

INSTITUTO DE TRANSPARENCIA, ACCESO A LA
INFORMACIÓN PÚBLICA, PROTECCIÓN DE DATOS
PERSONALES Y RENDICIÓN DE CUENTAS DE LA
CIUDAD DE MÉXICO

RECURSO DE REVISIÓN

SUJETO OBLIGADO: SECRETARÍA DE
ADMINISTRACIÓN Y FINANZAS DE LA CIUDAD DE
MÉXICO

EXPEDIENTE: RR.IP.1936/2019

COMISIONADO PONENTE: ARÍSTIDES RODRIGO
GUERRERO GARCÍA

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

Ciudad de México, a tres de julio de dos mil diecinueve.

RESOLUCIÓN1 por la que se CONFIRMA la respuesta emitida por la Secretaría de

Administración y Finanzas de la Ciudad de México, en su calidad de sujeto obligado,

a la solicitud de información con número de folio 0106000304919 relativa al recurso de

revisión interpuesto por el

GLOSARIO

Código: Código de Procedimientos Civiles del Distrito Federal

Constitución Federal: Constitución Política de los Estados Unidos Mexicanos

Constitución Local: Constitución Política de la Ciudad de México

Instituto: Instituto de Transparencia, Acceso a la Información Pública,
Protección de Datos Personales y Rendición de Cuentas de
la Ciudad de México

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

Plataforma: Plataforma Nacional de Transparencia

PJF: Poder Judicial de la Federación.

Reglamento Interior Reglamento Interior del Instituto de Transparencia, Acceso a
la Información Pública, Protección de Datos Personales y
Rendición de Cuentas de la Ciudad de México.

Recurrente:

Solicitud: Solicitud de acceso a la información pública

Sujeto Obligado: Secretaría de Administración y Finanzas de la Ciudad de
México.

Unidad Unidad de Transparencia de la Secretaría de Administración
y Finanzas de la Ciudad de México.

1 Proyectista: Jafet Rodrigo Bustamante Moreno

RR.IP.1936/2019

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

De la narración de los hechos formulados en el recurso de revisión y de las constancias

que obran en el expediente, se advierten los siguientes:

ANTECEDENTES

I. Solicitud.

1.1 Inicio. El día trece de mayo de dos mil diecinueve2, la parte recurrente presentó una

solicitud a la que se le asignó el folio número 0106000304919, mediante la cual requirió

en la modalidad electrónica a través del sistema de solicitudes de acceso a la información

de la plataforma la siguiente información:

“Solicito copia certificada del libro denominado "Álbum de valores unitarios para la
tierra en la ciudad de México y zonas urbanas del Distrito Federal", el cual fue
emitido por la Tesorería del Distrito Federal en 1975; de no tener la información,
solicito sea emitida la constancia de declaración de inexistencia.
Cabe señalar que este libro fue distribuido entre la delegación ahora denominadas
alcaldías” (Sic).

1.2 Respuesta. El veintidós de mayo, la Unidad comunicó al recurrente el oficio

SAF/TCDMX/SCPT/DDC/1329/2019, suscrito por el Director de Desarrollo Catastral del

Sujeto Obligado mediante el cual, se informó lo siguiente:

“Sobre el particular, se informa al solicitante, que después de una búsqueda exhaustiva,
dentro de los archivos de la Subtesorería de Catastro y Padrón Territorial, no se localizó el
Álbum de valores unitarios para la tierra en la Ciudad México y Zonas Urbanas del
Distrito Federal emitido en 1975, por lo que de conformidad con el artículo 10 de la Ley
de Archivos del Distrito Federal y el Catálogo de Disposición Documental registrado
con el número MX09-GDF04-SEFI09, solo se resguarda la información en el archivo de
trámite por un periodo de 5 años, una vez transcurridos estos, se envían al archivo de
concentración, en el cual se conservaran por 5 años y posteriormente se procede a su
baja, por lo que de la solicitud se desprende que la información solicitada, versa de 44 años
atrás, por lo que ya no se cuenta con la información respecto del año solicitado.
Ahora bien, atendiendo el principio de máxima publicidad, y de conformidad con el artículo
194 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de
la Ciudad de México, se le informa al solicitante que en virtud de que no se cuenta con

