

RECURSO DE REVISIÓN

RECURRENTE:

SUJETO OBLIGADO:
SERVICIOS METROPOLITANOS S.A. DE
C.V.

EXPEDIENTE: RR.IP.2202/2018

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 veinte de febrero de dos mil diecinueve.

VISTO el estado que guarda el expediente identificado con el número

RR.IP.2202/2018, relativo al recurso de revisión interpuesto por ******, en contra de la

respuesta emitida por Servicios Metropolitanos S.A. de C.V., se formula resolución en

atención a los siguientes:

R E S U L T A N D O S

I. El quince de noviembre de dos mil dieciocho, a través del sistema electrónico

“INFOMEX” mediante la solicitud de información con folio 0323000029918, la parte

recurrente requirió la siguiente información:

“…
A este H. Instituto de Transparencia, le requiero me proporcione la siguiente información
de todos los Sujetos Obligados de la Ciudad
1. Requiero los nombres de los comisionados que integraron ese Instituto durante los
anteriores plenos. Requiero su CV, sueldo y todo tipo de prestaciones recibidas durante
cada año der su encargo.
2. ¿Por cuántos comisionados se integrará el nuevo pleno?
3. Indicar para cada año, ¿cuántos recursos de revisión ha recibido el órgano garante de
2010 y hasta el día de hoy, y los temas generales a los que se refieren?
4. Indicar para cada año durante toda su existencia y hasta el día de hoy, el sentido de
cada recurso de revisión
5. Recursos de Revisión que los recurrentes "llevaron" a juicio de amparo por
inconformidad con la resolución del pleno. de 2010 y hasta el día de hoy, y resolución de
los mismos.
6. Cumplimiento de los Recursos de Revisión por parte del (os) Sujeto(s) Obligado(s) de
2010 y hasta el día de hoy
7. ¿Qué acciones ha realizado ese Sujeto Obligado de 2010 y hasta el día de hoy para la
promoción de la cultura de la transparencia y el acceso a la información
8. 6. ¿Qué actividades ha realizado ese Sujeto Obligado de 2010 y hasta el día de hoy en
materia de transparencia proactiva?

EXPEDIENTE: RR.IP.2202/2018

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

9. ¿Cuáles son las calificaciones de las evaluaciones a todos los Sujetos Obligados en
materia de transparencia que ha evaluado ese Órgano Garante de 2010 y hasta el día de
hoy
10. Requiero los nombres de los integrantes de las Unidades de transparencia
11. Presupuesto de 2018, partidas rue se han utilizado y dinero sobrante a la fecha de la
presentación de la solicitud
12. Nombres y número de personas de honorarios, estructura y de base durante 2018, así
como su sueldo mensual bruto y neto, áreas de adscripción y actividades realizadas
13. Nombres y número de personas que al día de hoy laboran como personal de
honorarios, estructura y base; así como su sueldo mensual bruto y neto, áreas de
adscripción y actividades realizadas
14. Requisitos para ser directores de área o equivalente, y CV de cada uno de los
encargados de las mismas
15. Actividades de difusión de ese Sujeto Obligado de 2010 y hasta el día de hoy
16. Como parte de la rendición de cuentas contemplada en la propia ley de transparencia,
requiero conocer el fundamento legal por el cual no se somete a consideración del Comité
de Transparencia la ampliación de solicitudes de información
17. Integrantes del comité de trasparencia
18. Actas y acuerdos del Comité de Transparencia desde 2010 hasta el día de hoy
19. Denuncias recibidas por la Contraloría Interna desde 2010 hasta el día de hoy, así
como la resolución de estas
20. POA desde 2010 hasta el día de hoy, así como cumplimiento de metas ahí
establecidas
21. Laudos desde 2010 hasta el día de hoy, así como su resolución y montos pagados
(cuando aplique)
22. Denuncias por acoso sexual desde 2010 hasta el día de hoy
23. Capacitaciones a sociedad civil y funcionarios públicos desde 2010 hasta el día de
hoy
24. Número de solicitudes de información pública y de datos desde 2010 hasta el día de
hoy
25. Nombre de los oficiales en materia de datos personales
26. Denuncias por incumplimiento a ley de transparencia y/o de datos personales. ¿Qué
seguimiento y resolución se les dio?
27. Calificaciones de servidores públicos de capacitaciones en materia de transparencia y
datos de 2016 a 2018
28. Versión Pública del Documento de seguridad actualizado de cada área del Sujeto
Obligado
29. Aviso de privacidad o equivalente actualizado de cada área del Sujeto Obligado
30. Viáticos durante 2018, monto, concepto y toda la información disponible.
…” (Sic)

EXPEDIENTE: RR.IP.2202/2018

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

II. El veintiuno de noviembre de dos mil dieciocho, el Sujeto Obligado notificó una

respuesta a la solicitud a través del oficio OM/SM/DG/UT/4148/2018, de la misma fecha,

por medio del cual, informó que:

“…

Esta Unidad de Transparencia, advierte que su solicitud de Información Pública va dirigida
al Instituto de Transparencia; por lo que de conformidad con lo previsto en los artículos 2 y
13 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas
de la Ciudad de México, que a la letra dice lo siguiente:

…

En tanto se aprecia que usted requiere información de ese Sujeto Obligado, por lo que la
Unidad de Transparencia de Servicios Metropolitanos, S.A. de C.V., hace de su
conocimiento que éste Sujeto Obligado no detenta la información de su interés, toda vez
que de conformidad con los artículos 2, 3, fracción IX y 55 de la Ley Orgánica de la
Administración Pública del Distrito Federal, ésta Entidad forma parte del Gobierno de la
Ciudad de México como una empresa de participación estatal mayoritaria de la
Administración Pública de la Ciudad de México, con personalidad jurídica y patrimonio
propio de conformidad con los artículos 87, 97, 98 y 99 del Estatuto de Gobierno,
constituida de conformidad con la Ley de Sociedades Mercantiles, siendo su naturaleza
jurídica la de una sociedad mercantil. Sus funciones y atribuciones se encuentran
establecidas en el Acta Constitutiva así como en el Manual Administrativo de Servicios
Metropolitanos, S. A. de C. V.

Con fundamento en el artículo 200, de la Ley de Transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad de México que me permito citar la parte
conducente:
…

Por lo anterior, se orienta al solicitante para que dirija su petición al Sujeto Obligado
correspondiente, que señala en su petición:

…”

III. El tres de diciembre de dos mil dieciocho, la parte recurrente presentó recurso de

revisión, manifestando esencialmente que:

EXPEDIENTE: RR.IP.2202/2018

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

“…

Interpongo Recurso de Revisión en contra de la respuesta a la SIP 0323000029918;' por
parte de Servicios Metropolitanos, S.A. de C.V., derivado de mi inconformidad con la
IMPROCEDENCIA de la solicitud como tipo de respuesta; toda vez que me agravia la
falta de respuesta por parte de dicho Sujeto Obligado (en adelante solo "SO"); puesto que
la guía para el sistema INFOMEX establece que esta modalidad de respuesta únicamente
será viable cuando la SIP utilice un lenguaje soez, vulgar u ofensivo, supuesto que se
encuentra en el Art. 222 de la LTAIPRC-CDMX, y que no puede ser considerada como tal
al no haber ninguna expresión que pudiera considerarse como tal en mi SIP; sino que
deberían haber orientado como tipo de respuesta

Por otra parte, es claro que toda la información gubernamental bajo el resguardo de los
SO es pública y que nosotros los particulares tendremos acceso a ella con las salvedades
que establece la ley; asimismo, los SO tienen como principal objeto garantizar el derecho
de toda persona para tener dicha información gubernamental, entendiendo por
información, la contenida en los documentos que los sujetos obligados generen,
obtengan, adquieran, transformen o conserven por cualquier título. En ese sentido, el SO
en comento (SERVIMET) claramente incumple con esto al mencionar la naturaleza del
SO y su orientación al INFODF para obtener información respecto a lo requerido; sin
pronunciarse punto por punto sobre la información que obre en sus archivos y que genera
y detenta el mismo SO.

Es importante precisar que en el cuerpo de la solicitud se especificaba que la información
requerida era de todos los SO de la Ciudad, razón por la cual el INFODF remitió la
solicitud en cumplimiento a lo establecido en el Art. 200 párrafo 2', debido a su
competencia parcial de la información y la obligación de todos los Sujetos Obligados, y en
particular en el caso que nos ocupa, Servicios Metropolitanos, S.A. de C.V., de su
obligación de pronunciarse puntualmente (a mi consideración) sobre los siguientes
puntos: 7 y 8, 10 a 15 y 17 a 30; mientras que en atención a la máxima publicidad, el SO
también podría pronunciarse sobre el cumplimiento a los Recursos de Revisión
interpuestos en contra del mismo y que entraran en alguna de las causales contempladas
en el Art. 234 de la LTAIPRC-CDMX, información que requerí para el punto 6 y no sólo
responder que no es su competencia la solicitud y que orienten al INFODF para que sea
este el SO que atienda la solicitud cuando es claro que únicamente podrá proporcionarme
la información que genera y que es únicamente del INFODF y no de SERVIMET ni de
ningún otro SO.

.…” (Sic)

IV. El once de diciembre de dos mil dieciocho, la Dirección de Asuntos Jurídicos de este

Instituto, con fundamento en los artículos 51, fracciones I y II, 52, 53 fracción II, 233,

EXPEDIENTE: RR.IP.2202/2018

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

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

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

interpuesto.

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

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

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

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

Del mismo modo, con fundamento en los artículos 230 y 243, fracciones II y III, de la

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

Ciudad de México, puso a disposición de las partes el expediente de mérito, para que

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

exhibieran las pruebas que consideraran necesarias, o expresaran sus alegatos.

V. El quince de enero de dos mil diecinueve, se recibió en la Unidad de

Correspondencia de este Instituto el oficio de fecha SM/DG/UT/49/2019, de fecha ocho

de enero de dos mil diecinueve, por medio del cual, el Sujeto Obligado informó de la

emisión de una respuesta complementaria, a través de los siguientes documentos:

OFICIO SIN FOLIO

“…

Hago referencia a la solicitud número 0323000029918, presentada el 15 de noviembre del
año en curso por el hoy recurrente, a través del sistema de Infomex.

EXPEDIENTE: RR.IP.2202/2018

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

Atento a lo antes descrito este sujeto obligado, responde al recurrente la información que
esta Unidad de Transparencia detenta.

6.- Cumplimiento de los Recursos de Revisión por parte del (os) Sujeto (s) Obligado (s) de
2010 y hasta el día de hoy.

EXPEDIENTE: RR.IP.2202/2018

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

EXPEDIENTE: RR.IP.2202/2018

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

7.- Que acciones ha realizado ese sujeto obligado de 2010 hasta el día de hoy para la
promoción de la cultura de la transparencia y el acceso a la información.

• Se han llevado a cabo capacitaciones a todo el personal de este sujeto obligado,
impartidas por el Órgano Garante, de forma periódica, así como se ha participado en
las Ferias Anuales de Transparencia; también por medio de propaganda impresa que
nos envía el Instituto.

8. - Que actividades ha realizado ese sujeto obligado de 2010 y hasta el día de hoy en
materia de transparencia proactiva.

• Se le aclara al solicitante que la figura de transparencia proactiva se da con la Ley
General de Transparencia y Acceso a la Información Pública del 04 de mayo del 2015.
Ahora bien se genera de 2015 a la fecha en el portal de Transparencia de este sujeto
obligado transparencia proactiva generando información adicional de interés público útil
relevante.

9.- ¿Cuáles son las calificaciones de las evaluaciones a todos los sujetos obligados en
materia de transparencia que ha evaluado ese órgano garante de 2010 y hasta el día de
hoy.

EXPEDIENTE: RR.IP.2202/2018

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

10.- Requiero los nombres de los integrantes de la Unidad de Transparencia.

• Lic. Francisco García Méndez, como Responsable de la Unidad de Transparencia y
Coordinador de Control de Gestión y el Prestador de Servicios Profesionales como
Auxiliar Operativo Lic. César Pérez Rubio 15.- Actividades de difusión de ese sujeto
obligado de 2010 y hasta el día de hoy.

• Participación presencial en la Feria de Transparencia, organizada por el INFODF que se
lleva a cabo de manera anual.

15.- Actividades de difusión de ese sujeto obligado de 2010 y hasta el día de hoy.

• Participación presencial en la Feria de Transparencia, organizada por el INFODF que se
lleva a cabo de manera anual.

16.- ¿Cómo parte de la rendición de cuentas contemplada en la propia ley de

transparencia, requiero conocer el fundamento legal por el cual no se somete a

consideración del comité de transparencia la ampliación de solicitudes de información.

• Con fundamento en el artículo 212 de la Ley de Transparencia, Acceso a la Información

Pública y Rendición de Cuentas de la Ciudad de México, que a continuación se cita. Se

observa que se encuentra contemplada la figura de la ampliación del plazo, sin necesidad

de convocar a Sesionar el Comité de Transparencia.

"Artículo 212. La respuesta a la solicitud deberá ser notificada al interesado en el menor

tiempo posible, que no podrá exceder de nueve días, contados a partir del día siguiente a

la presentación de aquélla.

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

nueve días más, siempre y cuando existan razones fundadas y motivadas. En su caso, el

sujeto obligado deberá comunicar, antes del vencimiento del plazo, las razones por las

cuales hará uso de la ampliación excepcional.

EXPEDIENTE: RR.IP.2202/2018

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

No podrán invocarse como causales de ampliación del plazo aquellos motivos que

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

17.- Integrantes del comité de transparencia.

18.- Actas y acuerdos del comité de transparencia desde el 2010 hasta el día de hoy.

• La información relacionada con este punto, la documentación comprende un volumen

considerable que comprende cuatro carpetas y con el afán de no conculcar las garantías

del solicitante, se ponen a su disposición para consulta directa la totalidad de los

documentos, para que señale aquellos que sean de su interés y posteriormente se

proceda a elaborar su reproducción correspondiente, señalando para tal efecto pudiendo

ser los días 14, 15 y 16 de enero del presente año en un horario de 9:00 a 15:00 horas, de

las17:00 a las 19:00 horas, cita en Fray Servando Teresa de Mier, no. 77, Primer Piso,

Colonia Centro, Delegación Cuauhtémoc, C.P. 06080, en esta Ciudad de México.

EXPEDIENTE: RR.IP.2202/2018

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

• Esto es porque la "Ley de Transparencia, Acceso a la información Pública y Rendición

de Cuentas de la Ciudad de México" establece en su artículo 223 que la información es

gratuita, pero en caso de que la reproducción de la información exceda 60 fojas, el costo

será cubierto por el solicitante. Es por ello que se ponen para su consulta y pueda

seleccionar las constancias que le sean útiles para sus fines. Haciéndole especial énfasis

que usted tiene derecho a la expedición de 60 fojas gratuitas, en el entendido de que las

fojas excedentes que llegaran a resultar, causarán un costo, como se encuentra

estipulado en el artículo 249 del Código Fiscal del Distrito Federal.

19.- Denuncias recibidas por la contraloría interna desde 2010 hasta el día de hoy, así

como la resolución de estas

• Este sujeto obligado no cuenta con contraloría interna, por lo cual no se contemplan

denuncias recibidas.

23.- Capacitaciones a sociedad civil y funcionarios públicos desde 2010 hasta el día de

hoy.

• Servicios Metropolitanos, S.A. de C.V. no da capacitaciones a sociedades civiles ni a

funcionarios públicos, lo anterior, en virtud de ser un órgano desconcentrado de la

administración pública de la CDMX, por lo cual no se contempla la figura de funcionarios

públicos.

• Sin embargo, se hace de su conocimiento que el INFODF como órgano garante ha

llevado a cabo la capacitación de los servidores públicos de este sujeto obligado en

materia de transparencia y datos personales.

24.- Número de solicitudes de información pública y de datos personales desde 2010

hasta el día de hoy.

EXPEDIENTE: RR.IP.2202/2018

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

25.- Nombre de los oficiales en materia de datos personales

• Gustavo Santana Rodríguez

• Jorge Alberto Moctezuma Pineda

• Francisco Javier Sangri Pinto

26.- Denuncias por incumplimiento a la ley de transparencia y/o de datos personales ¿qué

seguimiento y resolución se les dio?

• No se han recibido denuncias por incumplimiento a la ley de transparencia y/o datos

personales.

27.- Calificaciones de servidores públicos de capacitaciones en materia de transparencia

y datos personales de 2016 a 2018.

• Referente a este cuestionamiento se le hace de su conocimiento que las mismas son

emitidas por el órgano garante a cada uno de los participantes de manera individual.

EXPEDIENTE: RR.IP.2202/2018

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

28.- Versión publica del documento de seguridad actualizado de cada área del sujeto

obligado

• Se encuentra en proceso de elaboración

29.- Aviso de privacidad o equivalente actualizado de cada área del sujeto obligado

• Se encuentra en proceso de elaboración

30.- Viáticos durante 2018, monto, concepto y toda la información disponible.

• Se hace del conocimiento al recurrente que no se cuenta con partida presupuestal para

viáticos dentro de la Unidad de Transparencia.

…” (Sic)

OFICIO SM/DG/DAF/ 0052 /2019

“…

Al respecto se proporciona la información correspondiente a los siguientes numerales

según su solicitud:

11. Presupuesto de 2018, partidas que se han utilizado y dinero sobrante a la fecha de la

presentación de la solicitud, mismo que se anexa en copia simples.

EXPEDIENTE: RR.IP.2202/2018

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

12. Nombres y número de personas de honorarios, estructura y de base durante 2018, así

como sueldo mensual bruto y neto, áreas de adscripción y actividades realizadas, se

anexa en medio magnético en formato Excel, con los datos solicitados.

13. Nombres y número de personas que al día de hoy laboran como personal de

honorarios, estructura y base; así como sueldo mensual bruto y neto, áreas de

adscripción y actividades realizadas, se anexa en medio magnético en formato Excel, con

los datos solicitados.

14. Requisitos para ser directores de área o equivalente y CV de cada uno de los

encargados de las mismas.

Respecto del numeral anterior se hace de su conocimiento que de acuerdo a Los

Lineamientos de Operación de la Evaluación Preventiva Integral como mecanismo de

Control de Ingreso al Servicios Público de la Administración Pública de la Ciudad de

México, publicados en la Gaceta Oficial de la Ciudad de México el 20 de Julio de 2016

plantean como requisito indispensable y de manera previa el resultado favorable de la

Evaluación Preventiva Integral (EPI), tal como se establece en su Segundo Lineamiento y

se describe a continuación:

SEGUNDO. ALTA DE SERVIDORES PÚBLICOS Y CONTRATACIÓN DE

PRESTADORES DE SERVICIOS PROFECIONALES

1. EI alta de personas servidoras públicas en la estructura de los Entes Públicos, así

como la contratación de prestadores de servicios profesionales homólogos a personal de

estructura, requiere de manera previa para su procedencia, del resultado favorable de la

EXPEDIENTE: RR.IP.2202/2018

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

Evaluación Preventiva Integral (EPI) que otorga la Coordinación General de Evaluación y

Desarrollo Profesional (CGEDP) de la Contraloría General.

El incumplimiento a la presente disposición o su gestión con información incompleta o no

veraz dará lugar al régimen de Responsabilidades de los Servidores Públicos.

No se omite mencionar que el procedimiento para dicha evaluación se prevé en el Cuarto

Lineamiento del ordenamiento jurídico antes mencionado y del cual se proporciona el link:

http://www3.contraloriadtgob.mx/prontuario/index.php/normativasíTemplate/ver

mas/65527/33/1/0

Aunado a lo citerior la Coordinación General de Evaluación al Desarrollo de Personal

verificara la congruencia del nivel de estudios en función del nivel de responsabilidad del

puesto y para lo cual se debe de cumplir con lo establecido por la Coordinación en los

Lineamientos antes citados:

http://www3.contraloriadtgob.mx/prontuario/index.php/normativasíTemplate/ver%20mas/65527/33/1/0
http://www3.contraloriadtgob.mx/prontuario/index.php/normativasíTemplate/ver%20mas/65527/33/1/0

EXPEDIENTE: RR.IP.2202/2018

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

Se anexan en copias simples los CV en versión pública, lo anterior derivado de que se

requiere la autorización del titular de 3s datos para que puedan ser proporcionados, tal

como se establece en la Ley de Protección de Datos Personales para el Distrito Federal:

…

20. POA desde 2010 hasta el día de hoy, así como el cumplimiento de las metas ahí

establecidas, se anexa en copia simple.

30. Viáticos durante 2018, monto, concepto y toda la información disponible. Al respecto

de este numeral se informa que no se utilizó presupuesto por concepto de viáticos.

…” (Sic)

OFICIO SM/DG/CJ/0091/2019

“…

Sobre el particular y con la finalidad que la Unidad de Transparencia de esta entidad

solvente en tiempo y forma, esta Coordinación de Asuntos Jurídicos, le informa que en

relación al número 21 los laudos desde el 2010 hasta el día de hoy son:

1.- En fecha 23 de enero de 2014 se dictó laudo en el juicio promovido por el C.

BONIFACIO TEÓFILO OROZCO RAMÍREZ en el que se condenó a esta entidad a el

pago de las prestaciones y por convenio se le pago la cantidad de $505,470,28

(Quinientos cinco mil cuatrocientos setenta pesos 28/100 m,n.)

EXPEDIENTE: RR.IP.2202/2018

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

2.- En fecha 06 de marzo de 2014, se dictó laudo en el juicio promovido por la C.

BADILLO GUERRERO JUANA en el que se condenó a esta entidad a el pago de las

prestaciones y por convenio se le pago la cantidad de $1,040,581.08 (Un millón cuarenta

mil quinientos ochenta y un pesos 08/100 m.n.)

3.- En fecha 19 de mayo de 2014, se dictó laudo en el juicio promovido por el C. DÍAZ Y

DÍAZ ROBERTO, en el que se condenó al pago de las prestaciones llegando a un

convenio pagándosele la cantidad de la cantidad de la cantidad de $960,198,19

(Novecientos sesenta mil ciento noventa y ocho pesos 19/100 m.n.)

