

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

1

Visto el expediente relativo al recurso de revisión interpuesto ante este Instituto, se

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

R E S U L T A N D O S

I. El 28 de julio de 2019, el particular presentó una solicitud de información identificada

con el folio 6000000207819, a través del sistema electrónico Infomex, mediante la cual

requirió al Tribunal Superior de Justicia de la Ciudad de México, lo siguiente:

Descripción de la solicitud:
“Se solicita el la versión pública del expediente 245/2014, la partes son […]. Es un juicio oral
mercantil que fue promovido por […] en contra de […] en el Juzgado 14 Civil De Proceso Oral
del Distrito Federal”.

Medios de Entrega:
“Electrónico a través del sistema de solicitudes de acceso a la información de la PNT”

II. Con fecha 16 de agosto de 2019, feneció el plazo legal establecido por el artículo 212

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

la Ciudad de México, para que el sujeto obligado emitiera la respuesta que en derecho

correspondiera.

III. El 19 de agosto de 2019, el particular interpuso ante este Instituto el presente recurso

de revisión en contra de una presunta falta de respuesta del sujeto obligado a su solicitud

de acceso a la información, mediante el cual manifestó lo siguiente:

Razón de la interposición:
“El plazo de respuesta venció el 16 de agosto del 2019 y el Sujeto Obligado no entregó la
información solicitada.” (Sic)

IV. El 19 de agosto de 2019, fue recibido por la Secretaría Técnica de este Instituto el

presente recurso de revisión, al que correspondió el número de expediente

RR.IP.3214/2019, mismo que se turnó a la Ponencia de la Comisionada Ciudadana

Marina Alicia San Martín Rebolloso, para que instruyera el procedimiento

correspondiente.

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

2

V. El 22 de agosto de 2019, la Ponencia de la Comisionada Ciudadana Marina Alicia San

Martín Rebolloso, de este Instituto, admitió a trámite el recurso de revisión que se

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

fracción II, 233, 234, fracción VI, 235, fracción I, 236, fracción II, 237 y 243 de la Ley de

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

México.

Asimismo, con fundamento en el artículo 252, de la Ley de Transparencia, Acceso a la

Información Pública y Rendición de Cuentas de la Ciudad de México, se requirió al sujeto

obligado para que, en el término de cinco días hábiles, alegara lo que a su derecho

conviniera y ofreciera las pruebas que estimara pertinentes.

VI. El 29 de agosto de 2019, a través del sistema electrónico Infomex, el Tribunal

Superior de Justicia de la Ciudad de México dio respuesta al solicitante mediante el oficio

P/DUT/6203/2019, de fecha a 28 de agosto de 2019, signado por el Director de la Unidad

de Transparencia del Tribunal Superior de Justicia de la Ciudad de México, en los

siguientes términos:

“…

Una vez realizada la gestión correspondiente ante el Juzgado 14° Civil de Proceso

Oral de este H. Tribunal, se comunica a usted el resultado de la misma: ‘… giro el

presente a efecto de informarle que este juzgado está impedido para cumplir con la

solicitud ciudadana de expedir copias en versión pública, debido a que en el juicio

se decretó la caducidad de la instancia el día dos de diciembre del año dos mil

quince, ordenándose su destrucción el día siete de marzo del año dos mil dieciséis,

y recibido en el Archivo Judicial el día cinco de abril del año dos mil dieciséis; para

proceder a su destrucción.’ (Sic) Con base en la respuesta proporcionada por el

Juzgado de referencia, se hizo la gestión posterior ante el Archivo Judicial de la

Ciudad de México, mismo que manifestó lo siguiente: ‘… 1. Oficio número 1741,

signado por esta Dependencia, dirigido a la Lic. Elba Triana Gómez, Directora

Ejecutiva de Recursos Materiales, de fecha 3 de mayo del año 2016, donde se envía

el dictamen de no utilidad de EXPEDIENTES, CUADERNOS DE AMPARO,

CUADERNILLOS, CUADERNOS DE CONSTANCIAS, EXPEDIENTILLOS, TOCAS

Y TESTIMONIOS, generados por Órganos Jurisdiccionales y remitidos por

Juzgados y Salas, al Archivo Judicial del Distrito Federal para SU DESTRUCCIÓN,

con un peso aproximado de DIEZ TONELADAS. 2. Dictamen de No utilidad número

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

3

DOS, relativo a la destrucción de expedientes, cuadernos de amparo, cuadernillos,

cuadernos de constancias, expedientillos, tocas y testimonios generados por los

órganos jurisdiccionales y remitidos por juzgados y salas del Archivo Judicial del

Distrito Federal y del Registro Público de Avisos Judiciales para su

DESTRUCCIÓN, con un peso aproximado de DIEZ TONELADAS, correspondiente

al año 2015 y 2016. 3. Acta administrativa de fecha 2 de agosto del año 2016, que

se elabora para hacer constar el retiro, pesaje y destrucción de papel generado

como desecho por la Dirección del Archivo Judicial de la Ciudad de México y del

Registro Público de Avisos Judicial del Tribunal ‘Poder Judicial de la Ciudad de

México Órgano Democrático de Gobierno’ Superior de Justicia de la Ciudad de

México, a través del Procedimiento de Adjudicación Directa número

TSJCDMX/DAB/AD-002/2016, celebrado con la persona moral […]. 4. Inventario

con 25 expedientes enviados por el Juzgado DÉCIMO CUARTO CIVIL DE

PROCESO ORAL, con número de paquete P – 2007/16 recibidos con fecha 5 de

abril del año 2016, enviados en su concepto PARA SU DESTRUCCIÓN, en donde

en la orden uno se encuentra registrado el expediente número […] juicio ORAL

MERCANTIL, en 158 FOJAS.” (Sic) En este caso, DEBIDO A QUE TANTO EL

JUZGADO 14° CIVIL DE PROCESO ORAL, COMO EL ARCHIVO JUDICIAL

DECLARÓ LA INEXISTENCIA POR DESTRUCCIÓN DEL EXPEDIENTE 245/2014,

esta Unidad de Transparencia, con fundamento en los artículos 217 y 218 de la Ley

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

Ciudad de México, sometió dicha declaración a consideración del Comité de

Transparencia de este H. Tribunal, para su análisis y pronunciamiento respectivo.