2 Todas las fechas a que se hagan referencia corresponden al año dos mil diecinueve, salvo manifestación en contrario.

RR.IP.1936/2019

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

información respecto de valores unitarios emitidos en 1975, se le hace de su conocimiento
que puede acudir a la biblioteca de la Secretaria de Administración Finanzas "Guillermo
Prieto", ubicada en Dr. Lucio entre las calles de Claudio Bernal y Dr. Lavista, donde podrá
consultar información de valores unitarios de años subsecuentes. Sin más por el momento,
aprovecho la ocasión para enviarle un cordial saludo.” (sic).

II. Admisión e instrucción.

2.1 Recibo y turno. El veintidós de mayo, se recibió en la Unidad de Correspondencia

de este Instituto el ingreso del recurso de revisión, interpuesto por el recurrente donde

hizo del conocimiento hechos que, en su concepto, son contraventores de la

normatividad, en materia de transparencia y acceso a la información pública, consistentes

en lo siguiente:

“Me deja en total estado de indefensión al negar la información solicitada” (Sic).

En tal virtud, con fundamento en el artículo 243 de la Ley de Transparencia, la Secretaría

Técnica de este Instituto, remitió por razón de turno a la Ponencia del Comisionado

Arístides Rodrigo Guerrero García el expediente del recurso de revisión

RR.IP.1936/2019, el cual tuvo por radicado para los efectos legales conducentes.

2.2 Acuerdo de admisión y emplazamiento. Con fundamento en los artículos 51,

fracciones I y II, 52, 53 fracción II, 233, 234, 236, 237 y 243 de la Ley de Transparencia,

el veintisiete de mayo, el Instituto admitió a trámite el Recurso de Revisión, en contra de

la respuesta del sujeto obligado, y se ordenó el emplazamiento respectivo.

Asimismo con fundamento en los artículos 230 y 243, fracciones II y III, de la Ley de

Transparencia se determinó poner a disposición de las partes el expediente para que en

un plazo de siete días hábiles a partir del día siguiente de la notificación de dicho acuerdo,

manifestaran lo que a su derecho conviniera, exhibieran las pruebas que consideraran

necesarias y expresaran alegatos.

RR.IP.1936/2019

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

2.3 Admisión de pruebas. Mediante acuerdo del veintiocho de junio se admitieron los

alegatos presentados por el Sujeto Obligado a través de los cuales realizó diversas

manifestaciones y remitió sus pruebas y se señaló que durante plazo para que la

recurrente presentara alegatos no se recibió promoción alguna de la misma en la Unidad

de Correspondencia de este Instituto, por lo que con fundamento en lo dispuesto por el

artículo 133 del Código de aplicación supletoria a la Ley de Transparencia, se tuvo por

precluido su derecho para tal efecto.

2.4 Cierre de instrucción. El veintiocho de junio, con fundamento en el artículo 243,

fracciones V y VII, de la Ley de Transparencia, al no haber diligencia pendiente alguna y

considerarse que se cuenta con los medios necesarios, se ordenó el cierre de instrucción

del recurso y la elaboración del proyecto de resolución del expediente citado al rubro.

CONSIDERANDOS

PRIMERO. Competencia. 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 Federal; 1, 2, 37, 51, 52, 53 fracciones XXI, XXII, 214 párrafo tercero,

220, 233, 234, 236, 237, 238, 242, 243, 244, 245, 246, 247, 252 y 253 de la Ley de

Transparencia; así como los artículos 2, 3, 4 fracciones I y XVIII, 12 fracciones I y IV, 13

fracciones IX y X, y 14 fracciones III, IV, V y VII del Reglamento Interior.

SEGUNDO. Causales de improcedencia. Al emitir el acuerdo del veintisiete de mayo,

el Instituto determinó la procedencia del Recurso de Revisión por considerar que reunía

los requisitos previstos en los artículos 51, fracción I y II, 52, 53, fracción II, 233, 234, 236,

237 y 243, en relación con los numerales transitorios, octavo y noveno, de la Ley de

Transparencia.