4.- En fecha 12 de agosto de 2014 se dictó laudo en el juicio promovido por el C. JOSÉ

RAMÍREZ RODRÍGUEZ en el que se condenó a esta entidad a el pago de las

prestaciones y por convenio se le pago la cantidad de $1, 515,694.89 (Un millón

quinientos quince mil seiscientos noventa y cuatro pesos 89/100 m.n.)

5.- En fecha 20 de octubre de 2014 se dictó laudo en el juicio promovido por la C. LAURA

ELENA ANDRADE ROSAS en el que se condenó a esta entidad a el pago de las

prestaciones y por convenio se le pago la cantidad de $258,915.17 (Doscientos cincuenta

y ocho mil novecientos quince pesos 17/100 m.n.)

6.- En fecha 21 de marzo de 2017, se dictó laudo en el juicio promovido por el C. RAÚL

VELOZ FIGUEROA, en el que se condenó al pago de las prestaciones llegando a un

convenio pagándosele la cantidad de la cantidad de $162,820.61 (Ciento sesenta y dos

mil ochocientos veinte pesos 61/100 m.n.)

EXPEDIENTE: RR.IP.2202/2018

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

7.- En fecha 19 de mayo de 2017, se dictó laudo en el juicio promovido por el C. JOSÉ

RAÚL OJEDA JIMÉNEZ, en el que se condenó a el pago de las prestaciones llegando a

un convenio pagándosele la cantidad de $269216.01 (Doscientos sesenta y nueve mil

doscientos dieciséis pesos 01/100 m.n.)

Los cuales enviaron de Manera digital en formato del CD convenios y laudos en carpeta.

Por lo que se refiere al número 22; me permito informarle que en esta Área Jurídica no

cuenta con antecedentes o carpeta de investigación en la cual se realizara denuncias por

acoso sexual.

Ahora bien en los archivos de esta Coordinación de Asuntos Jurídicos se localizaron los

documentos de seguridad que se refieren al número 28, mismos que se envían en

formato de CD y que se refieren a los siguientes sistemas de datos personales:

a) INSTRUMENTOS NOTARIALES,

b) JUICIOS PARA LA RECUPERAR ADEUDOS Y DEFENSA JURIDICA,

c) ADQUISICIONES, PROVEEDORES DE BIENES Y PRESTADORES DE SERVICIOS

PROFESIONALES

d) RECURSOS HUMANOS

e) COMERCIALIZACIÓN DE INMUEBLES

Finalmente en atención a número 29 me permito enviarle de manera digital el FORMATO

DE LEYENDA DE PRIVACIDAD DE DATOS PERSONALES junto con la publicación de la

EXPEDIENTE: RR.IP.2202/2018

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

GACETA de fecha 07 de noviembre de 2016, Decima Novena época número 195

publicación del aviso de privacidad de la empresa Servicios Metropolitanos S.A. de C.V.,

en CD.

…” (Sic)

A sus oficios de contestación, el Sujeto Obligado anexó:

 Los Programas operativos anuales: 2013 visible a foja 70 de actuaciones; 2010

visible a pagina 75: 2011 visible a foja 77; 2014 visible a foja 83; 2016 visible a

foja 90; 2017 visible a foja 94; y 2018 visible a foja 60.

 Seis currículos visibles a fojas 64 a 69 de actuaciones.

 Convenio y laudo de siete personas que pertenecieron a su plantilla laboral, los

cuales obran en un CD anexo.

 Los documentos de seguridad de los sistemas: Instrumentos Notariales; Juicios

Para la Recuperar Adeudos y Defensa Jurídica; Adquisiciones, Proveedores de

Bienes y Prestadores de Servicios Profesionales; Recursos Humanos; y

Comercialización de Inmuebles, los cuales obran en un CD anexo.

 Formato de Leyenda de Datos Personales y Publicación en Gaceta Oficial de la

Ciudad de México de fecha siete de noviembre de dos mil dieciséis.

EXPEDIENTE: RR.IP.2202/2018

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

VI. Mediante acuerdo del veintiuno de enero de dos mil diecinueve, la Dirección de

Asuntos Jurídicos de este Instituto, con los que intentara expresar lo que a su derecho

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

Civiles del Distrito Federal, de aplicación supletoria a la Ley de la materia, declaró

precluido el derecho del Sujeto Obligado para formular manifestaciones y alegatos, por

haberlo hecho de manera extemporánea.

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

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

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

Distrito Federal, de aplicación supletoria a la Ley de la materia, se declaró precluído su

derecho para tal efecto.

Así mismo, con fundamento en el artículo 100 del Código de Procedimientos Civiles

para el Distrito Federal, ordenamiento de aplicación supletoria a la Ley de la materia, se

ordenó dar vista a la parte recurrente con la respuesta complementaria exhibida para

que manifestara lo que a su derecho conviniera.

VII. Mediante proveído de fecha seis de febrero de dos mil diecinueve, la Dirección de

Asuntos Jurídicos de este Instituto, con fundamento en el artículo 133, del Código de

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

materia, declaró precluido el derecho de la parte recurrente para manifestarse respecto

de la respuesta complementaria, en virtud de no haber presentado promoción alguna

para esa finalidad, en el plazo legal que se le otorgó para ese efecto.

EXPEDIENTE: RR.IP.2202/2018

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

De igual manera, con fundamento en lo dispuesto en el artículo 239, primer párrafo, de

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

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

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

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

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

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

resolución correspondiente.

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

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

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

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

Rendición de Cuentas de la Ciudad de México, 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, y

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

EXPEDIENTE: RR.IP.2202/2018

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

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

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

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

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

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

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

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

Décimo Séptimo y Vigésimo Quinto del Procedimiento para la recepción,

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

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

Ciudad de México.

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

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

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

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

jurisprudencia, emitida por el Poder Judicial de la Federación que a la letra establece lo

siguiente:

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

EXPEDIENTE: RR.IP.2202/2018

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

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

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

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

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

Obligado no hizo valer causal de improcedencia o sobreseimiento alguna y este órgano

colegiado tampoco advirtió la actualización de alguna de las causales de improcedencia

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

Cuentas de la Ciudad de México o su normatividad supletoria.

Sin embargo, al momento emitir sus manifestaciones, el Sujeto Obligado hizo del

conocimiento de este Instituto la emisión y notificación de una respuesta

complementaria, por lo que es posible que se actualice la causal de sobreseimiento

prevista en la fracción II, del artículo 249, de la Ley de Transparencia, Acceso a la

EXPEDIENTE: RR.IP.2202/2018

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

Información Pública y Rendición de Cuentas de la Ciudad de México, el cual prevé el

sobreseimiento cuando se quede sin materia el recurso. Dicho precepto dispone:

“TÍTULO OCTAVO
DE LOS PROCEDIMIENTOS DE IMPUGNACIÓN EN MATERIA

DE ACCESO A INFORMACIÓN PÚBLICA
Capítulo I

Del Recurso de Revisión

Artículo 249. El recurso será sobreseído cuando se actualicen alguno de los siguientes
supuestos:
…
Fracción II. Cuando por cualquier motivo quede sin materia el recurso; o
…”

Ahora bien, para que la causal de sobreseimiento citada se actualice de manera plena,

es indispensable que el Sujeto Obligado haya notificado al particular la respuesta

complementaria que emitió, a efecto de que este tenga conocimiento de la misma,

garantizando con ello el derecho constitucional de debido proceso legal, pues en

caso contrario, el acto emitido al no ser del conocimiento del peticionario, no cumpliría

con el objetivo del derecho de acceso a la información pública, el cual se materializa

hasta el momento de hacer sabedores de los solicitantes la respuesta emitida y eso se

logra a través de su notificación, por lo que a la falta de esta, la respuesta

complementaria no podría haber modificado la primigenia de tal manera, como para

dejar sin materia el medio de defensa.

Así mismo, es necesario que este Órgano Resolutor, haya dado vista al particular con la

respuesta complementaria a efecto de que comparezca a expresar lo que ha su

derecho convenga, garantizando con ello su garantía constitucional de audiencia

establecida en el artículo 14, de la Constitución Política de los Estados Unidos

Mexicanos, por virtud de la cual, debe garantizarse a los particulares que se les brinden

EXPEDIENTE: RR.IP.2202/2018

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

las oportunidades defensivas y probatorias antes de que se realice en su perjuicio el

acto de autoridad respectivo.

Por último, es indispensable que la respuesta emitida, garantice el derecho de acceso a

la información pública del particular, pues de lo contrario, si con dicha respuesta se

determina sobreseer el medio impugnativo, esa determinación vulneraría el derecho

constitucional de acceso a la información pública que le asiste.

En esa línea de estudio, es indispensable que este Órgano Garante verifique si se

cumplen con los tres puntos referidos, para estar en la posibilidad de determinar si se

actualiza de manera plena la causal de sobreseimiento antes referida, pues como

quedó precisado, cada uno de los puntos expuestos representa garantías

constitucionales a favor del ahora recurrente.

En ese tenor, de la revisión de las constancias que integran el expediente en el que se

actúa, se advierte la existencia de un correo electrónico de fecha catorce de enero del

año dos mil diecinueve, visible a foja ciento veinte (49) de actuaciones, dirigido a la

cuenta de correo por medio de la cual, el particular interpuso el medio de impugnación

que se resuelve, a través del cual se le envió la respuesta complementaria, quedando

en ese acto notificada formalmente para todos los efectos legales a que haya lugar. En

consecuencia, este Instituto determina que se cumplió con el primero de los tres

requisitos que anteriormente se analizaron.

Así mismo, del estudio realizado a las constancias de autos, se advirtió que por acuerdo

de fecha veintiuno de enero del año en curso, la Dirección de Asuntos Jurídicos de este

Instituto, ordenó dar vista al recurrente con la respuesta complementaria para que en el

término de tres días hábiles, manifestara lo que a su derecho conviniera, por lo que en

EXPEDIENTE: RR.IP.2202/2018

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

ese tenor, es posible determinar que se actualizó de manera satisfactoria el segundo

requisito de los referidos con antelación.

Ahora bien, a efecto de determinar si se cumple con el tercero de los requisitos

mencionados, es necesario verificar si con la respuesta complementaria que refiere

el Sujeto Obligado, se garantizó el derecho de acceso a la información pública de la

parte recurrente.

Así las cosas, se considera pertinente esquematizar la solicitud de información, la

respuesta complementaria y el agravio, de la siguiente manera:

Solicitud de
Información

Agravio Respuesta Complementaria

“…
A este H. Instituto de
Transparencia, le
requiero me
proporcione la
siguiente información
de Todos los Sujetos
Obligados de la
Ciudad
1. Requiero los
nombres de los
comisionados que
integraron ese
Instituto durante los
anteriores plenos.
Requiero su CV,
sueldo y todo tipo de
prestaciones
recibidas durante
cada año der su
encargo.
2. ¿Por cuántos
comisionados se
integrará el nuevo
pleno?
3. Indicar para cada
año, ¿cuántos
recursos de revisión
ha recibido el órgano

“…
Interpongo Recurso de
Revisión en contra de
la respuesta a la SIP
0323000029918;' por
parte de Servicios
Metropolitanos, S.A. de
C.V., derivado de mi
inconformidad con la
IMPROCEDENCIA de
la solicitud como tipo
de respuesta; toda vez
que me agravia la falta
de respuesta por parte
de dicho Sujeto
Obligado (en adelante
solo "SO"); puesto que
la guía para el sistema
INFOMEX establece
que esta modalidad de
respuesta únicamente
será viable cuando la
SIP utilice un lenguaje
soez, vulgar u
ofensivo, supuesto que
se encuentra en el Art.
222 de la LTAIPRC-
CDMX, y que no puede
ser considerada como

OFICIO SIN FOLIO

“…
Hago referencia a la solicitud número 0323000029918,
presentada el 15 de noviembre del año en curso por el hoy
recurrente, a través del sistema de Infomex.

Atento a lo antes descrito este sujeto obligado, responde al
recurrente la información que esta Unidad de Transparencia
detenta.
6.- Cumplimiento de los Recursos de Revisión por parte del (os)
Sujeto (s) Obligado (s) de 2010 y hasta el día de hoy.
… (Imagen de cuadro).

7.- Que acciones ha realizado ese sujeto obligado de 2010 hasta
el día de hoy para la promoción de la cultura de la transparencia y
el acceso a la información.
• Se han llevado a cabo capacitaciones a todo el personal de este
sujeto obligado, impartidas por el Órgano Garante, de forma
periódica, así como se ha participado en las Ferias Anuales de
Transparencia; también por medio de propaganda impresa que
nos envía el Instituto.

8. - Que actividades ha realizado ese sujeto obligado de 2010 y
hasta el día de hoy en materia de transparencia proactiva.
• Se le aclara al solicitante que la figura de transparencia
proactiva se da con la Ley General de Transparencia y Acceso a
la Información Pública del 04 de mayo del 2015. Ahora bien se
genera de 2015 a la fecha en el portal de Transparencia de este

EXPEDIENTE: RR.IP.2202/2018

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

garante de 2010 y
hasta el día de hoy, y
los temas generales
a los que se refieren?
4. Indicar para cada
año durante toda su
existencia y hasta el
día de hoy, el sentido
de cada recurso de
revisión
5. Recursos de
Revisión que los
recurrentes "llevaron"
a juicio de amparo
por inconformidad
con la resolución del
pleno. de 2010 y
hasta el día de hoy, y
resolución de los
mismos.
6. Cumplimiento de
los Recursos de
Revisión por parte
del (os) Sujeto(s)
Obligado(s) de 2010
y hasta el día de hoy
7. ¿Qué acciones ha
realizado ese Sujeto
Obligado de 2010 y
hasta el día de hoy
para la promoción de
la cultura de la
transparencia y el
acceso a la
información
8. 6. ¿Qué
actividades ha
realizado ese Sujeto
Obligado de 2010 y
hasta el día de hoy
en materia de
transparencia
proactiva?
9. ¿Cuáles son las
calificaciones de las
evaluaciones a todos
los Sujetos
Obligados en materia
de transparencia que
ha evaluado ese
Órgano Garante de
2010 y hasta el día
de hoy

tal al no haber ninguna
expresión que pudiera
considerarse como tal
en mi SIP; sino que
deberían haber
orientado como tipo de
respuesta
Por otra parte, es claro
que toda la información
gubernamental bajo el
resguardo de los SO
es pública y que
nosotros los
particulares tendremos
acceso a ella con las
salvedades que
establece la ley;
asimismo, los SO
tienen como principal
objeto garantizar el
derecho de toda
persona para tener
dicha información
gubernamental,
entendiendo por
información, la
contenida en los
documentos que los
sujetos obligados
generen, obtengan,
adquieran, transformen
o conserven por
cualquier título. En ese
sentido, el SO en
comento (SERVIMET)
claramente incumple
con esto al mencionar
la naturaleza del SO y
su orientación al
INFODF para obtener
información respecto a
lo requerido; sin
pronunciarse punto por
punto sobre la
información que obre
en sus archivos y que
genera y detenta el
mismo SO.

Es importante precisar
que en el cuerpo de la
solicitud se
especificaba que la

sujeto obligado transparencia proactiva generando información
adicional de interés público útil relevante.

9.- ¿Cuáles son las calificaciones de las evaluaciones a todos los
sujetos obligados en materia de transparencia que ha evaluado
ese órgano garante de 2010 y hasta el día de hoy.
… (Imagen de cuadro).
10.- Requiero los nombres de los integrantes de la Unidad de
Transparencia.
• Lic. Francisco García Méndez, como Responsable de la Unidad
de Transparencia y Coordinador de Control de Gestión y el
Prestador de Servicios Profesionales como Auxiliar Operativo Lic.
César Pérez Rubio 15.- Actividades de difusión de ese sujeto
obligado de 2010 y hasta el día de hoy.
• Participación presencial en la Feria de Transparencia,
organizada por el INFODF que se lleva a cabo de manera anual.
15.- Actividades de difusión de ese sujeto obligado de 2010 y
hasta el día de hoy.
• Participación presencial en la Feria de Transparencia,
organizada por el INFODF que se lleva a cabo de manera anual.

16.- ¿Cómo parte de la rendición de cuentas contemplada en la
propia ley de transparencia, requiero conocer el fundamento legal
por el cual no se somete a consideración del comité de
transparencia la ampliación de solicitudes de información.

• Con fundamento en el artículo 212 de la Ley de Transparencia,
Acceso a la Información Pública y Rendición de Cuentas de la
Ciudad de México, que a continuación se cita. Se observa que se
encuentra contemplada la figura de la ampliación del plazo, sin
necesidad de convocar a Sesionar el Comité de Transparencia.

"Artículo 212. La respuesta a la solicitud deberá ser notificada al
interesado en el menor tiempo posible, que no podrá exceder de
nueve días, contados a partir del día siguiente a la presentación
de aquélla.
Excepcionalmente, el plazo referido en el párrafo anterior podrá
ampliarse hasta por nueve días más, siempre y cuando existan
razones fundadas y motivadas. En su caso, el sujeto obligado
deberá comunicar, antes del vencimiento del plazo, las razones
por las cuales hará uso de la ampliación excepcional.

No podrán invocarse como causales de ampliación del plazo
aquellos motivos que supongan negligencia o descuido del sujeto
obligado en el desahogo de la solicitud."

17.- Integrantes del comité de transparencia.
… (Imagen de cuadro).

18.- Actas y acuerdos del comité de transparencia desde el 2010
hasta el día de hoy.
• La información relacionada con este punto, la documentación
comprende un volumen considerable que comprende cuatro

EXPEDIENTE: RR.IP.2202/2018

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

10. Requiero los
nombres de los
integrantes de las
Unidades de
transparencia
11. Presupuesto de
2018, partidas rue se
han utilizado y dinero
sobrante a la fecha
de la presentación de
la solicitud
12. Nombres y
número de personas
de honorarios,
estructura y de base
durante 2018, así
como su sueldo
mensual bruto y neto,
áreas de adscripción
y actividades
realizadas
13. Nombres y
número de personas
que al día de hoy
laboran como
personal de
honorarios,
estructura y base; así
como su sueldo
mensual bruto y neto,
áreas de adscripción
y actividades
realizadas
14. Requisitos para
ser directores de
área o equivalente, y
CV de cada uno de
los encargados de
las mismas
15. Actividades de
difusión de ese
Sujeto Obligado de
2010 y hasta el día
de hoy
16. Como parte de la
rendición de cJentas
contemplada en la
propia ley de
transparencia,
requiero conocer el
fundamento legal por
el cual no se somete
a consideración del

información requerida
era de todos los SO de
la Ciudad, razón por la
cual el INFODF remitió
la solicitud en
cumplimiento a lo
establecido en el Art.
200 párrafo 2', debido
a su competencia
parcial de la
información y la
obligación de todos los
Sujetos Obligados, y
en particular en el caso
que nos ocupa,
Servicios
Metropolitanos, S.A. de
C.V., de su obligación
de pronunciarse
puntualmente (a mi
consideración) sobre
los siguientes puntos:
7 y 8, 10 a 15 y 17 a
30; mientras que en
atención a la máxima
publicidad, el SO
también podría
pronunciarse sobre el
cumplimiento a los
Recursos de Revisión
interpuestos en contra
del mismo y que
entraran en alguna de
las causales
contempladas en el
Art. 234 de la
LTAIPRC-CDMX,
información que
requerí para el punto 6
y no sólo responder
que no es su
competencia la
solicitud y que orienten
al INFODF para que
sea este el SO que
atienda la solicitud
cuando es claro que
únicamente podrá
proporcionarme la
información que
genera y que es
únicamente del
INFODF y no de

carpetas y con el afán de no conculcar las garantías del
solicitante, se ponen a su disposición para consulta directa la
totalidad de los documentos, para que señale aquellos que sean
de su interés y posteriormente se proceda a elaborar su
reproducción correspondiente, señalando para tal efecto
pudiendo ser los días 14, 15 y 16 de enero del presente año en
un horario de 9:00 a 15:00 horas, de las17:00 a las 19:00 horas,
cita en Fray Servando Teresa de Mier, no. 77, Primer Piso,
Colonia Centro, Delegación Cuauhtémoc, C.P. 06080, en esta
Ciudad de México.
• Esto es porque la "Ley de Transparencia, Acceso a la
información Pública y Rendición de Cuentas de la Ciudad de
México" establece en su artículo 223 que la información es
gratuita, pero en caso de que la reproducción de la información
exceda 60 fojas, el costo será cubierto por el solicitante. Es por
ello que se ponen para su consulta y pueda seleccionar las
constancias que le sean útiles para sus fines. Haciéndole
especial énfasis que usted tiene derecho a la expedición de 60
fojas gratuitas, en el entendido de que las fojas excedentes que
llegaran a resultar, causarán un costo, como se encuentra
estipulado en el artículo 249 del Código Fiscal del Distrito
Federal.

19.- Denuncias recibidas por la contraloría interna desde 2010
hasta el día de hoy, así como la resolución de estas
• Este sujeto obligado no cuenta con contraloría interna, por lo
cual no se contemplan denuncias recibidas.

23.- Capacitaciones a sociedad civil y funcionarios públicos desde
2010 hasta el día de hoy.
• Servicios Metropolitanos, S.A. de C.V. no da capacitaciones a
sociedades civiles ni a funcionarios públicos, lo anterior, en virtud
de ser un órgano desconcentrado de la administración pública de
la CDMX, por lo cual no se contempla la figura de funcionarios
públicos.
• Sin embargo, se hace de su conocimiento que el INFODF como
órgano garante ha llevado a cabo la capacitación de los
servidores públicos de este sujeto obligado en materia de
transparencia y datos personales.

24.- Número de solicitudes de información pública y de datos
personales desde 2010 hasta el día de hoy.
… (Imagen de cuadro).

25.- Nombre de los oficiales en materia de datos personales
• Gustavo Santana Rodríguez
• Jorge Alberto Moctezuma Pineda
• Francisco Javier Sangri Pinto

26.- Denuncias por incumplimiento a la ley de transparencia y/o
de datos personales ¿qué seguimiento y resolución se les dio?
• No se han recibido denuncias por incumplimiento a la ley de
transparencia y/o datos personales.