En este sentido, se notifica a usted el contenido del ACUERDO 06-CTTSJCDMX-

36-E/2019, remitido en la trigésima sexta sesión extraordinaria correspondiente a

este año, mediante el cual se determinó lo siguiente: “… VIII. En razón de la

DECLARACIÓN DE INEXISTENCIA del expediente número 245/2014, realizada

tanto por el Juzgado 14° Civil de Proceso Oral, como por la Dirección del Archivo

Judicial de la Ciudad de México y del Registro Público de Avisos Judiciales,

respectivamente, a fin de dar cumplimiento a los artículos 217 y 218 de la Ley de

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

Ciudad de México, se establecen las siguientes consideraciones: -----------------------

A) Con fundamento en lo dispuesto en los artículos 150, 153 y 159 de la Ley

Orgánica del Tribunal Superior de Justicia del Distrito Federal, los Órganos

Jurisdiccionales y del Consejo de la Judicatura de la Ciudad de México, cuentan

con la FACULTAD EXCLUSIVA de decidir que expedientes son susceptibles de

depuración, en términos del Reglamento respectivo, debiendo determinarlo así en

aquél acuerdo que ordene su remisión al Archivo Judicial para tales efectos;

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

4

además, se deben elaborar las disposiciones necesarias para reglamentar los

procedimientos para la conservación y destrucción de los acervos documentales

con que se cuente en los registros de este H. Tribunal, en atención a la normatividad

aplicable en materia de transparencia y acceso a la información pública, protección

de datos personales y archivos públicos. ---

B) Bajo el contexto expuesto, de conformidad con lo dispuesto en los artículos 1, 2,

4, 7, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 20, fracciones II y IV, 21, 24, 25, 26, 27,

30, 32, 33, 34, 35, fracciones I, V, VIII, 41, 42, 43, 49 fracción X, 51, segundo y

tercero transitorio de la Ley de Archivos del Distrito Federal, si bien es cierto, se

desprende que ésta ley tiene por objeto regular el funcionamiento, la integración y

administración de documentos y los archivos en posesión de la Administración

Pública, Órgano Legislativo, Órgano Judicial y Organismos Públicos Autónomos,

todos de la Ciudad de México; así como establecer las bases para la coordinación,

organización y funcionamiento de los Sistemas Institucionales de archivos de los

entes públicos obligados conforme a esta ley en cita, así como del Consejo General

de Archivos de la Ciudad de México; también lo es, que la misma Ley de Archivos

del Distrito Federal, en su transitorio segundo, dispone:-------------------------

“SEGUNDO. - Hasta en tanto se expidan el Catálogo de Disposición Documental y

las demás normas para determinar los procedimientos para la disposición

documental, no se permitirá la eliminación de ningún documento.” (Sic) ---------------

C) Así entonces, el Tribunal Superior de Justicia del entonces Distrito Federal, el 12

de junio de 2009, en su Boletín Judicial, TOMO CLXXXVIII, número 101, publicó su

“REGLAMENTO DEL SISTEMA INSTITUCIONAL DE ARCHIVOS DEL TRIBUNAL

SUPERIOR DE JUSTICIA Y DEL “Poder Judicial de la Ciudad de México Órgano

Democrático de Gobierno” CONSEJO DE LA JUDICATURA DEL DISTRITO

FEDERAL”, que en su artículo 17, disponía su Catálogo de Disposición Documental

que contempla la depuración y destrucción documental. ----------------------------------

En ese sentido, siguiendo con el estudio del Reglamento precisado en el párrafo

precedente, en sus artículos 24, primer párrafo, 26, 27 y 28, dispone: -----------------

“Artículo 24.- El proceso Archivístico de los ciclos de vida y valores primarios y

secundarios del fondo documental generados por los órganos jurisdiccionales,

apoyo judicial, áreas administrativas del Tribunal y Consejo de la Judicatura

permitirán, eliminar aquellos que ya no tengan ninguna relevancia.” (Sic) -------------

“Artículo 26.- Con independencia de la Ley de Archivos, en nuestros Códigos

Procesales existen figuras jurídicas como: la caducidad, cosa juzgada,

desistimiento, incompetencia, prescripción etc., creadas a través de las cuales

puede procederse a la depuración eliminación de los expedientes que se

encuentran resguardados en los archivos.” (Sic) ---

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

5

“Artículo 27.- Los expedientes que se encuentran en el Archivo Judicial que

carezcan de valor histórico, jurídico y legal conforme a los criterios establecidos en

este reglamento, podrán ser destruidos previa publicación que se lleve a cabo en el

Boletín Judicial y Gaceta Oficial del Distrito Federal.” (Sic) --------------------------------

“Artículo 28.- En asuntos nuevos, el Juzgador, en el auto admisorio que se sirva

dictar en el expediente, hará del conocimiento de las partes que, una vez que

concluya el asunto, se procederá a la destrucción del mismo, en el término que

señala en el tercer párrafo de este artículo. --

En asuntos en trámite, una vez concluido el juicio, el juzgador proveerá lo

conducente para hacer saber a las partes que el expediente será destruido en el

término que se señala en el tercer párrafo del presente artículo. -------------------------

Las partes interesadas que hayan presentado pruebas, muestras y documentos en

los juicios ya concluidos y se ordene su destrucción deberán acudir al juzgado en

el que se radicó el juicio a solicitar la devolución de sus documentos, dentro del

término de seis meses contados a partir de la respectiva notificación.” (Sic) ---------

D) Bajo ese contexto, atendiendo a las disposiciones indicadas en la Ley Orgánica

del Tribunal Superior de Justicia del Distrito Federal, la Ley de Archivos del Distrito

Federal, el Reglamento del Sistema Institucional de Archivos del Tribunal Superior

de Justicia y del Consejo de la Judicatura del Distrito Federal, ahora Ciudad de

México, el proceso archivístico de este H. Tribunal concede al Consejo de la

Judicatura de la Ciudad de México FACULTADES EXCLUSIVAS para determinar

qué expedientes son susceptibles de depuración, en términos del Reglamento

precitado, emitido de conformidad a lo dispuesto por la Ley de Archivos del Distrito

Federal, debiendo determinarlo así en el acuerdo que ordene su remisión al Archivo

Judicial, para eliminar los expedientes que se encuentren en el Archivo Judicial que

carezcan de valor histórico, jurídico y legal, además de que el Código de

Procedimientos Civiles para el Distrito Federal, contempla figuras jurídicas como: la

caducidad, cosa juzgada, desistimiento, incompetencia, prescripción entre otros, a

través de las cuales puede procederse a la depuración-eliminación de los

expedientes que se encuentran resguardados en los archivos.---------------------------

