Departamental
de Procedimientos y Aplicación de
Sanciones a mi cargo, se pone a
CONSULTA DIRECTA la información
correspondiente,

A. Oficio 3563/UDP/2018
signado por la Lic. María del
Carmen Eyleen Nieto Arroyo,
el cual consta de.6 fojas, una
FOJA ,EN-BLANCO. Se hace
constar la reiterada omisión
en la entrega de la
información solicitada. Ni
siquiera entregó la
información solicitada en el
rubro I -1 a, b ,c. Sólo
proporciona el número de
expedientes y el número,
aproximado de cajas

Al respecto manifiesto que
los rubros solicitados son los
rubros requeridos para
cumplir con la normatividad,
como fechas, partes
involucradas y motivo de
queja y/o procedimiento.
La Ley de Transparencia,
Acceso a la Información
Pública y Rendición de
Cuentas de la Ciudad de
México, especifica:
…

2. La Lic. María del Carmen
Eyleen Nieto Arroyo, en su
oficio, insiste: " Derivado de
lo anterior, y toda vez que lo
que requiere excede las
capacidades técnicas y la
garantía al debido
cumplimiento de las
funciones conferidas a esta
Unidad Departamental de
Procedimientos y Aplicación
de Sanciones a mi cargo, se
pone a CONSULTA
DIRECTA la información

I y II ESTADISTICA y/o
listas -electrónico

III.- VERSION PÙBLICA DE
LIBROS DE GOBIERNO Y/O
CUADERNILLOS en copia
simple.
Descripción del o los
documentos o la información
que solicita

I ESTADÍSTICA (Recurso de
Revisión RRJP. 1492/2018)
de los periodos
comprendidos por los años
2013, 2014, 2015, 2016 y
2017 y/o Lista de:

Del punto I.1, II del 1 al 12, es necesario
procesar la información

1. Número de
Procedimientos
Administrativos de
Aplicación de Sanciones:
a) Admitidos
b) Resueltos
c) Causaron estado

Del punto I.1, II del 1 al 12, es necesario
procesar la información

2. Número de Recursos de
Inconformidad en contra de
Resoluciones

OFICIO CGAJ/741/2018

PRIMERO. - Por lo que respecta a la

Procuraduría Social de la
Ciudad de México, notifica el
22 de octubre a las 17:56

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

35

Administrativas de
Procedimientos
Administrativos de
Aplicación de Sanciones:
d) Admitidos
e) b) Resueltos
f) c) Causaron estado

información solicitada en el numeral 1
romano, arábigo 2, incisos a), b) y C),
me permito informar lo siguiente:

Resolucion
es

administrati
vas

impugnada
s

Admi
tidas

resue
ltas

Caus
aron
estad

o

horas para que la suscrita
acuda al día siguiente 23 de
octubre y dos días más, en
horario de 9 a 15 horas para
consultar 3558 expedientes
en aproximadamente 69
cajas! Al respecto manifiesto,
que:

 a) Contrario a la Lic. Maria
del Carmen Eyleen Nieto
Arroyo, quien recibe un
salario por acudir a sus
Oficinas, todos los días en
horario laborable; la suscrita
no tiene obligación laboral ni
remuneración alguna por
parte de la PROSOC

3. Número de Juicios de
Nulidad en contra de
Resoluciones
Administrativas de
Procedimientos
Administrativos de
Aplicación de Sanciones:

a) Admitidos
 b) Resueltos
c) Causaron estado

SEGUNDO. - Con relación a la
información solicitada en el numeral I
romano, arábigo 3, incisos a), le hago
saber que dicha información no forma
parte de las facultades conferidas a este
sujeto obligado, en la Ley de la
Procuraduría Social y su Reglamento.

Por lo que hace a los incisos b) y c),
informo lo siguiente:

Juicios de nulidad en contra de
resoluciones administrativas de
Procedimientos administrativos de
aplicación de sanciones

 Añ
o

resuelto
s

Causar
on
estado

b) La Lic. Maria del Carmen
Eyleen Nieto Arroyo,
desconoce que la Estadística
es un método científico que
permite sacar conclusiones a
partir de observaciones
hechas y por lo tanto cuenta
con herramientas para el
análisis de un gran número
de expedientes como seria
determinar un tamaño de una
muestra finita, con un error
de muestreo de 9% y nivel de
confianza del 95%. Sin
embargo para realizar el
ejercicio de investigación
referido, es necesario
asegurarse que la muestra
obtenida por números
aleatorios, sea representativa
y pueda ser revisada en su
totalidad. Para lo cual es
imprescindible saber, del
número proporcionado de
expedientes,

 ¿cuántos han sido
admitidos, resueltos y han
causad estado

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

36

4. Número de Juicios de
Nulidad en contra de
Resoluciones
Administrativas de Recursos
de Inconformidad
a) Admitidos
b) Resueltos
c) Causaron estado

TERCERO. - Respecto a la información
solicitada en el numeral 1 romano,
arábigo 4, inciso a), le hago saber que
dicha información no forma parte de las
facultades conferidas a este sujeto
obligado, en la Ley de la Procuraduría
Social y su Reglamento.

En relación a los incisos b) y c), informo
lo siguiente:

JUICIOS DE NULIDAD EN
CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE
RECURSOS DE
INCONFORMIDAD

 Año Resueltos Causa
ron
estado

A la suscrita no le permitirán
consultar expedientes que no
han causado estado.

c) A la suscrita no le
entregaron las copias
simples (versión pública) del
Libro de Gobierno, 526
copias simples, por lo que
desconozco si los rubros
solicitados como fechas,
partes involucradas y motivo
de queja y/o-procedimiento
se encuentran como
información pública en el
citado Libro de Gobierno y
por lo tanto la CONSULTA
DIRECTA de los expedientes
sería innecesaria.

5. Número de Juicios de
Amparo en contra de Juicios
de Nulidad.
a) Admitidos
b) Resueltos
c) Causaron estado (PEDIR
INFORMES A LAS
JUZGADOS DE DISTRITO
EN MATERIA
ADMINISTRATIVA O AL
TRIBUNAL DE JUSTUICIA
ADMINISTRATIVA EN
CDMX

En todos los puntos arriba
mencionados especificar la
personalidad jurídica de las
partes: si el Quejoso,
Requerido Condominal,
Recurrente, Tercero
Interesado o Actor es:

a) Condómino
b) Comité de Vigilancia

CUARTO.- Respecto a la información
solicitada en el numeral 1 romano,
arábigo 5, incisos a), b) y c); me
permito informar que después de una
búsqueda exhaustiva realizada en los
archivos de la Coordinación General de
Asuntos Jurídicos, no se encontró la
información requerida, aunado a lo
anterior que la Ley de la Procuraduría
Social de la Ciudad de México, ni su
Reglamento le atribuyen facultades a
este sujeto obligado para contar con
dicha información, en virtud de que en
dichos procedimientos únicamente
somos parte, por lo que se sugiere
pedir la misma a los Juzgados de
Distrito en Materia Administrativa, o en
su caso, al Tribunal de Justicia
Administrativa de la Ciudad de México.

QUINTO.- En cuanto e lo requerido en
el numeral 1 romano, arábigo 5 párrafo
segundo, incisos a), b), c) y d); le hago
saber que la información que se otorga,
si bien es cierto que se tiene la
obligación de proporcionarla, también lo

3. La Lic. María del Carmen
Eyleen Nieto Arroyo, en su
oficio informa que " del punto
III.1, Es
necesario procesar la
siguiente información...." un
total de 526 fojas, sin
embargo ES OMISA EN
ENVIAR EL
COMPROBANTE DE PAGO
Y POR LO TANTO OMISA
EN LA ENTREGA DE LAS
COPIAS SIMPLES
SOLICITADAS POR LA
SUSCRITA, y las cuales
consiento en pagar.

B. Oficio CGAJ/741/2018,
signado por el Lic. José Luis
Razo Martínez, Coordinador
General de Asuntos Jurídicos
de la PROSOC, el cual
consta de 40 fojas, mediante
el cual, al menos hace un
esfuerzo por entregar más
información que la Lic. María

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

37

e) Administrador Condominal
d) Administrador Profesional

es, que dicha obligación no comprende
el procesamiento de la misma, mucho
menos otorgarla de acuerdo al interés
del solicitante, pues tales efectos
implican análisis o estudio minucioso de
documentos cuya entrega o
reproducción sobrepasa las
capacidades técnicas de este sujeto
obligado.

Lo anterior encuentra sustento en lo
dispuesto en los artículos 207 y 219 de
la Ley de Trasparencia. Acceso a la
Información Pública y Rendición de
Cuentas de la Ciudad de México

del Carmen Eyleen Nieto
Arroyo, sin embargo, la
información entregada es
PARCIAL E INCOMPLETA.
1.

II ESTADÍSTICA (Recurso
de Revisión RR.IP.
1492/2018) de los periodos
comprendidos por los años
2013, 2014, 2015, 2016 y
2017 y/o Lista de:

Del pronunciamiento a los puntos

II, 2 y 5
II, B del 1 al 13 y c del 1 al 8 y

III, 2 y 3

Toda vez que esta Unidad
Departamental de Procedimientos y
Aplicación de Sanciones no genera ni
detenta dichos oficios y anexos;
únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal, se solicita a la Unidad de
Transparencia de la Procuraduría Social
de la Ciudad de México, remita o
direccione dichas solicitudes a la
Unidad Administrativa correspondiente.

El Lic. José Luis Razo
Martínez en el PUNTO
SÉPTIMO, en la información
pública entregada, en todos
los años 2013,2014,
2015,2016 y 2017, hay
expedientes con espacios
en blanco, omisión de la
fecha de resolución. No
especifica si son
expedientes pendientes de
resolver o la causa por la
cual no aparece la fecha de
resolución. Al respecto la
suscrita ofrece como prueba
documental, documento
escaneado en otro correo
electrónico para no exceder
las 10MB, de la copia simple
testada de la Resolución
Administrativa, del
Expediente R.I. /154/2017,
de fecha 23 de marzo 2018 y
signada por el Lic. José Luis
Razo Martínez, Coordinador
General de Asuntos Jurídicos
de la PROSOC, la cual
consta de 8 fojas y fue
entregada a la suscrita por la
PROSOC. En la información
proporcionada por el Lic.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

38

José Luis Razo Martínez, en
la respuesta a la solicitud de
información pública en
comento, en el año 2017:
Rubro 65, Expediente R.I.
/154/2017, Motivo del
Recurso - Resolución
Administrativa de Fecha 29
de Marzo 2017, SE OMITE
LA FECHA DE
RESOLUCIÓN- , Fecha de
Recepción 25 de octubre
2017.

A. Procedimientos
Administrativos de
Aplicación de Sanciones
Número de Expediente, si se
considerara información
pública.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

AÑO NUMERO DE
EXPEDIENTES

NUMERO
DE CAJAS

2013 724
expedientes

14 cajas
aproximadamente

2014 775
expedientes

15 cajas
aproximadamente

2015 694
expedientes

13 cajas
aproximadamente

2016 760
expedientes

15 cajas
aproximadamente

2017 605
expedientes

12 cajas
aproximadamente

3558 expedientes en total.

El Lic. José Luis Razo
Martínez en el PUNTO
SÉPTIMO, en la información
pública entregada, en todos
los años 2013,2014,
2015,2016 y 2017, hay
expedientes con espacios
en blanco, omisión de la
fecha de resolución. No
especifica si son
expedientes pendientes de
resolver o la causa por la
cual no aparece la fecha de
resolución. Al respecto la
suscrita ofrece como prueba
documental, documento
escaneado en otro correo
electrónico para no exceder
las 10MB, de la copia simple
testada de la Resolución
Administrativa, del
Expediente R.I. /154/2017,
de fecha 23 de marzo 2018 y
signada por el Lic. José Luis
Razo Martínez, Coordinador
General de Asuntos Jurídicos
de la PROSOC, la cual
consta de 8 fojas y fue
entregada a la suscrita por la
PROSOC. En la información
proporcionada por el Lic.
José Luis Razo Martínez, en

1. Fecha de Admisión

Del punto I.1, II del 1 al 12, es necesario
procesar la información

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

39

la respuesta a la solicitud de
información pública en
comento, en el año 2017:
Rubro 65, Expediente R.I.
/154/2017, Motivo del
Recurso - Resolución
Administrativa de Fecha 29
de Marzo 2017, SE OMITE
LA FECHA DE
RESOLUCIÓN- , Fecha de
Recepción 25 de octubre
2017.

2. Quejoso, Especificar:
Condómino, Comité de
Vigilancia, Administrador
Condominal, Administrador
Profesional.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

2. El Lic. José Luis Razo
Martínez en el PUNTO
OCTAVO del citado Oficio,
afirma: "....En respuesta a la
información solicitada en el
numeral II romano inciso C,
me permito informar que
después de una búsqueda
exhaustiva realizada en los
archivos de la Coordinación
General de Asuntos
Jurídicos, no se encontró la
información requerida " Sin
embarga tal afirmación,
contradice la información
proporcionada en los puntos

SEGUNDO- JUICIOS DE
NULIDAD EN CONTRA DE
RESOLUCIONES
ADMINISTRATIVAS DE
PROCEDIMIENTOS
ADMINISTRATIVOS DE
APLICACIÓN DE
SANCIONES,

TERCERO- JUICIOS DE
NULIDAD EN CONTRA DE
RESOLUCIONES
ADMINISTRATIVAS DE
RECURSOS DE
INCONFORMIDAD.

3. Requerido Condominal,
Especificar: Condómino,
Comité de Vigilancia,
Administrador Condominal,
Administrador Profesional.

Del punto I.1, II del 1 al 12, es necesario
procesar la información
esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

4. Motivo de Queja Del punto I.1, II del 1 al 12, es necesario
procesar la información
esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

5. Fecha de Audiencia Del punto I.1, II del 1 al 12, es necesario
procesar la información

6. Fechas de Notificaciones
de Audiencia a las partes:
Quejoso y Requerido
Condominal

Del punto I.1, II del 1 al 12, es necesario
procesar la información
esta Unidad Departamental de
Procedimientos y Aplicación de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

40

Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

7. Fecha de Resolución.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

8. Fechas de Notificaciones
de Resolución a las partes:
Quejoso y Requerido
Condominal

Del punto I.1, II del 1 al 12, es necesario
procesar la información

9. Fecha de Notificación de
la Sanción o Multa.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

10. Fecha de Oficio enviado
a la Dirección Ejecutiva de
Cobranzas, Tesorería
Gobierno DF para cobro de
la Multa.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

11. Fecha de recibido en
Oficialía de Partes del
Recurso de Inconformidad

Del punto I.1, II del 1 al 12, es necesario
procesar la información

12. Fecha de recibido en
Oficialía de Partes del Juicio
de Nulidad.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

B. Recursos de
Inconformidad
Número de Expediente si se
considerara información
pública

1. Fecha de Admisión

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

3. El Lic. José Luis Razo
Martínez en el PUNTO
NOVENO de su Oficio,
afirma: "... Con relación a la
información pública solicitada
en el numeral III, 2 y 3,
después de realizar una
búsqueda minuciosa en los
archivos de esta
Coordinación General de
Asuntos Jurídicos, no se
encontraron libros de
gobierno y/o cuadernillos
de Recursos de
Inconformidad ni de

2. Quejoso, Especificar:
Condómino, Comité de
Vigilancia, Administrador
Condominal, Administrador

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

41

Profesional.

relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

Juicios de Nulidad…"
Al respecto la suscrita, en
otro correo electrónico para
no exceder las 10 MB,
enviará escaneadas como
pruebas documentales de lo
contrario a lo manifestado
por el Lic. José Luis Razo
Martínez; copias simples
testadas, entregadas a la
suscrita por la PROSOC de
los siguientes documentos:

 a) Acuerdo de fecha ~yo
2016, del Recurso de
Inconformidad R.I./054/2016,
en el cual el Jefe de la
Unidad Departamental de
Asuntos Jurídicos de la
PROSOC, acuerda
(resaltado en azul por la
suscrita): "....Con
fundamento en el artículo 50
de la Ley de Procedimiento
Administrativo del Distrito
Federal, regístrese el escrito
inicial presentado en Oficialía
de Partes de la Coordinación
General de la Procuraduría
Social de la Ciudad de
México, en fecha once de
mayo de dos mil dieciséis,
signado por en el Libro de
Gobierno con el número R.
I. /054/2016..."