EXPEDIENTE: RR.IP.2202/2018

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

Comité de
Transparencia la
ampliación de
solicitudes de
información
17. Integrantes del
comité de
trasparencia
18. Actas y acuerdos
del Comité de
Transparencia desde
2010 hasta el día de
hoy
19. Denuncias
recibidas por la
Contraloría Interna
desde 2010 hasta el
día de hoy, así como
la resolución de
estas
20. POA desde 2010
hasta el día de hoy,
así como
cumplimiento de
metas ahí
establecidas
21. Laudos desde
2010 hasta el día de
hoy, así como su
resolución y montos
pagados (cuando
aplique)
22. Denuncias por
acoso sexual desde
2010 hasta el día de
hoy
23. Capacitaciones a
sociedad civil y
funcionarios públicos
desde 2010 hasta el
día de hoy
24. Número de
solicitudes de
información pública y
de datos desde 2010
hasta el día de hoy
25. Nombre de los
oficiales en materia
de datos personales
26. Denuncias por
incumplimiento a ley
de transparencia y/o
de datos personales.

SERVIMET ni de
ningún otro SO.
…”

27.- Calificaciones de servidores públicos de capacitaciones en
materia de transparencia y datos personales de 2016 a 2018.
• Referente a este cuestionamiento se le hace de su conocimiento
que las mismas son emitidas por el órgano garante a cada uno de
los participantes de manera individual.

28.- Versión publica del documento de seguridad actualizado de
cada área del sujeto obligado
• Se encuentra en proceso de elaboración

29.- Aviso de privacidad o equivalente actualizado de cada área
del sujeto obligado
• Se encuentra en proceso de elaboración

30.- Viáticos durante 2018, monto, concepto y toda la información
disponible.
• Se hace del conocimiento al recurrente que no se cuenta con
partida presupuestal para viáticos dentro de la Unidad de
Transparencia.
…” (Sic)
OFICIO SM/DG/DAF/ 0052 /2019

“…
Al respecto se proporciona la información correspondiente a los
siguientes numerales según su solicitud:

11. Presupuesto de 2018, partidas que se han utilizado y dinero
sobrante a la fecha de la presentación de la solicitud, mismo que
se anexa en copia simples.

12. Nombres y número de personas de honorarios, estructura y
de base durante 2018, así como sueldo mensual bruto y neto,
áreas de adscripción y actividades realizadas, se anexa en medio
magnético en formato Excel, con los datos solicitados.

13. Nombres y número de personas que al día de hoy laboran
como personal de honorarios, estructura y base; así como sueldo
mensual bruto y neto, áreas de adscripción y actividades
realizadas, se anexa en medio magnético en formato Excel, con
los datos solicitados.

14. Requisitos para ser directores de área o equivalente y CV de
cada uno de los encargados de las mismas.

Respecto del numeral anterior se hace de su conocimiento que
de acuerdo a Los Lineamientos de Operación de la Evaluación
Preventiva Integral como mecanismo de Control de Ingreso al
Servicios Público de la Administración Pública de la Ciudad de
México, publicados en la Gaceta Oficial de la Ciudad de México el
20 de Julio de 2016 plantean como requisito indispensable y de
manera previa el resultado favorable de la Evaluación Preventiva
Integral (EPI), tal como se establece en su Segundo Lineamiento

EXPEDIENTE: RR.IP.2202/2018

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

¿Qué seguimiento y
resolución se les dio?
27. Calificaciones de
servidores públicos
de capacitaciones en
materia de
transparencia y datos
de 2016 a 2018
28. Versión Pública
del Documento de
seguridad
actualizado de cada
área del Sujeto
Obligado
29. Aviso de
privacidad o
equivalente
actualizado de cada
área del Sujeto
Obligado
30. Viáticos durante
2018, monto,
concepto y toda la
información
disponible.
…” (Sic)

y se describe a continuación:

SEGUNDO. ALTA DE SERVIDORES PÚBLICOS Y
CONTRATACIÓN DE PRESTADORES DE SERVICIOS
PROFECIONALES
1. EI alta de personas servidoras públicas en la estructura de los
Entes Públicos, así como la contratación de prestadores de
servicios profesionales homólogos a personal de estructura,
requiere de manera previa para su procedencia, del resultado
favorable de la Evaluación Preventiva Integral (EPI) que otorga la
Coordinación General de Evaluación y Desarrollo Profesional
(CGEDP) de la Contraloría General.
El incumplimiento a la presente disposición o su gestión con
información incompleta o no veraz dará lugar al régimen de
Responsabilidades de los Servidores Públicos.

No se omite mencionar que el procedimiento para dicha
evaluación se prevé en el Cuarto Lineamiento del ordenamiento
jurídico antes mencionado y del cual se proporciona el link:
http://www3.contraloriadtgob.mx/prontuario/index.php/normativasí
Template/ver mas/65527/33/1/0

Aunado a lo citerior la Coordinación General de Evaluación al
Desarrollo de Personal verificara la congruencia del nivel de
estudios en función del nivel de responsabilidad del puesto y para
lo cual se debe de cumplir con lo establecido por la Coordinación
en los Lineamientos antes citados:
… (Imagen de cuadro).

Se anexan en copias simples los CV en versión pública, lo
anterior derivado de que se requiere la autorización del titular de
3s datos para que puedan ser proporcionados, tal como se
establece en la Ley de Protección de Datos Personales para el
Distrito Federal:
…

20. POA desde 2010 hasta el día de hoy, así como el
cumplimiento de las metas ahí establecidas, se anexa en copia
simple.

30. Viáticos durante 2018, monto, concepto y toda la información
disponible. Al respecto de este numeral se informa que no se
utilizó presupuesto por concepto de viáticos.
…” (Sic)

OFICIO SM/DG/CJ/0091/2019

“…
Sobre el particular y con la finalidad que la Unidad de
Transparencia de esta entidad solvente en tiempo y forma, esta
Coordinación de Asuntos Jurídicos, le informa que en relación al
número 21 los laudos desde el 2010 hasta el día de hoy son:

EXPEDIENTE: RR.IP.2202/2018

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

1.- En fecha 23 de enero de 2014 se dictó laudo en el juicio
promovido por el C. BONIFACIO TEÓFILO OROZCO RAMÍREZ
en el que se condenó a esta entidad a el pago de las
prestaciones y por convenio se le pago la cantidad de
$505,470,28 (Quinientos cinco mil cuatrocientos setenta pesos
28/100 m,n.)

2.- En fecha 06 de marzo de 2014, se dictó laudo en el juicio
promovido por la C. BADILLO GUERRERO JUANA en el que se
condenó a esta entidad a el pago de las prestaciones y por
convenio se le pago la cantidad de $1,040,581.08 (Un millón
cuarenta mil quinientos ochenta y un pesos 08/100 m.n.)

3.- En fecha 19 de mayo de 2014, se dictó laudo en el juicio
promovido por el C. DÍAZ Y DÍAZ ROBERTO, en el que se
condenó al pago de las prestaciones llegando a un convenio
pagándosele la cantidad de la cantidad de la cantidad de
$960,198,19 (Novecientos sesenta mil ciento noventa y ocho
pesos 19/100 m.n.)

4.- En fecha 12 de agosto de 2014 se dictó laudo en el juicio
promovido por el C. JOSÉ RAMÍREZ RODRÍGUEZ en el que se
condenó a esta entidad a el pago de las prestaciones y por
convenio se le pago la cantidad de $1, 515,694.89 (Un millón
quinientos quince mil seiscientos noventa y cuatro pesos 89/100
m.n.)

5.- En fecha 20 de octubre de 2014 se dictó laudo en el juicio
promovido por la C. LAURA ELENA ANDRADE ROSAS en el que
se condenó a esta entidad a el pago de las prestaciones y por
convenio se le pago la cantidad de $258,915.17 (Doscientos
cincuenta y ocho mil novecientos quince pesos 17/100 m.n.)

6.- En fecha 21 de marzo de 2017, se dictó laudo en el juicio
promovido por el C. RAÚL VELOZ FIGUEROA, en el que se
condenó al pago de las prestaciones llegando a un convenio
pagándosele la cantidad de la cantidad de $162,820.61 (Ciento
sesenta y dos mil ochocientos veinte pesos 61/100 m.n.)

7.- En fecha 19 de mayo de 2017, se dictó laudo en el juicio
promovido por el C. JOSÉ RAÚL OJEDA JIMÉNEZ, en el que se
condenó a el pago de las prestaciones llegando a un convenio
pagándosele la cantidad de $269216.01 (Doscientos sesenta y
nueve mil doscientos dieciséis pesos 01/100 m.n.)

Los cuales enviaron de Manera digital en formato del CD
convenios y laudos en carpeta.

Por lo que se refiere al número 22; me permito informarle que en
esta Área Jurídica no cuenta con antecedentes o carpeta de
investigación en la cual se realizara denuncias por acoso sexual.

Ahora bien en los archivos de esta Coordinación de Asuntos

EXPEDIENTE: RR.IP.2202/2018

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

Jurídicos se localizaron los documentos de seguridad que se
refieren al número 28, mismos que se envían en formato de CD y
que se refieren a los siguientes sistemas de datos personales:

a) INSTRUMENTOS NOTARIALES,
b) JUICIOS PARA LA RECUPERAR ADEUDOS Y DEFENSA
JURIDICA,
c) ADQUISICIONES, PROVEEDORES DE BIENES Y
PRESTADORES DE SERVICIOS
PROFESIONALES
d) RECURSOS HUMANOS
e) COMERCIALIZACIÓN DE INMUEBLES

Finalmente en atención a número 29 me permito enviarle de
manera digital el FORMATO DE LEYENDA DE PRIVACIDAD DE
DATOS PERSONALES junto con la publicación de la GACETA
de fecha 07 de noviembre de 2016, Decima Novena época
número 195 publicación del aviso de privacidad de la empresa
Servicios Metropolitanos S.A. de C.V., en CD.
…” (Sic)

A sus oficios de contestación, el Sujeto Obligado anexó:
• Los Programas operativos anuales: 2013 visible a foja 70
de actuaciones; 2010 visible a pagina 75: 2011 visible a foja 77;
2014 visible a foja 83; 2016 visible a foja 90; 2017 visible a foja
94; y 2018 visible a foja 60.
• Seis curricumulms vitaes visibles a fojas 64 a 69 de
actuaciones.
• Convenio y laudo de siete personas que pertenecieron a
su plantilla laboral, los cuales obran en un CD anexo.
• Los documentos de seguridad de los sistemas:
Instrumentos Notariales; Juicios Para la Recuperar Adeudos y
Defensa Jurídica; Adquisiciones, Proveedores de Bienes y
Prestadores de Servicios Profesionales; Recursos Humanos; y
Comercialización de Inmuebles, los cuales obran en un CD
anexo.
• Formato de Leyenda de Datos Personales y Publicación
en Gaceta Oficial de la Ciudad de México de fecha siete de
noviembre de dos mil dieciséis.

Los datos señalados se desprenden del “Acuse de Recibo de Solicitud de Acceso a la

Información Pública”, del sistema electrónico INFOMEX, respecto de la solicitud con

folio 032300029918; del correo electrónico por medio del cual el recurrente presentó el

presente medio de impugnación; y del correo electrónico de fecha catorce de enero del

EXPEDIENTE: RR.IP.2202/2018

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

año dos mil diecinueve, por el que el Sujeto Obligado notificó la respuesta

complementaria.

A dichas documentales se les otorga valor probatorio con fundamento en lo dispuesto

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

Federal, de aplicación supletoria a la Ley de la materia, así como, con apoyo en la

siguiente Jurisprudencia:

Registro No. 163972
Localización:
Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta
XXXII, Agosto de 2010
Página: 2332
Tesis: I.5o.C.134 C
Tesis Aislada
Materia(s): Civil

“PRUEBAS. SU VALORACIÓN EN TÉRMINOS DEL ARTÍCULO 402 DEL CÓDIGO DE
PROCEDIMIENTOS CIVILES PARA EL DISTRITO FEDERAL. 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”.
QUINTO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.
Amparo directo 309/2010. 10 de junio de 2010. Unanimidad de votos. Ponente: Walter
Arellano Hobelsberger. Secretario: Enrique Cantoya Herrejón.

EXPEDIENTE: RR.IP.2202/2018

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

Habiendo precisado que el Sujeto Obligado emitió y notificó una respuesta

complementaria, es pertinente analizar si la misma garantizó el derecho de acceso a la

información pública del solicitante de información, o en su caso, verificar si con su

actuación atendió el agravio esgrimido.

En ese sentido, considerado que la petición planteada por el particular contiene

diversos requerimientos de información, es pertinente analizar cada uno de ellos a la luz

de la respuesta en complemento que emitió el recurrido y los agravios que esgrimió al

presentar el medio de defensa que se resuelve.

Ahora bien, en primer lugar es pertinente traer a la vista la inconformidad planteada por

el recurrente, la cual es del tenor literal siguiente:

“Interpongo Recurso de Revisión en contra de la respuesta a la SIP 0323000029918;' por

parte de Servicios Metropolitanos, S.A. de C.V., derivado de mi inconformidad con la

IMPROCEDENCIA de la solicitud como tipo de respuesta; toda vez que me agravia la

falta de respuesta por parte de dicho Sujeto Obligado (en adelante solo "SO"); puesto que

la guía para el sistema INFOMEX establece que esta modalidad de respuesta únicamente

será viable cuando la SIP utilice un lenguaje soez, vulgar u ofensivo, supuesto que se

encuentra en el Art. 222 de la LTAIPRC-CDMX, y que no puede ser considerada como tal

al no haber ninguna expresión que pudiera considerarse como tal en mi SIP; sino que

deberían haber orientado como tipo de respuesta

Por otra parte, es claro que toda la información gubernamental bajo el resguardo de los

SO es pública y que nosotros los particulares tendremos acceso a ella con las salvedades

que establece la ley; asimismo, los SO tienen como principal objeto garantizar el derecho

de toda persona para tener dicha información gubernamental, entendiendo por

información, la contenida en los documentos que los sujetos obligados generen,

EXPEDIENTE: RR.IP.2202/2018

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

obtengan, adquieran, transformen o conserven por cualquier título. En ese sentido, el SO

en comento (SERVIMET) claramente incumple con esto al mencionar la naturaleza del

SO y su orientación al INFODF para obtener información respecto a lo requerido; sin

pronunciarse punto por punto sobre la información que obre en sus archivos y que genera

y detenta el mismo SO.

Es importante precisar que en el cuerpo de la solicitud se especificaba que la información

requerida era de todos los SO de la Ciudad, razón por la cual el INFODF remitió la

solicitud en cumplimiento a lo establecido en el Art. 200 párrafo 2', debido a su

competencia parcial de la información y la obligación de todos los Sujetos Obligados, y en

particular en el caso que nos ocupa, Servicios Metropolitanos, S.A. de C.V., de su

obligación de pronunciarse puntualmente (a mi consideración) sobre los siguientes

puntos: 7 y 8, 10 a 15 y 17 a 30; mientras que en atención a la máxima publicidad, el SO

también podría pronunciarse sobre el cumplimiento a los Recursos de Revisión

interpuestos en contra del mismo y que entraran en alguna de las causales contempladas

en el Art. 234 de la LTAIPRC-CDMX, información que requerí para el punto 6 y no sólo

responder que no es su competencia la solicitud y que orienten al INFODF para que sea

este el SO que atienda la solicitud cuando es claro que únicamente podrá proporcionarme

la información que genera y que es únicamente del INFODF y no de SERVIMET ni de

ningún otro SO.…”.

Del análisis de las manifestaciones planteadas por el promovente al plantear los

motivos de su inconformidad, se advierte que, por lo que hace a los puntos uno a

cinco, nueve y dieciséis de la solicitud de información, no formuló ningún agravio

que estuviera direccionado a combatir la atención que el Sujeto Obligado llevó a cabo al

respecto; por tal motivo, se determina que estuvo conforme con la respuesta que se les

proporcionó, consintiéndolos de manera tácita. Sirven de apoyo al anterior

EXPEDIENTE: RR.IP.2202/2018

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

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.
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

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

EXPEDIENTE: RR.IP.2202/2018

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

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 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.

Ahora bien, por lo que hace al numeral seis de la solicitud de información, el

requirente pidió: “Cumplimiento de los Recursos de Revisión por parte del (os) Sujeto(s)

Obligado(s) de 2010 y hasta el día de hoy”.

EXPEDIENTE: RR.IP.2202/2018

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

En ese sentido, es importante mencionar que al respecto del tema de interés, la Ley de

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

de México dispone lo siguiente:

“Capítulo III
Del Cumplimiento de las Resoluciones

Artículo 257. Los sujetos obligados, a través de la Unidad de Transparencia, darán
estricto cumplimiento a las resoluciones del Instituto y deberán informar a éste sobre su
cumplimiento.

Para ello, todas las Áreas y colaboradores del sujeto obligado, auxiliarán a la Unidad de
Transparencia, a efecto de que se atiendan puntualmente las resoluciones del Instituto
dentro del tiempo contemplado para ello.

Excepcionalmente, considerando las circunstancias especiales del caso, los sujetos
obligados podrán solicitar al Instituto, de manera fundada y motivada, una ampliación del
plazo para el cumplimiento de la resolución.

Dicha solicitud deberá presentarse, a más tardar, dentro de los primeros tres días del
plazo otorgado para el cumplimiento, a efecto de que el Instituto resuelva sobre la
procedencia de la misma dentro de los cinco días siguientes.

En caso de que el Instituto declare improcedente la solicitud de prórroga, el sujeto
obligado atenderá la resolución de que se trate, en el tiempo originalmente contemplado
para ello.

Artículo 258. Transcurrido el plazo señalado en el artículo anterior, el sujeto obligado
deberá informar al Instituto sobre el cumplimento de la resolución.

El Instituto verificará de oficio la calidad de la información y, a más tardar al día siguiente
de recibir el informe, dará vista al recurrente para que, dentro de los cinco días siguientes,
manifieste lo que a su derecho convenga. Si dentro del plazo señalado el recurrente
manifiesta que el cumplimiento no corresponde a lo ordenado por el Instituto, deberá
expresar las causas específicas por las cuales así lo considera.

Artículo 259. El Instituto deberá pronunciarse, en un plazo no mayor a cinco días, sobre
todas las causas que el recurrente manifieste así como del resultado de la verificación
realizada. Si el Instituto considera que se dio cumplimiento a la resolución, emitirá un
acuerdo de cumplimiento y se ordenará el archivo del Expediente. En caso contrario, el
Instituto:

EXPEDIENTE: RR.IP.2202/2018

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

I. Emitirá un acuerdo de incumplimiento;
II. Notificará al superior jerárquico del responsable de dar cumplimiento, para el efecto de
que, en un plazo no mayor a cinco días, se dé cumplimiento a la resolución, y
III. Determinará las medidas de apremio o sanciones, según corresponda, que deberán
imponerse o las acciones procedentes que deberán aplicarse.
…”

En la respuesta complementaria, el Sujeto Obligado en el oficio sin folio que adjuntó,

insertó una tabla que contiene en sus campos, de izquierda a derecha: 1) número de

recurso; 2) nombre del Sujeto Obligado; y 3) orden de la resolución.

En ese sentido, del análisis de la información que contiene la tabla que se describió en

el párrafo que precede, se puede concluir que la misma no es oportuna para atender el

requerimiento de información, pues si bien es cierto, se indica el número de cada

recurso de revisión que fue interpuesto en contra del Sujeto Obligado y el sentido de la

resolución, no se contiene información respecto de si la resolución ya fue

cumplida o atendida o en su caso, si se le notificó por parte del Órgano Garante un

acuerdo de incumplimiento.

Por esa razón, considerando que en las respuestas que emitan los Sujetos Obligados a

las solicitudes de acceso a la información pública que les son dirigidas, estos deben

pronunciarse de manera expresa sobre todos y cada uno de los requerimientos que

aquellas contengan, debiendo ser la contestación amplia y exhaustiva en su

exposición, y además, debe ser concordante con lo requerido y guardar congruencia

entre los pronunciamientos que se emiten, evitando que se incurra en contradicciones

en su contenido. Lo anterior en atención a los principios de congruencia y exhaustividad

que rigen la materia, previstos en la fracción X, del artículo 6, de la Ley de

Procedimiento Administrativo del Distrito Federal, ordenamiento de aplicación supletoria

EXPEDIENTE: RR.IP.2202/2018

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

a la ley de la materia, y el principio de máxima publicidad, previsto en el numeral 11, de

la Ley de la materia, los cuales refieren:

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

Capítulo II
De los Principios en materia de Transparencia

y Acceso a la Información Pública

Artículo 11. El Instituto y los sujetos obligados deberán regir su funcionamiento de
acuerdo a los principios de certeza, eficacia, imparcialidad, independencia, legalidad,
máxima publicidad, objetividad, profesionalismo y transparencia.