Al respecto, el último párrafo, del artículo 58, del Código de Procedimientos Civiles

para el Distrito Federal, dispone: --

‘Artículo 58.-…--

Los expedientes ‘de constancias’ que se formen se podrán destruir cuando el

asunto esté definitiva y totalmente concluido.” (Sic) --

E) Por lo tanto, con base en lo expuesto en los incisos precedentes, así como a la

instrucción establecida en el Acuerdo 20-54/2008, emitido por el Pleno del Consejo

de la Judicatura del entonces Distrito Federal, ahora Ciudad de México, se procedió

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

6

a la destrucción del expediente 245/2014, correspondiente al índice del Juzgado

14° Civil de Proceso Oral, en virtud de que este H. Tribunal, cuenta con

procedimientos jurisdiccionales para depuración y eliminación de ‘Poder Judicial de

la Ciudad de México Órgano Democrático de Gobierno’ expedientes y documentos

judiciales, diversos a los previstos en la Ley de Archivos del Distrito Federal, por lo

que, en virtud de la inexistencia por destrucción del expediente materia de la

solicitud con número de folio INFOMEX 6000000207819, en el presente caso existe

una imposibilidad material para entregar la información solicitada, sin que sea

procedente ordenar la generación de la misma, debido a que ésta se destruyó

conforme a las normatividad expuesta en párrafos anteriores; además de que no lo

permiten las circunstancias de modo, tiempo y lugar, las cuales no pueden

retrotraerse para reproducir el expediente requerido por el peticionario.----------------

Por consiguiente, en virtud de la DECLARACIÓN DE INEXISTENCIA derivada de

los pronunciamientos y de las constancias remitidas tanto por el Juzgado 14° Civil

de Proceso Oral, como por la Dirección del Archivo Judicial de la Ciudad de México

y del Registro Público de Avisos Judiciales, respectivamente; con fundamento en lo

dispuesto en los artículos 6, fracción VI, 217 y 218 de la Ley de Transparencia,

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

por unanimidad de votos, el Comité de Transparencia DETERMINA:--------------

PRIMERO. - CONFIRMAR LA INEXISTENCIA POR DESTRUCCIÓN LEGAL DEL

EXPEDIENTE 245/2014, REALIZADA TANTO POR EL JUZGADO 14° CIVIL DE

PROCESO ORAL, COMO POR LA DIRECCIÓN DEL ARCHIVO JUDICIAL DE LA

CIUDAD DE MÉXICO Y DEL REGISTRO PÚBLICO DE AVISOS JUDICIALES, DE

CONFORMIDAD CON LAS CONSIDERACIONES VERTIDAS EN EL PRESENTE

ACUERDO. ---

SEGUNDO. - HACER DEL CONOCIMIENTO DEL ÓRGANO INTERNO DE

CONTROL DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA CIUDAD DE

MÉXICO, QUE LA INEXISTENCIA DEL EXPEDIENTE 245/2014 SE DEBE A UNA

CAUSA DE DESTRUCCIÓN JUSTIFICADA POR LA NORMATIVIDAD LEGAL

APLICABLE A LOS EXPEDIENTES JURISDICCIONALES. ----------------

TERCERO. - SE INSTRUYE AL LICENCIADO JOSÉ ALFREDO RODRÍGUEZ

BÁEZ, SECRETARIO EJECUTIVO DE ESTE COMITÉ, TURNE EL PRESENTE

ACUERDO A LA UNIDAD DE TRANSPARENCIA DEL TRIBUNAL SUPERIOR DE

JUSTICIA DE LA CIUDAD DE MÉXICO, PARA QUE NOTIFIQUE AL

SOLICITANTE, EN TIEMPO Y FORMA, DE CONFORMIDAD A LOS ARTÍCULOS

206, 212, 230 Y 231 DE LA LEY DE TRANSPARENCIA, ACCESO A LA

INFORMACIÓN PÚBLICA Y RENDICIÓN DE CUENTAS DE LA CIUDAD DE

MÉXICO, CON RELACIÓN A LOS NUMERALES PRIMERO, PÁRRAFO

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

7

SEGUNDO Y SEGUNDO, FRACCIÓN LXI; QUINTO, CUADRAGÉSIMO,

CUADRAGÉSIMO QUINTO Y SEXAGÉSIMO SEGUNDO; DE LOS

LINEAMIENTOS PARA LA IMPLEMENTACIÓN Y OPERACIÓN DE LA

PLATAFORMA NACIONAL DE TRANSPARENCIA; ASI COMO EL ARTÍCULO 21

DEL REGLAMENTO EN MATERIA DE TRANSPARENCIA, ACCESO A LA

INFORMACIÓN PÚBLICA Y RENDICIÓN DE CUENTAS, PARA EL PODER

JUDICIAL DE LA CIUDAD DE MÉXICO.” (Sic) --

Así entonces, en base a estos elementos expuestos, se brindó una respuesta

puntual y categórica revestida de plena autenticidad, validez y certeza respecto de

lo requerido a este H. Tribunal, por las áreas facultadas para tales efectos, tras una

búsqueda minuciosa y exhaustiva de la información. Atento a lo dispuesto por el

artículo 201 de la Ley de Transparencia, Acceso a la Información Pública y

Rendición de Cuentas de la Ciudad de México, con relación al artículo

cuadragésimo cuarto de los Lineamientos para la Implementación y Operación de

la Plataforma Nacional de Transparencia, se comunica a usted, que en caso de

inconformidad con la respuesta otorgada, puede presentar un Recurso de Revisión

ante el Instituto de Acceso a la Información Pública y Protección de Datos

Personales de la Ciudad de México, en apego a los artículos 233, 234, 235, 236 y

demás correlativos de la ley referida. El Recurso de Revisión es un medio de

defensa que tienen los particulares en contra de las respuestas o la falta de ellas,

derivadas de la gestión de las solicitudes de acceso a la información pública. “Poder

Judicial de la Ciudad de México Órgano Democrático de Gobierno” El Recurso de

Revisión deberá presentarse por medios electrónicos, por escrito libre o a través de

los formatos establecidos por el Instituto para tal efecto o mediante el Sistema de

Solicitudes de Acceso a la Información (SISAI), o por conducto del correo

electrónico recursoderevision@infodf.org.mx, dentro de los 15 días hábiles

posteriores contados a partir de la notificación de la respuesta a su solicitud de

información; o el vencimiento del plazo para la entrega de la respuesta de la solicitud

de información, cuando dicha respuesta no hubiera sido entregada, conforme al

artículo 236 de la ley citada. Lo que se hace de su conocimiento, con fundamento

en los artículos 6, fracción XLII y 93 fracciones I y X, de la Ley de Transparencia,

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

(Sic)

VII. El 5 de septiembre de 2019, se notificó al Tribunal Superior de Justicia de la Ciudad

de México, a través del Sistema, la admisión del recurso de revisión y se puso a su

disposición el expediente integrado con motivo del medio de impugnación, otorgándole

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

8

un plazo de cinco días hábiles para que manifestara lo que a su derecho conviniera y

ofreciera pruebas o alegatos, dando cumplimiento al artículo 252, de la Ley de

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

México.