RR.IP.1936/2019

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

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 PJF que a la letra establece lo siguiente:

“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.” 3(Énfasis añadido)

Analizadas las constancias que integran el recurso de revisión, se advierte que el Sujeto

Obligado no hizo valer causal de improcedencia alguna y este Órgano Colegiado tampoco

advirtió la actualización de alguna de las causales de improcedencia previstas por el

artículo 248 de la Ley de Transparencia o su normatividad supletoria. En este contexto,

este Instituto se abocará a realizar el estudio de fondo, conforme al cúmulo de elementos

probatorios que obran en autos, para determinar si se fundan los agravios del recurrente.

3 Registro No. 168387, Localización: Novena Época, Instancia: Segunda Sala, Fuente: Semanario Judicial de la
Federación y su Gaceta, XXVIII, Diciembre de 2008, Página: 242, Tesis: 2a./J. 186/2008, Jurisprudencia Materia(s):
Administrativa

RR.IP.1936/2019

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

TERCERO. Agravios y pruebas. Para efectos de resolver lo conducente, este órgano

jurisdiccional realizará el estudio de los agravios y la valoración del material probatorio

aportado por las partes.

I. Agravios y pruebas ofrecidas para acreditarlos.

Los agravios que pretende hacer valer la recurrente consisten, medularmente, en lo

siguiente:

 El Sujeto Obligado negó la información solicitada.

Para acreditar su dicho, el recurrente aportó copia simple del oficio de respuesta

SAF/TCDMX/SCPT/DDC/1329/2019, suscrito por el Director de Desarrollo Catastral.

II. Alegatos y pruebas ofrecidas por el Sujeto Obligado.

Asimismo, el Sujeto Obligado mediante sus alegatos, esencialmente esgrimió que:

 El agravio del recurrente es infundado, en razón de que se declaró competente

para atender la solicitud de conformidad a lo establecido en el artículo 6° de la

Constitución Federal y los artículos 28 y 86 del Reglamento Interior del Poder

Ejecutivo y de la Administración Pública de la Ciudad de México, en correlación

con el numeral 2.10 inciso a) de los Lineamientos de la Secretaría de Finanzas en

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

Protección de Datos personales así como los artículos 1°, 6° fracción XIII, 24

fracción II, 192, 193, 194 y 212 de la Ley de Transparencia.

 Carece de motivación el agravio esgrimido por el particular, toda vez que se basa

en apreciaciones subjetivas sin apego a la realidad.

En razón de lo anterior, ofreció y le fueron admitidas por el Instituto, las siguientes

pruebas documentales públicas:

RR.IP.1936/2019

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

 La solicitud de información con folio 0106000304919.

 El oficio SAF/TCDMX/SCPT/DDC/1329/2019, suscrito por el Director de

Desarrollo Catastral, por el cual se notificó la respuesta al recurrente y se

reproduce en el apartado 1.2 de la presente resolución.

 El oficio SAF/TCDMX/SCPT/DDC/1527/2019, suscrito por la Subdirección de

Información y Valores mediante el cual se vierten las manifestaciones que a

derecho corresponden al presente recurso de revisión.

 El catálogo de Disposición Documental de la Secretaría de Finanzas del Distrito

Federal con clave MX09-GDF01-SEFI09.

III. Valoración probatoria.

Una vez precisadas las manifestaciones realizadas por las partes, así como los

elementos probatorios aportados por éstas se analizarán y valorarán, las pruebas

aportadas por las partes, como documentales públicas. En tal virtud, se establece que

las pruebas documentales públicas presentadas, tienen valor probatorio pleno en

términos de los artículos 374, en relación con el diverso 403 del Código, de aplicación

supletoria según los dispuesto en el artículo 10 de la Ley de Transparencia, al ser

documentos expedidos por personas servidoras públicas, dentro del ámbito de su

competencia, en los que se consignan hechos que les constan, sin que exista prueba en

contrario o se encuentren controvertidas respecto de su autenticidad ni de la veracidad

de los hechos que en ellas se refieren, así como, con apoyo en la Jurisprudencia de rubro:

“PRUEBAS. SU VALORACIÓN EN TÉRMINOS DEL ARTÍCULO 402 DEL CÓDIGO DE

PROCEDIMIENTOS CIVILES PARA EL DISTRITO FEDERAL”4.