LEY DE PROCEDIMIENTO ADMINISTRATIVO DE LA CIUDAD DE MÉXICO

TITULO SEGUNDO

DE LOS ACTOS ADMINISTRATIVOS

CAPITULO PRIMERO
DE LOS ELEMENTOS Y REQUISITOS DE VALIDEZ DEL ACTO ADMINISTRATIVO

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

X. Expedirse de manera congruente con lo solicitado y resolver expresamente todos los
puntos propuestos por los interesados o previstos por las normas.
[…]

Resulta aplicable a la hipótesis que se analiza lo establecido en la siguiente tesis de
jurisprudencia:

Época: Novena Época
Registro: 179074
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL
CUARTO CIRCUITO
Tipo Tesis: Jurisprudencia
Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Marzo de 2005
Materia(s): Laboral

EXPEDIENTE: RR.IP.2202/2018

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

Tesis: IV.2o.T. J/44
Pág. 959
[J]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Marzo de 2005; Pág. 959
CONGRUENCIA Y EXHAUSTIVIDAD, PRINCIPIOS DE. SUS DIFERENCIAS Y CASO
EN QUE EL LAUDO INCUMPLE EL SEGUNDO DE ELLOS.
Del artículo 842 de la Ley Federal del Trabajo se advierte la existencia de dos principios
fundamentales o requisitos de fondo que deben observarse en el dictado del laudo: el de
congruencia y el de exhaustividad. El primero es explícito, en tanto que el segundo queda
imbíbito en la disposición legal. Así, el principio de congruencia está referido a que el
laudo debe ser congruente no sólo consigo mismo, sino también con la litis, tal como haya
quedado establecida en la etapa oportuna; de ahí que se hable, por un lado, de
congruencia interna, entendida como aquella característica de que el laudo no contenga
resoluciones o afirmaciones que se contradigan entre sí y, por otro, de congruencia
externa, que en sí atañe a la concordancia que debe haber con la demanda y
contestación formuladas por las partes, esto es, que el laudo no distorsione o altere lo
pedido o lo alegado en la defensa sino que sólo se ocupe de las pretensiones de las
partes y de éstas, sin introducir cuestión alguna que no se hubiere reclamado, ni de
condenar o de absolver a alguien que no fue parte en el juicio laboral. Mientras que el de
exhaustividad está relacionado con el examen que debe efectuar la autoridad respecto de
todas las cuestiones o puntos litigiosos, sin omitir ninguno de ellos, es decir, dicho
principio implica la obligación del juzgador de decidir las controversias que se sometan a
su conocimiento tomando en cuenta los argumentos aducidos tanto en la demanda como
en aquellos en los que se sustenta la contestación y demás pretensiones hechas valer
oportunamente en el juicio, de tal forma que se condene o absuelva al demandado,
resolviendo sobre todos y cada uno de los puntos litigiosos que hubieran sido materia del
debate. Por tanto, cuando la autoridad laboral dicta un laudo sin resolver sobre algún
punto litigioso, en realidad no resulta contrario al principio de congruencia, sino al de
exhaustividad, pues lejos de distorsionar o alterar la litis, su proceder se reduce a omitir el
examen y pronunciamiento de una cuestión controvertida que oportunamente se le
planteó, lo que permite, entonces, hablar de un laudo propiamente incompleto, falto de
exhaustividad, precisamente porque la congruencia -externa- significa que sólo debe
ocuparse de las personas que contendieron como partes y de sus pretensiones; mientras
que la exhaustividad implica que el laudo ha de ocuparse de todos los puntos discutibles.
Consecuentemente, si el laudo no satisface esto último, es inconcuso que resulta
contrario al principio de exhaustividad que emerge del artículo 842 de la Ley Federal del
Trabajo, traduciéndose en un laudo incompleto, con la consiguiente violación a la garantía
consagrada en el artículo 17 de la Constitución Federal.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL CUARTO
CIRCUITO
Amparo directo 461/2004. Alfonso Enríquez Medina. 22 de septiembre de 2004.
Unanimidad de votos. Ponente: Victorino Rojas Rivera. Secretario: Reynaldo Piñón
Rangel.

EXPEDIENTE: RR.IP.2202/2018

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

Amparo directo 391/2004. Comisión Federal de Electricidad. 22 de septiembre de 2004.
Unanimidad de votos. Ponente: Alfredo Gómez Molina. Secretaria: Angelina Espino
Zapata.
Amparo directo 435/2004. Petróleos Mexicanos y Pemex Refinación. 15 de octubre de
2004. Unanimidad de votos. Ponente: Victorino Rojas Rivera. Secretaria: Liliana Leal
González.
Amparo directo 486/2004. Carlos Javier Obregón Ruiz. 20 de octubre de 2004.
Unanimidad de votos. Ponente: Victorino Rojas Rivera. Secretaria: Liliana Leal González.
Amparo directo 559/2004. Yolanda Perales Hernández. 27 de octubre de 2004.
Unanimidad de votos. Ponente: Abraham Calderón Díaz. Secretario: Francisco García
Sandoval.

En ese orden de ideas, la contestación que se emitió respecto del punto seis de la

solicitud de información no satisfizo el requerimiento formulado y por lo tanto, esa

respuesta no es oportuna para atender el requerimiento.

Ahora bien, se estima oportuno indicar que, el hoy recurrente solicitó conocer en el

requerimiento 6 el cumplimiento de los recursos de revisión de los sujetos obligados

de dos mil diez a la fecha de presentación de la solicitud.

Al respecto, al momento de hacer valer su inconformidad manifestó que el Sujeto

Obligado también podría pronunciarse sobre el cumplimiento a los recursos de revisión

interpuestos en contra de este y que entraran en alguna de las causales contempladas

en el artículo 234 de la Ley de Transparencia, Acceso a la Información Pública y

Rendición de Cuentas de la Ciudad de México, información que requirió para el punto 6.

En tal virtud, del contraste hecho entre lo solicitado y lo manifestado, se desprende que

el recurrente modificó y amplió lo pedido en el requerimiento 6, toda vez que, si bien

solicitó conocer del incumplimiento de los recurso de revisión interpuestos, lo cierto es

que no especificó que éstos entraran en alguna de las causales contempladas en el

EXPEDIENTE: RR.IP.2202/2018

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

artículo 234 de la Ley de Transparencia, Acceso a la Información Pública y Rendición

de Cuentas de la Ciudad de México, pretendiendo así, que este Instituto ordenara al

Sujeto Obligado proporcione información distinta a la originalmente solicitada.

Lo anterior adquiere mayor contundencia, pues de permitirse a los particulares variar

sus solicitudes de información al momento de presentar el recurso de revisión, se

obligaría al Sujeto Obligado a haber emitido un acto atendiendo a cuestiones

novedosas no planteadas en la solicitud inicial.

Por tanto, éste Órgano Garante determina que se actualiza lo previsto en el artículo

249, fracción III en relación con el diverso 248, fracción VI de la Ley de Transparencia,

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

Y en ese entendido, resulta conforme a derecho SOBRESEER el recurso de revisión,

únicamente por lo que hace al nuevo requerimiento de información.

En el numeral siete de la solicitud de información, el requirente pidió: “¿Qué acciones ha

realizado ese Sujeto Obligado de 2010 y hasta el día de hoy para la promoción de la cultura de

la transparencia y el acceso a la información”.

A este respecto, el Sujeto Obligado, en la complementaria que emitió, informó al

particular que: “Se han llevado a cabo capacitaciones a todo el personal de este sujeto

obligado, impartidas por el Órgano Garante, de forma periódica, así como se ha participado en

EXPEDIENTE: RR.IP.2202/2018

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

las Ferias Anuales de Transparencia; también por medio de propaganda impresa que nos envía

el Instituto”.

Es importante indicar que, al respecto del tema de interés, la Ley de Transparencia,

Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México

dispone:

“Capítulo IV
De la Unidad de Transparencia

…

Artículo 93. Son atribuciones de la Unidad de Transparencia:

…
XIII. Fomentar la Cultura de la Transparencia; y
…

Ahora bien, del análisis de la respuesta complementaria, se advierte que informó que ha

capacitado a todo su personal a través del Órgano Garante, que ha participado en las

Ferias Anuales de Transparencia y que ha realizado promoción a través de propaganda

impresa que envía el Instituto.

En ese orden de ideas, toda vez que el Sujeto Obligado informó al peticionario las

actividades que ha realizado para la promoción de la cultura de la transparencia y el

acceso a la información y toda vez que es esa la información que fue requerida,

se hace evidente que con la respuesta emitida, se satisfizo en sus términos el

requerimiento de información y se garantizó el derecho de acceso a la información

pública del solicitante, pues de conformidad con lo que imperan los artículos 2 y 3, de la

Ley de la materia, tal derecho es la prerrogativa de las personas para acceder a la

EXPEDIENTE: RR.IP.2202/2018

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

información pública que detentan los Sujetos Obligados, motivo por el cual, cuando se

da acceso a la misma, queda satisfecho. Los preceptos referidos señalan:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN

DE CUENTAS DE LA

CIUDAD DE MÉXICO

TÍTULO PRIMERO

DISPOSICIONES GENERALES

Capítulo I

Objeto de la Ley

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.

Artículo 3. El Derecho Humano de Acceso a la Información Pública comprende solicitar,

investigar, difundir, buscar y recibir información.

Toda la información generada, obtenida, adquirida, transformada o en posesión de los

sujetos obligados es pública y accesible a cualquier persona en los términos y

condiciones que se establezcan en la presente Ley, en los tratados internacionales de los

que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus

respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada

EXPEDIENTE: RR.IP.2202/2018

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

temporalmente por razones de interés público, en los términos dispuestos por esta Ley.

Máxime al considerar que los actos emitidos por las autoridades administrativas, como

lo es la respuesta complementaria emitida, gozan del principio de buena fe, lo anterior

de conformidad con lo establecido en los artículos 5 y 32, de la Ley de Procedimiento

Administrativo del Distrito Federal, de aplicación supletoria a la ley de la materia, los

cuales refieren:

TITULO PRIMERO

DISPOSICIONES GENERALES
CAPITULO ÚNICO

Artículo 5º.- El procedimiento administrativo que establece la presente Ley se regirá por
los principios de simplificación, agilidad, información, precisión, legalidad, transparencia,
imparcialidad y buena fe.

TITULO TERCERO

DEL PROCEDIMIENTO ADMINISTRATIVO
CAPITULO PRIMERO

DISPOSICIONES GENERALES

Artículo 32.- […]
Las manifestaciones, informes o declaraciones rendidas por los interesados a la autoridad
competente, así como los documentos aportados, se presumirán ciertos salvo prueba en
contrario, y estarán sujetos en todo momento a la verificación de la autoridad. Si dichos
informes, declaraciones o documentos resultan falsos, serán sujetos a las penas en que
incurran aquellos que se conduzcan con falsedad de acuerdo con los ordenamientos
legales aplicables. La actuación administrativa de la autoridad y la de los interesados se
sujetarán al principio de buena fe.

Registro No. 179660
Localización: Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta XXI, Enero de 2005
Página: 1723
Tesis: IV.2o.A.120 A

EXPEDIENTE: RR.IP.2202/2018

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

Tesis Aislada
Materia(s): Administrativa
BUENA FE EN LAS ACTUACIONES DE AUTORIDADES ADMINISTRATIVAS. Este
principio estriba en que en la actuación administrativa de los órganos de la administración
pública y en la de los particulares, no deben utilizarse artificios o artimañas, sea por
acción u omisión, que lleven a engaño o a error. La buena fe constituye una limitante al
ejercicio de facultades de las autoridades, en cuanto tiene su apoyo en la confianza que
debe prevalecer en la actuación administrativa, por lo que el acto, producto del
procedimiento administrativo, será ilegal cuando en su emisión no se haya observado la
buena fe que lleve al engaño o al error al administrado, e incluso a desarrollar una
conducta contraria a su propio interés, lo que se traduciría en una falsa o indebida
motivación del acto, que generaría que no se encuentre apegado a derecho. SEGUNDO
TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCU
 ITO. Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.C. 28
de septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

Época: Novena Época
Registro: 179658
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL
CUARTO CIRCUITO
Tipo Tesis: Tesis Aislada
Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Enero de 2005
Materia(s): Administrativa
Tesis: IV.2o.A.119 A
Pág. 1724
[TA]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Enero de 2005; Pág. 1724
BUENA FE EN MATERIA ADMINISTRATIVA. ESTE CONCEPTO NO SE ENCUENTRA
DEFINIDO EN LA LEY, POR LO QUE DEBE ACUDIRSE A LA DOCTRINA PARA
INTERPRETARLO.
La buena fe no se encuentra definida en la Ley Federal de Procedimiento Administrativo
ni en otras leyes administrativas, por lo que es menester acudir a la doctrina, como
elemento de análisis y apoyo, para determinar si en cada caso la autoridad actuó en
forma contraria a la buena fe. Así, la buena fe se ha definido doctrinariamente como un
principio que obliga a todos a observar una determinada actitud de respeto y lealtad, de
honradez en el tráfico jurídico, y esto, tanto cuando se ejerza un derecho, como cuando
se cumpla un deber.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO
CIRCUITO
Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.A. 28 de

EXPEDIENTE: RR.IP.2202/2018

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

septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

En ese sentido, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió,

satisfizo el requerimiento formulado.

En el punto ocho de la solicitud, el ahora promovente requirió: “¿Qué actividades ha

realizado ese Sujeto Obligado de 2010 y hasta el día de hoy en materia de transparencia

proactiva?”.

A este respecto, la Ley de Transparencia, Acceso a la Información Pública y Rendición

de Cuentas de la Ciudad de México establece en su artículo 24, que los sujetos

obligados deben difundir proactivamente información de interés público; contar en sus

respectivos sitios de internet con un portal de transparencia proactiva, que contenga

información relevante para las personas de acuerdo con sus actividades y que atienda

de manera anticipada la demanda de información. El precepto legal referido estipula:

“Capítulo III
De los Sujetos Obligados

…
Artículo 24. Para el cumplimiento de los objetivos de esta Ley, los sujetos obligados
deberán cumplir con las siguientes obligaciones, según corresponda, de acuerdo a su
naturaleza:

…

XIV. Difundir proactivamente información de interés público; contar en sus respectivos
sitios de internet con un portal de transparencia proactiva, que contenga información
relevante para las personas de acuerdo con sus actividades y que atienda de manera
anticipada la demanda de información;

EXPEDIENTE: RR.IP.2202/2018

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

En la respuesta complementaria, el Sujeto Obligado informó que: “Se le aclara al

solicitante que la figura de transparencia proactiva se da con la Ley General de Transparencia y

Acceso a la Información Pública del 04 de mayo del 2015. Ahora bien se genera de 2015 a la

fecha en el portal de Transparencia de este sujeto obligado transparencia proactiva generando

información adicional de interés público útil relevante”.

Del análisis de la manifestación realizada por el Sujeto Obligado en la respuesta que

emitió para el numeral que se estudia, se advierte que informó que la figura de

transparencia proactiva se da con la Ley General de Transparencia y Acceso a la

Información Pública del 04 de mayo del 2015, a razón de lo cual, de 2015 a la fecha

generó en su portal de Transparencia, como transparencia proactiva, información

adicional de interés público, útil y relevante.

Con la respuesta proporcionada, se concluye que, en esencia el Sujeto Obligado indicó

que la acción que efectuó en materia de trasparencia proactiva, fue generar en su portal

de trasparencia información adicional a la que es obligación de transparencia común, la

cual es de interés público, útil y relevante, lo cual es acorde con la obligación que se

contiene en precepto legal que se invocó y por lo tanto, esa manifestación atendió de

manera oportuna el requerimiento formulado.

Máxime al considerar que los actos emitidos por las autoridades administrativas, como

lo es la respuesta complementaria emitida, gozan del principio de buena fe, lo anterior

de conformidad con lo establecido en los artículos 5 y 32, de la Ley de Procedimiento

Administrativo del Distrito Federal, de aplicación supletoria a la ley de la materia, los

cuales refieren:

EXPEDIENTE: RR.IP.2202/2018

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

TITULO PRIMERO
DISPOSICIONES GENERALES

CAPITULO ÚNICO

Artículo 5º.- El procedimiento administrativo que establece la presente Ley se regirá por
los principios de simplificación, agilidad, información, precisión, legalidad, transparencia,
imparcialidad y buena fe.

TITULO TERCERO

DEL PROCEDIMIENTO ADMINISTRATIVO
CAPITULO PRIMERO

DISPOSICIONES GENERALES

Artículo 32.- […]
Las manifestaciones, informes o declaraciones rendidas por los interesados a la autoridad
competente, así como los documentos aportados, se presumirán ciertos salvo prueba en
contrario, y estarán sujetos en todo momento a la verificación de la autoridad. Si dichos
informes, declaraciones o documentos resultan falsos, serán sujetos a las penas en que
incurran aquellos que se conduzcan con falsedad de acuerdo con los ordenamientos
legales aplicables. La actuación administrativa de la autoridad y la de los interesados se
sujetarán al principio de buena fe.

Registro No. 179660
Localización: Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta XXI, Enero de 2005
Página: 1723
Tesis: IV.2o.A.120 A
Tesis Aislada
Materia(s): Administrativa
BUENA FE EN LAS ACTUACIONES DE AUTORIDADES ADMINISTRATIVAS. Este
principio estriba en que en la actuación administrativa de los órganos de la administración
pública y en la de los particulares, no deben utilizarse artificios o artimañas, sea por
acción u omisión, que lleven a engaño o a error. La buena fe constituye una limitante al
ejercicio de facultades de las autoridades, en cuanto tiene su apoyo en la confianza que
debe prevalecer en la actuación administrativa, por lo que el acto, producto del
procedimiento administrativo, será ilegal cuando en su emisión no se haya observado la
buena fe que lleve al engaño o al error al administrado, e incluso a desarrollar una
conducta contraria a su propio interés, lo que se traduciría en una falsa o indebida
motivación del acto, que generaría que no se encuentre apegado a derecho. SEGUNDO
TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCU

EXPEDIENTE: RR.IP.2202/2018

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

 ITO. Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.C. 28
de septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

Época: Novena Época
Registro: 179658
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL
CUARTO CIRCUITO
Tipo Tesis: Tesis Aislada
Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Enero de 2005
Materia(s): Administrativa
Tesis: IV.2o.A.119 A
Pág. 1724
[TA]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Enero de 2005; Pág. 1724
BUENA FE EN MATERIA ADMINISTRATIVA. ESTE CONCEPTO NO SE ENCUENTRA
DEFINIDO EN LA LEY, POR LO QUE DEBE ACUDIRSE A LA DOCTRINA PARA
INTERPRETARLO.
La buena fe no se encuentra definida en la Ley Federal de Procedimiento Administrativo
ni en otras leyes administrativas, por lo que es menester acudir a la doctrina, como
elemento de análisis y apoyo, para determinar si en cada caso la autoridad actuó en
forma contraria a la buena fe. Así, la buena fe se ha definido doctrinariamente como un
principio que obliga a todos a observar una determinada actitud de respeto y lealtad, de
honradez en el tráfico jurídico, y esto, tanto cuando se ejerza un derecho, como cuando
se cumpla un deber.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO
CIRCUITO
Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.A. 28 de
septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

En ese sentido, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió,

satisfizo el requerimiento formulado.

En el punto diez de la solicitud de información, el particular pidió: “Requiero los

nombres de los integrantes de las Unidades de transparencia”.

EXPEDIENTE: RR.IP.2202/2018

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

En la respuesta complementaria que emitió el Sujeto Obligado, hizo llegar al solicitante

la siguiente información:

“…

• Lic. Francisco García Méndez, como Responsable de la Unidad de Transparencia y
Coordinador de Control de Gestión y el Prestador de Servicios Profesionales como
Auxiliar Operativo Lic. César Pérez Rubio 15.- Actividades de difusión de ese sujeto
obligado de 2010 y hasta el día de hoy.
• Participación presencial en la Feria de Transparencia, organizada por el INFODF que se
lleva a cabo de manera anual.
…” (Sic)

En ese tenor, puede advertirse que el Sujeto Obligado proporcionó al solicitante los

nombres del personal que integran su Unidad de Transparencia, y considerando

que es esa la información que se requirió en este punto, se hace evidente que con la

respuesta emitida, se satisfizo en sus términos el requerimiento de información y se

garantizó el derecho de acceso a la información pública del solicitante, pues de

conformidad con lo que imperan los artículos 2 y 3, de la Ley de la materia, tal derecho

es la prerrogativa de las personas para acceder a la información pública que detentan

los Sujetos Obligados, motivo por el cual, cuando se da acceso a la misma, queda

satisfecho. Los preceptos referidos señalan:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN
DE CUENTAS DE LA CIUDAD DE MÉXICO

TÍTULO PRIMERO

DISPOSICIONES GENERALES
Capítulo I

Objeto de la Ley

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

EXPEDIENTE: RR.IP.2202/2018

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

cualquier persona en los términos y condiciones que establece esta Ley y demás
normatividad aplicable.

Artículo 3. El Derecho Humano de Acceso a la Información Pública comprende solicitar,
investigar, difundir, buscar y recibir información.

Toda la información generada, obtenida, adquirida, transformada o en posesión de los
sujetos obligados es pública y accesible a cualquier persona en los términos y
condiciones que se establezcan en la presente Ley, en los tratados internacionales de los
que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus
respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada
temporalmente por razones de interés público, en los términos dispuestos por esta Ley.

En tal virtud, en consideración de los argumentos expuestos, se determina que la

respuesta en complemento brindada, satisfizo de manera debida el requerimiento

formulado.

En el cuestionamiento once de la solicitud, el ahora promovente requirió:

“Presupuesto de 2018, partidas que se han utilizado y dinero sobrante a la fecha de la

presentación de la solicitud”.

En la respuesta complementaria que emitió el Sujeto Obligado, proporcionó al

solicitante, el documento denominado “Programa Operativo Anual” del año 2018, visible

a foja 60 de actuaciones.

A este respecto, la Ley de la materia establece en la fracción XXI y XXII, de su artículo

121, que es obligación de transparencia común de los Sujeto Obligados mantener

disponible y publicada la información referente al presupuesto asignado y su programa

operativo anual. El precepto invocado refiere:

EXPEDIENTE: RR.IP.2202/2018

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

Capítulo II

De las obligaciones de transparencia comunes

Artículo 121. Los sujetos obligados, deberán mantener impresa para consulta directa de
los particulares, difundir y 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:
…

 XXI. La información financiera sobre el presupuesto asignado, de los últimos tres
ejercicios fiscales, la relativa al presupuesto asignado en lo general y por programas, así
como los informes trimestrales sobre su ejecución. Esta información incluirá:

a) Los ingresos recibidos por cualquier concepto, incluidos los donativos, señalando el
nombre de los responsables de recibirlos, administrarlos y ejercerlos, indicando el destino
de cada uno de ellos:

b) El presupuesto de egresos y método para su estimación, incluida toda la información
relativa a los tratamientos fiscales diferenciados o preferenciales;

c) Las bases de cálculo de los ingresos;

d) Los informes de cuenta pública;

e) Aplicación de fondos auxiliares especiales y el origen de los ingresos;

f) Estados financieros y presupuestales, cuando así proceda, y

g) Las cantidades recibidas de manera desglosada por concepto de recursos
autogenerados, y en su caso, el uso o aplicación que se les da;

h) El presupuesto ejercido en programas de capacitación en materia de transparencia,
desglosado por tema de la capacitación, sujeto obligado y beneficiarios.