VIII. El 5 de septiembre de 2019, se notificó al particular a través del correo electrónico

señalado para oír y recibir notificaciones, la admisión de su recurso de revisión.

IX. El 12 de septiembre de 2019, mediante el oficio P/DUT/6601/2019 de fecha 12 de

septiembre de 2019, el Director de la Unidad de Transparencia del Tribunal Superior de

Justicia de la Ciudad de México, realizó manifestaciones, alegatos y ofreció pruebas, en

los siguientes términos:

“…
En atención a su correo electrónico, de fecha 5 de septiembre de 2019, notificado en
esta Dirección de la Unidad de Transparencia del Tribunal Superior de Justicia de la
Ciudad de México por el área a su cargo, el día 5 de septiembre del año en curso, a través
del cual comunica el acuerdo mediante el cual determinó admitir para substanciación el
Recurso de Revisión interpuesto por el peticionario […], registrado con el número
RR.IP.3214/2019, por lo tanto, con fundamento en el artículo 243, fracción III, de la Ley
de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad
de México se procede a rendir el pronunciamiento correspondiente, basándose en los
siguientes:

HECHOS

1.- La solicitud de acceso a la información pública, fue registrada con el número de folio de
la Plataforma Nacional de Transparencia 6000000207819, consistente en:

‘Se solicita el la versión pública del expediente 245/2014, las partes son […]. Es un
juicio oral mercantil que fue promovido por […] en el Juzgado 14 Civil De Proceso
Oral del Distrito Federal.’ (sic)

2.- Por oficio P/DUT/5330/2019, de fecha 7 de agosto del año en curso, la solicitud se
gestionó ante el Juzgado Décimo Cuarto de lo Civil de este H. Tribunal, anexo 1.

3.- Por oficio P/DUT/5545/2019, de fecha 15 de agosto del año en curso, la solicitud se
gestionó ante la Dirección del Archivo Judicial y del Registro Público de Avisos Judiciales
de este H. Tribunal, anexo 2.

4.- Posteriormente, mediante oficio 1748, el Juzgado Décimo Cuarto de lo Civil de este H.
Tribunal recibido el 14 de agosto del año en curso, dio atención a la solicitud, pronunciándose
respecto a lo solicitado, anexo 3.

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

9

5.- Por medio del oficio P/DUTV5782/2019 de fecha 16 de agosto del año en curso y enviado
al peticionario por correo electrónico en fecha 19 de agosto del presente año, se hizo de su
conocimiento la ampliación de plazo, a fin de estar en posibilidad de proporcionarle un
pronunciamiento puntual y categórico, respecto a lo solicitado, anexo 4.

6.- Cabe señalar que la fecha en que vencía el término para enviar la prórroga mediante
el Sistema de Solicitudes de Información, fue el viernes 16 de agosto del año en curso, no
obstante dicho sistema presentó fallas electrónicas consideradles ajenas a esta Unidad
de Transparencia, ocasionando que en el caso de este H. Tribunal, en la fecha en cita
afectara la gestión de 99 solicitudes de información, de las cuales, derivado de los
múltiples intentos que se realizaron a lo largo de todo el día, hasta las 23:59 horas, se
pudieron gestionar 77 de las 99 solicitudes, quedando pendientes de gestión 22, mismas
que se trabajaron los días posteriores, es decir, el 17 y 18 de agosto, siendo éstos
inhábiles por haber sido sábado y domingo, quedando pendientes de atender 3 solicitudes
de información, entre estás el folio 6000000207819.

En ese tenor, el 16 de agosto se ingresaron mediante la mesa de servicios 4 mensajes,
reportando las intensas fallas del sistema INFOMEX, enviando los mensajes a las 10:07,
13:24, 18:34, 19:04 y 23:30 horas.

De los 4 reportes, solamente el primero fue contestado en la misma fecha a las 11:35 horas,
mientras que los demás fueron atendidos has a el 19 de agosto del año en curso, a las
20:34, 21:11, 21:14 y a las 21:27 horas. Se anexan impresiones, anexo 5.

Cabe precisar que, la atención que dio el Órgano Garante fue que los folios derivaron la
saturación que presentó el Sistema de Solicitudes de Información, por lo que, su
recomendación fue que NO SE DEJARAN DE ATENDER LAS SOLICITUDES AÚN Y
CUANDO ESTUVIERAN FUERA PLAZO.

7.- Por todo lo anterior, el mismo 16 de agosto del año en curso, derivado de las constantes
fallas que presentó todo el día el Sistema de Solicitudes de Información, a las 23:59 horas,
se levantó un Acta de hechos, donde se relató de manera pormenorizada los problemas que
se tuvieron con el Sistema de Solicitudes de Información, además ele haber enlistado los
folios que no pudieron gestionarse, entre ellos el 6000000207819, motivo por el cual se
notificó su gestión por estrados, con fundamento en lo dispuesto en los artículos 199,
fracción II, y 205, párrafo segundo, de la Ley de Transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad de México.

Dicha Acta se remitió a ese Instituto, mediante el oficio P/DUT/5808/2019 de fecha 19 de
agosto del año en curso y recibido por ese Órgano Garante el 20 del mismo mes y año,
anexo 6.

8.- Así entonces, mediante el oficio 5849, la Dirección de Archivo Judicial y del Registro
Público de Avisos Judiciales de este H. Tribunal recibido el 23 de agosto del año en curso,
esto es en tiempo, dio atención a la solicitud, pronunciándose respecto a lo solicitado, anexo

9.- Consecuentemente, esta Dirección procedió a generar el oficio de respuesta
P/DUT/6203/2019, de fecha 28 de agosto del presente Paño, en el que medularmente se

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

10

informó lo siguiente, anexo 8.