3. Tercero Interesado,
Especificar: Condómino,
Comité de Vigilancia,
Administrador Condominal,
Administrador Profesional.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

4. Motivo del Recurso de
Inconformidad.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

SÉPTIMO. - En respuesta a la
información solicitada en el numeral II
romano, inciso B. RECURSOS DE
INCONFORMIDAD, se proporciona en
el siguiente cuadro la referente a los
arábigos 4, 7 y 12.

Expedi
ente

Motivo
de
recurs
o

Fech
a de
resol
ución

Fecha
de
recepció
n.

5. Fecha de Audiencia esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de

b) Acuerdo de fecha 25 de
octubre 2017, del Recurso de
Inconformidad R. I.
/154/2017, en el cual el
entonces Subdirector

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

42

Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

Jurídico de la PROSOC, Lic.
José Luis Razo Martínez,
acuerda (resaltado en azul
por la suscrita): "....Con
fundamento en el artículo 50
de la Ley de Procedimiento
Administrativo del Distrito
Federal regístrese los
escritos iniciales presentados
en la Oficialía de Partes de la
Procuraduría Social en la
Ciudad de México, en fecha
veintitrés de octubre de dos
mil diecisiete , signado por la
C , en el Libro de Gobierno
con el número R. I. /154/2017
9,
AGRAVIOS QUE LE CAUSA
EL ACTO O RESOLUCIÓN
IMPUGNADA

6. Fechas de Notificaciones
de Audiencia a las partes:
Recurrente y Tercero
Interesado

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

7. Fecha de Resolución

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

SÉPTIMO. - En respuesta a la
información solicitada en el numeral II
romano, inciso B. RECURSOS DE
INCONFORMIDAD, se proporciona en
el siguiente cuadro la referente a los
arábigos 4, 7 y 12.

Expedi
ente

Motivo
de
recurs
o

Fecha
de
resolu
ción

Fecha de
recepción
.

8. Fechas de Notificaciones
Resolución a las partes:
Recurrente y Tercero
Interesado.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y

El Sujeto Obligado, al emitir
su respuesta dejó de
observar lo establecido en
las fracciones VIII y X, del
artículo 6 de la Ley de
Procedimiento Administrativo
del Distrito Federal,
ordenamiento de aplicación

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

43

8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

supletoria a la ley de la
materia, el cual dispone lo
siguiente:

Artículo 6. Se consideran
actos administrativos que
reúnan los siguiente
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 rara in emisión
-del acto, debiendo existir
una adecuación entre los
motivos aducidos y las
normas aplicadas al caso y
constar en el propio acto
administrativo;

9. Fecha de Notificación de
la Sanción o Multa.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

10, Fecha de Oficio enviado
a la Dirección Ejecutiva de
Cobranzas, Tesorería
Gobierno DF para cobro de
la Multa.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

El Sujeto Obligado,
Procuraduría Social de la
Ciudad de México, entregó
la Información Pública
solicitada de forma
PARCIAL E INCOMPLETA,
La respuesta en estudio
incumplió con los principios
de certeza, eficacia,
imparcialidad,
independencia, legalidad,
máxima publicidad,
objetividad, profesionalismo y
transparencia que deben
atender los Sujetos
Obligados al emitir actos
relacionados con el ejercicio
del derecho de acceso a la
información de los
particulares, conforme al
artículo 11 de la Ley de

11. Fecha de Oficio enviado
a la Dirección Ejecutiva de
Cobranzas, Tesorería
Gobierno DF para
cancelación de la Multa

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

12. Fecha de recibido en
Oficialía de Partes del
Recurso de Inconformidad

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

44

SÉPTIMO. - En respuesta a la
información solicitada en el numeral II
romano, inciso B. RECURSOS DE
INCONFORMIDAD, se proporciona en
el siguiente cuadro la referente a los
arábigos 4, 7 y 12.

Expe
dient
e

Motivo
de
recurso

Fecha
de
resoluci
ón

Fech
a de
rece
pción
.

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

LISTE EN SU CASO
PRUEBAS
DOCUMENTALES (se
envían escaneadas en un
segundo correo electrónico) y
documentación
correspondiente:
PRUEBAS
DOCUMENTALES EN
COPIA SIMPLE, TESTADAS
Y ENTREGADAS POR LA
PROSOC.
1. Resolución Administrativa
del Recurso de
Inconformidad R.I./ 154/2017,
la cual consta de 8 foj as.

2. Acuerdo de fecha 16 de
mayo 2016 del Recurso de
Inconformidad R. I.
/054/2016, el cual consta de
una foja.

3. Acuerdo de fecha 25 de
octubre 2017 del Recurso de
Inconformidad R. I.
/154/2017, el cual consta de
dos fojas.

13. Fecha de recibido en
Oficialía de Partes del Juicio
de Nulidad.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

C. Juicios de Nulidad.
Número de Expediente si
se considerara
información pública.

OCTAVO.- En respuesta a la
información solicitada en el numeral II
romano, inciso C, me permito informar
que después de una búsqueda
exhaustiva realizada en los archivos de
la Coordinación General de Asuntos
Jurídicos, no se encontró la información
requerida, aunado a lo anterior que la
Ley de la Procuraduría Social de la
Ciudad de México, ni su Reglamento le
atribuyen facultades a este sujeto
obligado para contar con dicha
información, en virtud de que en dichos

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

45

juicios únicamente somos parte, por lo
que se sugiere pedir la misma al
Tribunal de , Justicia Administrativa de
la Ciudad de México.

1. Fecha de Admisión y
fecha de notificación a la
Procuraduría Social de la
Ciudad de México.

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

2. Actor, Especificar:
Condómino, Comité de
Vigilancia, Administrador
Condominal, Administrador
Profesional

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

3. Tercero Interesado,
Especificar: Condómino,
Comité de Vigilancia,
Administrador Condominal,
Administrador Profesional,

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal
Por lo que hace a la información
requerida en los arábigos 1, 2, 3, 5, 6 y
8; le hago saber, que la información
solicitada no se encuentra procesado
como se pide

4. Motivo del Juicio de
Nulidad

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

5. Fecha de Audiencia. esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

46

relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

6. Fechas de Notificaciones
de Audiencia a las partes:
Actor, Tercero Interesado y
Procuraduría Social de la
Ciudad de México

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

7. Fecha de Resolución y/o
Sentencia y especificar:
Validez, Nulidad o
Sobreseimiento

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

8. Fechas de Notificaciones
Resolución y /o Sentencia a
las partes: Actor, Tercero
Interesado y Procuraduría
Social de la Ciudad de
México

esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones no genera ni detenta dichos
oficios y anexos; únicamente lo
relacionado a los Procedimientos
Administrativos de Aplicación de
Sanciones en materia condominal

III COPIA SIMPLE EN
VERSIÓN PÚBLICA, de los
periodos comprendidos por
los años 2013, 2014, 2015,
2016 y 2017

1. Libro de Gobierno y/o
Cuadernillo de Registro de
los Procedimientos
Administrativos de
Aplicación de Sanciones. No
testar números de
expediente ni nombres de
Administradores
Profesionales ya que se
considera información
pública, Recurso de Revisión
RR. SIP. 2474/2017

Del punto III.1, es necesario procesar la
siguiente información

AÑO NUMERO
DE COPIAS

2013 110 fojas

2014 30 fojas

2015 138 fojas

2016 152 fojas

2017 96 fojas

2. Libro de Gobierno y/o
Cuadernillo de Registro de
Recursos de Inconformidad.

NOVENO. - Con relación a la
información pública solicitada en el
numeral III arábigos 2 y 3, después de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

47

No testar números de
expediente ni nombres de
Administradores
Profesionales ya que se
considera información
pública, Recurso de Revisión
RR. SIP. 2474/2017.

realizar una búsqueda minuciosa en los
archivos de esta Coordinación General
de Asuntos Jurídicos, no se encontraron
libros de gobierno y/o cuadernillos de
registro de Recursos de Inconformidad,
ni de Juicios de Nulidad; no obstante lo
anterior, le Ley de la Procuraduría
Social de la Ciudad de México, ni su
Reglamento otorgan esa atribución este
sujeto obliga

3. Libro de Gobierno y/o
Cuadernillo de Registro de
Juicios de Nulidad. No testar
números de expediente ni
nombres de Administradores
Profesionales ya que se
considera información
pública, Recurso de Revisión
RR. SIP. 2474/2017.

Datos para facilitar su
localización:

Coordinación General
Jurídica de la Procuraduría
Social de la Ciudad

NOVENO. - Con relación a la
información pública solicitada en el
numeral III arábigos 2 y 3, después de
realizar una búsqueda minuciosa en los
archivos de esta Coordinación General
de Asuntos Jurídicos, no se encontraron
libros de gobierno y/o cuadernillos de
registro de Recursos de Inconformidad,
ni de Juicios de Nulidad; no obstante lo
anterior, le Ley de la Procuraduría
Social de la Ciudad de México, ni su
Reglamento otorgan esa atribución este
sujeto obliga

Lo anterior se desprende de las documentales consistentes en la impresión del “Acuse

de recibo de la solicitud de acceso a la información pública” con número de folio

0319000108418 del sistema electrónico INFOMEX, y sus anexos, de los oficios

3563/UDP/2018, CGAJ/741/2018, de fecha dieciocho y veintidós de octubre ambos

de dos mil dieciocho, y del acuse del Recurso de revisión de fecha cinco de noviembre

del mismo año, a los que se le otorgan valor probatorio con fundamento en los

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

aplicación supletoria a la Ley de la materia, y con apoyo en la siguiente

Jurisprudencia:

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

48

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

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 las documentales descritas, se advierte que a través de la solicitud de

acceso a la información pública de mérito, el particular requirió al Sujeto Obligado la

siguiente información:

“…
Se anexa

SOLICITUD DE INFORMACIÓN PÚBLICA
Nombre del Sujeto Obligado al que se le solicita la información:

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

49

PROCURADURÍA SOCIAL DE LA CIUDAD DE MÉXICO
Nombre completo del solicitante:
XXXXXXXXXXXXXXXXXXX
Medio para recibir notificaciones
Correo electrónico: pymedpyme@gmail.corn
Modalidad en que solicita el acceso a la información:
I y II - ESTADÍSTICA y/o Listas - Electrónico
III-VERSIÓN PÚBLICA DE LIBROS DE GOBIERNO Y/0 CUADERNILLOS en copia
simple.

Descripción del o los documentos o la información que solicita:

I ESTADÍSTICA (Recurso de Revisión RRJP. 1492/2018) de los periodos comprendidos
por los años 2013, 2014, 2015, 2016 y 2017 y/o Lista de:
1. Número de Procedimientos Administrativos de Aplicación de Sanciones:
a) Admitidos
b) Resueltos
c) Causaron estado

2. Número de Recursos de Inconformidad en contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación de Sanciones:
•
g) Admitidos
h) b) Resueltos
i) c) Causaron estado

3. Número de Juicios de Nulidad en contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación de Sanciones:

a) Admitidos
 b) Resueltos
c) Causaron estado

4. Número de Juicios de Nulidad en contra de Resoluciones Administrativas de Recursos
de Inconformidad
a) Admitidos
b) Resueltos
c) Causaron estado

5. Número de Juicios de Amparo en contra de Juicios de Nulidad.

a) Admitidos
 b) Resueltos

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

50

c) Causaron estado (PEDIR INFORMES A LAS JUZGADOS DE DISTRITO EN
MATERIA ADMINISTRATIVA O AL TRIBUNAL DE JUSTUICIA ADMINISTRATIVA EN
CDMX

En todos los puntos arriba mencionados especificar la personalidad jurídica de las
partes: si el Quejoso, Requerido Condominal, Recurrente, Tercero Interesado o Actor es:

a) Condómino
b) Comité de Vigilancia
e) Administrador Condominal
d) Administrador Profesional

II ESTADÍSTICA (Recurso de Revisión RR.IP. 1492/2018) de los periodos
comprendidos por los años 2013, 2014, 2015, 2016 y 2017 y/o Lista de:

A. Procedimientos Administrativos de Aplicación de Sanciones
Número de Expediente, si se considerara información pública.

1. Fecha de Admisión
2. Quejoso, Especificar: Condómino, Comité de Vigilancia, Administrador Condominal,
Administrador Profesional.
3. Requerido Condominal, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional.
4. Motivo de Queja.
5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Quejoso y Requerido
Condominal.
7. Fecha de Resolución.
8. Fechas de Notificaciones de Resolución a las partes: Quejoso y Requerido
Condominal.
9. Fecha de Notificación de la Sanción o Multa.
10. Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.
11. Fecha de recibido en Oficialía de Partes del Recurso de Inconformidad.
12. Fecha de recibido en Oficialía de Partes del Juicio de Nulidad.

B. Recursos de Inconformidad
Número de Expediente si se considerara información pública.
1. Fecha de Admisión
2. Recurrente, Especificar: Condómino, Comité de Vigilancia, Administrador Condominal,
Administrador Profesional.
3. Tercero Interesado, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional.
4. Motivo del Recurso de Inconformidad.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

51

5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Recurrente y Tercero Interesado.
7. Fecha de Resolución
8. Fechas de Notificaciones Resolución a las partes: Recurrente y Tercero Interesado.
9. Fecha de Notificación de la Sanción o Multa.
10, Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.
11. Fecha de Oficio enviado a la Dirección Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cancelación de la Multa.
12. Fecha de recibido en Oficialía de Partes del Recurso de Inconformidad.
13. Fecha de recibido en Oficialía de Partes del Juicio de Nulidad.

C. Juicios de Nulidad. Número de Expediente si se considerara información
pública.

1. Fecha de Admisión y fecha de notificación a la Procuraduría Social de la Ciudad de
México. 2. Actor, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional,
3. Tercero Interesado, Especificar: Condómino, Comité de Vigilancia, Administrador
Condominal, Administrador Profesional,
4. Motivo del Juicio de Nulidad.
5. Fecha de Audiencia.
6. Fechas de Notificaciones de Audiencia a las partes: Actor , Tercero Interesado y
Procuraduría Social de la Ciudad de México
7. Fecha de Resolución y/o Sentencia y especificar: Validez, Nulidad o Sobreseimiento.
8. Fechas de Notificaciones Resolución y /o Sentencia a las partes: Actor, Tercero
Interesado y Procuraduría Social de la Ciudad de México.

III COPIA SIMPLE EN VERSIÓN PÚBLICA, de los periodos comprendidos por los años
2013, 2014, 2015, 2016 y 2017:
1. Libro de Gobierno y/o Cuadernillo de Registro de los Procedimientos Administrativos
de Aplicación de Sanciones. No testar números de expediente ni nombres de
Administradores Profesionales ya que se considera información pública, Recurso de
Revisión RR. SIP. 2474/2017.

2. Libro de Gobierno y/o Cuadernillo de Registro de Recursos de Inconformidad. No
testar números de expediente ni nombres de Administradores Profesionales ya que se
considera información pública, Recurso de Revisión RR. SIP. 2474/2017.

3. Libro de Gobierno y/o Cuadernillo de Registro de Juicios de Nulidad. No testar
números de expediente ni nombres de Administradores Profesionales ya que se
considera información pública, Recurso de Revisión RR. SIP. 2474/2017.