XXII. Los programas operativos anuales y de trabajo en los que se refleje de forma
desglosada la ejecución del presupuesto asignado por rubros y capítulos, para verificar el
monto ejercido de forma parcial y total;

…

Del estudio del precepto legal que se citó, se advierte que los sujetos obligados deben

mantener impresa para consulta directa de los particulares, difundir y mantener

actualizada a través de los respectivos medios electrónicos, de sus sitios de internet y

EXPEDIENTE: RR.IP.2202/2018

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

de la Plataforma Nacional de Transparencia, la información financiera sobre el

presupuesto asignado de los últimos tres ejercicios fiscales, la relativa al presupuesto

asignado en lo general y por programas, así como los informes trimestrales sobre su

ejecución y además los programas operativos anuales y de trabajo en los que se

refleje de forma desglosada la ejecución del presupuesto asignado por rubros y

capítulos.

En ese sentido, se puede concluir que la Ley de la materia impera que los Sujetos

Obligados deben tener disponible y publicada, la información relativa tanto al

presupuesto asignado, como el programa optativo anual.

En ese sentido, considerando que en la solicitud, el peticionario requirió información

respecto del presupuesto y ya que el Sujeto Obligado proporcionó información

relacionada con el programa operativo anual, es evidente que es información que no

corresponde con lo solicitado, siendo una respuesta que transgrede el principio de

congruencia que rige la materia, previsto en la fracción X, del artículo 6, de la Ley de

Procedimiento Administrativo de la Ciudad de México, ordenamiento de aplicación

supletoria a la ley de la materia, el cual refiere:

LEY DE PROCEDIMIENTO ADMINISTRATIVO DE LA CIUDAD DE MÉXICO

TITULO SEGUNDO

DE LOS ACTOS ADMINISTRATIVOS
CAPITULO PRIMERO

DE LOS ELEMENTOS Y REQUISITOS DE VALIDEZ DEL ACTO ADMINISTRATIVO

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

EXPEDIENTE: RR.IP.2202/2018

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

X. Expedirse de manera congruente con lo solicitado y resolver expresamente todos los
puntos propuestos por los interesados o previstos por las normas.
[…]

Resulta aplicable a la hipótesis que se analiza lo establecido en la siguiente tesis de

jurisprudencia:

Época: Novena Época
Registro: 179074
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL
CUARTO CIRCUITO
Tipo Tesis: Jurisprudencia
Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Marzo de 2005
Materia(s): Laboral
Tesis: IV.2o.T. J/44
Pág. 959
[J]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Marzo de 2005; Pág. 959
CONGRUENCIA Y EXHAUSTIVIDAD, PRINCIPIOS DE. SUS DIFERENCIAS Y CASO
EN QUE EL LAUDO INCUMPLE EL SEGUNDO DE ELLOS. Del artículo 842 de la Ley
Federal del Trabajo se advierte la existencia de dos principios fundamentales o requisitos
de fondo que deben observarse en el dictado del laudo: el de congruencia y el de
exhaustividad. El primero es explícito, en tanto que el segundo queda imbíbito en la
disposición legal. Así, el principio de congruencia está referido a que el laudo debe ser
congruente no sólo consigo mismo, sino también con la litis, tal como haya quedado
establecida en la etapa oportuna; de ahí que se hable, por un lado, de congruencia
interna, entendida como aquella característica de que el laudo no contenga resoluciones o
afirmaciones que se contradigan entre sí y, por otro, de congruencia externa, que en sí
atañe a la concordancia que debe haber con la demanda y contestación formuladas por
las partes, esto es, que el laudo no distorsione o altere lo pedido o lo alegado en la
defensa sino que sólo se ocupe de las pretensiones de las partes y de éstas, sin introducir
cuestión alguna que no se hubiere reclamado, ni de condenar o de absolver a alguien que
no fue parte en el juicio laboral. Mientras que el de exhaustividad está relacionado con el
examen que debe efectuar la autoridad respecto de todas las cuestiones o puntos
litigiosos, sin omitir ninguno de ellos, es decir, dicho principio implica la obligación del
juzgador de decidir las controversias que se sometan a su conocimiento tomando en
cuenta los argumentos aducidos tanto en la demanda como en aquellos en los que se
sustenta la contestación y demás pretensiones hechas valer oportunamente en el juicio,
de tal forma que se condene o absuelva al demandado, resolviendo sobre todos y cada
uno de los puntos litigiosos que hubieran sido materia del debate. Por tanto, cuando la
autoridad laboral dicta un laudo sin resolver sobre algún punto litigioso, en realidad no
resulta contrario al principio de congruencia, sino al de exhaustividad, pues lejos de

EXPEDIENTE: RR.IP.2202/2018

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

distorsionar o alterar la litis, su proceder se reduce a omitir el examen y pronunciamiento
de una cuestión controvertida que oportunamente se le planteó, lo que permite, entonces,
hablar de un laudo propiamente incompleto, falto de exhaustividad, precisamente porque
la congruencia -externa- significa que sólo debe ocuparse de las personas que
contendieron como partes y de sus pretensiones; mientras que la exhaustividad implica
que el laudo ha de ocuparse de todos los puntos discutibles. Consecuentemente, si el
laudo no satisface esto último, es inconcuso que resulta contrario al principio de
exhaustividad que emerge del artículo 842 de la Ley Federal del Trabajo, traduciéndose
en un laudo incompleto, con la consiguiente violación a la garantía consagrada en el
artículo 17 de la Constitución Federal.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL CUARTO
CIRCUITO
Amparo directo 461/2004. Alfonso Enríquez Medina. 22 de septiembre de 2004.
Unanimidad de votos. Ponente: Victorino Rojas Rivera. Secretario: Reynaldo Piñón
Rangel.
Amparo directo 391/2004. Comisión Federal de Electricidad. 22 de septiembre de 2004.
Unanimidad de votos. Ponente: Alfredo Gómez Molina. Secretaria: Angelina Espino
Zapata.
Amparo directo 435/2004. Petróleos Mexicanos y Pemex Refinación. 15 de octubre de
2004. Unanimidad de votos. Ponente: Victorino Rojas Rivera. Secretaria: Liliana Leal
González.
Amparo directo 486/2004. Carlos Javier Obregón Ruiz. 20 de octubre de 2004.
Unanimidad de votos. Ponente: Victorino Rojas Rivera. Secretaria: Liliana Leal González.
Amparo directo 559/2004. Yolanda Perales Hernández. 27 de octubre de 2004.
Unanimidad de votos. Ponente: Abraham Calderón Díaz. Secretario: Francisco García
Sandoval.

En el numeral doce de la solicitud, el ahora promovente requirió saber: “Nombres y

número de personas de honorarios, estructura y de base durante 2018, así como su sueldo

mensual bruto y neto, áreas de adscripción y actividades realizadas”.

Así también, en el numeral trece de la petición, se requirió: “Nombres y número de

personas que al día de hoy laboran como personal de honorarios, estructura y base; así como

su sueldo mensual bruto y neto, áreas de adscripción y actividades realizadas”.

Del análisis de los puntos de la solicitud en estudio, se advierte que en esencia, versan

sobre información similar, por lo que guardan estrecha relación entre sí; en ese sentido,

EXPEDIENTE: RR.IP.2202/2018

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

se estima conveniente realizar su estudio de forma conjunta; lo anterior, con

fundamento en el artículo 125, segundo párrafo, de la Ley de Procedimiento

Administrativo del Distrito Federal, de aplicación supletoria a la ley de la materia, que es

del tenor literal siguiente:

Artículo 125.-…

La autoridad, en beneficio del recurrente, podrá corregir los errores que advierta en la
cita de los preceptos que se consideren violados y examinar en su conjunto los
agravios, así como los demás razonamientos del recurrente, a fin de resolver la
cuestión efectivamente planteada, pero sin cambiar los hechos expuestos en el
recurso.
…

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

el Poder Judicial de la Federación:

Registro No. 254906
Localización:
Séptima Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación
72 Sexta Parte
Página: 59
Tesis Aislada
Materia(s): Común
CONCEPTOS DE VIOLACIÓN. ESTUDIO EN CONJUNTO. ES LEGAL. No se viola
ningún dispositivo legal, por el hecho de que el Juez de Distrito estudia en su
sentencia conjuntamente los conceptos de violación aducidos en la demanda de
amparo, si lo hace en razón del nexo que guardan entre sí y porque se refieren a la
misma materia.
PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.
Amparo en revisión 69/68. Daniel Hernández Flores. 19 de noviembre de 1969.
Unanimidad de votos. Ponente: Luis Barajas de La Cruz.

EXPEDIENTE: RR.IP.2202/2018

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

En la respuesta complementaria, para ambos requerimientos, el Sujeto Obligado

informó al solicitante que: “…se anexa en medio magnético en formato Excel, con los datos

solicitados”.

Ahora bien, de la revisión realizada a las constancias que integran la respuesta

complementaria, así como a los archivos que se contienen en el disco compacto que se

adjuntó a la misma, no se comprobó que existieran documentos en formato Excel o

archivos electrónicos que los contuvieran, como lo indicó el Sujeto Obligado en su

respuesta.

En ese orden de ideas, toda vez que el Sujeto Obligado no remitió los documentos en

formato Excel como indicó haberlo hecho, trasgredió los principios de congruencia y

exhaustividad que rigen la materia, los cuales ya fueron citados y transcritos con

antelación y que aquí se tienen por reproducidos como si a la letra se insertasen para

todos los efectos legales.

Por esa razón, la respuesta emitida por el Sujeto Obligado para los puntos doce y trece

de la solicitud de información, no es oportuna para atenderlos.

En el requerimiento catorce de la solicitud, el peticionario requirió: “Requisitos para

ser directores de área o equivalente y CV de cada uno de los encargados de las mismas”.

En la respuesta complementaria que emitió el Sujeto Obligado, informó al requirente

que:

EXPEDIENTE: RR.IP.2202/2018

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

“Respecto del numeral anterior se hace de su conocimiento que de acuerdo a Los

Lineamientos de Operación de la Evaluación Preventiva Integral como mecanismo de

Control de Ingreso al Servicios Público de la Administración Pública de la Ciudad de

México, publicados en la Gaceta Oficial de la Ciudad de México el 20 de Julio de 2016

plantean como requisito indispensable y de manera previa el resultado favorable de la

Evaluación Preventiva Integral (EPI), tal como se establece en su Segundo Lineamiento y

se describe a continuación:

SEGUNDO. ALTA DE SERVIDORES PÚBLICOS Y CONTRATACIÓN DE

PRESTADORES DE SERVICIOS PROFECIONALES

1. EI alta de personas servidoras públicas en la estructura de los Entes Públicos, así

como la contratación de prestadores de servicios profesionales homólogos a personal de

estructura, requiere de manera previa para su procedencia, del resultado favorable de la

Evaluación Preventiva Integral (EPI) que otorga la Coordinación General de Evaluación y

Desarrollo Profesional (CGEDP) de la Contraloría General.

El incumplimiento a la presente disposición o su gestión con información incompleta o no

veraz dará lugar al régimen de Responsabilidades de los Servidores Públicos.

No se omite mencionar que el procedimiento para dicha evaluación se prevé en el Cuarto

Lineamiento del ordenamiento jurídico antes mencionado y del cual se proporciona el link:

http://www3.contraloriadtgob.mx/prontuario/index.php/normativasíTemplate/vermas/65527

/33/1/0

Aunado a lo citerior la Coordinación General de Evaluación al Desarrollo de Personal

verificara la congruencia del nivel de estudios en función del nivel de responsabilidad del

EXPEDIENTE: RR.IP.2202/2018

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

puesto y para lo cual se debe de cumplir con lo establecido por la Coordinación en los

Lineamientos antes citados:

… (Imagen de cuadro).

Se anexan en copias simples los CV en versión pública, lo anterior derivado de que se

requiere la autorización del titular de los datos para que puedan ser proporcionados, tal

como se establece en la Ley de Protección de Datos Personales para el Distrito Federal:

…” (Sic)

En ese sentido, si bien es cierto, la información proporcionada es pertinente en tanto

que es un requisito para ocupar el cargo correspondiente que se haya aprobado el

examen que se refiere en la solicitud, también lo es que ese es solo uno de ellos, pues

debe tenerse en cuenta que para ocupar un cargo de Directo, en la mayoría de los

casos es indispensable contar con un cierto grado de estudios, además de que con el

objeto de integrar el expediente laboral, se requieren documentales como un

comprobante de domicilio, acta de nacimiento, identificación oficial, etc., información

que no fue proporcionada por el Sujeto Obligado en la respuesta complementaria que

emitió.

Ahora bien, por lo que hace a los curriculum requeridos, del análisis de las constancias

de autos, específicamente a fojas sesentas y cuatro a sesenta y nueve del expediente

en el que se actúa, se advierte que el Sujeto Obligado proporcionó seis curriculum de

diversas persona y toda vez que es asa la información pedida, en ese sentido, esa parte

del requerimiento de información se entiende satisfecha.

EXPEDIENTE: RR.IP.2202/2018

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

En ese sentido, se determina que la respuesta emitida no fue exhaustiva, pues no

proporcionó la totalidad de los requisitos para ser parte de su plantilla laboral como

Director de área o equivalente, contraviniendo el principio de exhaustividad que rige la

materia, ya citado y transcrito con antelación.

Tocante al numeral quince de la solicitud, por medio del cual el particular requirió:

“Actividades de difusión de ese Sujeto Obligado de 2010 y hasta el día de hoy”.

A ese respecto, el Sujeto Obligado informó a través de la respuesta complementaria

que: “Participación presencial en la Feria de Transparencia, organizada por el INFODF que se

lleva a cabo de manera anual”.

Del análisis de la respuesta emitida, se advierte que el Sujeto Obligado indicó que,

como actividad de difusión, participó de manera presencia en la Feria de Transparencia

organizada por este Instituto, la cual se lleva a cabo de manera anual.

En ese sentido, teniendo en cuenta que la Feria de Transparencia que realiza este

Instituto de manera anual tiene como objeto difundir el derecho de acceso a la

información pública, los derechos ARCO y demás prerrogativas afines, es evidente que

es una actividad de difusión, en la cual intervienen y participan tanto el Órgano Garante,

como las Unidades de Transparencia.

EXPEDIENTE: RR.IP.2202/2018

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

Por ese motivo, se determina que la respuesta del Sujeto Obligado satisfizo el

requerimiento, pues se le informó al particular de manera específica la información que

es materia de su interés.

En el punto diecisiete de la solicitud de información, el particular pidió: “Integrantes

del comité de trasparencia”.

En la respuesta complementaria que emitió el Sujeto Obligado, proporcionó al

solicitante información en una tabla, la cual, para mayor referencia, es pertinente

insertar una imagen de la misma, de la forma siguiente:

De la información que se tiene a la vista, se advierte que el Sujeto Obligado únicamente

indicó el área de la que provienen los integrantes del Comité de Transparencia y la

función que desempeñan en dicho órgano colegiado, mas no indicó el nombre de cada

EXPEDIENTE: RR.IP.2202/2018

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

uno de ellos, por tal motivo, es evidente que su respuesta no es pertinente para

satisfacer el requerimiento, pues debemos precisar que de conformidad con lo

establecido en la fracción III, del artículo 24, en relación con lo establecido en las

fracciones XI y XII, del artículo 121, ambos de la Ley de la materia, la información

relacionada con los nombres de los integrantes del Comité de Transparencia, es una

obligación de trasparencia común. Las fracciones del artículo aludido refieren:

Capítulo III

De los Sujetos Obligados

Artículo 24. Para el cumplimiento de los objetivos de esta Ley, los sujetos obligados
deberán cumplir con las siguientes obligaciones, según corresponda, de acuerdo a su
naturaleza:
…
III. Constituir el Comité de Transparencia, las Unidades de Transparencia y vigilar su
correcto funcionamiento de acuerdo a su normatividad interna;
…

Por tal motivo, es evidente que el Sujeto Obligado puede informar quienes son los

integrantes del comité de trasparencia solicitados en el requerimiento de información en

estudio y ya que no lo hizo así, se respuesta no es oportuna para atender el

requerimiento.

En ese sentido, es evidente que la respuesta que emitió el Sujeto Obligado en atención

al punto de la solicitud que se estudia, no es pertinente para atenderlo en sus

extremos.

En el punto dieciocho de la solicitud de información, el particular pidió: “Actas y

acuerdos del Comité de Transparencia desde 2010 hasta el día de hoy”.

EXPEDIENTE: RR.IP.2202/2018

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

Ahora bien, en la respuesta complementaria que emitió el Sujeto Obligado, informó al

solicitante que:

“• La información relacionada con este punto, la documentación comprende un volumen

considerable que comprende cuatro carpetas y con el afán de no conculcar las garantías del

solicitante, se ponen a su disposición para consulta directa la totalidad de los documentos, para

que señale aquellos que sean de su interés y posteriormente se proceda a elaborar su

reproducción correspondiente, señalando para tal efecto pudiendo ser los días 14, 15 y 16 de

enero del presente año en un horario de 9:00 a 15:00 horas, de las17:00 a las 19:00 horas, cita

en Fray Servando Teresa de Mier, no. 77, Primer Piso, Colonia Centro, Delegación

Cuauhtémoc, C.P. 06080, en esta Ciudad de México.

• Esto es porque la "Ley de Transparencia, Acceso a la información Pública y Rendición de

Cuentas de la Ciudad de México" establece en su artículo 223 que la información es gratuita,

pero en caso de que la reproducción de la información exceda 60 fojas, el costo será cubierto

por el solicitante. Es por ello que se ponen para su consulta y pueda seleccionar las constancias

que le sean útiles para sus fines. Haciéndole especial énfasis que usted tiene derecho a la

expedición de 60 fojas gratuitas, en el entendido de que las fojas excedentes que llegaran a

resultar, causarán un costo, como se encuentra estipulado en el artículo 249 del Código Fiscal

del Distrito Federal.”.

Del análisis e la respuesta que emitió el Sujeto Obligado para atender este punto de la

solicitud de información, se advierte que determinó realizar un cambio en la modalidad

en la entrega de la información y en consecuencia, puso a disposición del peticionario

las documentales requeridas para consulta directa, indicando que la documentación

pedida comprende un volumen considerable, que comprende cuatro carpetas.

EXPEDIENTE: RR.IP.2202/2018

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

En consideración de lo mencionado, ya que el Sujeto Obligado determinó realizar un

cambio en la modalidad de entrega de la información que se le requirió, es pertinente

citar los siguientes numerales de la Ley de la materia:

TÍTULO SÉPTIMO

PROCEDIMIENTOS DE ACCESO A LA INFORMACIÓN PÚBLICA

Capítulo I

Del Procedimiento de Acceso a la Información

Artículo 213. El acceso se dará en la modalidad de entrega y, en su caso, de envío

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.

Capítulo II

De las Cuotas de Acceso

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 de acceso

restringido.

EXPEDIENTE: RR.IP.2202/2018

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

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.

Del estudio de los preceptos citados, se desprende que, el Sujeto Obligado puede

determinar ofrecer la información en consulta directa, cuando esta implica análisis,

estudio o procesamiento de documentos cuya entrega o reproducción sobrepasa sus

capacidades técnicas; para ello, el Sujeto Obligado debe fundar y motivar la necesidad

de ofrecer otra modalidad de entrega de la información.

En ese tenor, tomando en cuenta que el Sujeto Obligado únicamente manifestó que

ofrecía la información en consulta directa por el volumen alto que de documentación en

que se encuentra, sin que haya expuesto los fundamentos legales que le permiten

tomar esa determinación, este Instituto concluye que motivó de manera debida su

respuesta, pero esta no estuvo debidamente fundada, motivo por el cual, se determina

que el cambio de modalidad en la entrega de la información, no fue emitido en atención

al procedimiento que se establece en la Ley de la materia, por lo que se vulneró lo

establecido en la fracción IX, del artículo 6, de la Ley de Procedimiento Administrativo

de la Ciudad de México, de aplicación supletoria, que refiere:

TITULO SEGUNDO
DE LOS ACTOS ADMINISTRATIVOS

CAPITULO PRIMERO
DE LOS ELEMENTOS Y REQUISITOS DE VALIDEZ DEL ACTO ADMINISTRATIVO

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

EXPEDIENTE: RR.IP.2202/2018

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

IX. Expedirse de conformidad con el procedimiento que establecen los ordenamientos
aplicables y en su defecto, por lo dispuesto en esta Ley; y
…

Máxime que, de conformidad con lo establecido en la fracción XLIII, del artículo 21, de

la Ley de la materia, es obligación de transparencia común que los Sujetos Obligados

mantengan impresa para consulta directa de los particulares, difundir y mantener

actualizada a través de los respectivos medios electrónicos, de sus sitios de internet y

de la Plataforma Nacional de Transparencia las actas y resoluciones de su Comité de

Transparencia, por lo que debe detentar la información pedida.

Capítulo II
De las obligaciones de transparencia comunes

Artículo 121. Los sujetos obligados, deberán mantener impresa para consulta directa de
los particulares, difundir y 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:
…
XLIII. Las actas y resoluciones del Comité de Transparencia de los sujetos obligados;

Atento al estudio realizado, se determina que la respuesta complementaria que emitió el

Sujeto Obligado no atendió en su totalidad el cuestionamiento de la solicitud que

se analiza.

En el punto diecinueve del requerimiento de información, el particular pidió:

“Denuncias recibidas por la Contraloría Interna desde 2010 hasta el día de hoy, así como la

resolución de estas”.

EXPEDIENTE: RR.IP.2202/2018

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

En la respuesta complementaria que emitió el Sujeto Obligado, informó al peticionario

que no contaba con una Contraloría Interna, por lo que no tenía denuncias recibidas por

esta.

Del análisis de la respuesta emitida, se advierte que el Sujeto Recurrido informó que no

cuenta con una Contraloría Interna, por lo que no tenía denuncias recibidas por esta,

sin embargo, toda vez que en el tema de interés es competente para conocer la

Secretaría de la Contraloría General, con fundamento en lo establecido en el artículo

200, de la Ley de la materia, en relación con lo establecido en la fracción siete, del

numeral 10, de los Lineamientos Para la Gestión de Solicitudes de Información Pública

y de Datos Personales en la Ciudad de México, debió orientar al solicitante para que

presentara su solicitud antes dicha Secretaría. Los preceptos citados refieren:

TÍTULO SÉPTIMO

PROCEDIMIENTOS DE ACCESO A LA INFORMACIÓN PÚBLICA

Capítulo I

Del Procedimiento de Acceso a la Información

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.