 “El artículo 402 del Código de Procedimientos Civiles para el Distrito Federal establece que los Jueces, al valorar en su conjunto los
medios de prueba que se aporten y se admitan en una controversia judicial, deben exponer cuidadosamente los fundamentos de la
valoración jurídica realizada y de su decisión, lo que significa que la valoración de las probanzas debe estar delimitada por la lógica y
la experiencia, así como por la conjunción de ambas, con las que se conforma la sana crítica, como producto dialéctico, a fin de que
la argumentación y decisión del juzgador sean una verdadera expresión de justicia, es decir, lo suficientemente contundentes para
justificar la determinación judicial y así rechazar la duda y el margen de subjetividad del juzgador, con lo cual es evidente que se
deben aprovechar las máximas de la experiencia, que constituyen las reglas de vida o verdades de sentido común.

RR.IP.1936/2019

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

CUARTO. Estudio de fondo. En virtud de que han quedado debidamente enunciados

los antecedentes del presente medio de impugnación y se ha establecido la competencia

de este Instituto para conocer y resolver el presente Recurso de Revisión, sin que se

haya dilucidado alguna causal de improcedencia. Se prosigue a analizar el caso concreto,

en consideración de las pruebas aportadas por las partes y los alegatos expuestos por el

Sujeto Obligado.

I. Controversia.

La presente resolución, tiene por objeto dilucidar si el Sujeto Obligado se negó a entregar

la información solicitada por el recurrente.

II. Marco normativo.

La Ley de Transparencia establece en sus artículos 8, 28, 29 y 169, que quienes sean

Sujetos Obligados deberán garantizar de manera efectiva y oportuna el cumplimiento de

dicha Ley, entendiendo por estos a quienes produzcan, administren, manejen, archiven

o conserven información pública, por lo que deberán preservar los documentos y

expedientes en archivos organizados y actualizados, asegurando su adecuado

funcionamiento y protección, con la finalidad de que la información se encuentre

disponible, localizable, integra, sea expedita y se procure su conservación.

Asimismo, los artículos 208 y 211 de la Ley de la materia, señala que las Unidades de

Transparencia deberán garantizar que las solicitudes se turnen a todas las Áreas

competentes que cuenten con la información o deban tenerla, para que realicen una

búsqueda exhaustiva de la misma.

En ese tenor, el artículo 208 de la Ley de la materia, indica que quienes son 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

RR.IP.1936/2019

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

funciones en el formato en que el solicitante manifieste, de entre aquellos formatos

existentes, conforme a las características físicas de la información o del lugar donde se

encuentre

En correlación a la Ley de Transparencia, el artículo 55 de la Ley General de Archivos

establece que el Sujeto Obligado deberá asegurar que los plazos de conservación

establecidos en el catálogo de disposición documental hayan prescrito y que la

documentación no se encuentre clasificada como reservada o confidencial al promover

una baja documental o transferencia secundaria. En el mismo sentido, el Sujeto Obligado

hace alusión al artículo 10 de la Ley de Archivos del Distrito Federal, mediante el cual, se

señala que la documental solicitada es catalogada como no encuadra en ninguna de las

clasificaciones señalas que son: archivo de trámite o de gestión administrativo, archivo

de concentración, ni archivo histórico.

III. Caso Concreto.

El recurrente manifiesta que el Sujeto Obligado, se negó a proporcionarle la información

solicitada. En razón de lo anterior, se procede a hacer el análisis del agravio y de las

constancias que integran el expediente. Del cual se aprecia que se dio atención a la

solicitud, de manera fundada, admitiendo la competencia para atender la petición, pero

exponiendo los motivos por lo que no se cuenta con las posibilidades materiales para

proporcionar la información solicitada, toda vez que la solicitud versa sobre información

generada en el año mil novecientos setenta y cinco.