Datos para facilitar su localización:

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

52

Coordinación General Jurídica de la Procuraduría Social de la Ciudad de México
…” (Sic)

Derivado de la respuesta proporcionada por el Sujeto Obligado en atención a la

solicitud de acceso a la información pública de mérito, el particular interpuso el

presente recurso de revisión, manifestando que la misma le ocasionó los siguientes

agravios:

“…
Descripción de los hechos en que se funda la impugnación:

1. El 9 de octubre 2018 se solicitó Información Pública a la Procuraduría Social de la
Ciudad de México (PROSOC), con número de Folio 0319000108418. 2. El 22 de octubre
2018, 17:56 horas, mediante correo electrónico (adjunto) la 01P PROSOC, envió
respuesta SOL 1084/18 y dos archivos (adjuntos) con los cuales pretendía dar debida
atención al requerimiento de información.

A continuación, se hace las siguientes manifestaciones y precisiones:

1. Primer agravio. Omisión en la entrega de la información:

A. Oficio 3563/UDP/2018 signado por la Lic. María del Carmen Eyleen Nieto Arroyo, el
cual consta de.6 fojas, UNA FOJA EN-BL'ANCO. Se hace constar la reiterada omisión
en la entrega de la información solicitada. Ni siquiera entregó la información solicitada en
el rubro I -1 a, b, c. Sólo proporciona el número de expedientes y el número, aproximado
de cajas. 1. La Lic. María del Carmen Eyleen Nieto Arroyo, J.U.D. de Procedimientos y
Aplicación de Sanciones afirma en el citado oficio: " Hago de su conocimiento que esta
Jefatura a mi cargo cuenta con una base de datos con rubros diversos a lo solicitado por
la ciudadana...". Al respecto manifiesto que los rubros solicitados son los rubros
requeridos para cumplir con la normatividad, como fechas, partes involucradas y motivo
de queja y/o procedimiento. La Ley de Transparencia, Acceso a la Información Pública y
Rendición de Cuentas de la Ciudad de México, especifica:

2. Segundo agravio pone a consulta directa la información.

La Lic. María del Carmen Eyleen Nieto Arroyo, en su oficio, insiste: " Derivado de lo
anterior, y toda vez que lo que requiere excede las capacidades técnicas y la garantía al
debido cumplimiento de las funciones conferidas a esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones a mi cargo, se pone a CONSULTA DIRECTA
la información correspondiente, para que en un lapso de tres días hábiles contados a

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

53

partir del día 23 de octubre del año en curso en un horario de 9:00 a 15:00 horas, a fin
de satisfacer la petición de la referida ciudadana, y de esta manera, asista al domicilio de
esta oficina, ubicada en Jalapa 15, piso 6 Col. Roma Norte, Delegación Cuauhtémoc, C.
P. 06700 ".

 Con la usual "cortesía" y "consideración" a una ciudadana de la tercera edad, que
programa actividades con una semana de anticipación, el Sujeto Obligado, Procuraduría
Social de la Ciudad de México, notifica el 22 de octubre a las 17:56 horas para que la
suscrita acuda al día siguiente 23 de octubre y dos días más, en horario de 9 a 15 horas
para consultar ¡3558 expedientes en aproximadamente 69 cajas! Al respecto manifiesto,
que: a) Contrario a la Lic. María del Carmen Eyleen Nieto Arroyo, quien recibe un salario
por acudir a sus Oficinas, todos los días en horario laborable; la suscrita no tiene
obligación laboral ni remuneración alguna por parte de la PROSOC

b) La Lic. María del Carmen Eyleen Nieto Arroyo, desconoce que la Estadística es un
método científico que permite sacar conclusiones a partir de observaciones hechas y por
lo tanto cuenta con herramientas para el análisis de un gran número de expedientes
como seria determinar un tamaño de una muestra finita, con un error de muestreo de 9%
y nivel de confianza del 95%. Sin embargo para realizar el ejercicio de investigación
referido, es necesario asegurarse que la muestra obtenida por números aleatorios, sea
representativa y pueda ser revisada en su totalidad. Para lo cual es imprescindible
saber, del número proporcionado de expedientes, ¿cuántos han sido admitidos,
resueltos y han causado estado?

3. Tercer agravio A la suscrita no le permitirán consultar expedientes que no han
causado estado.

4. Cuarto agravio no le entregaron las copias simples (versión pública) del Libro de
Gobierno, 526 copias simples, por lo que desconozco si los rubros solicitados como
fechas, partes involucradas y motivo de queja y/o-procedimiento se encuentran como
información pública en el citado Libro de Gobierno y por lo tanto la CONSULTA
DIRECTA de los expedientes sería innecesaria.

3. La Lic. María del Carmen Eyleen Nieto Arroyo, en su oficio informa que " del punto
III.1, Es necesario procesar la siguiente información…" un total de 526 fojas, sin
embargo,

5. Quinto agravio.- no le expiden comprobante de pago.

ES OMISA EN ENVIAR EL COMPROBANTE DE PAGO Y POR LO TANTO OMISA EN
LA ENTREGA DE LAS COPIAS SIMPLES SOLICITADAS POR LA SUSCRITA, y las
cuales consiento en pagar.

6. Sexto agravio la información es parcial e incompleta

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

54

B. Oficio CGAJ/741/2018, signado por el Lic. José Luis Razo Martínez, Coordinador
General de Asuntos Jurídicos de la PROSOC, el cual consta de 40 fojas, mediante el
cual, al menos hace un esfuerzo por entregar más información que la Lic. María del
Carmen Eyleen Nieto Arroyo, sin embargo la información entregada es PARCIAL E
INCOMPLETA. 1. El Lic. José Luis Razo Martínez en el PUNTO SÉPTIMO, en la
información pública entregada, en todos los años 2013,2014, 2015,2016 y 2017,

hay expedientes con espacios en blanco, omisión de la fecha de resolución. No
especifica si son expedientes pendientes de resolver o la causa por la cual no
aparece la fecha de resolución. Al respecto la suscrita ofrece como prueba
documental, documento escaneado en otro correo electrónico para no exceder las
10MB, de la copia simple testada de la Resolución Administrativa,. Del Expediente
R.I. /154/2017, de fecha 23 de marzo 2018 y signada por el Lic. José Luis Razo
Martínez, Coordinador General de Asuntos Jurídicos de la PROSOC, la cual consta
de 8 fojas y fue entregada a la suscrita por la PROSOC. En la información
proporcionada por el Lic. José Luis Razo Martínez, en la respuesta a la solicitud de
información pública en comento, en el año 2017: Rubro 65, Expediente R.I.
/154/2017, Motivo del Recurso - Resolución Administrativa de Fecha 29 de Marzo
2017, SE OMITE LA FECHA DE RESOLUCIÓN- , Fecha de Recepción 25 de octubre
2017.

2. El Lic. José Luis Razo Martínez en el PUNTO OCTAVO del citado Oficio, afirma:
"....En respuesta a la información solicitada en el numeral II romano inciso C, me permito
informar que después de una búsqueda exhaustiva realizada en los archivos de la
Coordinación General de Asuntos Jurídicos, no se encontró la información requerida "
Sin embarga tal afirmación, contradice la información proporcionada en los puntos

SEGUNDO- JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE PROCEDIMIENTOS ADMINISTRATIVOS DE APLICACIÓN DE
SANCIONES, TERCERO- JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE RECURSOS DE INCONFORMIDAD.
AGRAVIOS QUE LE CAUSA EL ACTO O RESOLUCIÓN IMPUGNADA

El Sujeto Obligado, Procuraduría Social de la Ciudad de México, entregó la Información
Pública solicitada de forma PARCIAL E INCOMPLETA, incumple con la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México, que establece lo siguiente:
 ….” (Sic)

En este orden de ideas, del simple contraste realizado por este Órgano Colegiado,

entre el tercer, cuarto y quinto agravio formulado por la parte recurrente al interponer

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

55

el presente recurso de revisión y la solicitud de acceso a la información pública de

mérito, se observa lo siguiente:

SOLICITUD

AGRAVIOS

I y II ESTADISTICA y/o listas -electrónico “…
Descripción de los hechos en que se funda la
impugnación:

1. El 9 de octubre 2018 se solicitó
Información Pública a la Procuraduría Social
de la Ciudad de México (PROSOC), con
número de Folio 0319000108418. 2. El 22 de
octubre 2018, 17:56 horas, mediante correo
electrónico (adjunto) la 01P PROSOC, envió
respuesta SOL 1084/18 y dos archivos
(adjuntos) con los cuales pretendía dar
debida atención al requerimiento de
información.

A continuación, se hace las siguientes
manifestaciones y precisiones:

1. Primer agravio, omisión en la entrega de la
información:

A. Oficio 3563/UDP/2018 signado por la Lic.
María del Carmen Eyleen Nieto Arroyo, el
cual consta de.6 fojas, UNA FOJA EN-
BL'ANCO. Se hace constar la reiterada
omisión en la entrega de la información
solicitada. Ni siquiera entregó la información
solicitada en el rubro I -1 a, b, c. Sólo
proporciona el número de expedientes y el
número, aproximado de cajas. 1. La Lic.
María del Carmen Eyleen Nieto Arroyo,
J.U.D. de Procedimientos y Aplicación de
Sanciones afirma en el citado oficio: " Hago
de su conocimiento que esta Jefatura a mi
cargo cuenta con una base de datos con

III.- VERSION PÙBLICA DE LIBROS DE
GOBIERNO Y/O CUADERNILLOS en copia
simple.
Descripción del o los documentos o la
información que solicita

I ESTADÍSTICA (Recurso de Revisión RRJP.
1492/2018) de los periodos comprendidos
por los años 2013, 2014, 2015, 2016 y 2017
y/o Lista de:

1. Número de Procedimientos Administrativos
de Aplicación de Sanciones:
a) Admitidos
b) Resueltos
c) Causaron estado

2. Número de Recursos de Inconformidad en
contra de Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación
de Sanciones:
j) Admitidos
k) b) Resueltos
l) c) Causaron estado

3. Número de Juicios de Nulidad en contra de
Resoluciones Administrativas de
Procedimientos Administrativos de Aplicación
de Sanciones:

a) Admitidos
 b) Resueltos
c) Causaron estado

4. Número de Juicios de Nulidad en contra de
Resoluciones Administrativas de Recursos de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

56

Inconformidad
a) Admitidos
b) Resueltos
c) Causaron estado

rubros diversos a lo solicitado por la
ciudadana...". Al respecto manifiesto que los
rubros solicitados son los rubros requeridos
para cumplir con la normatividad, como
fechas, partes involucradas y motivo de queja
y/o procedimiento. La Ley de Transparencia,
Acceso a la Información Pública y Rendición
de Cuentas de la Ciudad de México,
especifica:

2. Segundo agravio pone a consulta directa
la información.

La Lic. María del Carmen Eyleen Nieto
Arroyo, en su oficio, insiste: "Derivado de lo
anterior, y toda vez que lo que requiere
excede las capacidades técnicas y la
garantía al debido cumplimiento de las
funciones conferidas a esta Unidad
Departamental de Procedimientos y
Aplicación de Sanciones a mi cargo, se pone
a CONSULTA DIRECTA la información
correspondiente, para que en un lapso de
tres días hábiles contados a partir del día 23
de octubre del año en curso en un horario de
9:00 a 15:00 horas, a fin de satisfacer la
petición de la referida ciudadana, y de esta
manera, asista al domicilio de esta oficina,
ubicada en Jalapa 15, piso 6 Col. Roma
Norte, Delegación Cuauhtémoc, C. P.
06700".

 Con la usual "cortesía" y "consideración" a
una ciudadana de la tercera edad, que
programa actividades con una semana de
anticipación, el Sujeto Obligado, Procuraduría
Social de la Ciudad de México, notifica el 22
de octubre a las 17:56 horas para que la
suscrita acuda al día siguiente 23 de octubre
y dos días más, en horario de 9 a 15 horas
para consultar ¡3558 expedientes en
aproximadamente 69 cajas! Al respecto
manifiesto, que: a) Contrario a la Lic. María

5. Número de Juicios de Amparo en contra
de Juicios de Nulidad.
a) Admitidos
b) Resueltos
c) Causaron estado (PEDIR INFORMES A
LAS JUZGADOS DE DISTRITO EN
MATERIA ADMINISTRATIVA O AL
TRIBUNAL DE JUSTUICIA
ADMINISTRATIVA EN CDMX

En todos los puntos arriba mencionados
especificar la personalidad jurídica de las
partes: si el Quejoso, Requerido Condominal,
Recurrente, Tercero Interesado o Actor es:

a) Condómino
b) Comité de Vigilancia
e) Administrador Condominal
d) Administrador Profesional

II ESTADÍSTICA (Recurso de Revisión
RR.IP. 1492/2018) de los periodos
comprendidos por los años 2013, 2014, 2015,
2016 y 2017 y/o Lista de:

A. Procedimientos Administrativos de
Aplicación de Sanciones
Número de Expediente, si se considerara
información pública.

1. Fecha de Admisión

2. Quejoso, Especificar: Condómino, Comité
de Vigilancia, Administrador Condominal,
Administrador Profesional.

3. Requerido Condominal, Especificar:
Condómino, Comité de Vigilancia,
Administrador Condominal, Administrador
Profesional.

4. Motivo de Queja

5. Fecha de Audiencia

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

57

6. Fechas de Notificaciones de Audiencia a
las partes: Quejoso y Requerido Condominal

del Carmen Eyleen Nieto Arroyo, quien recibe
un salario por acudir a sus Oficinas, todos los
días en horario laborable; la suscrita no tiene
obligación laboral ni remuneración alguna por
parte de la PROSOC

b) La Lic. María del Carmen Eyleen Nieto
Arroyo, desconoce que la Estadística es un
método científico que permite sacar
conclusiones a partir de observaciones
hechas y por lo tanto cuenta con
herramientas para el análisis de un gran
número de expedientes como seria
determinar un tamaño de una muestra finita,
con un error de muestreo de 9% y nivel de
confianza del 95%. Sin embargo para realizar
el ejercicio de investigación referido, es
necesario asegurarse que la muestra
obtenida por números aleatorios, sea
representativa y pueda ser revisada en su
totalidad. Para lo cual es imprescindible
saber, del número proporcionado de
expedientes, ¿cuántos han sido admitidos,
resueltos y han causado estado?

3. Tercer agravio A la suscrita no le
permitirán consultar expedientes que no han
causado estado.

4. Cuarto agravio no le entregaron las
copias simples (versión pública) del Libro de
Gobierno, 526 copias simples, por lo que
desconozco si los rubros solicitados como
fechas, partes involucradas y motivo de queja
y/o-procedimiento se encuentran como
información pública en el citado Libro de
Gobierno y por lo tanto la CONSULTA
DIRECTA de los expedientes sería
innecesaria.

3. La Lic. María del Carmen Eyleen Nieto
Arroyo, en su oficio informa que " del punto
III.1, Es necesario procesar la siguiente

7. Fecha de Resolución.

8. Fechas de Notificaciones de Resolución a
las partes: Quejoso y Requerido Condominal

9. Fecha de Notificación de la Sanción o
Multa.

10. Fecha de Oficio enviado a la Dirección
Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.

11. Fecha de recibido en Oficialía de Partes
del Recurso de Inconformidad

12. Fecha de recibido en Oficialía de Partes
del Juicio de Nulidad.

B. Recursos de Inconformidad
Número de Expediente si se considerara
información pública

1. Fecha de Admisión

2. Quejoso, Especificar: Condómino, Comité
de Vigilancia, Administrador Condominal,
Administrador Profesional.

3. Tercero Interesado, Especificar:
Condómino, Comité de Vigilancia,
Administrador Condominal, Administrador
Profesional.

4. Motivo del Recurso de Inconformidad.

5. Fecha de Audiencia

6. Fechas de Notificaciones de Audiencia a
las partes: Recurrente y Tercero Interesado

7. Fecha de Resolución

8. Fechas de Notificaciones Resolución a las
partes: Recurrente y Tercero Interesado.

9. Fecha de Notificación de la Sanción o
Multa.

10, Fecha de Oficio enviado a la Dirección
Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.