EXPEDIENTE: RR.IP.2202/2018

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

TÍTULO SEGUNDO

DE LAS SOLICITUDES DE ACCESO A INFORMACIÓN PÚBLICA

CAPÍTULO I

REGISTRO Y TRÁMITE DE SOLICITUDES A TRAVÉS DEL MÓDULO MANUAL

DEL SISTEMA ELECTRÓNICO

10. Los servidores públicos de la Unidad de Transparencia deberán utilizar el módulo

manual del sistema electrónico para registrar las solicitudes de acceso a la información

pública que se presenten por escrito material, correo electrónico, fax, correo postal,

telégrafo o verbalmente, conforme a lo siguiente:

…

VII. Cuando la Unidad 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, comunicará 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 competente.

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.

Por lo tanto, la respuesta emitida non es oportuna para dar atención debida al

requerimiento de información que se estudia.

En el punto veinte del requerimiento de información, el particular pidió: “POA

desde 2010 hasta el día de hoy, así como cumplimiento de metas ahí establecidas”.

EXPEDIENTE: RR.IP.2202/2018

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

En la respuesta complementaria emitida por el Sujeto Obligado, proporcionó al

requirente los documentos denominados “Programa Operativo Anual”, de los años:

2010, visible a foja 75 de actuaciones; 2011, visible a foja 77 de autos; 2013, visible a

foja 70 del expediente; 2014, visible a foja 83 de autos; 2016, visible a foja 90; 2017,

visible a foja 94; y 2018, visible a foja 60. De igual manera, se adjuntó a cada uno de los

Programas Operativos, el avece programático presupuestal de actividades.

Con los documentos descritos, el Sujeto Obligado atiende la parte del requerimiento en

el que se pide el Programa Operativo anual de los años dos mil diez a dos mil

dieciocho, con excepción de los años dos mil doce y dos mil quince de los cuales

no se encontró documental alguna en autos que compruebe que el Recurrido envió

información de esos Programas Operativos.

De igual manera, por lo que hace a la parte de la solicitud en que se requirió el

cumplimiento de metas establecidas en los Programas Operativos, del análisis de las

documentales que integran la respuesta complementaria, no se advierte que exista

alguna con la cual, el Sujeto Obligado atienda esta parte del punto de la solicitud de

información que se analiza.

En ese orden de ideas, la respuesta que emitió el Sujeto Obligado, al haber atendido

solo una parte de la misma, no fue exhaustiva, vulnerando ese principio normativo que

rige la materia, ya citado párrafos arriba, por lo que no satisfizo el requerimiento de

información planteado por el particular.

EXPEDIENTE: RR.IP.2202/2018

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

En el punto veintiuno de la solicitud de acceso a la información pública, el

particular requirió: “Laudos desde 2010 hasta el día de hoy, así como su resolución y montos

pagados (cuando aplique)”.

En la respuesta complementaria que proporcionó el Sujeto Obligado, informó al

peticionario que:

“Sobre el particular y con la finalidad que la Unidad de Transparencia de esta entidad

solvente en tiempo y forma, esta Coordinación de Asuntos Jurídicos, le informa que en

relación al número 21 los laudos desde el 2010 hasta el día de hoy son:

1.- En fecha 23 de enero de 2014 se dictó laudo en el juicio promovido por el C.

BONIFACIO TEÓFILO OROZCO RAMÍREZ en el que se condenó a esta entidad a el

pago de las prestaciones y por convenio se le pago la cantidad de $505,470,28

(Quinientos cinco mil cuatrocientos setenta pesos 28/100 m,n.)

2.- En fecha 06 de marzo de 2014, se dictó laudo en el juicio promovido por la C.

BADILLO GUERRERO JUANA en el que se condenó a esta entidad a el pago de las

prestaciones y por convenio se le pago la cantidad de $1,040,581.08 (Un millón cuarenta

mil quinientos ochenta y un pesos 08/100 m.n.)

3.- En fecha 19 de mayo de 2014, se dictó laudo en el juicio promovido por el C. DÍAZ Y

DÍAZ ROBERTO, en el que se condenó al pago de las prestaciones llegando a un

convenio pagándosele la cantidad de la cantidad de la cantidad de $960,198,19

(Novecientos sesenta mil ciento noventa y ocho pesos 19/100 m.n.)

EXPEDIENTE: RR.IP.2202/2018

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

4.- En fecha 12 de agosto de 2014 se dictó laudo en el juicio promovido por el C. JOSÉ

RAMÍREZ RODRÍGUEZ en el que se condenó a esta entidad a el pago de las

prestaciones y por convenio se le pago la cantidad de $1, 515,694.89 (Un millón

quinientos quince mil seiscientos noventa y cuatro pesos 89/100 m.n.)

5.- En fecha 20 de octubre de 2014 se dictó laudo en el juicio promovido por la C.

LAURA ELENA ANDRADE ROSAS en el que se condenó a esta entidad a el pago de

las prestaciones y por convenio se le pago la cantidad de $258,915.17 (Doscientos

cincuenta y ocho mil novecientos quince pesos 17/100 m.n.)

6.- En fecha 21 de marzo de 2017, se dictó laudo en el juicio promovido por el C. RAÚL

VELOZ FIGUEROA, en el que se condenó al pago de las prestaciones llegando a un

convenio pagándosele la cantidad de la cantidad de $162,820.61 (Ciento sesenta y dos

mil ochocientos veinte pesos 61/100 m.n.)

7.- En fecha 19 de mayo de 2017, se dictó laudo en el juicio promovido por el C. JOSÉ

RAÚL OJEDA JIMÉNEZ, en el que se condenó a el pago de las prestaciones llegando a

un convenio pagándosele la cantidad de $269216.01 (Doscientos sesenta y nueve mil

doscientos dieciséis pesos 01/100 m.n.)

Los cuales enviaron de Manera digital en formato del CD convenios y laudos en carpeta.

… (Sic)

De igual manera, el Sujeto Obligado adjuntó a un disco compacto, los convenios y

laudos que realizó para siete personas, que coinciden con la información trascrita.

EXPEDIENTE: RR.IP.2202/2018

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

Ahora bien, es importante mencionar que, del análisis del proveído de fecha

veintiuno de enero de dos mil diecinueve, emitido por la Dirección de Asuntos

Jurídicos de este Instituto, la información que el Sujeto Obligado emitió en la

complementaria para atender el punto en análisis, no fue materia de la vista que este

Instituto dio al particular, para que se manifestara respecto de la complementaria

emitida, pues este Instituto determinó que la misma contiene información confidencial,

como lo es, el nombre de las personas que aparecen como actores en los laudos de los

juicios laborales respectivos, quienes evidentemente, al momento de dejar de laborar

para el Sujeto Obligado, no tienen el carácter de servidores públicos, motivo por el cual,

su información pertenece a una persona privada, la cual debe ser resguardada como de

acceso restringido. Lo anterior de conformidad con los siguientes preceptos jurídicos:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN
DE CUENTAS DE LA CIUDAD DE MÉXICO

TÍTULO PRIMERO

DISPOSICIONES GENERALES

Capítulo I
Objeto de la Ley

Artículo 6. Para los efectos de la presente Ley se entenderá por:
...
XII. Datos Personales: A la información numérica, alfabética, gráfica, acústica o de
cualquier otro tipo concerniente a una persona física, identificada o identificable entre
otros, la relativa a su origen racial o étnico, las características físicas, morales o
emocionales a su vida afectiva y familiar, información genética, número de seguridad
social, la huella digital, domicilio y teléfonos particulares, preferencias sexuales, estado de
salud físico o mental, correos electrónicos personales, claves informáticas, cibernéticas,
códigos personales; creencias o convicciones religiosas, filosóficas y morales u otras
análogas que afecten su intimidad.

XXII. Información Confidencial: A la información en poder de los sujetos obligados,
protegida por el Derecho fundamental a la Protección de los Datos Personales y la

EXPEDIENTE: RR.IP.2202/2018

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

privacidad;
XLIII. Versión Pública: A la información a la que se da acceso eliminando u omitiendo
partes o secciones clasificadas.
…

En ese orden de ideas, toda vez que este Instituto no le dio vista al peticionario de esa

información, la misma no reúne las características de respuesta complementaria, pues

para que ello suceda, este Órgano Resolutor debe dar vista el particular con las

documentales con las que se intenta emitir una respuesta en complemento, para que

aquel, en aplicación de su garantía constitucional de audiencia, se presente a

manifestar lo que a su derecho convenga.

En ese tenor, se determina que la contestación emitida al contener información

confidencial que fue revelada, no satisfizo el requerimiento formulado en este punto

de la solicitud de información.

En el numeral veintidós de la petición, el requirente solicitó: “Denuncias por acoso

sexual desde 2010 hasta el día de hoy”.

En la respuesta en complemento que emitió el Sujeto Obligado, le informó al ahora

promovente que: “Por lo que se refiere al número 22; me permito informarle que en esta Área

Jurídica no cuenta con antecedentes o carpeta de investigación en la cual se realizara

denuncias por acoso sexual”.

Es decir se advierte que informó que no cuenta con antecedentes o carpeta de

investigación en la cual se realizara denuncias por acoso sexual y toda vez que el

cuestionamiento en estudio es atendible a través de la emisión de un pronunciamiento

EXPEDIENTE: RR.IP.2202/2018

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

categórico en el que se afirme o se niegue la existencia de la información pedida, en

ese sentido, se determina que la respuesta que emitió el Sujeto Obligado satisface

a cabalidad el cuestionamiento formulado.

Máxime al considerar que los actos emitidos por las autoridades administrativas, como

lo es la respuesta complementaria emitida, gozan del principio de buena fe, lo anterior

de conformidad con lo establecido en los artículos 5 y 32, de la Ley de Procedimiento

Administrativo del Distrito Federal, de aplicación supletoria a la ley de la materia, los

cuales refieren:

TITULO PRIMERO

DISPOSICIONES GENERALES
CAPITULO ÚNICO

Artículo 5º.- El procedimiento administrativo que establece la presente Ley se regirá por
los principios de simplificación, agilidad, información, precisión, legalidad, transparencia,
imparcialidad y buena fe.

TITULO TERCERO

DEL PROCEDIMIENTO ADMINISTRATIVO
CAPITULO PRIMERO

DISPOSICIONES GENERALES

Artículo 32.- […]
Las manifestaciones, informes o declaraciones rendidas por los interesados a la autoridad
competente, así como los documentos aportados, se presumirán ciertos salvo prueba en
contrario, y estarán sujetos en todo momento a la verificación de la autoridad. Si dichos
informes, declaraciones o documentos resultan falsos, serán sujetos a las penas en que
incurran aquellos que se conduzcan con falsedad de acuerdo con los ordenamientos
legales aplicables. La actuación administrativa de la autoridad y la de los interesados se
sujetarán al principio de buena fe.

Registro No. 179660
Localización: Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta XXI, Enero de 2005
Página: 1723

EXPEDIENTE: RR.IP.2202/2018

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

Tesis: IV.2o.A.120 A
Tesis Aislada
Materia(s): Administrativa
BUENA FE EN LAS ACTUACIONES DE AUTORIDADES ADMINISTRATIVAS. Este
principio estriba en que en la actuación administrativa de los órganos de la administración
pública y en la de los particulares, no deben utilizarse artificios o artimañas, sea por
acción u omisión, que lleven a engaño o a error. La buena fe constituye una limitante al
ejercicio de facultades de las autoridades, en cuanto tiene su apoyo en la confianza que
debe prevalecer en la actuación administrativa, por lo que el acto, producto del
procedimiento administrativo, será ilegal cuando en su emisión no se haya observado la
buena fe que lleve al engaño o al error al administrado, e incluso a desarrollar una
conducta contraria a su propio interés, lo que se traduciría en una falsa o indebida
motivación del acto, que generaría que no se encuentre apegado a derecho. SEGUNDO
TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCU
 ITO. Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.C. 28
de septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

Época: Novena Época
Registro: 179658
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL
CUARTO CIRCUITO
Tipo Tesis: Tesis Aislada
Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Enero de 2005
Materia(s): Administrativa
Tesis: IV.2o.A.119 A
Pág. 1724
[TA]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Enero de 2005; Pág. 1724
BUENA FE EN MATERIA ADMINISTRATIVA. ESTE CONCEPTO NO SE ENCUENTRA
DEFINIDO EN LA LEY, POR LO QUE DEBE ACUDIRSE A LA DOCTRINA PARA
INTERPRETARLO.
La buena fe no se encuentra definida en la Ley Federal de Procedimiento Administrativo
ni en otras leyes administrativas, por lo que es menester acudir a la doctrina, como
elemento de análisis y apoyo, para determinar si en cada caso la autoridad actuó en
forma contraria a la buena fe. Así, la buena fe se ha definido doctrinariamente como un
principio que obliga a todos a observar una determinada actitud de respeto y lealtad, de
honradez en el tráfico jurídico, y esto, tanto cuando se ejerza un derecho, como cuando
se cumpla un deber.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO
CIRCUITO
Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.A. 28 de

EXPEDIENTE: RR.IP.2202/2018

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

septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

Por lo que hace al punto veintitrés de la solicitud de información, por medio del

cual se requirió: “Capacitaciones a sociedad civil y funcionarios públicos desde 2010 hasta el

día de hoy”.

En la complementaria emitida, se informó al particular que:

“…

• Servicios Metropolitanos, S.A. de C.V. no da capacitaciones a sociedades civiles ni a

funcionarios públicos, lo anterior, en virtud de ser un órgano desconcentrado de la

administración pública de la CDMX, por lo cual no se contempla la figura de funcionarios

públicos.

• Sin embargo, se hace de su conocimiento que el INFODF como órgano garante ha

llevado a cabo la capacitación de los servidores públicos de este sujeto obligado en

materia de transparencia y datos personales.

…” (Sic)

En este sentido, considerando que de conformidad con lo establecido en las fracciones

V y XVI, del artículo 24, de la ley de la materia, los Sujetos Obligados deben

Proporcionar capacitación continua y especializada al personal que forme parte de los

Comités y Unidades de Transparencia y además capacitar y actualizar de forma

permanente, en coordinación con el Instituto a sus personas servidoras públicas en la

cultura de accesibilidad y apertura informativa, dicha capacitación puede llevarse a

cabo por el Instituto o incluso por el propio Sujeto Obligado; por ese motivo, es

evidente que el ahora Recurrido puede pronunciarse en relación a los servidores

públicos de su estructura que ha capacitado por cuenta propia desde el año 2010, hasta

la fecha de la presentación de la solicitud. El precepto invocado establece:

EXPEDIENTE: RR.IP.2202/2018

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

Capítulo III
De los Sujetos Obligados

Artículo 24. Para el cumplimiento de los objetivos de esta Ley, los sujetos obligados
deberán cumplir con las siguientes obligaciones, según corresponda, de acuerdo a su
naturaleza:

V. Proporcionar capacitación continúa y especializada al personal que forme parte de los
Comités y Unidades de Transparencia;
…
XVI. Capacitar y actualizar de forma permanente, en coordinación con el Instituto, a sus
personas servidoras públicas en la cultura de accesibilidad y apertura informativa a través
de cursos, talleres, seminarios y cualquier otra forma de enseñanza que considere
pertinente el sujeto obligado;

En ese sentido, de conformidad con lo que se establece en los artículos citados, es

posible que los Sujetos Obligados capaciten a su personal de manera directa, o por

medio del Instituto de Transparencia, Acceso a la Información Pública, Protección de

Datos Personales y Rendición de Cuentas de la Ciudad de México.

En ese tenor, tomando en cuenta que el Sujeto Obligado indicó de manera precisa que

la capacitación a su personal se ha llevado a cabo por parte del Instituto, evidentemente

no cuenta con mayor información al respecto, por lo tanto, su respuesta atendió

debidamente el requerimiento formulado.

En el cuestionamiento veinticuatro de los requerimientos que integran la

solicitud, el particular pidió saber: “Número de solicitudes de información pública y de datos

desde 2010 hasta el día de hoy”.

En la respuesta complementaria, el Sujeto Obligado proporcionó al particular

información en una tabla, de la cual, a continuación, se inserta una imagen:

EXPEDIENTE: RR.IP.2202/2018

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

Del análisis de la información que se contiene en las tablas, se advierte que el Sujeto

Obligado informó al solicitante el número de solicitudes de acceso a la

información y el número de solicitudes de datos personales que atendió en el

periodo referido en la solicitud, y ya que es esa la información que se solicitó, en

este sentido, se determina que la respuesta que emitió el Sujeto Obligado satisface a

cabalidad el cuestionamiento formulado y se garantizó el derecho de acceso a la

información pública del solicitante, pues de conformidad con lo que imperan los

artículos 2 y 3, de la Ley de la materia, el derecho de acceso a la información pública es

la prerrogativa de las personas para acceder a la información pública que detentan los

Sujetos Obligados, motivo por el cual, cuando se da acceso a la misma, la prerrogativa

referida queda satisfecha. Los preceptos referidos señalan:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN
DE CUENTAS DE LA CIUDAD DE MÉXICO

TÍTULO PRIMERO

DISPOSICIONES GENERALES

EXPEDIENTE: RR.IP.2202/2018

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

Capítulo I
Objeto de la Ley

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.

Artículo 3. El Derecho Humano de Acceso a la Información Pública comprende solicitar,
investigar, difundir, buscar y recibir información.

Toda la información generada, obtenida, adquirida, transformada o en posesión de los
sujetos obligados es pública y accesible a cualquier persona en los términos y
condiciones que se establezcan en la presente Ley, en los tratados internacionales de los
que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus
respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada
temporalmente por razones de interés público, en los términos dispuestos por esta Ley.

En ese sentido, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió al

respecto satisfizo el requerimiento formulado.

En el punto veinticinco de la solicitud de información pública, el requirente solicitó:

“Nombre de los oficiales en materia de datos personales”.

En la contestación en complemento que emitió el Sujeto Obligado, informó al requirente

que:

“• Gustavo Santana Rodríguez

• Jorge Alberto Moctezuma Pineda

• Francisco Javier Sangri Pinto”.

Del análisis de la información que se contiene en las tablas, se advierte que el Sujeto

Obligado informó al solicitante el nombre de los oficiales en materia de datos

EXPEDIENTE: RR.IP.2202/2018

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

personales, y ya que es esa la información que se le solicitó, en este sentido, se

determina que la respuesta que emitió el Sujeto Obligado satisface a cabalidad el

cuestionamiento formulado y se garantizó el derecho de acceso a la información pública

del solicitante, pues de conformidad con lo que imperan los artículos 2 y 3, de la Ley de

la materia, el derecho de acceso a la información pública es la prerrogativa de las

personas para acceder a la información pública que detentan los Sujetos Obligados,

motivo por el cual, cuando se da acceso a la misma, la prerrogativa referida queda

satisfecha. Los preceptos referidos señalan:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN
DE CUENTAS DE LA CIUDAD DE MÉXICO

TÍTULO PRIMERO
DISPOSICIONES GENERALES

Capítulo I
Objeto de la Ley

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.

Artículo 3. El Derecho Humano de Acceso a la Información Pública comprende solicitar,
investigar, difundir, buscar y recibir información.

Toda la información generada, obtenida, adquirida, transformada o en posesión de los
sujetos obligados es pública y accesible a cualquier persona en los términos y
condiciones que se establezcan en la presente Ley, en los tratados internacionales de los
que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus
respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada
temporalmente por razones de interés público, en los términos dispuestos por esta Ley.

En ese sentido, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió al

respecto satisfizo el requerimiento formulado.

EXPEDIENTE: RR.IP.2202/2018

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 relación con el numeral veintiséis de la solicitud, por medio del cual, el

peticionario requirió: “Denuncias por incumplimiento a ley de transparencia y/o de datos

personales, ¿Qué seguimiento y resolución se les dio?”.

Al respecto el Sujeto Obligado informó que: “No se han recibido denuncias por

incumplimiento a la ley de transparencia y/o datos personales”.

Del análisis de la información hecha del conocimiento del requirente, se advierte que el

Sujeto Obligado le informó que no ha recibido denuncias por incumplimiento a la

ley de transparencia y/o datos personales, por lo que es evidente que no tiene

información como la pedida en el numeral que se analiza y considerando que el

requerimiento puede ser atendido con un pronunciamiento categórico en el que se

brinde la información o en su caso se expone la razón del porque no se detenta, en

consecuencia, se determina que con la manifestación realizada por el Sujeto Obligado,

se satisfizo a cabalidad el requerimiento formulado.

Máxime al considerar que los actos emitidos por las autoridades administrativas, como

lo es la respuesta complementaria emitida, gozan del principio de buena fe, lo anterior

de conformidad con lo establecido en los artículos 5 y 32, de la Ley de Procedimiento

Administrativo del Distrito Federal, de aplicación supletoria a la ley de la materia, los

cuales refieren:

TITULO PRIMERO

DISPOSICIONES GENERALES
CAPITULO ÚNICO

Artículo 5º.- El procedimiento administrativo que establece la presente Ley se regirá por
los principios de simplificación, agilidad, información, precisión, legalidad, transparencia,
imparcialidad y buena fe.

EXPEDIENTE: RR.IP.2202/2018

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

TITULO TERCERO
DEL PROCEDIMIENTO ADMINISTRATIVO

CAPITULO PRIMERO
DISPOSICIONES GENERALES

Artículo 32.- […]
Las manifestaciones, informes o declaraciones rendidas por los interesados a la autoridad
competente, así como los documentos aportados, se presumirán ciertos salvo prueba en
contrario, y estarán sujetos en todo momento a la verificación de la autoridad. Si dichos
informes, declaraciones o documentos resultan falsos, serán sujetos a las penas en que
incurran aquellos que se conduzcan con falsedad de acuerdo con los ordenamientos
legales aplicables. La actuación administrativa de la autoridad y la de los interesados se
sujetarán al principio de buena fe.