En sintonía con lo antes expuesto y derivado de una interpretación sistemática del artículo

55 de la Ley General de Archivos y 10 de la Ley de Archivos del Distrito Federal, se

convalida la disertación del Sujeto Obligado respecto a que la información requerida por

el solicitante, forma parte de los archivos que han causado baja documental, toda vez

RR.IP.1936/2019

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

que se generaron hace más de cuarenta y cuatro años. Para robustecer lo antes

expuesto, el Sujeto Obligado remitió como prueba el Catálogo de Disposición Documental

de la Secretaría de Finanzas del Distrito Federal con clave MX-09-GDF01-SEFI09 con el

que se corrobora que se ha dado de baja documentación equiparable a la solicitada, pero

del año dos mil nueve y en ese orden de ideas, no cuenta con información previa a esa

fecha.

De la normativa aludida, así como de las pruebas aportadas por el Sujeto Obligado, se

desprende que la conservación documental relativa al trámite y concentración es de diez

años, por lo que al haber pasado ya 44 años desde la emisión del documento, este ya no

se encuentra en el acervo documental, tal y como se estableció en la respuesta otorgada

al recurrente. No obstante, se deduce, que, al no existir obligación alguna de preservar

dicho documento en los archivos del área después de transcurrido el plazo establecido

para su trámite y concentración, y en virtud que han pasado más de tres décadas desde

que dicho plazo transcurrió en el asunto que nos ocupa, es de concluir que su único

agravio resulta infundado.

Aunado a lo anterior se le hizo del conocimiento al recurrente que la información relativa

a valores unitarios de años subsecuentes a la fecha de emisión del documento, podían

ser consultados en la biblioteca de la Secretaria de Administración y Finanzas "Guillermo

Prieto", de lo anterior manifestado, se desprende que en ningún caso hubo una negativa

como se adolece el hoy recurrente, resultando en consecuencia, correcta la respuesta

efectuada por la Unidad.

En razón de lo antes expuesto, toda vez que con las documentales descritas en párrafos

precedentes, se dejó constancia que el sujeto obligado dio contestación de manera

fundada y motivada a la solicitud que dio origen al presente recurso de revisión, y

deviniendo en infundado el agravio único del recurrente, resulta procedente CONFIRMAR

RR.IP.1936/2019

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

la respuesta impugnada, con fundamento en lo dispuesto por el artículo 244, fracción III,

de la Ley de Transparencia.

IV. Responsabilidad. Este Instituto no advierte que, en el presente caso, los servidores

públicos del Sujeto Obligado hubieran incurrido en posibles infracciones a la Ley de

Transparencia.

Por lo anteriormente expuesto y fundado, se:

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 III de la Ley de Transparencia, se CONFIRMA

la respuesta emitida por el Sujeto Obligado.

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

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

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

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

Federación, sin poder agotar simultáneamente ambas vías.

TERCERO. Con fundamento en el artículo246 de la Ley de Transparencia, Acceso a la

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

presente resolución a las partes a través del medio señalado para tal efecto.

RR.IP.1936/2019

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

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, Elsa

Bibiana Peralta Hernández y Marina Alicia San Martín Rebolloso, ante Hugo Erik Zertuche

Guerrero, Secretario Técnico, de conformidad con lo dispuesto en el artículo 15, fracción

IX del Reglamento Interior de este Instituto, en Sesión Ordinaria celebrada el día tres de

julio de dos mil diecinueve, quienes firman para todos los efectos legales a que haya

lugar.

JULIO CÉSAR BONILLA GUTIÉRREZ
COMISIONADO PRESIDENTE

ARÍSTIDES RODRIGO GUERRERO GARCÍA
COMISIONADO CIUDADANO

MARÍA DEL CARMEN NAVA POLINA
COMISIONADA CIUDADANA

ELSA BIBIANA PERALTA HERNÁNDEZ
COMISIONADA CIUDADANA

MARINA ALICIA SAN MARTÍN REBOLLOSO
COMISIONADA CIUDADANA

HUGO ERIK ZERTUCHE GUERRERO

SECRETARIO TÉCNICO