11. Fecha de Oficio enviado a la Dirección
Ejecutiva de Cobranzas, Tesorería Gobierno
DF para cancelación de la Multa

12. Fecha de recibido en Oficialía de Partes
del Recurso de Inconformidad

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

58

13. Fecha de recibido en Oficialía de Partes
del Juicio de Nulidad.

información…" un total de 526 fojas, sin
embargo,

5. Quinto agravio no le expiden
comprobante de pago.

ES OMISA EN ENVIAR EL COMPROBANTE
DE PAGO Y POR LO TANTO OMISA EN LA
ENTREGA DE LAS COPIAS SIMPLES
SOLICITADAS POR LA SUSCRITA, y las
cuales consiento en pagar.

6. Sexto agravio la información es parcial e
incompleta

B. Oficio CGAJ/741/2018, signado por el Lic.
José Luis Razo Martínez, Coordinador
General de Asuntos Jurídicos de la
PROSOC, el cual consta de 40 fojas,
mediante el cual, al menos hace un esfuerzo
por entregar más información que la Lic.
María del Carmen Eyleen Nieto Arroyo, sin
embargo la información entregada es
PARCIAL E INCOMPLETA. 1. El Lic. José
Luis Razo Martínez en el PUNTO SÉPTIMO,
en la información pública entregada, en todos
los años 2013,2014, 2015,2016 y 2017,

hay expedientes con espacios en blanco,
omisión de la fecha de resolución. No
especifica si son expedientes pendientes
de resolver o la causa por la cual no
aparece la fecha de resolución. Al
respecto la suscrita ofrece como prueba
documental, documento escaneado en
otro correo electrónico para no exceder
las 10MB, de la copia simple testada de la
Resolución Administrativa,. Del
Expediente R.I. /154/2017, de fecha 23 de
marzo 2018 y signada por el Lic. José Luis
Razo Martínez, Coordinador General de
Asuntos Jurídicos de la PROSOC, la cual
consta de 8 fojas y fue entregada a la

C. Juicios de Nulidad. Número de
Expediente si se considerara información
pública.

1. Fecha de Admisión y fecha de notificación
a la Procuraduría Social de la Ciudad de
México.

2. Actor, Especificar: Condómino, Comité de
Vigilancia, Administrador Condominal,
Administrador Profesional

3. Tercero Interesado, Especificar:
Condómino, Comité de Vigilancia,
Administrador Condominal, Administrador
Profesional

4. Motivo del Juicio de Nulidad

5. Fecha de Audiencia.

6. Fechas de Notificaciones de Audiencia a
las partes: Actor, Tercero Interesado y
Procuraduría Social de la Ciudad de México

7. Fecha de Resolución y/o Sentencia y
especificar: Validez, Nulidad o
Sobreseimiento

8. Fechas de Notificaciones Resolución y /o
Sentencia a las partes: Actor, Tercero
Interesado y Procuraduría Social de la
Ciudad de México

III COPIA SIMPLE EN VERSIÓN PÚBLICA,
de los periodos comprendidos por los años
2013, 2014, 2015, 2016 y 2017

1. Libro de Gobierno y/o Cuadernillo de
Registro de los Procedimientos
Administrativos de Aplicación de Sanciones.
No testar números de expediente ni nombres
de Administradores Profesionales ya que se
considera información pública, Recurso de
Revisión RR. SIP. 2474/2017

2. Libro de Gobierno y/o Cuadernillo de
Registro de Recursos de Inconformidad. No
testar números de expediente ni nombres de
Administradores Profesionales ya que se
considera información pública, Recurso de
Revisión RR. SIP. 2474/2017.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

59

3. Libro de Gobierno y/o Cuadernillo de
Registro de Juicios de Nulidad. No testar
números de expediente ni nombres de
Administradores Profesionales ya que se
considera información pública, Recurso de
Revisión RR. SIP. 2474/2017.

Datos para facilitar su localización:

Coordinación General Jurídica de la
Procuraduría Social de la Ciudad

suscrita por la PROSOC. En la
información proporcionada por el Lic.
José Luis Razo Martínez, en la respuesta a
la solicitud de información pública en
comento, en el año 2017: Rubro 65,
Expediente R.I. /154/2017, Motivo del
Recurso - Resolución Administrativa de
Fecha 29 de Marzo 2017, SE OMITE LA
FECHA DE RESOLUCIÓN- , Fecha de
Recepción 25 de octubre 2017.

2. El Lic. José Luis Razo Martínez en el
PUNTO OCTAVO del citado Oficio, afirma:
"....En respuesta a la información solicitada
en el numeral II romano inciso C, me permito
informar que después de una búsqueda
exhaustiva realizada en los archivos de la
Coordinación General de Asuntos Jurídicos,
no se encontró la información requerida " Sin
embarga tal afirmación, contradice la
información proporcionada en los puntos

SEGUNDO- JUICIOS DE NULIDAD EN
CONTRA DE RESOLUCIONES
ADMINISTRATIVAS DE PROCEDIMIENTOS
ADMINISTRATIVOS DE APLICACIÓN DE
SANCIONES, TERCERO- JUICIOS DE
NULIDAD EN CONTRA DE
RESOLUCIONES ADMINISTRATIVAS DE
RECURSOS DE INCONFORMIDAD.

7. Séptimo agravio, no se encontraron
libros de gobierno No fundó ni motivó que la
información se haya requerido a todas las
unidades administrativas que en su caso la
pudieran generar, poseer, resguardar,
transformar o administrar lo solicitado

 3. El Lic. José Luis Razo Martínez en el
PUNTO NOVENO de su Oficio, afirma: "...
Con relación a la información pública
solicitada en el numeral III, 2 y 3, después de
realizar una búsqueda minuciosa en los
archivos de esta Coordinación General de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

60

Asuntos Jurídicos, no se encontraron libros
de gobierno y/o expedientillo de Recursos
de Inconformidad ni de Juicios de
Nulidad...." Al respecto la suscrita, en otro
correo electrónico para no exceder las 10
MB, enviará escaneadas como pruebas
documentales de lo contrario a lo
manifestado por el Lic. José Luis Razo
Martínez; copias simples testadas,
entregadas a la suscrita por la PROSOC de
los siguientes documentos: a) Acuerdo de
fecha ~yo 2016, del Recurso de
Inconformidad R.I./054/2016, en el cual el
Jefe de la Unidad Departamental de Asuntos
Jurídicos de la PROSOC, acuerda (resaltado
en azul por la suscrita): "....Con fundamento
en el artículo 50 de la Ley de Procedimiento
Administrativo del Distrito Federal, regístrese
el escrito inicial presentado en Oficialía de
Partes de la Coordinación General de la
Procuraduría Social de la Ciudad de México,
en fecha once de mayo de dos mil dieciséis,
signado por en el Libro de Gobierno con el
número R. I. /054/2016..." b) Acuerdo de
fecha 25 de octubre 2017, del Recurso de
Inconformidad R. I. /154/2017, en el cual el
entonces Subdirector Jurídico de la
PROSOC, Lic. José Luis Razo Martínez,
acuerda (resaltado en azul por la suscrita):
"....Con fundamento en el artículo 50 de la
Ley de Procedimiento Administrativo del
Distrito Federal regístrese los escritos
iniciales presentados en la Oficialía de Partes
de la Procuraduría Social en la Ciudad de
México, en fecha veintitrés de octubre de dos
mil diecisiete, signado por la C , en el Libro
de Gobierno con el número R. I. /154/2017 9,

AGRAVIOS QUE LE CAUSA EL ACTO O
RESOLUCIÓN IMPUGNADA

El Sujeto Obligado, Procuraduría Social de la
Ciudad de México, entregó la Información
Pública solicitada de forma PARCIAL E

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

61

INCOMPLETA, incumple con la Ley de
Transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad
de México, que establece lo siguiente:
 ….” (Sic)

Del contraste precedente, se desprende que a través de sus agravios identificados con

los numerales 3 (no le permitieron consultar expedientes que no han causado estado,

4. (no le entregaron las copias simples (versión pública) del Libro de Gobierno, de 526

copias simples), y 5 (no se expidieron los comprobante de pago).

Ahora bien, tomando en consideración que los requerimientos originalmente

formulados en la solicitud de acceso a la información pública con números de folio

0319000108418, fue el de que se proporcionaran estadísticas de los procedimientos

administrativos de aplicación de sanciones, de recursos de inconformidad en contra

de las Resoluciones, Juicios de Nulidad y Juicios de Amparo en contra de los juicios

de nulidad. Por lo que los agravios 3, 4 y 5, no tienen relación con lo solicitado

inicialmente ni con lo informado por el Sujeto Obligado, desprendiéndose de las

solicitudes de acceso a la información pública que éstos agravios no son materia de lo

solicitado originalmente.

Por lo anteriormente expuesto, a juicio de este Órgano Colegiado, el particular

pretende a través del presente medio de impugnación, obtener información que no fue

materia de sus solicitudes de acceso a la información pública iniciales; esto es, el

ahora recurrente pretende introducir en sus agravios planteamientos y requerimientos

diferentes a los generados originalmente, modificando así el alcance del contenido de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

62

información planteado originalmente, de manera que los argumentos mencionados

resultan inatendibles e inoperantes.

Ello resulta así, debido a que las respuestas proporcionadas por los Sujetos

Obligados, deben analizarse siempre a la luz de las solicitudes que les son

formuladas, pues el objeto del recurso de revisión en materia de transparencia y

acceso a la información pública, es precisamente verificar la legalidad de las

respuestas en los términos en que fueron notificadas a los particulares, siempre

atendiendo a lo requerido en la solicitud original.

Así las cosas, de permitirse que los particulares variaran sus solicitudes de acceso a la

información pública al momento de presentar el recurso de revisión, se dejaría al

Sujeto Obligado en un estado de incertidumbre jurídica, ya que se le coaccionaría a

atender cuestiones novedosas que no fueron planteadas en la solicitud inicial, y en

consecuencia, a proporcionar información y documentación que no fue materia de la

solicitud de acceso a la información pública original.

En razón de lo anterior, y toda vez que al formular su 3 ,4 y 5., la parte recurrente

pretende que se le otorgue información que no fue materia de sus solicitudes de

acceso a la información pública, este Órgano Colegiado determina que los agravios en

estudio constituyen aspectos novedosos que no tienden a combatir la legalidad de las

respuestas proporcionadas, sino que introduce cuestiones que no fueron abordadas

en las solicitudes de acceso a la información pública que dieran origen al presente

recurso de revisión, por ello resulta evidente la inoperancia del 3, 4 y 5, determinación

que encuentra su sustento en las tesis de jurisprudencia emitidas por el Poder Judicial

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

63

de la Federación, aplicables al caso concreto por analogía y que son del tenor literal

siguiente:

Registro No.176604
Localización:
Novena Época
Instancia: Primera Sala
Fuente: Semanario Judicial de la Federación y su Gaceta
XXII, Diciembre de 2005
Página: 52
Tesis: 1a./J. 150/2005
Jurisprudencia
Materia(s): Común

AGRAVIOS INOPERANTES. LO SON AQUELLOS QUE SE REFIEREN A
CUESTIONES NO INVOCADAS EN LA DEMANDA Y QUE, POR ENDE,
CONSTITUYEN ASPECTOS NOVEDOSOS EN LA REVISIÓN.
En términos del artículo 88 de la Ley de Amparo, la parte a quien perjudica una
sentencia tiene la carga procesal de demostrar su ilegalidad a través de los agravios
correspondientes. En ese contexto, y atento al principio de estricto derecho previsto en
el artículo 91, fracción I, de la ley mencionada, resultan inoperantes los agravios
referidos a cuestiones no invocadas en la demanda de garantías, toda vez que al
basarse en razones distintas a las originalmente señaladas, constituyen aspectos
novedosos que no tienden a combatir los fundamentos y motivos establecidos en
la sentencia recurrida, sino que introducen nuevas cuestiones que no fueron
abordadas en el fallo combatido, de ahí que no exista propiamente agravio alguno
que dé lugar a modificar o revocar la resolución recurrida.
Amparo directo en revisión 1419/2004. San Juana Rosas Vázquez. 24 de noviembre de
2004. Cinco votos. Ponente: Juan N. Silva Meza. Secretario: Luis Fernando Angulo
Jacobo.
Amparo en revisión 623/2005. Agencia Aduanal Viñals, S.C. 1o. de junio de 2005. Cinco
votos. Ponente: Juan N. Silva Meza. Secretario: Manuel González Díaz.
Amparo en revisión 688/2005. Fiscalistas Asesores de México, S.A. de C.V. 8 de junio
de 2005. Cinco votos. Ponente: José Ramón Cossío Díaz. Secretario: Juan Carlos Roa
Jacobo.
Amparo directo en revisión 671/2005. Servicios Integrales de la Confección, S. de R.L.
de C.V. 15 de junio de 2005. Cinco votos. Ponente: Juan N. Silva Meza. Secretario:
Jaime Flores Cruz.
Amparo en revisión 603/2005. Sterling Trucks de México, S.A. de C.V. 6 de julio de
2005. Unanimidad de cuatro votos. Ausente: José de Jesús Gudiño Pelayo. Ponente:
Olga Sánchez Cordero de García Villegas. Secretaria: Rosalía Argumosa López.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

64

Tesis de jurisprudencia 150/2005. Aprobada por la Primera Sala de este Alto Tribunal,
en sesión de veintiséis de octubre de dos mil cinco.
Nota: Por ejecutoria de fecha 11 de septiembre de 2007, el Tribunal Pleno declaró
inexistente la contradicción de tesis 11/2007-PL en que participó el presente criterio.

Registro No. 166031
Localización:
Novena Época
Instancia: Segunda Sala
Fuente: Semanario Judicial de la Federación y su Gaceta
XXX, Noviembre de 2009
Página: 424Tesis: 2a./J. 188/2009
Jurisprudencia
Materia(s): Común

AGRAVIOS INOPERANTES EN LA REVISIÓN. SON AQUELLOS EN LOS QUE SE
PRODUCE UN IMPEDIMENTO TÉCNICO QUE IMPOSIBILITA EL EXAMEN DEL
PLANTEAMIENTO QUE CONTIENEN.
Conforme a los artículos 107, fracción III, de la Constitución Política de los Estados
Unidos Mexicanos, 83, fracción IV, 87, 88 y 91, fracciones I a IV, de la Ley de Amparo, el
recurso de revisión es un medio de defensa establecido con el fin de revisar la legalidad
de la sentencia dictada en el juicio de amparo indirecto y el respeto a las normas
fundamentales que rigen el procedimiento, de ahí que es un instrumento técnico que
tiende a asegurar un óptimo ejercicio de la función jurisdiccional, cuya materia se
circunscribe a la sentencia dictada en la audiencia constitucional, incluyendo las
determinaciones contenidas en ésta y, en general, al examen del respeto a las normas
fundamentales que rigen el procedimiento del juicio, labor realizada por el órgano revisor
a la luz de los agravios expuestos por el recurrente, con el objeto de atacar las
consideraciones que sustentan la sentencia recurrida o para demostrar las
circunstancias que revelan su ilegalidad. En ese tenor, la inoperancia de los agravios
en la revisión se presenta ante la actualización de algún impedimento técnico que
imposibilite el examen del planteamiento efectuado que puede derivar de la falta
de afectación directa al promovente de la parte considerativa que controvierte; de
la omisión de la expresión de agravios referidos a la cuestión debatida; de su
formulación material incorrecta, por incumplir las condiciones atinentes a su
contenido, que puede darse: a) al no controvertir de manera suficiente y eficaz las
consideraciones que rigen la sentencia; b) al introducir pruebas o argumentos
novedosos a la litis del juicio de amparo; y, c) en caso de reclamar infracción a las
normas fundamentales del procedimiento, al omitir patentizar que se hubiese dejado sin
defensa al recurrente o su relevancia en el dictado de la sentencia; o, en su caso, de la
concreción de cualquier obstáculo que se advierta y que impida al órgano revisor el
examen de fondo del planteamiento propuesto, como puede ser cuando se desatienda la
naturaleza de la revisión y del órgano que emitió la sentencia o la existencia de
jurisprudencia que resuelve el fondo del asunto planteado.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

65

Contradicción de tesis 27/2008-PL. Entre las sustentadas por los Tribunales Colegiados
Primero en Materias Administrativa y de Trabajo del Décimo Sexto Circuito y Primero en
Materia Administrativa del Séptimo Circuito. 21 de octubre de 2009. Unanimidad de
cuatro votos. Ausente y Ponente: Mariano Azuela Güitrón; en su ausencia hizo suyo el
asunto Sergio Salvador Aguirre Anguiano. Secretaria: Jesicca Villafuerte Alemán.
Tesis de jurisprudencia 188/2009. Aprobada por la Segunda Sala de este Alto Tribunal,
en sesión privada del veintiocho de octubre de dos mil nueve.
Nota: Esta tesis es objeto de la denuncia relativa a la contradicción de tesis 451/2011,
pendiente de resolverse por el Pleno.