‘C. […]
PRESENTE

Con relación a su solicitud de información, recibida en esta Unidad de Transparencia a
través del sistema INFOMEX, mediante la cual requiere:

[Se tiene por reproducido]

Una vez realizada la gestión correspondiente ante el Juzgado 14° Civil de Proceso Oral de
este H. Tribunal, se comunica a usted el resultado de la misma:

‘... giro el presente a efecto de informarle que este juzgado está impedido para cumplir con
la solicitud ciudadana de expedir copias en versión pública, debido a que en el juicio se
decretó la caducidad de la instancia el día dos de diciembre del año dos mil quince,
ordenándose su destrucción el día siete de marzo del año dos mil dieciséis, y recibido en el
Archivo Judicial el día cinco de abril del año dos mil dieciséis; para proceder a su
destrucción.’ (Sic)

Con base en la respuesta proporcionada por el Juzgado de referencia, se hizo la gestión
posterior ante el Archivo Judicial de la Ciudad de México, mismo que manifestó lo siguiente:
‘... 1. Oficio número 1741, signado por esta Dependencia, dirigido a la Lic. Elba Triana
Gómez, Directora Ejecutiva de Recursos Materiales, de fecha 3 de mayo del año 2016,
donde se envía el dictamen de no utilidad de EXPEDIENTES, CUADERNOS DE AMPARO,
CUADERNILLOS, CUADERNOS DE CONSTANCIAS, EXPEDIENTILLOS, TOCAS Y
TESTIMONIOS, generados por Órganos Jurisdiccionales y remitidos por Juzgados y Salas,
al Archivo Judicial del Distrito Federal para SU DESTRUCCIÓN, con un peso aproximado
de DIEZ TONELADAS.

2. Dictamen de No utilidad número DOS, relativo a la destrucción de expedientes, cuadernos
de amparo, cuadernillos, cuadernos de constancias, expedientillos, tocas y testimonios
generados por los órganos jurisdiccionales y remitidos por juzgados y salas del Archivo
Judicial del Distrito Federal y del Registro Público de Avisos Judiciales para su
DESTRUCCIÓN, con un peso aproximado de DIEZ TONELADAS, correspondiente al año
2015 y 2016.

3. Acta administrativa de fecha 2 de agosto del año 2016, que se elabora para hacer constar
el retiro, pesaje y destrucción de papel generado como desecho por la Dirección del Archivo
Judicial de la Ciudad de México y del Registro Público de Avisos Judicial del Tribunal
Superior de Justicia de la Ciudad de México, a través del Procedimiento de Adjudicación
Directa número TSJCDMX/DAB/AD-002/2016, celebrado con la persona moral […].

4. Inventario con 25 expedientes enviados por el Juzgado DÉCIMO CUARTO CIVIL DE
PROCESO ORAL, con número de paquete P - 2007/16 recibidos con fecha 5 de abril del
año 2016, enviados en su concepto PARA SU DESTRUCCIÓN, en donde en la orden uno
se encuentra registrado el expediente número 245/2014[…], juicio ORAL MERCANTIL, en
158 FOJAS.’ (Sic)

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

11

En este caso, DEBIDO A QUE TANTO EL JUZGADO 14° CIVIL DE PROCESO ORAL,
COMO EL ARCHIVO JUDICIAL DECLARÓ LA INEXISTENCIA POR DESTRUCCIÓN DEL
EXPEDIENTE 245/2014, esta Unidad de Transparencia, con fundamento en los artículos
217 y 218 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de
Cuentas de la Ciudad de México, sometió dicha declaración a consideración del Comité de
Transparencia de este H. Tribunal, para su análisis y pronunciamiento respectivo. En este
sentido, se notifica a usted el contenido del ACUERDO 06-CTTSJCDMX- 36-E/2019,
remitido en la trigésima sexta sesión extraordinaria correspondiente a este año, mediante el
cual se determinó lo siguiente:

‘... VIII. En razón de la DECLARACIÓN DE INEXISTENCIA del expediente número
245/2014, realizada tanto por el Juzga 14° Civil de Proceso Oral, como por la Dirección del
Archivo Judicial de la Ciudad de México y del Registro Público de Avisos Judiciales,
respectivamente, a fin de dar cumplimiento a los artículos 217 y 218 de la Ley de
Transparencia, Acceso a la formación Pública y Rendición de Cuentas de la Ciudad de
México, se establecen las siguientes consideraciones:---

A) Con fundamento en lo dispuesto en los artículos 150, 153 y 159 de la Ley Orgánica del
Tribunal Superior de Justicia del Distrito Federal, los Órganos Jurisdiccionales y del Consejo
de la Judicatura de la Ciudad de México, cuentan con la FACULTAD EXCLUSIVA de decidir
que expedientes son susceptibles de depuración, en términos del Reglamento respectivo,
debiendo detentarlo así en aquél acuerdo que ordene su remisión al Archivo Judicial para
tales efectos; demás, se deben elaborar las disposiciones necesarias para reglamentar los
procedimientos para la conservación y destrucción de los acervos documentales con que se
cuente en los registros de este H. Tribunal, en atención a la normatividad aplicable en
materia de transparencia y acceso a la información pública, protección de datos personales
y archivos públicos.---

B) Bajo el contexto expuesto, de conformidad con lo dispuesto en los artículos 1, 2, 4, 7, 9,
10, 11, 12, 13, 14, 15, 16, 17, 18, 20, fracciones II y IV, 21, 24, 25, 26, 27, 30, 32, 33, 34,
35, fracciones I, V, VIII, 41, 42, 3, 49 fracción X, 51, segundo y tercero transitorio de la Ley
de Archivos del Distrito Federal si bien es cierto, se desprende que ésta ley tiene por objeto
regular el funcionamiento, integración y administración de documentos y los archivos en
posesión de la Administración Pública, Órgano Legislativo, Órgano Judicial y Organismos
Públicos Autónomos, todos de la Ciudad de México; así como establecer las bases para la
coordinación, organización y funcionamiento de los Sistemas Institucionales de archivos de
los entes públicos obligados conforme a esta ley en cita, así como del Consejo General de
Archivos de la Ciudad de México; también lo es, que la misma Ley de Archivos del Distrito
Federal, en su transitorio segundo, dispone:---
--
‘SEGUNDO. - Hasta en tanto se expidan el Catálogo de Disposición Documental y las
demás normas para detentar los procedimientos para la disposición documental, no se
permitirá la eliminación de ningún documento.’ (Sic)--

C) Así entonces, el Tribunal Superior de Justicia del entonces Distrito Federal, el 12 de junio
de 2009, en su Boletín Judicial, TOMO CLXXXVIII, número 101, publicó su ‘REGLAMENTO
DEL SISTEMA INSTITUCIONAL DE ARCHIVOS DEL TRIBUNAL SUPERIOR DE JUSTICIA