Registro No. 179660
Localización: Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta XXI, Enero de 2005
Página: 1723
Tesis: IV.2o.A.120 A
Tesis Aislada
Materia(s): Administrativa
BUENA FE EN LAS ACTUACIONES DE AUTORIDADES ADMINISTRATIVAS. Este
principio estriba en que en la actuación administrativa de los órganos de la administración
pública y en la de los particulares, no deben utilizarse artificios o artimañas, sea por
acción u omisión, que lleven a engaño o a error. La buena fe constituye una limitante al
ejercicio de facultades de las autoridades, en cuanto tiene su apoyo en la confianza que
debe prevalecer en la actuación administrativa, por lo que el acto, producto del
procedimiento administrativo, será ilegal cuando en su emisión no se haya observado la
buena fe que lleve al engaño o al error al administrado, e incluso a desarrollar una
conducta contraria a su propio interés, lo que se traduciría en una falsa o indebida
motivación del acto, que generaría que no se encuentre apegado a derecho. SEGUNDO
TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCU
 ITO. Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.C. 28
de septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

Época: Novena Época
Registro: 179658
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL
CUARTO CIRCUITO
Tipo Tesis: Tesis Aislada

EXPEDIENTE: RR.IP.2202/2018

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

Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Enero de 2005
Materia(s): Administrativa
Tesis: IV.2o.A.119 A
Pág. 1724
[TA]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Enero de 2005; Pág. 1724
BUENA FE EN MATERIA ADMINISTRATIVA. ESTE CONCEPTO NO SE ENCUENTRA
DEFINIDO EN LA LEY, POR LO QUE DEBE ACUDIRSE A LA DOCTRINA PARA
INTERPRETARLO.
La buena fe no se encuentra definida en la Ley Federal de Procedimiento Administrativo
ni en otras leyes administrativas, por lo que es menester acudir a la doctrina, como
elemento de análisis y apoyo, para determinar si en cada caso la autoridad actuó en
forma contraria a la buena fe. Así, la buena fe se ha definido doctrinariamente como un
principio que obliga a todos a observar una determinada actitud de respeto y lealtad, de
honradez en el tráfico jurídico, y esto, tanto cuando se ejerza un derecho, como cuando
se cumpla un deber.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO
CIRCUITO
Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.A. 28 de
septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

En el numeral veintisiete de la petición, el requirente solicitó: “Calificaciones de

servidores públicos de capacitaciones en materia de transparencia y datos de 2016 a 2018”.

A este respecto, el Sujeto Obligado, a través de la respuesta complementaria informó al

particular que: “Referente a este cuestionamiento se le hace de su conocimiento que las

mismas son emitidas por el órgano garante a cada uno de los participantes de manera

individual”.

En este sentido, considerando que de conformidad con lo establecido en las fracciones

V y XVI, del artículo 24, de la ley de la materia, ya citado párrafos arriba, los Sujetos

Obligados deben Proporcionar capacitación continua y especializada al personal que

forme parte de los Comités y Unidades de Transparencia y además capacitar y

actualizar de forma permanente, en coordinación con el Instituto a sus personas

EXPEDIENTE: RR.IP.2202/2018

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

servidoras públicas en la cultura de accesibilidad y apertura informativa, dicha

capacitación puede llevarse a cabo por el Instituto o incluso por el propio Sujeto

Obligado.

En ese sentido, considerando que las calificaciones que se otorgan a los evaluados son

personales, por lo tanto, en relación a la capacitación realizada por el Instituto de

Transparencias Local, el Sujeto Obligado no está en posibilidad de otorgar la

información requerida pues las calificaciones son hechas del conocimiento

directamente al interesado y no así al Ente al que pertenecen.

Respecto de capacitaciones que haya realizado el Sujeto Obligado a su personal

por cuenta propia, si podría proporcionar las calificaciones; sin embargo, toda vez

que en la respuesta que emitió para el cuestionamiento veintitrés de la solicitud, indicó

que no había realizado capacitación a sociedad civil y que a sus servidores públicos

únicamente los había capacitado a través del Instituto de Transparencia, Acceso a la

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

Ciudad de México, por lo tanto es evidente que no ha impartido capacitación por cuenta

propia, por lo que no está en posibilidad de detentar información como la requerida.

Por lo tanto, la respuesta que emitió en atención a este puto de la solicitud de

información satisfizo el requerimiento formulado.

En el numeral veintiocho de la petición, el requirente solicitó: “Versión Pública del

Documento de seguridad actualizado de cada área del Sujeto Obligado”.

A este respecto, el Sujeto Obligado, a través de la respuesta complementaria informó al

particular que:

EXPEDIENTE: RR.IP.2202/2018

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

“Ahora bien en los archivos de esta Coordinación de Asuntos Jurídicos se localizaron los

documentos de seguridad que se refieren al número 28, mismos que se envían en

formato de CD y que se refieren a los siguientes sistemas de datos personales:

a) INSTRUMENTOS NOTARIALES,

b) JUICIOS PARA LA RECUPERAR ADEUDOS Y DEFENSA JURIDICA,

c) ADQUISICIONES, PROVEEDORES DE BIENES Y PRESTADORES DE SERVICIOS

PROFESIONALES

d) RECURSOS HUMANOS

e) COMERCIALIZACIÓN DE INMUEBLES”.

De igual manera, en el disco compacto que se anexó a la respuesta complementaria,

contiene en un archivo especifico los documentos de seguridad de los sistemas de

seguridad: Instrumentos Notariales; Juicios Para la Recuperar Adeudos y Defensa

Jurídica; Adquisiciones, Proveedores de Bienes y Prestadores de Servicios

Profesionales; Recursos Humanos; y Comercialización de Inmuebles.

En ese orden de ideas, de conformidad con lo que imperan los artículos 2 y 3, de la Ley

de la materia, en los que se establece que el derecho de acceso a la información

pública es la prerrogativa de las personas para acceder a la información pública que

detentan los Sujetos Obligados, por lo que cuando se da acceso a la misma, la

prerrogativa referida queda satisfecha; considerando que en el asunto en particular, el

Sujeto Obligado proporcionó al peticionario la información que requirió, su petición

quedó atendida a cabalidad. Los preceptos referidos señalan:

EXPEDIENTE: RR.IP.2202/2018

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

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN

DE CUENTAS DE LA

CIUDAD DE MÉXICO

TÍTULO PRIMERO

DISPOSICIONES GENERALES

Capítulo I

Objeto de la Ley

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.

Artículo 3. El Derecho Humano de Acceso a la Información Pública comprende solicitar,

investigar, difundir, buscar y recibir información.

Toda la información generada, obtenida, adquirida, transformada o en posesión de los

sujetos obligados es pública y accesible a cualquier persona en los términos y

condiciones que se establezcan en la presente Ley, en los tratados internacionales de los

que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus

respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada

temporalmente por razones de interés público, en los términos dispuestos por esta Ley.

EXPEDIENTE: RR.IP.2202/2018

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

En ese sentido, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió al

respecto satisfizo el requerimiento formulado.

En el punto veintinueve de la solicitud de información, el peticionario requirió: “Aviso

de privacidad o equivalente actualizado de cada área del Sujeto Obligado”.

En la respuesta complementaria que emitió el ahora recurrido, le informó al particular

que: “Finalmente en atención a número 29 me permito enviarle de manera digital el FORMATO

DE LEYENDA DE PRIVACIDAD DE DATOS PERSONALES junto con la publicación de la

GACETA de fecha 07 de noviembre de 2016, Decima Novena época número 195 publicación

del aviso de privacidad de la empresa Servicios Metropolitanos S.A. de C.V., en CD”.

En ese sentido, del análisis de los archivos que están contenidos en el disco compacto

que el Sujeto Obligado acompaño a su respuesta complementaria, se advierte que

anexó su formato de leyenda de datos personales, el cual contiene el aviso de

privacidad del Sujeto Obligado.

Por lo tanto, se determina que proporcionó al solicitante su aviso de privacidad y

toda vez que es esa la información que se requirió, en este sentido, se concluye que

la respuesta que emitió el Sujeto Obligado satisface a cabalidad el cuestionamiento

formulado y se garantizó el derecho de acceso a la información pública del solicitante,

pues de conformidad con lo que imperan los artículos 2 y 3, de la Ley de la materia, el

derecho de acceso a la información pública es la prerrogativa de las personas para

acceder a la información pública que detentan los Sujetos Obligados, motivo por el cual,

EXPEDIENTE: RR.IP.2202/2018

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

cuando se da acceso a la misma, la prerrogativa referida queda satisfecha. Los

preceptos referidos señalan:

LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN
DE CUENTAS DE LA CIUDAD DE MÉXICO

TÍTULO PRIMERO

DISPOSICIONES GENERALES

Capítulo I
Objeto de la Ley

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.

Artículo 3. El Derecho Humano de Acceso a la Información Pública comprende solicitar,
investigar, difundir, buscar y recibir información.

Toda la información generada, obtenida, adquirida, transformada o en posesión de los
sujetos obligados es pública y accesible a cualquier persona en los términos y
condiciones que se establezcan en la presente Ley, en los tratados internacionales de los
que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus
respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada
temporalmente por razones de interés público, en los términos dispuestos por esta Ley.

En ese sentido, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió al

respecto satisfizo el requerimiento formulado.

En el punto treinta de la solicitud de información, el peticionario requirió: “Viáticos

durante 2018, monto, concepto y toda la información disponible”.

EXPEDIENTE: RR.IP.2202/2018

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

En la respuesta complementaria que emitió el ahora recurrido, hizo legar al solicitante la

siguiente información: “Se hace del conocimiento al recurrente que no se cuenta con partida

presupuestal para viáticos dentro de la Unidad de Transparencia”.

Del análisis de la respuesta emitida, se advierte que el Sujeto Recurrido informó que no

cuenta con viáticos y toda vez que el cuestionamiento en estudio es atendible a través

de la emisión de un pronunciamiento categórico en el que se afirme la existencia

de la información y por lo tanto su entrega, o en su caso que la misma no se

detenta, en este sentido, se determina que la respuesta que emitió el Sujeto Obligado

satisface a cabalidad el cuestionamiento formulado.

Máxime al considerar que los actos emitidos por las autoridades administrativas, como

lo es la respuesta complementaria emitida, gozan del principio de buena fe, lo anterior

de conformidad con lo establecido en los artículos 5 y 32, de la Ley de Procedimiento

Administrativo del Distrito Federal, de aplicación supletoria a la ley de la materia, los

cuales refieren:

TITULO PRIMERO

DISPOSICIONES GENERALES
CAPITULO ÚNICO

Artículo 5º.- El procedimiento administrativo que establece la presente Ley se regirá por
los principios de simplificación, agilidad, información, precisión, legalidad, transparencia,
imparcialidad y buena fe.

TITULO TERCERO

DEL PROCEDIMIENTO ADMINISTRATIVO
CAPITULO PRIMERO

DISPOSICIONES GENERALES

Artículo 32.- […]

EXPEDIENTE: RR.IP.2202/2018

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

Las manifestaciones, informes o declaraciones rendidas por los interesados a la autoridad
competente, así como los documentos aportados, se presumirán ciertos salvo prueba en
contrario, y estarán sujetos en todo momento a la verificación de la autoridad. Si dichos
informes, declaraciones o documentos resultan falsos, serán sujetos a las penas en que
incurran aquellos que se conduzcan con falsedad de acuerdo con los ordenamientos
legales aplicables. La actuación administrativa de la autoridad y la de los interesados se
sujetarán al principio de buena fe.

Registro No. 179660
Localización: Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta XXI, Enero de 2005
Página: 1723
Tesis: IV.2o.A.120 A
Tesis Aislada
Materia(s): Administrativa
BUENA FE EN LAS ACTUACIONES DE AUTORIDADES ADMINISTRATIVAS. Este
principio estriba en que en la actuación administrativa de los órganos de la administración
pública y en la de los particulares, no deben utilizarse artificios o artimañas, sea por
acción u omisión, que lleven a engaño o a error. La buena fe constituye una limitante al
ejercicio de facultades de las autoridades, en cuanto tiene su apoyo en la confianza que
debe prevalecer en la actuación administrativa, por lo que el acto, producto del
procedimiento administrativo, será ilegal cuando en su emisión no se haya observado la
buena fe que lleve al engaño o al error al administrado, e incluso a desarrollar una
conducta contraria a su propio interés, lo que se traduciría en una falsa o indebida
motivación del acto, que generaría que no se encuentre apegado a derecho. SEGUNDO
TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.
Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.C. 28 de
septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

Época: Novena Época
Registro: 179658
Instancia: SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL
CUARTO CIRCUITO
Tipo Tesis: Tesis Aislada
Fuente: Semanario Judicial de la Federación y su Gaceta
Localización: Tomo XXI, Enero de 2005
Materia(s): Administrativa
Tesis: IV.2o.A.119 A
Pág. 1724
[TA]; 9a. Época; T.C.C.; S.J.F. y su Gaceta; Tomo XXI, Enero de 2005; Pág. 1724

EXPEDIENTE: RR.IP.2202/2018

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

BUENA FE EN MATERIA ADMINISTRATIVA. ESTE CONCEPTO NO SE ENCUENTRA
DEFINIDO EN LA LEY, POR LO QUE DEBE ACUDIRSE A LA DOCTRINA PARA
INTERPRETARLO.
La buena fe no se encuentra definida en la Ley Federal de Procedimiento Administrativo
ni en otras leyes administrativas, por lo que es menester acudir a la doctrina, como
elemento de análisis y apoyo, para determinar si en cada caso la autoridad actuó en
forma contraria a la buena fe. Así, la buena fe se ha definido doctrinariamente como un
principio que obliga a todos a observar una determinada actitud de respeto y lealtad, de
honradez en el tráfico jurídico, y esto, tanto cuando se ejerza un derecho, como cuando
se cumpla un deber.
SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO
CIRCUITO
Amparo directo 11/2004. Profesionales Mexicanos de Comercio Exterior, S.A. 28 de
septiembre de 2004. Unanimidad de votos. Ponente: José Carlos Rodríguez Navarro.
Secretaria: Rebeca del Carmen Gómez Garza.

En tal virtud, tomando en cuenta las consideraciones vertidas en el estudio del punto

que se analiza, se determina que la respuesta complementaria que se emitió al

respecto, satisfizo el requerimiento formulado.

En conclusión, debe hacerse notar que para que se actualice de manera plena la causal

de sobreseimiento en estudio, es indispensable que la respuesta complementaria

emitida haya satisfecho todos y cada uno de los requerimientos que contiene la solicitud

de información y ya que se determinó que la respuesta en complemento no fue

oportuna para atender de manera debida los numerales seis, once, doce, trece,

catorce, diecisiete, dieciocho, vete y veintiuno, en consecuencia, se determina que

no garantizó el derecho de acceso a la información pública del peticionario,

motivo por el cual, la causal de sobreseimiento en estudio no se actualizó de manera

plena, resultando ajustado a derecho entrar al estudio de fondo en el presente medio de

defensa.

EXPEDIENTE: RR.IP.2202/2018

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

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

resuelve, se desprende que la Resolución consiste en determinar si la respuesta

emitida por el Sujeto Obligado, detallada en el Resultando II, transgredió el derecho de

acceso a la información pública del recurrente y, en su caso, 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 de la

Ciudad de México.

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

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

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

independiente.

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

tema en estudio, resulta conveniente esquematizar las solicitudes de información, la

respuesta del Sujeto Obligado y los agravios esgrimidos por la solicitante de la forma

siguiente:

Solicitud de Información Respuesta del Sujeto Obligado Agravios

“…

A este H. Instituto de Transparencia,

le requiero me proporcione la

siguiente información de Todos los

Sujetos Obligados de la Ciudad

1. Requiero los nombres de los

comisionados que integraron ese

Instituto durante los anteriores

plenos. Requiero su CV, sueldo y

todo tipo de prestaciones recibidas

durante cada año der su encargo.

2. ¿Por cuántos comisionados se

“…

Esta Unidad de Transparencia, advierte que

su solicitud de Información Pública va

dirigida al Instituto de Transparencia; por lo

que de conformidad con lo previsto en los

artículos 2 y 13 de la Ley de Transparencia,

Acceso a la Información Pública y Rendición

de Cuentas de la Ciudad de México, que a la

letra dice lo siguiente:

“…

Interpongo Recurso de Revisión

en contra de la respuesta a la

SIP 0323000029918;' por parte

de Servicios Metropolitanos,

S.A. de C.V., derivado de mi

inconformidad con la

IMPROCEDENCIA de la

EXPEDIENTE: RR.IP.2202/2018

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

integrará el nuevo pleno?

3. Indicar para cada año, ¿cuántos

recursos de revisión ha recibido el

órgano garante de 2010 y hasta el

día de hoy, y los temas generales a

los que se refieren?

4. Indicar para cada año durante

toda su existencia y hasta el día de

hoy, el sentido de cada recurso de

revisión

5. Recursos de Revisión que los

recurrentes "llevaron" a juicio de

amparo por inconformidad con la

resolución del pleno. de 2010 y

hasta el día de hoy, y resolución de

los mismos.

6. Cumplimiento de los Recursos de

Revisión por parte del (os) Sujeto(s)

Obligado(s) de 2010 y hasta el día

de hoy

7. ¿Qué acciones ha realizado ese

Sujeto Obligado de 2010 y hasta el

día de hoy para la promoción de la

cultura de la transparencia y el

acceso a la información

8. 6. ¿Qué actividades ha realizado

ese Sujeto Obligado de 2010 y

hasta el día de hoy en materia de

transparencia proactiva?

9. ¿Cuáles son las calificaciones de

las evaluaciones a todos los Sujetos

Obligados en materia de

transparencia que ha evaluado ese

Órgano Garante de 2010 y hasta el

día de hoy

10. Requiero los nombres de los

integrantes de las Unidades de

transparencia

11. Presupuesto de 2018, partidas

rue se han utilizado y dinero

sobrante a la fecha de la

presentación de la solicitud

12. Nombres y número de personas

de honorarios, estructura y de base

durante 2018, así como su sueldo

mensual bruto y neto, áreas de

adscripción y actividades realizadas

13. Nombres y número de personas

…

En tanto se aprecia que usted requiere

información de ese Sujeto Obligado, por lo

que la Unidad de Transparencia de Servicios

Metropolitanos, S.A. de C.V., hace de su

conocimiento que éste Sujeto Obligado no

detenta la información de su interés, toda

vez que de conformidad con los artículos 2,

3, fracción IX y 55 de la Ley Orgánica de la

Administración Pública del Distrito Federal,

ésta Entidad forma parte del Gobierno de la

Ciudad de México como una empresa de

participación estatal mayoritaria de la

Administración Pública de la Ciudad de

México, con personalidad jurídica y

patrimonio propio de conformidad con los

artículos 87, 97, 98 y 99 del Estatuto de

Gobierno, constituida de conformidad con la

Ley de Sociedades Mercantiles, siendo su

naturaleza jurídica la de una sociedad

mercantil. Sus funciones y atribuciones se

encuentran establecidas en el Acta

Constitutiva así como en el Manual

Administrativo de Servicios Metropolitanos,

S. A. de C. V.

Con fundamento en el artículo 200, de la Ley

de Transparencia, Acceso a la Información

Pública y Rendición de Cuentas de la

Ciudad de México que me permito citar la

parte conducente: …

solicitud como tipo de

respuesta; toda vez que me

agravia la falta de respuesta por

parte de dicho Sujeto Obligado

(en adelante solo "SO"); puesto

que la guía para el sistema

INFOMEX establece que esta

modalidad de respuesta

únicamente será viable cuando

la SIP utilice un lenguaje soez,

vulgar u ofensivo, supuesto que

se encuentra en el Art. 222 de

la LTAIPRC-CDMX, y que no

puede ser considerada como tal

al no haber ninguna expresión

que pudiera considerarse como

tal en mi SIP; sino que deberían

haber orientado como tipo de

respuesta

Por otra parte, es claro que toda

la información gubernamental

bajo el resguardo de los SO es

pública y que nosotros los

particulares tendremos acceso

a ella con las salvedades que

establece la ley; asimismo, los

SO tienen como principal objeto

garantizar el derecho de toda

persona para tener dicha

información gubernamental,

entendiendo por información, la

contenida en los documentos

que los sujetos obligados

generen, obtengan, adquieran,

EXPEDIENTE: RR.IP.2202/2018

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

96

que al día de hoy laboran como

personal de honorarios, estructura y

base; así como su sueldo mensual

bruto y neto, áreas de adscripción y

actividades realizadas

14. Requisitos para ser directores de

área o equivalente, y CV de cada

uno de los encargados de las

mismas

15. Actividades de difusión de ese

Sujeto Obligado de 2010 y hasta el

día de hoy

16. Como parte de la rendición de

cJentas contemplada en la propia

ley de transparencia, requiero

conocer el fundamento legal por el

cual no se somete a consideración

del Comité de Transparencia la

ampliación de solicitudes de

información

17. Integrantes del comité de

trasparencia

18. Actas y acuerdos del Comité de

Transparencia desde 2010 hasta el

día de hoy

19. Denuncias recibidas por la

Contraloría Interna desde 2010

hasta el día de hoy, así como la

resolución de estas

20. POA desde 2010 hasta el día de

hoy, así como cumplimiento de

metas ahí establecidas

21. Laudos desde 2010 hasta el día

de hoy, así como su resolución y

montos pagados (cuando aplique)

22. Denuncias por acoso sexual

desde 2010 hasta el día de hoy

23. Capacitaciones a sociedad civil y

funcionarios públicos desde 2010

hasta el día de hoy

24. Número de solicitudes de

información pública y de datos

desde 2010 hasta el día de hoy

25. Nombre de los oficiales en

materia de datos personales

26. Denuncias por incumplimiento a

Por lo anterior, se orienta al solicitante para

que dirija su petición al Sujeto Obligado

correspondiente, que señala en su petición:

…

…”

transformen o conserven por

cualquier título. En ese sentido,

el SO en comento (SERVIMET)

claramente incumple con esto al

mencionar la naturaleza del SO

y su orientación al INFODF para

obtener información respecto a

lo requerido; sin pronunciarse

punto por punto sobre la

información que obre en sus

archivos y que genera y detenta

el mismo SO.