En consecuencia, este Instituto de Acceso a la Información Pública y Protección de

Datos Personales del Distrito Federal, adquiere el grado de convicción necesario para

sobreseer el 3 (no le permitieron consultar expedientes que no han causado estado,

4. (no le entregaron las copias simples (versión pública) del Libro de Gobierno, de 526

copias simples), y , 5 (no se expidieron los comprobante de pago). formulado por el

particular al interponer el presente recurso de revisión, al actualizarse la hipótesis

contenida en la fracción III, del artículo 249, de la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, misma que es

del tenor literal siguiente:

Artículo 249. El recurso será sobreseído cuando se actualicen alguno de los

siguientes supuestos:

…

III. Admitido el recurso de revisión, aparezca alguna causal de improcedencia.

…

Establecido lo anterior, y al subsistir uno de los agravios formulados por el particular al

interponer el presente medio impugnativo, se procede al estudio de fondo de la

controversia planteada.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

66

TERCERO. Una vez realizado el estudio de las constancias que integran el expediente

en que se actúa, se desprende que la resolución consiste en determinar si la

respuesta emitida por el Sujeto Obligado, misma que se detalla en el Resultando II de

la presente resolución, transgredió el derecho de acceso a la información pública de la

parte recurrente, y en su caso, determinar si resulta procedente ordenar la entrega de

la información solicitada, de conformidad con lo dispuesto por la Ley de

Transparencia, Acceso a la Información Pública y Rendición de Cuentas del Distrito

Federal.

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

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

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

capítulos independientes.

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 acceso a la

información, la respuesta emitida por el Sujeto Obligado, y los agravios esgrimidos por

el recurrente al interponer el recurso de revisión, a través de la siguiente tabla:

SOLICITUD RESPUESTA AGRAVIOS

 Oficio 3563/UDP/2018

Hago de su conocimiento, que esta Jefatura
a mi cargo, cuenta con una base de datos
con rubros diversos a lo solicitado por la
ciudadana; en tal virtud, la información que
la peticionaria requiere hace necesario
procesar un total 3558 expedientes a fin de
poder otorgarle la información tal y como lo
solicita. Derivado de lo anterior, y toda vez
que lo requiere excede las capacidades
técnicas y la garantía al debido
cumplimiento de las funciones conferidas a
esta Unidad Departamental de

A. Oficio 3563/UDP/2018
signado por la Lic. María del
Carmen Eyleen Nieto Arroyo, el
cual consta de.6 fojas, una
FOJA ,EN-BLANCO. Se hace
constar la reiterada omisión en
la entrega de la información
solicitada. Ni siquiera entregó la
información solicitada en el
rubro I -1 a, b ,c. Sólo
proporciona el número de
expedientes y el número,
aproximado de cajas

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

67

Procedimientos y Aplicación de Sanciones a
mi cargo, se pone a CONSULTA DIRECTA
la información correspondiente,

Al respecto manifiesto que los
rubros solicitados son los rubros
requeridos para cumplir con la
normatividad, como fechas,
partes involucradas y motivo
de queja y/o procedimiento.
La Ley de Transparencia,
Acceso a la Información Pública
y Rendición de Cuentas de la
Ciudad de México, especifica:
…

2. La Lic. María del Carmen
Eyleen Nieto Arroyo, en su
oficio, insiste: " Derivado de lo
anterior, y toda vez que lo que
requiere excede las
capacidades técnicas y la
garantía al debido cumplimiento
de las funciones conferidas a
esta Unidad Departamental de
Procedimientos y Aplicación de
Sanciones a mi cargo, se pone
a CONSULTA DIRECTA la
información

I y II ESTADISTICA y/o listas -

electrónico

III.- VERSION PÙBLICA DE
LIBROS DE GOBIERNO Y/O
CUADERNILLOS en copia
simple.
Descripción del o los
documentos o la información
que solicita

I ESTADÍSTICA (Recurso de
Revisión RRJP. 1492/2018) de
los periodos comprendidos por
los años 2013, 2014, 2015,
2016 y 2017 y/o Lista de:

Del punto I.1, II del 1 al 12, es necesario
procesar la información

1. Número de Procedimientos
Administrativos de Aplicación de
Sanciones:
a) Admitidos
b) Resueltos
c) Causaron estado

Del punto I.1, II del 1 al 12, es necesario
procesar la información

2. Número de Recursos de
Inconformidad en contra de
Resoluciones Administrativas
de Procedimientos
Administrativos de Aplicación de
Sanciones:
m) Admitidos
n) b) Resueltos
o) c) Causaron estado

OFICIO CGAJ/741/2018

PRIMERO. - Por lo que respecta a la
información solicitada en el numeral 1
romano, arábigo 2, incisos a), b) y C), me
permito informar lo siguiente:

Resolucione

s

administrativ

as

impugnadas

Admit

idas

resuel

tas

Caus

aron

estad

o

Procuraduría Social de la
Ciudad de México, notifica el 22
de octubre a las 17:56 horas
para que la suscrita acuda al día
siguiente 23 de octubre y dos
días más, en horario de 9 a 15
horas para consultar 3558
expedientes en
aproximadamente 69 cajas! Al
respecto manifiesto, que:

 a) Contrario a la Lic. Maria del
Carmen Eyleen Nieto Arroyo,
quien recibe un salario por
acudir a sus Oficinas, todos los
días en horario laborable; la
suscrita no tiene obligación
laboral ni remuneración alguna
por parte de la PROSOC

3. Número de Juicios de
Nulidad en contra de
Resoluciones Administrativas

SEGUNDO. - Con relación a la información
solicitada en el numeral I romano, arábigo 3,
incisos a), le hago saber que dicha

b) La Lic. Maria del Carmen
Eyleen Nieto Arroyo, desconoce
que la Estadística es un método

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

68

de Procedimientos
Administrativos de Aplicación de
Sanciones:

a) Admitidos
 b) Resueltos
c) Causaron estado

información no forma parte de las facultades
conferidas a este sujeto obligado, en la Ley
de la Procuraduría Social y su Reglamento.

Por lo que hace a los incisos b) y c),
informo lo siguiente:

Juicios de nulidad en contra de
resoluciones administrativas de
Procedimientos administrativos de
aplicación de sanciones

 Añ
o

resuelto
s

Causaro
n estado

científico que permite sacar
conclusiones a partir de
observaciones hechas y por lo
tanto cuenta con herramientas
para el análisis de un gran
número de expedientes como
seria determinar un tamaño de
una muestra finita, con un error
de muestreo de 9% y nivel de
confianza del 95%. Sin embargo
para realizar el ejercicio de
investigación referido, es
necesario asegurarse que la
muestra obtenida por números
aleatorios, sea representativa y
pueda ser revisada en su
totalidad. Para lo cual es
imprescindible saber, del
número proporcionado de
expedientes,

 ¿cuántos han sido admitidos,
resueltos y han causad estado

4. Número de Juicios de
Nulidad en contra de
Resoluciones Administrativas
de Recursos de Inconformidad
a) Admitidos
b) Resueltos
c) Causaron estado

TERCERO. - Respecto a la información
solicitada en el numeral 1 romano, arábigo
4, inciso a), le hago saber que dicha
información no forma parte de las facultades
conferidas a este sujeto obligado, en la Ley
de la Procuraduría Social y su Reglamento.

En relación a los incisos b) y c), informo lo
siguiente:

JUICIOS DE NULIDAD EN CONTRA
DE RESOLUCIONES
ADMINISTRATIVAS DE
RECURSOS DE INCONFORMIDAD

 Año Resueltos Causar
on
estado

A la suscrita no le permitirán
consultar expedientes que no
han causado estado.

c) A la suscrita no le entregaron
las copias simples (versión
pública) del Libro de Gobierno,
526 copias simples, por lo que
desconozco si los rubros
solicitados como fechas, partes
involucradas y motivo de queja
y/o-procedimiento se encuentran
como información pública en el
citado Libro de Gobierno y por lo
tanto la CONSULTA DIRECTA
de los expedientes sería
innecesaria.

5. Número de Juicios de
Amparo en contra de Juicios de
Nulidad.
a) Admitidos
b) Resueltos
c) Causaron estado (PEDIR
INFORMES A LAS JUZGADOS
DE DISTRITO EN MATERIA
ADMINISTRATIVA O AL

CUARTO.- Respecto a la información
solicitada en el numeral 1 romano, arábigo
5, incisos a), b) y c); me permito informar
que después de una búsqueda exhaustiva
realizada en los archivos de la Coordinación
General de Asuntos Jurídicos, no se
encontró la información requerida, aunado a
lo anterior que la Ley de la Procuraduría
Social de la Ciudad de México, ni su
Reglamento le atribuyen facultades a este

3. La Lic. María del Carmen
Eyleen Nieto Arroyo, en su oficio
informa que " del punto III.1, Es
necesario procesar la siguiente
información...." un total de 526
fojas, sin embargo ES OMISA
EN ENVIAR EL
COMPROBANTE DE PAGO Y
POR LO TANTO OMISA EN LA
ENTREGA DE LAS COPIAS

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

69

TRIBUNAL DE JUSTUICIA
ADMINISTRATIVA EN CDMX

En todos los puntos arriba
mencionados especificar la
personalidad jurídica de las
partes: si el Quejoso, Requerido
Condominal, Recurrente,
Tercero Interesado o Actor es:

a) Condómino
b) Comité de Vigilancia
e) Administrador Condominal
d) Administrador Profesional

sujeto obligado para contar con dicha
información, en virtud de que en dichos
procedimientos únicamente somos parte,
por lo que se sugiere pedir la misma a los
Juzgados de Distrito en Materia
Administrativa, o en su caso, al Tribunal de
Justicia Administrativa de la Ciudad de
México.

QUINTO.- En cuanto e lo requerido en el
numeral 1 romano, arábigo 5 párrafo
segundo, incisos a), b), c) y d); le hago
saber que la información que se otorga, si
bien es cierto que se tiene la obligación de
proporcionarla, también lo es, que dicha
obligación no comprende el procesamiento
de la misma, mucho menos otorgarla de
acuerdo al interés del solicitante, pues tales
efectos implican análisis o estudio
minucioso de documentos cuya entrega o
reproducción sobrepasa las capacidades
técnicas de este sujeto obligado.

Lo anterior encuentra sustento en lo
dispuesto en los artículos 207 y 219 de la
Ley de Trasparencia. Acceso a la
Información Pública y Rendición de Cuentas
de la Ciudad de México

SIMPLES SOLICITADAS POR
LA SUSCRITA, y las cuales
consiento en pagar.

B. Oficio CGAJ/741/2018,
signado por el Lic. José Luis
Razo Martínez, Coordinador
General de Asuntos Jurídicos de
la PROSOC, el cual consta de
40 fojas, mediante el cual, al
menos hace un esfuerzo por
entregar más información que la
Lic. María del Carmen Eyleen
Nieto Arroyo, sin embargo, la
información entregada es
PARCIAL E INCOMPLETA. 1.

II ESTADÍSTICA (Recurso de
Revisión RR.IP. 1492/2018) de
los periodos comprendidos por
los años 2013, 2014, 2015,
2016 y 2017 y/o Lista de:

Del pronunciamiento a los puntos

II, 2 y 5
II, B del 1 al 13 y c del 1 al 8 y

III, 2 y 3

Toda vez que esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal, se solicita a la Unidad de
Transparencia de la Procuraduría Social de
la Ciudad de México, remita o direccione
dichas solicitudes a la Unidad Administrativa
correspondiente.

El Lic. José Luis Razo Martínez
en el PUNTO SÉPTIMO, en la
información pública entregada,
en todos los años 2013,2014,
2015,2016 y 2017, hay
expedientes con espacios en
blanco, omisión de la fecha de
resolución. No especifica si
son expedientes pendientes
de resolver o la causa por la
cual no aparece la fecha de
resolución. Al respecto la
suscrita ofrece como prueba
documental, documento
escaneado en otro correo
electrónico para no exceder las
10MB, de la copia simple
testada de la Resolución
Administrativa, del Expediente
R.I. /154/2017, de fecha 23 de
marzo 2018 y signada por el Lic.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

70

A. Procedimientos
Administrativos de Aplicación
de Sanciones
Número de Expediente, si se
considerara información pública.

Del punto I.1, II del 1 al 12, es necesario

procesar la información

AÑO NUMERO DE
EXPEDIENTES

NUMERO
DE CAJAS

2013 724 expedientes 14 cajas
aproximadamente

2014 775 expedientes 15 cajas
aproximadamente

2015 694 expedientes 13 cajas
aproximadamente

2016 760 expedientes 15 cajas
aproximadamente

2017 605 expedientes 12 cajas
aproximadamente

3558 expedientes en total.

José Luis Razo Martínez,
Coordinador General de Asuntos
Jurídicos de la PROSOC, la cual
consta de 8 fojas y fue
entregada a la suscrita por la
PROSOC. En la información
proporcionada por el Lic. José
Luis Razo Martínez, en la
respuesta a la solicitud de
información pública en comento,
en el año 2017: Rubro 65,
Expediente R.I. /154/2017,
Motivo del Recurso -
Resolución Administrativa de
Fecha 29 de Marzo 2017, SE
OMITE LA FECHA DE
RESOLUCIÓN- , Fecha de
Recepción 25 de octubre 2017.

1. Fecha de Admisión

Del punto I.1, II del 1 al 12, es necesario
procesar la información

El Lic. José Luis Razo Martínez
en el PUNTO SÉPTIMO, en la
información pública entregada,
en todos los años 2013,2014,
2015,2016 y 2017, hay
expedientes con espacios en
blanco, omisión de la fecha de
resolución. No especifica si
son expedientes pendientes
de resolver o la causa por la
cual no aparece la fecha de
resolución. Al respecto la
suscrita ofrece como prueba
documental, documento
escaneado en otro correo
electrónico para no exceder las
10MB, de la copia simple
testada de la Resolución
Administrativa, del Expediente
R.I. /154/2017, de fecha 23 de
marzo 2018 y signada por el Lic.
José Luis Razo Martínez,
Coordinador General de Asuntos
Jurídicos de la PROSOC, la cual
consta de 8 fojas y fue
entregada a la suscrita por la
PROSOC. En la información
proporcionada por el Lic. José
Luis Razo Martínez, en la
respuesta a la solicitud de
información pública en comento,
en el año 2017: Rubro 65,
Expediente R.I. /154/2017,

2. Quejoso, Especificar:
Condómino, Comité de
Vigilancia, Administrador
Condominal, Administrador
Profesional.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

3. Requerido Condominal,
Especificar: Condómino, Comité
de Vigilancia, Administrador
Condominal, Administrador
Profesional.