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

12

Y DEL CONSEJO DE LA JUDICATURA DEL DISTRITO FEDERAL’, que en su artículo 17,
disponía su Catálogo de Disposición Documental que contempla la depuración y destrucción
documental.--

En ese sentido, siguiendo con el estudio del Reglamento precisado en el párrafo precedente,
en sus artículos 24, primer párrafo, 26, 27 y 28, dispone:--

‘Artículo 24.- El proceso Archivístico de los ciclos de vida y valores primarios y secundarios
del fondo documental generados por los órganos jurisdiccionales, apoyo judicial, áreas
administrativas del Tribunal y Consejo de la Judicatura permitirán, eliminar aquellos que ya
no tengan ninguna relevancia.’ (Sic)---

‘Artículo 26.- Con independencia de la Ley de Archivos, en nuestros Códigos Procesales
existen figuras jurídicas como: la caducidad, cosa juzgada, desistimiento, incompetencia,
prescripción etc., creadas a través de las cuales puede procederse a la depuración-
eliminación de los expedientes que se encuentran resguardados en los archivos.’ (Sic)------

‘Artículo 27.- Los expedientes que se encuentran en el Archivo Judicial que carezcan de
valor histórico, jurídico y legal conforme a los criterios establecidos en este reglamento,
podrán ser destruidos previa publicación que se lleve a cabo en el Boletín Judicial y Gaceta
Oficial del Distrito Federal.’ (Sic)--

‘Artículo 28.- En asuntos nuevos, el Juzgador, en el auto admisorio que se sirva dictar en el
expediente, hará del conocimiento de las partes que, una vez que concluya el asunto, se
procederá a la destrucción del mismo, en el término que señala en el tercer párrafo de este
artículo.--

En asuntos en trámite, una vez concluido el juicio, el juzgador proveerá lo conducente para
hacer saber a las partes que el expediente será destruido en el término que se señala en el
tercer párrafo del presente artículo.--

Las partes interesadas que hayan presentado pruebas, muestras y documentos en los
juicios ya concluidos y se ordene su destrucción deberán acudir al juzgado en el que se
radicó el juicio a solicitar la devolución de sus documentos, dentro del término de seis meses
contados a partir de la respectiva notificación.’ (Sic)---

D) Bajo ese contexto, atendiendo a las disposiciones indicadas en la Ley Orgánica del
Tribunal Superior de Justicia del Distrito Federal, la Ley de Archivos del Distrito Federal, el
Reglamento del Sistema Institucional de Archivos del Tribunal Superior de Justicia y del
Consejo de la Judicatura del Distrito Federal, ahora Ciudad de México, el proceso
archivístico de este H. Tribunal concede al Consejo de la Judicatura de la Ciudad de México
FACULTADES EXCLUSIVAS para determinar qué expedientes son susceptibles de
depuración, en términos del Reglamento precitado, emitido de conformidad a lo dispuesto
por la Ley de Archivos del Distrito Federal, debiendo determinarlo así en el acuerdo que
ordene su remisión al Archivo Judicial, para eliminar los expedientes que se encuentren en
el Archivo Judicial que carezcan De valor histórico, jurídico y legal, además de que el Código
de Procedimientos Civiles para el Distrito Federal, contempla figuras jurídicas como: la
caducidad, cosa juzgada, desistimiento, incompetencia, prescripción entre otros, a través

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

13

de las cuales puede procederse a la depuración-eliminación de los expedientes que se
encuentran resguardados en los archivos.---

Al respecto, el último párrafo, del artículo 58, del Código de Procedimientos Civiles para el
Distrito Federal, dispone:--

Artículo 58.-…--

Los expedientes ‘de constancias’ que se formen se podrán destruir cuando el asunto esté
definitiva y totalmente concluido.’ (Sic)--
--
E) Por lo tanto, con base en lo expuesto en los incisos precedentes, así como a la instrucción
establecida en el Acuerdo 20-54/2008, emitido por el Pleno del Consejo de la Judicatura del
entonces Distrito Federal, ahora Ciudad de México, se procedió a la destrucción del
expediente 245/2014, correspondiente al índice del Juzgado 14° Civil de Proceso Oral, en
virtud de que este H. Tribunal, cuenta con procedimientos jurisdiccionales para depuración
y eliminación de expedientes y documentos judiciales, diversos a los previstos en la Ley de
Archivos del Distrito Federal, por lo que, en virtud de la inexistencia por destrucción del
expediente materia de la solicitud con número de folio INFOMEX 6000000207819, en el
presente caso existe una imposibilidad material para entregar la información solicitada, sin
que sea procedente ordenar la generación de la misma, debido a que ésta se destruyó
conforme a las normatividad expuesta en párrafos anteriores; además de que no lo permiten
las circunstancias de modo, tiempo y lugar, las cuales no pueden retrotraerse para
reproducir el expediente requerido por el peticionario.--

Por consiguiente, en virtud de la DECLARACIÓN DE INEXISTENCIA derivada de los
pronunciamientos y de las constancias remitidas tanto por el Juzgado 14° Civil de Proceso
Oral, como por la Dirección del Archivo Judicial de la Ciudad de México y del Registro
Público de Avisos Judiciales, respectivamente; con fundamento en lo dispuesto en los
artículos 6, fracción VI, 217 y 218 de la Ley de transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad de México, por unanimidad de votos, el Comité
de Transparencia DETERMINA:--
PRIMERO. - CONFIRMAR LA INEXISTENCIA POR DESTRUCCIÓN LEGAL DEL
EXPEDIENTE 245/2014, REALIZADA TANTO POR EL JUZGADO 14° CIVIL DE PROCESO
ORAL, COMO POR LA DIRECCIÓN DEL ARCHIVO JUDICIAL DE LA CIUDAD DE MÉXICO
Y DEL REGISTRO PÚBLICO DE AVISOS JUDICIALES, DE CONFORMIDAD CON LAS
CONSIDERACIONES VERTIDAS EN EL PRESENTE ACUERDO.---------------------------------

SEGUNDO. - HACER DEL CONOCIMIENTO DEL ÓRGANO INTERNO DE CONTROL DEL
TRIBUNAL SUPERIOR DE JUSTICIA DE LA CIUDAD DE MÉXICO, QUE LA
INEXISTENCIA DEL EXPEDIENTE 245/2014 SE DEBE A UNA CAUSA DE
DESTRUCCIÓN JUSTIFICADA POR LA NORMATIVIDAD LEGAL APLICABLE A LOS
EXPEDIENTES JURISDICCIONALES.---