Es importante precisar que en el

cuerpo de la solicitud se

especificaba que la información

requerida era de todos los SO

de la Ciudad, razón por la cual

el INFODF remitió la solicitud

en cumplimiento a lo

establecido en el Art. 200

párrafo 2', debido a su

competencia parcial de la

información y la obligación de

todos los Sujetos Obligados, y

en particular en el caso que nos

ocupa, Servicios

Metropolitanos, S.A. de C.V., de

su obligación de pronunciarse

puntualmente (a mi

consideración) sobre los

siguientes puntos: 7 y 8, 10 a

15 y 17 a 30; mientras que en

EXPEDIENTE: RR.IP.2202/2018

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

97

ley de transparencia y/o de datos

personales. ¿Qué seguimiento y

resolución se les dio?

27. Calificaciones de servidores

públicos de capacitaciones en

materia de transparencia y datos de

2016 a 2018

28. Versión Pública del Documento

de seguridad actualizado de cada

área del Sujeto Obligado

29. Aviso de privacidad o

equivalente actualizado de cada

área del Sujeto Obligado

30. Viáticos durante 2018, monto,

concepto y toda la información

disponible.

…” (Sic)

atención a la máxima

publicidad, el SO también

podría pronunciarse sobre el

cumplimiento a los Recursos de

Revisión interpuestos en contra

del mismo y que entraran en

alguna de las causales

contempladas en el Art. 234 de

la LTAIPRC-CDMX, información

que requerí para el punto 6 y no

sólo responder que no es su

competencia la solicitud y que

orienten al INFODF para que

sea este el SO que atienda la

solicitud cuando es claro que

únicamente podrá

proporcionarme la información

que genera y que es

únicamente del INFODF y no de

SERVIMET ni de ningún otro

SO.

.…” (Sic)

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

pública”, de las documentales generadas por el Sujeto Obligado como respuestas a la

solicitud, todos del sistema electrónico INFOMEX respecto de la solicitud con folio

032300029918 y del correo electrónico de fecha tres de diciembre del año dos mil

dieciocho, por medio del cual se presentó el presente Recurso de Revisión.

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

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

EXPEDIENTE: RR.IP.2202/2018

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

98

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

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

lo siguiente:

Novena Época

Instancia: Pleno

Fuente: Semanario Judicial de la Federación y su Gaceta

Tomo: III, Abril de 1996

Tesis: P. XLVII/96

Página: 125

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

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.

Formuladas las precisiones que anteceden, este órgano colegiado procede a analizar el

contenido de la respuesta impugnada a la luz del agravio formulado por la parte

EXPEDIENTE: RR.IP.2202/2018

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

99

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.

En esa línea de estudio, primeramente es pertinente traer a la vista la inconformidad

planteada por el recurrente, la cual es del tenor literal siguiente:

“Interpongo Recurso de Revisión en contra de la respuesta a la SIP 0323000029918;' por

parte de Servicios Metropolitanos, S.A. de C.V., derivado de mi inconformidad con la

IMPROCEDENCIA de la solicitud como tipo de respuesta; toda vez que me agravia la

falta de respuesta por parte de dicho Sujeto Obligado (en adelante solo "SO"); puesto que

la guía para el sistema INFOMEX establece que esta modalidad de respuesta únicamente

será viable cuando la SIP utilice un lenguaje soez, vulgar u ofensivo, supuesto que se

encuentra en el Art. 222 de la LTAIPRC-CDMX, y que no puede ser considerada como tal

al no haber ninguna expresión que pudiera considerarse como tal en mi SIP; sino que

deberían haber orientado como tipo de respuesta

Por otra parte, es claro que toda la información gubernamental bajo el resguardo de los

SO es pública y que nosotros los particulares tendremos acceso a ella con las salvedades

que establece la ley; asimismo, los SO tienen como principal objeto garantizar el derecho

de toda persona para tener dicha información gubernamental, entendiendo por

información, la contenida en los documentos que los sujetos obligados generen,

obtengan, adquieran, transformen o conserven por cualquier título. En ese sentido, el SO

en comento (SERVIMET) claramente incumple con esto al mencionar la naturaleza del

SO y su orientación al INFODF para obtener información respecto a lo requerido; sin

pronunciarse punto por punto sobre la información que obre en sus archivos y que genera

y detenta el mismo SO.

EXPEDIENTE: RR.IP.2202/2018

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

100

Es importante precisar que en el cuerpo de la solicitud se especificaba que la información

requerida era de todos los SO de la Ciudad, razón por la cual el INFODF remitió la

solicitud en cumplimiento a lo establecido en el Art. 200 párrafo 2', debido a su

competencia parcial de la información y la obligación de todos los Sujetos Obligados, y en

particular en el caso que nos ocupa, Servicios Metropolitanos, S.A. de C.V., de su

obligación de pronunciarse puntualmente (a mi consideración) sobre los siguientes

puntos: 7 y 8, 10 a 15 y 17 a 30; mientras que en atención a la máxima publicidad, el SO

también podría pronunciarse sobre el cumplimiento a los Recursos de Revisión

interpuestos en contra del mismo y que entraran en alguna de las causales contempladas

en el Art. 234 de la LTAIPRC-CDMX, información que requerí para el punto 6 y no sólo

responder que no es su competencia la solicitud y que orienten al INFODF para que sea

este el SO que atienda la solicitud cuando es claro que únicamente podrá proporcionarme

la información que genera y que es únicamente del INFODF y no de SERVIMET ni de

ningún otro SO”.

Del análisis de las manifestaciones planteadas por el promovente al plantear los

motivos de su inconformidad, se advierte que, por lo que hace a los puntos uno a

cinco, nueve y dieciséis de la solicitud de información, no formuló ningún agravio

que estuviera direccionado a combatir la atención que el Sujeto Obligado llevó a cabo al

respecto; por tal motivo, se determina que estuvo conforme con la respuesta que se les

proporcionó, consintiéndolos de manera tácita. 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

EXPEDIENTE: RR.IP.2202/2018

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

101

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.
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

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

EXPEDIENTE: RR.IP.2202/2018

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

102

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 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.

Continuando con el estudio correspondiente, a continuación es importante mencionar

que, del análisis que se realizó en el considerando segundo de esta resolución a la

respuesta complementaria que emitió el Sujeto Obligado, se advierte que la autoridad

responsable satisfizo de manera debida los cuestionamientos siete, ocho, diez,

quince, veintidós, veintitrés, veinticuatro, veinticinco, veintiséis, veintisiete,

veintiocho, veintinueve y treinta, por lo anterior, si bien es cierto que en el

Considerando Cuarto únicamente se analiza el contenido de la respuesta primigenia, se

considera procedente omitir del estudio de fondo los cuestionamientos que ya fueron

satisfechos y la procedencia de la entrega de la información que ya ha sido

proporcionada, pues resultaría ocioso realizar dicho análisis y ordenar de nueva cuenta

la entrega de esa información, lo anterior a efecto de garantizar la celeridad y economía

EXPEDIENTE: RR.IP.2202/2018

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

103

procesal en favor del requirente, pues cabe hacer la precisión de que, el objetivo del

derecho de acceso a la información pública es allegar a los particulares de la

información de su interés, por lo que al momento en que esto sucede, queda

satisfecha esa prerrogativa. Sirve de referencia al razonamiento expuesto, lo que se

expone en el criterio 99, de los Criterios Emitidos por el Pleno del InfoDF 2006-2011,

que indica:

99. SI DEL ESTUDIO DE LA RESPUESTA COMPLEMENTARIA SE ADVIERTE QUE

HA QUEDADO SATISFECHA PARTE DE LA SOLICITUD, RESULTA OCIOSO ENTRAR

AL ESTUDIO DE LA INFORMACIÓN PROPORCIONADA, ASÍ COMO ORDENAR

NUEVAMENTE SU ENTREGA.

Cuando del análisis de las constancias que integran el expediente relativo al recurso de

revisión se advierte que la autoridad responsable ha notificado al particular una respuesta

extemporánea, donde ha quedado satisfecha parte de la información requerida, por lo

anterior, si bien es cierto que el Considerando Cuarto únicamente se analiza el contenido

de la respuesta primigenia, es procedente omitir el análisis al dilucidar la litis sobre la

procedencia de la entrega de la información que ya ha quedado satisfecha, ya que

resultaría ocioso realizar dicho análisis y ordenar de nueva cuenta su entrega, lo

anterior a efecto de favorecer los principios de información y celeridad consagrados

en los artículos 2 y 45, fracción II de la ley de la materia.

Recurso de Revisión RR.399/2008, interpuesto en contra de la Secretaría de Desarrollo

Social del Distrito Federal.- siete de octubre de dos mil ocho.- Unanimidad de votos.

Recurso de Revisión RR.568/2008, interpuesto en contra de la Delegación Miguel

Hidalgo.- diecinueve de noviembre de dos mil ocho.- Unanimidad de votos.

EXPEDIENTE: RR.IP.2202/2018

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

104

Criterio emitido durante la vigencia de la LTAIPDF, publicada en la Gaceta Oficial del

Distrito Federal el 28 de marzo del 2008.

Ahora bien respecto de los numerales uno a cinco, nueve y dieciséis de la solicitud,

como antes se determinó, fueron consentidos de manera tacita y los requerimientos

siete, ocho, diez, quince, diecinueve, veintidós, veintitrés, veinticuatro,

veinticinco, veintiséis, veintisiete, veintiocho, veintinueve y treinta, quedaron

satisfechos con la respuesta complementaria que emitió el Sujeto Obligado. Por tal

motivo, el estudio en el presente considerando se centrara en el análisis de los

cuestionamientos seis, once, doce, quince, trece, catorce, diecisiete, dieciocho,

veinte y veintiuno de la solicitud.

Realizada la acotación precedente, es importante indicar que, en la respuesta

primigenia que emitió el Sujeto Obligado, informó al particular que:

“…

Esta Unidad de Transparencia, advierte que su solicitud de Información Pública va dirigida

al Instituto de Transparencia; por lo que de conformidad con lo previsto en los artículos 2 y

13 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas

de la Ciudad de México, que a la letra dice lo siguiente:

…

En tanto se aprecia que usted requiere información de ese Sujeto Obligado, por lo que la

Unidad de Transparencia de Servicios Metropolitanos, S.A. de C.V., hace de su

conocimiento que éste Sujeto Obligado no detenta la información de su interés, toda vez

que de conformidad con los artículos 2, 3, fracción IX y 55 de la Ley Orgánica de la

Administración Pública del Distrito Federal, ésta Entidad forma parte del Gobierno de la

EXPEDIENTE: RR.IP.2202/2018

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

105

Ciudad de México como una empresa de participación estatal mayoritaria de la

Administración Pública de la Ciudad de México, con personalidad jurídica y patrimonio

propio de conformidad con los artículos 87, 97, 98 y 99 del Estatuto de Gobierno,

constituida de conformidad con la Ley de Sociedades Mercantiles, siendo su naturaleza

jurídica la de una sociedad mercantil. Sus funciones y atribuciones se encuentran

establecidas en el Acta Constitutiva así como en el Manual Administrativo de Servicios

Metropolitanos, S. A. de C. V.

Con fundamento en el artículo 200, de la Ley de Transparencia, Acceso a la Información

Pública y Rendición de Cuentas de la Ciudad de México que me permito citar la parte

conducente:

…

Por lo anterior, se orienta al solicitante para que dirija su petición al Sujeto Obligado

correspondiente, que señala en su petición:

…”

Del análisis de la respuesta emitida, se advierte que el Sujeto Obligado únicamente

orientó al solicitante con el propósito de que presentara la solicitud de información

ante el Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos

Personales y Rendición de Cuentas de la Ciudad de México.

En ese orden de ideas, toda vez que esa es la respuesta que recayó para todos los

cuestionamientos, entre ellos los identificados con las numeraciones seis, once, doce,

quince, trece, catorce, diecisiete, dieciocho, veinte y veintiuno de la solicitud, se

determina que por esa razón, guardan estrecha relación entre sí, motivo por el cual, es

oportuno realizar su estudio de manera conjunta; lo anterior, con fundamento en el

EXPEDIENTE: RR.IP.2202/2018

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

106

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

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

Artículo 125.-…

La autoridad, en beneficio del recurrente, podrá corregir los errores que advierta en la
cita de los preceptos que se consideren violados y examinar en su conjunto los
agravios, así como los demás razonamientos del recurrente, a fin de resolver la
cuestión efectivamente planteada, pero sin cambiar los hechos expuestos en el
recurso.
…

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

el Poder Judicial de la Federación:

Registro No. 254906
Localización:
Séptima Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación
72 Sexta Parte
Página: 59
Tesis Aislada
Materia(s): Común
CONCEPTOS DE VIOLACIÓN. ESTUDIO EN CONJUNTO. ES LEGAL. No se viola
ningún dispositivo legal, por el hecho de que el Juez de Distrito estudia en su
sentencia conjuntamente los conceptos de violación aducidos en la demanda de
amparo, si lo hace en razón del nexo que guardan entre sí y porque se refieren a la
misma materia.
PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.
Amparo en revisión 69/68. Daniel Hernández Flores. 19 de noviembre de 1969.
Unanimidad de votos. Ponente: Luis Barajas de La Cruz.

Ahora bien, en este punto es importante hacer mención que, en la complementaria que

emitió el Sujeto Obligado, la cual fue desestimada en el considerando segundo, se

pronunció de manera específica para los puntos seis, once, doce, quince, trece,

catorce, diecisiete, dieciocho, veinte y veintiuno de la solicitud.

EXPEDIENTE: RR.IP.2202/2018

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

107

En tal virtud, considerado que la respuesta complementaria versa de documentales

emitidas por el Sujeto Obligado, las cuales obran en el expediente en el que se actúa,

por esa razón, este Instituto considera pertinente valorar la información que contiene,

trayéndola a estudio a manera de instrumental de actuaciones, lo anterior de

conformidad con la Siguiente Tesis de Jurisprudencia:

PRESUNCIONAL E INSTRUMENTAL DE ACTUACIONES. SU OFRECIMIENTO NO SE
RIGE POR LO DISPUESTO EN EL ARTÍCULO 291 DEL CÓDIGO DE
PROCEDIMIENTOS CIVILES PARA EL DISTRITO FEDERAL. La prueba instrumental
de actuaciones se constituye con las constancias que obran en el sumario; mientras
que la de presunciones es la consecuencia lógica y natural de hechos conocidos,
probados al momento de hacer la deducción respectiva, de lo que se advierte que tales
pruebas se basan en el desahogo de otras, por consiguiente, no es factible que desde la
demanda, la contestación o en la dilación probatoria, quien ofrece los medios de
convicción señalados establezca con claridad el hecho o hechos que con ellos va a probar
y las razones por las que estima que demostrará sus afirmaciones, pues ello sería tanto
como obligarlo a que apoye tales probanzas en suposiciones. Así, tratándose del actor,
éste tendría prácticamente que adivinar cuáles pruebas va a ofrecer su contrario, para con
base en ellas precisar la instrumental y tendría que hacer lo mismo en cuanto al resultado
de su desahogo, para con ello, sobre bases aún no dadas, señalar las presunciones
legales y humanas que se actualicen. De ahí que resulte correcto afirmar que tales
probanzas no tienen entidad propia, y debido a tan especial naturaleza, su ofrecimiento no
tiene que hacerse con las exigencias del artículo 291 del código adjetivo, incluso, aun
cuando no se ofrecieran como pruebas, no podría impedirse al Juez que tome en
cuenta las actuaciones existentes y que aplique el análisis inductivo y deductivo
que resulte de las pruebas, para resolver la litis planteada, pues en ello radica la
esencia de la actividad jurisdiccional.
CUARTO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.
Amparo directo 2024/2004. Heriberto Herrera Fernández. 9 de septiembre de 2004.
Unanimidad de votos. Ponente: Marco Antonio Rodríguez Barajas. Secretaria: Leticia
Araceli López Espíndola.
Véase: Semanario Judicial de la Federación, Octava Época, Tomo XV, enero de 1995,
página 291, tesis XX.305 K, de rubro: "PRUEBAS INSTRUMENTAL DE ACTUACIONES
Y PRESUNCIONAL LEGAL Y HUMANA. NO TIENEN VIDA PROPIA LAS."

En esta línea de estudio, del análisis de la respuesta complementaria se observa que la

Autoridad, en atención a los cuestionamientos seis, once, doce, quince, trece,

EXPEDIENTE: RR.IP.2202/2018

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

108

catorce, diecisiete, dieciocho, diecinueve, veinte y veintiuno de la solicitud,

informó:

 Para el punto seis, el Sujeto Obligado en el oficio sin folio que adjuntó, insertó
una tabla que contiene en sus campos, de izquierda a derecha: número de
recurso, nombre del Sujeto Obligado y orden de la resolución.

 Respecto del numeral once, en la respuesta complementaria que emitió el
Sujeto Obligado, proporcionó al solicitante, el documento denominado
“Programa Operativo Anual” del año 2018, visible a foja 60 de actuaciones.

 Para los puntos once y doce, informó que anexaba en medio magnético en
formato Excel, el cual contenía los datos solicitados.

 En relación al punto catorce, indicó que para ser Director de área, se exigía
como requisito indispensable y de manera previa el resultado favorable de la
Evaluación Preventiva Integral (EPI).

 Para atender el punto diecisiete, proporciono un cuadro que contiene el área de
la que provienen los integrantes del Comité de Transparencia y la función que
desempeñan en dicho órgano colegiado, mas no indicó el nombre de cada uno
de ellos.

 En contestación del cuestionamiento dieciocho, determinó realizar un cambio de
modalidad en la entrega de la información, razonando su decisión en el
volumen elevado de la información, ofreciendo consulta directa, sin que haya
fundado de manera debida su acto.

 Respecto del numeral veinte, proporcionó al requirente los documentos
denominados “Programa Operativo Anual”, de los años: 2010, visible a foja 75
de actuaciones; 2011, visible a foja 77 de autos; 2013, visible a foja 70 del
expediente; 2014, visible a foja 83 de autos; 2016, visible a foja 90; 2017, visible
a foja 94 y 2018, visible a foja 60. De igual manera, se adjuntó a cada uno de
los Programas Operativos, el avece programático presupuestal de actividades.

 Tocante al requerimiento veintiuno, envió al solicitante los laudos y convenios
de siete personas y proporcionó información relacionada con los mismos,
omitiendo resguardar la información confidencial que contenían.

EXPEDIENTE: RR.IP.2202/2018

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

109

En ese orden de ideas, valorado la información que se tiene a la vista, este Instituto

determina que el Sujeto Obligado, contrario a la afirmación que realizó al emitir su

respuesta primigenia, si puede emitir respuesta en relación a los numerales seis, once,

doce, quince, trece, catorce, diecisiete, dieciocho, veinte y veintiuno de la

solicitud, tan es así que en la respuesta complementaria que generó, se pronunció

respecto de todos y cada uno de los requerimientos aludidos.

Por lo tanto, este Instituto determina que la respuesta primigenia que emitió el Sujeto

Obligado en la cual indicó que no estaba en posibilidad de atender la solicitud y

únicamente determinó orientar al requirente para que la presentara ante el Instituto de

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

Rendición de Cuentas de la Ciudad de México, no estuvo ajustada a derecho y por lo

tanto, trasgredió el derecho de acceso a la información pública del solicitante,

resultando fundado el agravio que esgrimió.

En ese orden de ideas, 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, resulta procedente MODIFICAR la respuesta emitida por el Sujeto Obligado

y se le ordena que:

 En atención a los requerimientos seis, once, doce, quince, trece, catorce, ,
dieciocho, veinte y veintiuno de la solicitud, emita respuesta fundada y
motivada que atienda la materia de fondo de los mismos.

 De conformidad con el formato cuarenta y tres D, de los Lineamientos y
metodología evaluación de las obligaciones de transparencia que deben
publicar en sus portales de internet y en la plataforma nacional de transparencia

EXPEDIENTE: RR.IP.2202/2018

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

110

los Sujetos Obligados de la Ciudad de México 20161, atienda el punto diecisiete
de la solicitud de información.

 Oriente al solicitante para que presente la solicitud ante la Secretaria de la
Contraloría Federal para que se pronuncie respecto del punto diecinueve de la
solicitud.

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

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

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

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

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

QUINTO. Este Instituto se advierte que en el presente caso, los servidores públicos del

Sujeto Obligado si incurrieron en infracciones a la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, toda vez que en la

respuesta complementaria se observó que puso a disposición de la parte recurrente

Datos Personales de Terceros, por lo que con fundamento en los artículos 247 y 268 de

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

Ciudad de México, con copia certificada del expediente en el que se actúa y de esta

resolución, SE DA VISTA a la Secretaría de la Contraloría General de la Ciudad de

México, a efecto de que determine lo que en derecho corresponda.

1 http://www.infodf.org.mx/LTAIPRC-2016-OT/Art121/Fr01/2016/A121Fr01_2016-T01-T04_Lineamiento.zip,

http://www.infodf.org.mx/LTAIPRC-2016-OT/Art121/Fr01/2016/A121Fr01_2016-T01-T04_Lineamiento.zip

EXPEDIENTE: RR.IP.2202/2018

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

111

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

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

Ciudad de México:

R E S U E L V E

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

y con fundamento en el artículo 249, fracción III en relación con el diverso 248, fracción

VI de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas

de la Ciudad de México, se SOBRESEE el recurso de revisión, únicamente por lo que

hace al nuevo requerimiento de información.

SEGUNDO. 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 emitida y se ordena que se emita una nueva, en el plazo y conforme a los

lineamientos establecidos en el Considerando inicialmente referido.

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

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

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

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

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

Ley de la materia.

EXPEDIENTE: RR.IP.2202/2018

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

112

CUARTO. Por las razones señaladas en el Considerando Quinto de esta resolución, y

con fundamento en los artículos 247 y 268 de la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, con copia

certificada del expediente en el que se actúa y de esta resolución, SE DA VISTA a la

Secretaría de la Contraloría General de la Ciudad de México, a efecto de que determine

lo que en derecho corresponda.

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

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

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

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

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

Federación, sin poder agotar simultáneamente ambas vías.

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

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

cualquier irregularidad en el cumplimiento de la presente resolución.

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

presente resolución llevando a cabo las actuaciones necesarias para asegurar su

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

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

señalado para tal efecto y por oficio al Sujeto Obligado.

mailto:recursoderevision@infodf.org.mx

EXPEDIENTE: RR.IP.2202/2018

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

113

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 veinte de febrero 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