Del punto I.1, II del 1 al 12, es necesario
procesar la información
esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

4. Motivo de Queja Del punto I.1, II del 1 al 12, es necesario
procesar la información
esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

5. Fecha de Audiencia Del punto I.1, II del 1 al 12, es necesario
procesar la información

6. Fechas de Notificaciones de Del punto I.1, II del 1 al 12, es necesario

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

71

Audiencia a las partes: Quejoso
y Requerido Condominal

procesar la información
esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

Motivo del Recurso -
Resolución Administrativa de
Fecha 29 de Marzo 2017, SE
OMITE LA FECHA DE
RESOLUCIÓN- , Fecha de
Recepción 25 de octubre 2017.

7. Fecha de Resolución.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

8. Fechas de Notificaciones de
Resolución a las partes:
Quejoso y Requerido
Condominal

Del punto I.1, II del 1 al 12, es necesario
procesar la información

9. Fecha de Notificación de la
Sanción o Multa.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

10. Fecha de Oficio enviado a la
Dirección Ejecutiva de
Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

11. Fecha de recibido en
Oficialía de Partes del Recurso
de Inconformidad

Del punto I.1, II del 1 al 12, es necesario
procesar la información

12. Fecha de recibido en
Oficialía de Partes del Juicio de
Nulidad.

Del punto I.1, II del 1 al 12, es necesario
procesar la información

B. Recursos de
Inconformidad
Número de Expediente si se
considerara información pública

 2. El Lic. José Luis Razo
Martínez en el PUNTO OCTAVO
del citado Oficio, afirma: "....En
respuesta a la información
solicitada en el numeral II
romano inciso C, me permito
informar que después de una
búsqueda exhaustiva realizada
en los archivos de la
Coordinación General de
Asuntos Jurídicos, no se
encontró la información
requerida " Sin embarga tal
afirmación, contradice la
información proporcionada en
los puntos

SEGUNDO- JUICIOS DE
NULIDAD EN CONTRA DE
RESOLUCIONES
ADMINISTRATIVAS DE
PROCEDIMIENTOS
ADMINISTRATIVOS DE
APLICACIÓN DE SANCIONES,

1. Fecha de Admisión

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

2. Quejoso, Especificar:
Condómino, Comité de
Vigilancia, Administrador
Condominal, Administrador
Profesional.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

72

saber, que la información solicitada no se
encuentra procesado como se pide

TERCERO- JUICIOS DE
NULIDAD EN CONTRA DE
RESOLUCIONES
ADMINISTRATIVAS DE
RECURSOS DE
INCONFORMIDAD.

3. Tercero Interesado,
Especificar: Condómino, Comité
de Vigilancia, Administrador
Condominal, Administrador
Profesional.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

4. Motivo del Recurso de
Inconformidad.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

SÉPTIMO. - En respuesta a la información
solicitada en el numeral II romano, inciso B.
RECURSOS DE INCONFORMIDAD, se
proporciona en el siguiente cuadro la
referente a los arábigos 4, 7 y 12.

Expedi
ente

Motivo
de
recurso

Fech
a de
resolu
ción

Fecha de
recepción.

3. El Lic. José Luis Razo
Martínez en el PUNTO
NOVENO de su Oficio, afirma:
"... Con relación a la información
pública solicitada en el numeral
III, 2 y 3, después de realizar
una búsqueda minuciosa en los
archivos de esta Coordinación
General de Asuntos Jurídicos,
no se encontraron libros de
gobierno y/o cuadernillos de
Recursos de Inconformidad ni
de Juicios de Nulidad…"
Al respecto la suscrita, en otro
correo electrónico para no
exceder las 10 MB, enviará
escaneadas como pruebas
documentales de lo contrario a
lo manifestado por el Lic. José
Luis Razo Martínez; copias
simples testadas, entregadas a
la suscrita por la PROSOC de
los siguientes documentos:

 a) Acuerdo de fecha ~yo 2016,
del Recurso de Inconformidad
R.I./054/2016, en el cual el Jefe
de la Unidad Departamental de
Asuntos Jurídicos de la
PROSOC, acuerda (resaltado en
azul por la suscrita): "....Con
fundamento en el artículo 50 de
la Ley de Procedimiento
Administrativo del Distrito
Federal, regístrese el escrito
inicial presentado en Oficialía de
Partes de la Coordinación
General de la Procuraduría
Social de la Ciudad de México,
en fecha once de mayo de dos

5. Fecha de Audiencia esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

6. Fechas de Notificaciones de
Audiencia a las partes:
Recurrente y Tercero
Interesado

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

73

en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

mil dieciséis, signado por en el
Libro de Gobierno con el
número R. I. /054/2016..."

7. Fecha de Resolución

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

SÉPTIMO. - En respuesta a la información
solicitada en el numeral II romano, inciso B.
RECURSOS DE INCONFORMIDAD, se
proporciona en el siguiente cuadro la
referente a los arábigos 4, 7 y 12.

Expedi
ente

Motivo
de
recurso

Fecha
de
resoluci
ón

Fecha de
recepción.

b) Acuerdo de fecha 25 de
octubre 2017, del Recurso de
Inconformidad R. I. /154/2017,
en el cual el entonces
Subdirector Jurídico de la
PROSOC, Lic. José Luis Razo
Martínez, acuerda (resaltado en
azul por la suscrita): "....Con
fundamento en el artículo 50 de
la Ley de Procedimiento
Administrativo del Distrito
Federal regístrese los escritos
iniciales presentados en la
Oficialía de Partes de la
Procuraduría Social en la
Ciudad de México, en fecha
veintitrés de octubre de dos mil
diecisiete , signado por la C , en
el Libro de Gobierno con el
número R. I. /154/2017 9,
AGRAVIOS QUE LE CAUSA EL
ACTO O RESOLUCIÓN
IMPUGNADA

8. Fechas de Notificaciones
Resolución a las partes:
Recurrente y Tercero
Interesado.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

9. Fecha de Notificación de la
Sanción o Multa.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

El Sujeto Obligado, al emitir su
respuesta dejó de observar lo
establecido en las fracciones VIII
y X, del artículo 6 de la Ley de
Procedimiento Administrativo del
Distrito Federal, ordenamiento
de aplicación supletoria a la ley
de la materia, el cual dispone lo
siguiente:

Artículo 6. Se consideran actos
administrativos que reúnan los
siguiente elementos:

VIII. Estar fundado y motivado,
es decir, citar con precisión el o
los preceptos legales aplicables,

10, Fecha de Oficio enviado a la
Dirección Ejecutiva de
Cobranzas, Tesorería Gobierno
DF para cobro de la Multa.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

11. Fecha de Oficio enviado a la
Dirección Ejecutiva de
Cobranzas, Tesorería Gobierno

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

74

DF para cancelación de la Multa anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

así como las circunstancias
especiales, razones particulares
o causas inmediatas que se
hayan tenido en consideración
rara in emisión -del acto,
debiendo existir una adecuación
entre los motivos aducidos y las
normas aplicadas al caso y
constar en el propio acto
administrativo;

12. Fecha de recibido en
Oficialía de Partes del Recurso
de Inconformidad

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

SÉPTIMO. - En respuesta a la información
solicitada en el numeral II romano, inciso B.
RECURSOS DE INCONFORMIDAD, se
proporciona en el siguiente cuadro la
referente a los arábigos 4, 7 y 12.

Expe
dient
e

Motivo
de
recurso

Fecha de
resolució
n

Fech
a de
recep
ción.

13. Fecha de recibido en
Oficialía de Partes del Juicio de
Nulidad.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

El Sujeto Obligado, Procuraduría

Social de la Ciudad de México,

entregó la Información Pública

solicitada de forma PARCIAL

E INCOMPLETA,

La respuesta en estudio
incumplió con los principios de
certeza, eficacia, imparcialidad,
independencia, legalidad,
máxima publicidad, objetividad,
profesionalismo y transparencia
que deben atender los Sujetos
Obligados al emitir actos
relacionados con el ejercicio del
derecho de acceso a la
información de los particulares,
conforme al artículo 11 de la Ley
de Transparencia, Acceso a la
Información Pública y Rendición
de Cuentas de la Ciudad de
México.

LISTE EN SU CASO PRUEBAS
DOCUMENTALES (se envían
escaneadas en un segundo
correo electrónico) y

C. Juicios de Nulidad. Número
de Expediente si se
considerara información
pública.

OCTAVO.- En respuesta a la información
solicitada en el numeral II romano, inciso C,
me permito informar que después de una
búsqueda exhaustiva realizada en los
archivos de la Coordinación General de
Asuntos Jurídicos, no se encontró la
información requerida, aunado a lo anterior
que la Ley de la Procuraduría Social de la
Ciudad de México, ni su Reglamento le
atribuyen facultades a este sujeto obligado
para contar con dicha información, en virtud
de que en dichos juicios únicamente somos
parte, por lo que se sugiere pedir la misma
al Tribunal de , Justicia Administrativa de la
Ciudad de México.

1. Fecha de Admisión y fecha
de notificación a la Procuraduría
Social de la Ciudad de México.

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

75

Aplicación de Sanciones en materia
condominal

documentación correspondiente:
PRUEBAS DOCUMENTALES
EN COPIA SIMPLE, TESTADAS
Y ENTREGADAS POR LA
PROSOC.
1. Resolución Administrativa del
Recurso de Inconformidad R.I./
154/2017, la cual consta de 8 foj
as.

2. Acuerdo de fecha 16 de mayo
2016 del Recurso de
Inconformidad R. I. /054/2016, el
cual consta de una foja.

3. Acuerdo de fecha 25 de
octubre 2017 del Recurso de
Inconformidad R. I. /154/2017, el
cual consta de dos fojas.

2. Actor, Especificar:
Condómino, Comité de
Vigilancia, Administrador
Condominal, Administrador
Profesional

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

3. Tercero Interesado,
Especificar: Condómino, Comité
de Vigilancia, Administrador
Condominal, Administrador
Profesional,

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal
Por lo que hace a la información requerida
en los arábigos 1, 2, 3, 5, 6 y 8; le hago
saber, que la información solicitada no se
encuentra procesado como se pide

4. Motivo del Juicio de Nulidad esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

5. Fecha de Audiencia. esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

6. Fechas de Notificaciones de
Audiencia a las partes: Actor,
Tercero Interesado y
Procuraduría Social de la
Ciudad de México

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

7. Fecha de Resolución y/o
Sentencia y especificar: Validez,
Nulidad o Sobreseimiento

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

76

Aplicación de Sanciones en materia
condominal

8. Fechas de Notificaciones
Resolución y /o Sentencia a las
partes: Actor, Tercero
Interesado y Procuraduría
Social de la Ciudad de México

esta Unidad Departamental de
Procedimientos y Aplicación de Sanciones
no genera ni detenta dichos oficios y
anexos; únicamente lo relacionado a los
Procedimientos Administrativos de
Aplicación de Sanciones en materia
condominal

III COPIA SIMPLE EN
VERSIÓN PÚBLICA, de los
periodos comprendidos por los
años 2013, 2014, 2015, 2016 y
2017

1. Libro de Gobierno y/o
Cuadernillo de Registro de los
Procedimientos Administrativos
de Aplicación de Sanciones. No
testar números de expediente ni
nombres de Administradores
Profesionales ya que se
considera información pública,
Recurso de Revisión RR. SIP.
2474/2017

Del punto III.1, es necesario procesar la
siguiente información

AÑO NUMERO DE
COPIAS

2013 110 fojas

2014 30 fojas

2015 138 fojas

2016 152 fojas

2017 96 fojas

2. Libro de Gobierno y/o
Cuadernillo de Registro de
Recursos de Inconformidad. No
testar números de expediente ni
nombres de Administradores
Profesionales ya que se
considera información pública,
Recurso de Revisión RR. SIP.
2474/2017.

NOVENO. - Con relación a la información
pública solicitada en el numeral III arábigos
2 y 3, después de realizar una búsqueda
minuciosa en los archivos de esta
Coordinación General de Asuntos Jurídicos,
no se encontraron libros de gobierno y/o
cuadernillos de registro de Recursos de
Inconformidad, ni de Juicios de Nulidad; no
obstante lo anterior, le Ley de la
Procuraduría Social de la Ciudad de México,
ni su Reglamento otorgan esa atribución
este sujeto obliga

3. Libro de Gobierno y/o
Cuadernillo de Registro de
Juicios de Nulidad. No testar
números de expediente ni
nombres de Administradores
Profesionales ya que se
considera información pública,
Recurso de Revisión RR. SIP.
2474/2017.

Datos para facilitar su
localización:

NOVENO. - Con relación a la información
pública solicitada en el numeral III arábigos
2 y 3, después de realizar una búsqueda
minuciosa en los archivos de esta
Coordinación General de Asuntos Jurídicos,
no se encontraron libros de gobierno y/o
cuadernillos de registro de Recursos de
Inconformidad, ni de Juicios de Nulidad; no
obstante lo anterior, le Ley de la
Procuraduría Social de la Ciudad de México,
ni su Reglamento otorgan esa atribución
este sujeto obliga

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

77

Coordinación General Jurídica
de la Procuraduría Social de la
Ciudad

Lo anterior se desprende de las documentales consistentes en la impresión del “Acuse

de recibo de la solicitud de acceso a la información pública” con número de folio

0319000108418 del sistema electrónico INFOMEX, y sus anexos, de los oficios

3563/UDP/2018, CGAJ/741/2018, de fecha dieciocho y veintidós de octubre ambos

de dos mil dieciocho, y del acuse del Recurso de revisión de fecha cinco de noviembre

del mismo año, a los que se le otorgan valor probatorio con fundamento en los

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

aplicación supletoria a la Ley de la materia, y con apoyo en la siguiente

Jurisprudencia:

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

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

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

78

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.”

Antes de entrar al estudio de los agravios hechos valer por el hoy recurrente, este

Órgano Colegiado advierte que al momento de interponer el presente recurso de

revisión, no expresó inconformidad alguna en contra de la atención brindada a los

requerimientos señalados con los numeros 1, (omision) y 2(Consulta Directa), por

tanto, se determina que se encuentra satisfecho con la respuesta emitida, razón por la

cual quedan fuera del presente estudio. Sirven de apoyo al anterior razonamiento los

criterios del Poder Judicial de la Federación que se citan a continuación:

Registro: 204,707
Jurisprudencia
Materia(s): Común
Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta
II, Agosto de 1995
Tesis: VI.2o. J/21
Página: 291

ACTOS CONSENTIDOS TÁCITAMENTE. Se presumen así, para los efectos del
amparo, los actos del orden civil y administrativo, que no hubieren sido reclamados en
esa vía dentro de los plazos que la ley señala.
SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.
SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO
Amparo en revisión 104/88. Anselmo Romero Martínez. 19 de abril de 1988. Unanimidad
de votos. Ponente: Gustavo Calvillo Rangel. Secretario: Jorge Alberto González Alvarez.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

79

Amparo en revisión 256/89. José Manuel Parra Gutiérrez. 15 de agosto de 1989.
Unanimidad de votos. Ponente: Gustavo Calvillo Rangel. Secretario: Humberto Schettino
Reyna.
Amparo en revisión 92/91. Ciasa de Puebla, S.A. de C.V. 12 de marzo de 1991.
Unanimidad de votos. Ponente: Gustavo Calvillo Rangel. Secretario: Jorge Alberto
González Alvarez.
Amparo en revisión 135/95. Alfredo Bretón González. 22 de marzo de 1995. Unanimidad
de votos. Ponente: Gustavo Calvillo Rangel. Secretario: José Zapata Huesca.
Amparo en revisión 321/95. Guillermo Báez Vargas. 21 de junio de 1995. Unanimidad de
votos. Ponente: Gustavo Calvillo Rangel. Secretario: José Zapata Huesca.