TERCERO. - SE INSTRUYE AL LICENCIADO JOSÉ ALFREDO RODRÍGUEZ BÁEZ,
SECRETARIO EJECUTIVO DE ESTE COMITÉ, TURNE EL PRESENTE ACUERDO A LA
UNIDAD DE TRANSPARENCIA DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA CIUDAD
DE MÉXICO, PARA QUE NOTIFIQUE AL SOLICITANTE, EN TIEMPO Y FORMA, DE

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

14

CONFORMIDAD A LOS ARTÍCULOS 206, 212, 230 Y 231 DE LA LEY DE
TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN DE
CUENTAS DE LA CIUDAD DE MÉXICO, CON RELACIÓN A LOS NUMERALES PRIMERO,
PÁRRAFO SEGUNDO Y SEGUNDO, FRACCIÓN LXI; QUINTO, CUADRAGÉSIMO,
CUADRAGÉSIMO QUINTO Y SEXAGÉSIMO SEGUNDO; DE LOS LINEAMIENTOS PARA
LA IMPLEMENTACIÓN Y OPERACIÓN DE LA PLATAFORMA NACIONAL DE
TRANSPARENCIA; ASI COMO EL ARTÍCULO 21 DEL REGLAMENTO EN MATERIA DE
TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN DE
CUENTAS, PARA EL PODER JUDICIAL DE LA CIUDAD DE MÉXICO.’ (Sic)----------------
Así entonces, en base a estos elementos expuestos, se brindó una respuesta puntual y
categórica revestida de plena autenticidad, validez y certeza respecto de lo requerido a este
H. Tribunal, por las áreas facultadas para tales efectos, tras una búsqueda minuciosa y
exhaustiva de la información.
Atento a lo dispuesto por el artículo 201 de la Ley de Transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad de México, con relación al artículo
cuadragésimo cuarto de los Lineamientos para la Implementación y Operación de la
Plataforma Nacional de Transparencia, se comunica a usted, que en caso de inconformidad
con la respuesta otorgada, puede presentar un Recurso de Revisión ante el Instituto de
Acceso a la Información Pública y Protección de Datos Personales de la Ciudad de México,
en apego a los artículos 233, 234, 235, 236 y demás correlativos de la ley referida. El
Recurso de Revisión es un medio de defensa que tienen los particulares en contra de las
respuestas o la falta de ellas, derivadas de la gestión de las solicitudes de acceso a la
información pública.
El Recurso de Revisión deberá presentarse por medios electrónicos, por escrito libre o a
través de los formatos establecidos por el Instituto para tal efecto o mediante el Sistema de
Solicitudes de Acceso a la Información (SISAI), o por conducto del correo electrónico
recursoderevision@infodf.org.mx, dentro de los 15 días hábiles posteriores contados a partir
de la notificación de la respuesta a su solicitud de información; o el vencimiento del plazo
para la entrega de la respuesta de la solicitud de información, cuando dicha respuesta no
hubiera sido entregada, conforme al artículo 236 de la ley citada.
Lo que se hace de su conocimiento, con fundamento en los artículos 6, fracción XLII y 93
fracciones I y X, de la Ley de Transparencia, Acceso a la Información Pública y Rendición
de Cuentas de la Ciudad de México.
Reciba un saludo cordial.’ (sic)
10.- Inconforme el peticionario […], con la respuesta proporcionada, interpuso ante el
Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos
Personales y Rendición de Cuentas de la Ciudad de México, el recurso de revisión
registrado con el número RR.IP.3214/2019.
11.- El recurrente expuso los hechos en que funda su impugnación, así como sus
respectivos agravios, en lo siguiente:
‘El plazo de respuesta venció el 16 de agosto del 2019 y el Sujeto Obligado no entrego la
información solicitada’ (sic)
Son INFUNDADOS LOS AGRAVIOS EXPUESTOS, toda vez que:
A) En ningún momento este H Tribunal Superior de Justicia OMITIÓ proporcionar
información al peticionario, ni mucho menos restringió o negó su derecho de acceso a la
información pública, toda vez que esta casa de justicia, realizó todas las gestiones posibles
dentro del marco de actuación que lo permite, el propio Sistema de Solicitudes de
Información, en principio, notificarse la prórroga correspondiente, esto, derivado de las

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

15

múltiples fallas que presentó dicho sistema en fecha 16 de agosto del año en curso, desde
las 10:00 horas, hasta las 23:59 horas, no siendo posible que se de gestionaran 22
solicitudes de información, entre ellas el folio 6000000207819, sin que ello sea por
circunstancias atribuibles a esta casa de Justicia.
De lo anterior, resulta preciso señalar que el Sistema de Solicitudes de Información, es
administrado por el propio Órgano Garante, al cual en fecha 16 de agosto del presente año,
como ya se señaló, presentó fallas que ocasionaron que no se pudieran gestionar diversas
solicitudes de información, a través del sistema para tales efectos.
Por lo anterior, con la firme convicción de garantizar el Derecho de Acceso a la Información
Pública de toda persona, esta Unidad de Transparencia, a fin de obtener soluciones
favorables por parte del Órgano Garante, gestionó diversos reportes mediante la mesa de
servicio implementada por ese Instituto, a fin de que solucionar las fallas del Sistema de
Solicitudes de Información y de esta forma se pudiera seguir trabajando con los folios que
se encontraban en término para que fueran debidamente gestionados. Bajo ese contexto,
cabe señalar que, en fecha 16 de agosto, se enviaron por la mesa de servicio 5 mensajes
en los horarios: 10:07, 13:24, 18:34, 19:04 y 23:30 horas.
De los mensajes en cita, ese Instituto únicamente respondió el primero de las 10:07 horas,
a las 11:35, proporcionando una respuesta genérica, sin que se atendiera el problema de
fondo, el cual se muestra a continuación:

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

16

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

17

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

18

Cabe señalar que los mensajes antes citados con sus respectivas respuestas, se adjuntan
a los presentes alegatos en el anexo 5.