No. Registro: 219,095
Tesis aislada
Materia(s): Común
Octava Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación
IX, Junio de 1992
Tesis:
Página: 364
CONSENTIMIENTO TÁCITO DEL ACTO RECLAMADO EN AMPARO. ELEMENTOS
PARA PRESUMIRLO. Atento a lo dispuesto en el artículo 73, fracción XII, de la Ley de
Amparo, el juicio constitucional es improcedente contra actos consentidos tácitamente,
reputando como tales los no reclamados dentro de los plazos establecidos en los
artículos 21, 22 y 218 de ese ordenamiento, excepto en los casos consignados
expresamente en materia de amparo contra leyes. Esta norma jurídica tiene su
explicación y su fundamento racional en esta presunción humana: cuando una persona
sufre una afectación con un acto de autoridad y tiene la posibilidad legal de
impugnar ese acto en el juicio de amparo dentro de un plazo perentorio
determinado, y no obstante deja pasar el término sin presentar la demanda, esta
conducta en tales circunstancias revela conformidad con el acto. En el ámbito y
para los efectos del amparo, el razonamiento contiene los hechos conocidos siguientes:
a) Un acto de autoridad; b) Una persona afectada por tal acto; c) La posibilidad
legal para dicha persona de promover el juicio de amparo contra el acto en
mención; d) El establecimiento en la ley de un plazo perentorio para el ejercicio de
la acción; y e) El transcurso de ese lapso sin haberse presentado la demanda.
Todos estos elementos deben concurrir necesariamente para la validez de la
presunción, pues la falta de alguno impide la reunión de lo indispensable para estimar el
hecho desconocido como una consecuencia lógica y natural de los hechos conocidos.
Así, ante la inexistencia del acto de autoridad faltaría el objeto sobre el cual pudiera
recaer la acción de consentimiento; si no hubiera una persona afectada faltaría el sujeto
de la acción; si la ley no confiere la posibilidad de ocurrir en demanda de la justicia
federal, la omisión de tal demanda no puede servir de base para estimar la conformidad
del afectado con el acto de autoridad, en tanto no pueda encausar su inconformidad por

http://ius.scjn.gob.mx/paginas/DetalleGeneral.aspx?id=3148&Clase=DetalleTesisEjecutorias

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

80

ese medio; y si la ley no fija un plazo perentorio para deducir la acción de amparo o
habiéndolo fijado éste no ha transcurrido, la no presentación de la demanda no puede
revelar con certeza y claridad la aquiescencia del acto de autoridad en su contenido y
consecuencias, al subsistir la posibilidad de entablar la contienda.
CUARTO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO
Amparo en revisión 358/92. José Fernández Gamiño. 23 de marzo de 1992. Unanimidad
de votos. Ponente: Mauro Miguel Reyes Zapata. Secretaria: Aurora Rojas Bonilla.
Amparo en revisión 421/92. Rodolfo Aguirre Medina. 19 de marzo de 1992. Unanimidad
de votos. Ponente: Leonel Castillo González. Secretario: J. Jesús Contreras Coria.
Amparo en revisión 704/90. Fernando Carvajal. 11 de octubre de 1990. Unanimidad de
votos. Ponente: Leonel Castillo González. Secretario: Jaime Uriel Torres Hernández.
Octava Época, Tomo VI, Segunda Parte-1, página 113.

Por lo antes expuesto, el estudio de la legalidad de la respuesta emitida a la solicitud

motivo del presente recurso de revisión, a fin de determinar si el Sujeto Obligado

garantizó el derecho de acceso a la información pública del particular, se enfocará a

revisar si el único señalado, para propósitos del presente recurso con el numeral 6.

(entrega parcial de la información), fueron o no debidamente atendidos a través de

la respuesta que brindó al particular

Formuladas las precisiones que anteceden, este Órgano Colegiado procede a analizar

el contenido de la respuesta impugnada a la luz de los agravios formulados por la

parte recurrente, con la finalidad de determinar si la misma contravino disposiciones y

principios normativos que hacen operante el ejercicio del derecho de acceso a la

información pública y, si en consecuencia, se violó este derecho del inconforme.

Derivado de la respuesta proporcionada por el Sujeto Obligado a la solicitud de acceso

a la información pública de mérito, el particular interpuso el presente recurso de

revisión, manifestando como único agravio, identificado con el numeral 6 (entrega

incompleta de la información), violándose con ello el derecho de acceso a la

información; además de referir que el Sujeto Obligado omitió remitir la solicitud al

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

81

Tribunal de Justicia Administrativa , quien es parcialmente competente para emitir un

pronunciamiento al respecto.

Ahora bien del análisis realizado a la respuesta impugnada se advierte que el Sujeto

Obligado no negó la información solicitada, sino que expuso su imposibilidad para

atender la solicitud de información de la manera en que fue planteada, situación que

no es equivalente a una negativa de la información.

No obstante lo anterior, toda vez que este Instituto es el encargado de dirigir y vigilar el

cumplimiento de la Ley de Transparencia y Acceso a la Información Pública y

Rendición de Cuentas de la Ciudad de México, es preciso puntualizar que en la

solicitud de acceso a la información pública de mérito, el particular requirió al Sujeto

Obligado la siguiente información:

6. Sexto agravio la información es parcial e incompleta

B. Oficio CGAJ/741/2018, signado por el Lic. José Luis Razo Martínez, Coordinador General de
Asuntos Jurídicos de la PROSOC, el cual consta de 40 fojas, mediante el cual, al menos hace un
esfuerzo por entregar más información que la Lic. María del Carmen Eyleen Nieto Arroyo, sin
embargo la información entregada es PARCIAL E INCOMPLETA. 1. El Lic. José Luis Razo
Martínez en el PUNTO SÉPTIMO, en la información pública entregada, en todos los años
2013,2014, 2015,2016 y 2017,

hay expedientes con espacios en blanco, omisión de la fecha de resolución. No especifica
si son expedientes pendientes de resolver o la causa por la cual no aparece la fecha de
resolución. Al respecto la suscrita ofrece como prueba documental, documento escaneado
en otro correo electrónico para no exceder las 10MB, de la copia simple testada de la
Resolución Administrativa,. Del Expediente R.I. /154/2017, de fecha 23 de marzo 2018 y
signada por el Lic. José Luis Razo Martínez, Coordinador General de Asuntos Jurídicos de
la PROSOC, la cual consta de 8 fojas y fue entregada a la suscrita por la PROSOC. En la
información proporcionada por el Lic. José Luis Razo Martínez, en la respuesta a la
solicitud de información pública en comento, en el año 2017: Rubro 65, Expediente R.I.
/154/2017, Motivo del Recurso - Resolución Administrativa de Fecha 29 de Marzo 2017, SE
OMITE LA FECHA DE RESOLUCIÓN- , Fecha de Recepción 25 de octubre 2017.

2. El Lic. José Luis Razo Martínez en el PUNTO OCTAVO del citado Oficio, afirma: "....En
respuesta a la información solicitada en el numeral II romano inciso C, me permito informar que
después de una búsqueda exhaustiva realizada en los archivos de la Coordinación General de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

82

Asuntos Jurídicos, no se encontró la información requerida " Sin embarga tal afirmación,
contradice la información proporcionada en los puntos

SEGUNDO- JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES ADMINISTRATIVAS DE
PROCEDIMIENTOS ADMINISTRATIVOS DE APLICACIÓN DE SANCIONES, TERCERO-
JUICIOS DE NULIDAD EN CONTRA DE RESOLUCIONES ADMINISTRATIVAS DE RECURSOS
DE INCONFORMIDAD.
no se encontraron libros de gobierno No fundó ni motivó que la información se haya requerido
a todas las unidades administrativas que en su caso la pudieran generar, poseer, resguardar,
transformar o administrar lo solicitado

 3. El Lic. José Luis Razo Martínez en el PUNTO NOVENO de su Oficio, afirma: "... Con relación
a la información pública solicitada en el numeral III, 2 y 3, después de realizar una búsqueda
minuciosa en los archivos de esta Coordinación General de Asuntos Jurídicos, no se
encontraron libros de gobierno y/o expedientillo de Recursos de Inconformidad ni de
Juicios de Nulidad...." Al respecto la suscrita, en otro correo electrónico para no exceder las 10
MB, enviará escaneadas como pruebas documentales de lo contrario a lo manifestado por el Lic.
José Luis Razo Martínez; copias simples testadas, entregadas a la suscrita por la PROSOC de
los siguientes documentos: a) Acuerdo de fecha ~yo 2016, del Recurso de Inconformidad
R.I./054/2016, en el cual el Jefe de la Unidad Departamental de Asuntos Jurídicos de la
PROSOC, acuerda (resaltado en azul por la suscrita): "....Con fundamento en el artículo 50 de la
Ley de Procedimiento Administrativo del Distrito Federal, regístrese el escrito inicial presentado
en Oficialía de Partes de la Coordinación General de la Procuraduría Social de la Ciudad de
México, en fecha once de mayo de dos mil dieciséis, signado por en el Libro de Gobierno con el
número R. I. /054/2016..." b) Acuerdo de fecha 25 de octubre 2017, del Recurso de
Inconformidad R. I. /154/2017, en el cual el entonces Subdirector Jurídico de la PROSOC, Lic.
José Luis Razo Martínez, acuerda (resaltado en azul por la suscrita): "....Con fundamento en el
artículo 50 de la Ley de Procedimiento Administrativo del Distrito Federal regístrese los escritos
iniciales presentados en la Oficialía de Partes de la Procuraduría Social en la Ciudad de México,
en fecha veintitrés de octubre de dos mil diecisiete, signado por la C , en el Libro de Gobierno
con el número R. I. /154/2017

Derivado de la respuesta proporcionada por el Sujeto Obligado a la solicitud de acceso

a la información pública de mérito, el particular interpuso el presente recurso de

revisión, manifestando como único agravios, identificado con el numeral 6 (la

información es parcial e incompleta) vulnerando su derecho a la información)”.

Delimitada la litis en los términos precedentes, este Órgano Colegiado procede a

analizar a la luz del agravio formulados por el recurrente, si la respuesta emitida por el

Sujeto Obligado contravino disposiciones y principios normativos que hacen operante

el ejercicio del derecho de acceso a la información pública y, si en consecuencia, se

violó este derecho al particular.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

83

En este orden de ideas, se procede al estudio del agravios hecho valer por el

particular al interponer el presente recurso de revisión, debiéndose señalar que de la

revisión efectuada a la respuesta primigenia proporcionada por el Sujeto obligado se

observó lo siguiente:

Mediante oficios 3563/UDP/2018, OFICIO CGAJ/741/2018, , de fecha dieciocho de

septiembre y de fecha veintidós de octubre ambos de dos mil dieciocho el sujeto

obligado brindo su respuesta a cada uno de los requerimientos de la solicitante,

situación que no es equivalente a una negativa de la información

Ahora bien siguiendo con el análisis realizado, a la respuesta impugnada se advierte

que el Sujeto Obligado no negó la información solicitada, sino que no expuso su

imposibilidad para atender la solicitud de información de la manera en que fue

proporcionada al agravio seis 6.- (entrega parcial de la información), en la que la

particular se inconformo del contenido de la respuesta proporcionada por el Sujeto

obligado mediante oficio CGAJ/741/2918, respecto a lo siguiente:

“…
B. Oficio CGAJ/741/2018, signado por el Lic. José Luis Razo Martínez, Coordinador
General de Asuntos Jurídicos de la PROSOC, el cual consta de 40 fojas, mediante el
cual, al menos hace un esfuerzo por entregar más información que la Lic. María del
Carmen Eyleen Nieto Arroyo, sin embargo la información entregada es PARCIAL E
INCOMPLETA. 1. El Lic. José Luis Razo Martínez en el PUNTO SÉPTIMO, en la
información pública entregada, en todos los años 2013,2014, 2015,2016 y 2017, hay
expedientes con espacios en blanco, omisión de la fecha de resolución. No especifica si
son expedientes pendientes de resolver o la causa por la cual no aparece la fecha de
resolución.
…” (Sic)

Por otra parte, se advirtió en principio, que no emitió pronunciamiento alguno relativo

a la entrega en versión pública de los libros de gobierno de los periodos solicitados

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

84

respecto del Registro de Procedimientos Administrativos de Aplicación de Sanciones

tramitados ante ese Sujeto Obligado.

De esta manera tenemos que con la información proporcionada, por el Sujeto

Obligado es incompleta y no cumple todos los requerimientos solicitados por el

particular, esto es no emite describe el fundamento legal para negar la entrega total

información contenidas en el listado que proporcionó la recurrente en donde existen

espacio en blanco, omisión de fecha de resolución, en las que no especifica si son

expedientes pendientes de resolver o la causa por la que no aparece la fecha se su

resolución, así como la entrega de las copias en versión pública de los libros de

gobierno de los recursos de inconformidad interpuestos ante ese sujeto obligado

Cabe hacer mención que el Sujeto Obligado únicamente manifestó lo siguiente:

 AÑO NUMERO DE COPIAS

2013 110 fojas

2014 30 fojas

2015 138 fojas

2016 152 fojas

2017 96 fojas

Sin que se fundara ni motivara su respuesta, por lo que no se da cumplimiento

parcialmente a los requerimientos planteados por la demandante.

No obstante, de la respuesta impugnada no se desprende en las constancias que

integran el presente recurso que esta hubiere sido remitida a la Unidad de

Transparencia del Tribunal de Justicia Administrativa de la Ciudad de México, de

conformidad con lo siguiente

LEY DE TRANSPARENCIA, ACCESOA A LA INFORMACIÓN PÚBLICA Y

RENDICIÓN DE CUENTAS DE LA CIUDAD DE MÈXICO

CAPITULO SEPTIMO

PROCEDIMIENTOS DE ACCESO A LA INFORMACIÒN PÙBLICA

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

85

 Artículo 200. Cuando la Unidad de Transparencia determine la notoria incompetencia
por parte del sujeto obligado dentro del ámbito de su aplicación, para atender la
 solicitud de acceso a la información, deberá de comunicarlo al solicitante, dentro de
los tres días posteriores a la recepción de la solicitud y señalará al solicitante el o
los sujetos obligados competentes.

 Si el sujeto obligado es competente para atender parcialmente la solicitud de acceso
a la información, deberá de dar respuesta respecto de dicha parte. Respecto de la
información sobre la cual es incompetente se procederá conforme a lo señalado en el
párrafo anterior.

LINEAMIIIENTOS PARA LA GESTIÓN DE SOLICITUDES DE INFORMACIÓN
PÚBLICA Y DE DATOS PARSONALES EN LA CIUDAD DE MÈXICO

CAPITULO I
REGISTRO Y TRÀMITE DE SOLICITUDES A TRAVES DEL MÒDULO MANUAL DEL

SISTEMA ELEFTRONICO

 10.- Los servidores públicos de la Unidad de Transparencia deberán utilizar el módulo
manual del sistema electrónico para registrar las solicitudes de accesos a la
información pública que se presenten por escrito material, correo electrónico, fax correo
postal, telégrafo o verbalmente conforme a lo siguiente:

 VII.- Cuando las unidades de Transparencia advierta notoria incompetencia para
entregar la información, dentro de los tres días hábiles siguientes a aquel en que
se tenga por presentada la solicitud, comunicara a esta situación al solicitante en el
domicilio o medio señalado para recibir notificaciones y remitirá la solicitud a la
unidad de transparencia del sujeto obligado.

 Si el sujeto obligado a quien fue presentada una solicitud, es parcialmente
competente para entregar parte de la información, este , deberá dar respuesta
respecto de dicha información en el plazo establecido en la Ley de Transparencia y
procederá respecto de la que no es, conforme a lo señalado en la Ley de
Transparencia.

En ese contexto, la Unidad de Transparencia del Sujeto Obligado, dejó de observar lo

previsto en los preceptos legales, antes citados, toda vez que omitió remitir la solicitud

de acceso a la información pública, a los Sujeto Obligados competentes que pueden

contar con la información del interés de la particular, concretándose únicamente en

pronunciarse al respecto la Unidad Departamental de Procedimientos y Aplicación de

Sanciones, de la Coordinación General de Asuntos Jurídicos.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

86

En consecuencia, de la lectura efectuada entre la solicitud de información y la

respuesta emitida por el Sujeto Obligado, es incuestionable que éste último debió de

gestionar la solicitud de información ante las instancias que pueden poseer la

información del interés del particular, notificando al recurrente dentro del plazo

establecido posterior a su recepción, con lo cual dejo de cumplir con los principios de

congruencia y exhaustividad, previstos en el artículo 6, fracción X de la Ley de

Procedimiento Administrativo del Distrito Federal, de aplicación supletoria a la Ley de

la materia de acuerdo a lo previsto en el artículo 10 de la Ley de Transparencia,

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

precepto inicialmente citado que a la letra señala:

LEY DE PROCEDIMIENTO ADMINISTRATIVO DEL DISTRITO FEDERAL

TITULO SEGUNDO

DE LOS ACTOS ADMINISTRATIVOS

CAPITULO PRIMERO

DE LOS ELEMENTOS Y REQUISITOS DE VALIDEZ DEL ACTO ADMINISTRATIVO

Artículo 6. Se considerarán válidos los actos administrativos que reúnan los siguientes

elementos:

…

X. Expedirse de manera congruente con lo solicitado y resolver expresamente todos los

puntos propuestos por los interesados o previstos por las normas;

…

De conformidad con la disposición legal transcrita, todo acto administrativo debe

apegarse a los principios de congruencia y exhaustividad, entendiendo por lo primero

la concordancia que debe existir entre el requerimiento formulado y la respuesta, y por

lo segundo el que se pronuncie expresamente sobre cada uno de los puntos

solicitados, lo que en materia de transparencia y acceso a la información pública se

traduce en que, las respuestas que emitan los Sujetos obligados deben guardar una

relación lógica con lo requerido y atender de manera precisa, expresa y categórica,

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

87

cada uno de los contenidos de información planteados por los particulares, a fin de

satisfacer la solicitud correspondiente.

Sirve de apoyo a lo anterior, la siguiente Jurisprudencia emitida por el Poder Judicial

de la Federación, la cual dispone:

Novena Época

Registro: 178783

Instancia: Primera Sala

Jurisprudencia

Fuente: Semanario Judicial de la Federación y su Gaceta

 XXI, Abril de 2005

Materia(s): Común

Tesis: 1a./J. 33/2005

Página: 108

CONGRUENCIA Y EXHAUSTIVIDAD EN SENTENCIAS DICTADAS EN AMPARO

CONTRA LEYES. ALCANCE DE ESTOS PRINCIPIOS. Los principios de congruencia y

exhaustividad que rigen las sentencias en amparo contra leyes y que se desprenden de

los artículos 77 y 78 de la Ley de Amparo, están referidos a que éstas no sólo sean

congruentes consigo mismas, sino también con la litis y con la demanda de amparo,

apreciando las pruebas conducentes y resolviendo sin omitir nada, ni añadir cuestiones

no hechas valer, ni expresar consideraciones contrarias entre sí o con los puntos

resolutivos, lo que obliga al juzgador, a pronunciarse sobre todas y cada una de las

pretensiones de los quejosos, analizando, en su caso, la constitucionalidad o

inconstitucionalidad de los preceptos legales reclamados.

Amparo en revisión 383/2000. Administradora de Centros Comerciales Santa Fe, S.A. de

C.V. 24 de mayo de 2000. Cinco votos. Ponente: Olga Sánchez Cordero de García

Villegas. Secretaria: Leticia Flores Díaz.

Amparo en revisión 966/2003. Médica Integral G.N.P., S.A. de C.V. 25 de febrero de

2004. Unanimidad de cuatro votos. Ausente: José de Jesús Gudiño Pelayo. Ponente:

Juan N. Silva Meza. Secretaria: Guadalupe Robles Denetro.

Amparo en revisión 312/2004. Luis Ramiro Espino Rosales. 26 de mayo de 2004.

Unanimidad de cuatro votos. Ausente: Humberto Román Palacios. Ponente: José

Ramón Cossío Díaz. Secretario: Miguel Enrique Sánchez Frías.

Amparo en revisión 883/2004. Operadora Valmex de Sociedades de Inversión, S.A. de

C.V. 3 de septiembre de 2004. Unanimidad de cuatro votos. Ponente: José Ramón

Cossío Díaz. Secretario: Francisco Javier Solís López.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

88

Amparo en revisión 1182/2004. José Carlos Vázquez Rodríguez y otro. 6 de octubre de

2004. Unanimidad de cuatro votos. Ponente: José Ramón Cossío Díaz. Secretario:

Miguel Enrique Sánchez Frías.

Tesis de jurisprudencia 33/2005. Aprobada por la Primera Sala de este Alto Tribunal, en

sesión de treinta de marzo de dos mil cinco.

Derivado de lo anterior, resulta evidente que la respuesta impugnada incumplió con el

principio de exhaustividad, el cual se traduce en la obligación de que las respuestas

que emitan los Sujetos obligados atiendan de forma puntual, expresa y categórica,

cada uno de los requerimientos planteados por los particulares, a fin de satisfacer la

solicitud correspondiente, circunstancia que en la especie no aconteció.

En consecuencia, este Instituto adquiere el grado de convicción necesario para

determinar que resulta parcialmente fundado el agravio identificado con el numeral

6, formulado por el particular a la respuesta que le proporcionó el Sujeto Obligado al

emitir una respuesta incompleta a la solicitud de acceso a la información pública, de la

que se derivó el presente medio de impugnación.

En ese sentido, es claro que el Sujeto Obligado no dio cumplimiento con los objetivos

previstos en el artículo 208 de la Ley de Transparencia, Acceso a la Información

Pública y Rendición de Cuentas de la Ciudad de México, en el cual se establece que

los Sujetos Obligados deberán otorgar acceso a los documentos que se encuentren en

sus archivos o que estén obligados a documentar de acuerdo con sus facultades, por

lo que al haber emitido una respuesta evasiva incumplió con los principios

establecidos en la Ley de la materia, al no proporcionar a la particular la información

requerida en su solicitud, deslindándose de su deber de garantizar el acceso a la

información.

Artículo 208. Los sujetos obligados deberán otorgar acceso a los Documentos que se

encuentren en sus archivos o que estén obligados a documentar de acuerdo con sus

facultades, competencias o funciones en el formato en que el solicitante manifieste, de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

89

entre aquellos formatos existentes, conforme a las características físicas de la

información o del lugar donde se encuentre así lo permita.

A este respecto, resulta pertinente citar lo que la normatividad aplicable al Sujeto

Obligado, que dispone:

REGLAMENTO DE LA LEY DE LA PROCURADURÍA SOCIAL DEL DISTRITO
FEDERAL

Artículo 15. Corresponde a la Coordinación General de Asuntos Jurídicos, por sí o por
conducto de la Subdirección Jurídica:

I. Ejercer por acuerdo de la o el Procurador, la representación legal de la Procuraduría
en los asuntos en los que ésta sea parte;

 II. Representar a los servidores públicos de la Procuraduría de nivel de mando medio o
superior, en los juicios no penales en que la Procuraduría sea parte y en los que se
promuevan en contra de sus servidores públicos que deriven de actos realizados en
representación de la Institución;

III. Formular los proyectos de disposiciones jurídicas relacionadas con las atribuciones
de la Procuraduría que acuerde el Procurador;

 IV. Realizar estudios y emitir opiniones derivados de consultas jurídicas formuladas por
el Procurador o los titulares de las unidades administrativas de la Procuraduría, sobre los
actos jurídicos que pretenda realizar la Procuraduría para el cumplimiento de sus
funciones;

V. Formular proyectos de convenios y bases de colaboración con instituciones diversas;

VI. Formular y/o revisar los aspectos jurídicos de los contratos que se celebren o
pretendan celebrar por parte de la Procuraduría; VII. Emitir opiniones sobre los aspectos
jurídicos de los procesos de licitación, invitación restringida o adjudicación directa en los
que participe la Procuraduría;

VIII. Atender los procedimientos derivados de las impugnaciones formuladas ante
el Tribunal de lo Contencioso Administrativo del Distrito Federal o cualquier otra
autoridad, contra actos u omisiones de la Procuraduría; y de los programas
específicos que ésta ejecute;

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

90

 IX. Tramitar, sustanciar y resolver por encargo del Procurador, los recursos de
inconformidad interpuestos contra actos de la Procuraduría;

 X. Formular en coordinación con las unidades administrativas, los proyectos de informes
previos y justificados en los juicios de amparo promovidos contra actos del Procurador o
de los titulares de las demás unidades administrativas de la Procuraduría, así como
presentar las promociones y los recursos que deban interponerse;

 XI. Suscribir, en ausencia del Procurador y/o de los Subprocuradores, los informes
previos y justificados que deban rendirse en los juicios de amparo y desahogar los
requerimientos relacionados con éstos;

XII. Presentar denuncias o querellas y otorgar perdón, así como promover demandas e
intervenir en los juicios de cualquier naturaleza en contra de personas físicas o morales,
en defensa de los intereses de la Procuraduría;

XIII. Realizar las funciones de enlace de la Procuraduría con las instancias y organismos
públicos de Derechos Humanos, dando seguimiento y atención a las visitas, solicitudes
de información, propuestas de conciliación y recomendaciones que se formulen;

XIV. Solicitar los informes necesarios a las unidades administrativas a fin de dar
respuesta oportuna a las comunicaciones que por presuntas violaciones remitan las
comisiones públicas de derechos humanos a la Procuraduría y comunicar al Procurador
sobre las omisiones, deficiencias y retardos en la integración de los mismos;

XV. Integrar y rendir los informes y estadísticas que establezca la normatividad
interna de la Procuraduría y aquellos que le sean solicitados por el Procurador;

XVI. Certificar y expedir copias de los documentos que obren en los archivos de la
Coordinación;

XVII. Realizar los trámites para la publicación en la Gaceta Oficial del Distrito Federal de
los acuerdos de días inhábiles; lineamientos de los programas sociales de la
Procuraduría; recomendaciones y sugerencias emitidos por esta, así como demás
acuerdos y procedimientos que envíen las áreas correspondientes;

XVIII. Tramitar, substanciar y resolver por encargo del Procurador, los recursos de
inconformidad interpuestos contra actos y resoluciones de la Procuraduría;

XIX. Aplicar dentro de los recursos de inconformidad los medios de apremio señalados
en la Ley; y

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

91

De la normatividad antes citada, se desprende que la Coordinación General de

Asuntos Jurídicos le corresponde Atender los procedimientos derivados de las

impugnaciones formuladas ante el Tribunal de lo Contencioso Administrativo del

Distrito Federal o cualquier otra autoridad, contra actos u omisiones de la

Procuraduría; y de los programas específicos que ésta ejecute, . Integrar y rendir los

informes y estadísticas que establezca la normatividad interna de la Procuraduría y

aquellos que le sean solicitados por el Procurador y Tramitar, substanciar y resolver

por encargo del Procurador, los recursos de inconformidad interpuestos contra actos y

resoluciones de la Procuraduría;

De lo anteriormente precisado, se advierte que al igual que lo señalado en el estudio

del agravio que antecede, el Sujeto Obligado no remitió solicitud de acceso a la

información pública, ante el Tribunal de Justicia Administrativa en la Ciudad de

México, quien es competente, para pronunciar parte de la información del interés de

la particular, con lo que dejo de dar cumplimiento a lo establecido en el artículo 211 de

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

la Ciudad de México, 42, fracción I, II, IV y 56, fracción II, del Reglamento de la Ley de

Transparencia y Acceso a la Información Pública de la Administración Pública del

Distrito Federal, aplicable en términos del artículo Octavo Transitorio de la Ley de

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

de México y numeral 10 fracción III, de los Lineamientos para la Gestión de Solicitudes

de Información Pública y de Datos Personales en la Ciudad de México, publicados en

la Gaceta Oficial del Distrito Federal el dieciséis de junio de dos mil dieciséis,

normatividad que ya fue transcrita con anterioridad.

Por lo que la respuesta emitida por el Sujeto Obligado para esta parte de la solicitud,

dejo de cumplir con los principios de congruencia y exhaustividad, previstos en el

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

92

artículo 6, fracción X de la Ley de Procedimiento Administrativo del Distrito Federal,

normatividad que ya fue citada en el estudio de la legalidad del agravio, motivo por el

cual en obvio de repeticiones, se omite su transcripción.

En conclusión, este órgano Colegiado determina que resultan parcialmente fundado

el agravio identificado con el numeral 6, formulado por la particular a la respuesta

que le proporcionó el Sujeto Obligado, que derivó el presente medio de impugnación.

Por lo expuesto en el presente Considerando, y con fundamento en el artículo 244,

fracción IV de la Ley de Transparencia, Acceso a la Información Pública y Rendición

de Cuentas de la Ciudad de México, se modifica la respuesta del Sujeto Obligado y

se le ordena que emita una nueva en la que le proporcione al particular lo siguiente:

• Emita un pronunciamiento del en cuanto a los espacios en blanco de la relación
que proporciono falta de información referente a la fecha de resolución del listado
que contiene los recursos de inconformidad del año dos mil diecisiete, asimismo
Proporcione copias simples en versión pública de los libros de gobierno de los
procedimientos administrativos de aplicación de sanciones de los periodos dos mil
trece al dos mil diecisiete, en caso de contener información confidencial, someter a
su Comité de Transparencia a efecto de que clasifique la información.

• Remita la solicitud de información pública del particular, a la unidad de Transparencia

del Tribunal de Justician Administrativa, de conformidad con el artículo 200 de la ley

de la materia , en relación en relación al artículo 10 fracción VII de los Lineamientos

para la Gestión de Solicitudes de Información Pública y de Datos Personales en la

Ciudad de México

La respuesta que se emita en cumplimiento a esta resolución deberá notificarse a la

recurrente en el 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, con fundamento en el artículo 244, último párrafo de la Ley de

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

93

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

de México.

QUINTO. Este Instituto no advierte que, en el presente caso, los servidores públicos

del Sujeto Obligado hayan incurrido en posibles infracciones a la Ley de

Transparencia, Acceso a la Información Pública 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, el 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 IV de la Ley de Transparencia, Acceso a

la Información Pública y Rendición de Cuentas de la Ciudad de México, se MODIFICA

la respuesta del Sujeto Obligado y se le ordena que emita una nueva, en el plazo y

conforme a los lineamientos establecidos en el Considerando inicialmente referido.

Asimismo, de conformidad con lo dispuesto en el artículo 244 fracción III, de la Ley de

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

de México, así mismo se SOBRESEE el presente recurso de revisión, respecto al los

agravios identificados con los numerales 3, 4 y 5 de la presente resolución

administrativa.

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

94

SEGUNDO. Con fundamento en los artículos 257 y 258 de la Ley de Transparencia,

Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, se

instruye al Sujeto Obligado para que informe a este Instituto por escrito, sobre el

cumplimiento a lo ordenado en el punto Resolutivo Primero, al día siguiente de

concluido el plazo concedido para dar cumplimiento a la presente resolución,

anexando copia de las constancias que lo acrediten. Con el apercibimiento de que en

caso de no dar cumplimiento dentro del plazo referido, se procederá en términos de la

fracción III, del artículo 259 de la Ley de la materia.

TERCERO. En cumplimiento a lo dispuesto por los artículos 166, párrafo segundo y

255, fracción II, de la Ley de Transparencia, Acceso a la Información Pública y

Rendición de Cuentas de la Ciudad de México, se informa a la recurrente que en caso

de estar inconforme con la presente resolución, puede interponer juicio de amparo

ante los Juzgados de Distrito en Materia Administrativa en el Distrito Federal o

Recurso de Inconformidad ante el Instituto Nacional de Transparencia, Acceso a la

Información y Protección de Datos Personales.

CUARTO. Se pone a disposición de la 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 de este 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 recurrente en el medio señalado para

tal efecto y por oficio al Sujeto Obligado.

mailto:recursoderevisión@infodf.org.mx

EXPEDIENTE: RR.IP. 1931/2018

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

Teléfono: 56 36 21 20

95

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, en Sesión Ordinaria celebrada el treinta de enero

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