En ese sentido, derivado de que las fallas siguieron en el transcurso de todo el día 16 de
agosto del 2019, se levantó un acta de hechos, señalando de manera pormenorizadas los
problemas presentados en el Sistema de Solicitudes de Información, así como el listado de
folios de solicitudes de información que fueron afectados por dichas fallas, toda vez que
estos no se pudieron gestionar por medio del sistema, sin que ello sea por una negligencia
de este H. Tribunal, siendo los siguientes folios:

1.- 6000000201219
2.- 6000000201619
3.- 6000000203519
4.- 6000000203819
5.- 6000000203919
6.- 6000000204019
7.- 6000000204119
8.- 6000000204219
9.- 6000000204319
10.- 6000000204419
11.- 6000000205019
12.- 6000000205519
13.- 6000000205719
14.- 6000000206319
15.- 6000000206419
16.- 6000000206819
17.- 6000000207019
18.- 6000000207819
19.- 6000000209019
20.- 6000000209119
21.- 6000000209319
22.- 6000000211019

De lo anterior, cabe señalar que de estas 22 solicitudes que se trabajaron de manera
extemporánea, 3 solicitudes, entre ellas el folio 6000000207819 no fue posible tramitarse,
por lo que, su gestión fue notificada en fecha 16 de agosto del año en curso por estrados,
de conformidad con lo dispuesto en los artículos 199, fracción II, y 205, párrafo segundo, de
la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la
Ciudad de México, así como atendiendo a las recomendaciones dadas por ese Instituto con
relación a las fallas reportadas entre las que indicó: ‘Es fundamental tomar las acciones
posibles para proteger el ejercicio del derecho’ (sic). En este sentido, se tomaron las
acciones conducentes.

Adicionalmente, siguiendo con las gestiones de las solicitudes que no se pudieron tramitar,
el 19 de agosto del presente año mediante correo electrónico se notificó al peticionario
la ampliación de plazo para responder su solicitud, de lo cual se muestra la siguiente
imagen:

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

19

 [SE TIENE POR REPRODUCIDO, CONTIENE EL CORREO DEL RECURRENTE]

Lo anterior siguiendo la propia recomendación del C. Luis Javier Mendoza Rueda, servidor
público de ese instituto que respondió los mensajes en la mesa de servicio, del cual, señaló
de manera textual:

‘Recomendaciones:

No dejar de responder las solicitudes aun cuando por la saturación responda fuera de plazo.
Considerar otros medios de respuesta como correo electrónico y en su caso, agregar
posteriormente la evidencia de envío de correo al sistema para cerrar la atención de la
solicitud.’ (sic)

Por lo anterior, el 29 de agosto del año en curso, fecha en que concluyó el término de la
ampliación de plazo, se notificó al peticionario la respuesta a su solicitud de información,
como se advierte de la siguiente imagen:

 [SE TIENE POR REPRODUCIDO, CONTIENE EL CORREO DEL RECURRENTE]

En ese tenor, se reitera que el Sistema de Solicitudes de Información es administrado por
ese Órgano Garante, por lo que, si éste presenta fallas, mismas que tuvieron como
consecuencia que no se hayan podido gestionar las solicitudes de información de manera
correcta, dicha falla no es atribuible a este H. Tribunal, sino al propio sistema que al no
funcionar en óptimas condiciones, tiene como consecuencia que el peticionario no reciba la
información que por norma debe recibir; por ende, al ser ese Instituto el administrador de
dicho sistema, es quien tiene la obligación de mantenerlo en óptimo funcionamiento, para
que los Sujetos Obligados, caso concreto este H. Tribunal, pueda gestionar correctamente
las solicitudes.

Por todo lo anterior, el no haber podido continuar con la gestión de las solicitudes a través
del sistema de solicitudes de información, no es atribuible a alguna causa que tenga que ver
con este H. Tribunal y por ende sus agravios resultan INOPERANTES, por no ser una
omisión realizada por esta casa de justicia, sino a causa de fallas técnicas del propio
sistema.

B) Todos y cada uno de los anexos que de manera adjunta se remiten al presente informe,
se puede observar, que la Unidad de Transparencia de este H. Tribunal, actuó conforme a
derecho, de acuerdo a las atribuciones otorgadas por el artículo 93 de la Ley de
Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México.

Por lo anteriormente expuesto y a fin de acreditar el dicho antes esgrimido, se ofrecen las
siguientes:

PRUEBAS

Las documentales públicas citadas como anexos 1, 2, 3, 4, 5, 6, 7 y 8 de los numerales 2,
3, 4, 5, 6, 7, 8 y 9 en el cuerpo de la presente contestación, en virtud de que cada una de
estas probanzas se correlaciona con las actuaciones realizadas por esta Dirección de la

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

20

Unidad de Transparencia, el Juzgado Décimo Cuarto Civil de Proceso Oral y la Dirección
de Archivo Judicial y del Registro Público de Avisos Judiciales, todos de este H. Tribunal,
documentales con las cuales se corrobora que se proporcionó una respuesta puntual y
categórica al recurrente, atendiendo la petición con la información con la que se cuenta,
dando cumplimiento al Derecho de Acceso a la Información pública del hoy recurrente.

En razón de lo anterior, solicito se proceda a dar vista al recurrente para que manifieste lo
que a su derecho convenga y de no existir inconveniente legal alguno, de conformidad con
la Ley de la materia, este H. Tribunal Superior de Justicia solicita atentamente al Instituto de
Transparencia, Acceso a la Información Pública, Protección de Datos Personales y
Rendición de Cuentas de la Ciudad de México, CONFIRME el presente recurso de revisión
RR.IP.3214/2019, de conformidad con lo dispuesto en el artículo 244, fracción III, de la Ley
de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de
México, que es del tenor literal siguiente:

‘Articulo 244. Las resoluciones del Instituto podrán:
…
III. Confirmar la respuesta del sujeto obligado;’ (sic)
…
…”

X. El 17 de septiembre de 2019, se acordó el cierre de instrucción, de conformidad con

el artículo 243, fracción V, de la Ley de Transparencia, Acceso a la Información Pública

y Rendición de Cuentas de la Ciudad de México y ordenó la elaboración del proyecto de

resolución correspondiente.

XI. El 18 de septiembre de 2019, se notificó al particular y al sujeto obligado, a través del

medio señalado por las partes para tal efecto, el acuerdo referido en el resultando

anterior inmediato.

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

que las pruebas que obran en el expediente consisten en las mencionadas

documentales, mismas que se desahogan por su propia y especial naturaleza; con

fundamento en lo dispuesto por el artículo 252 de la Ley de Transparencia, Acceso a la

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

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

21

conocer respecto del asunto, con fundamento en lo establecido en el artículo 6, apartado

A, de la Constitución Política de los Estados Unidos Mexicanos; artículo 7 apartado D y

E y 49 de la Constitución Política de la Ciudad de México; 37, 53, fracción II, 239 y 243

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

la Ciudad de México y 2, 12, fracción IV, 14, fracciones III, IV y VII del Reglamento Interior

del Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos

Personales y Rendición de Cuentas 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

estudio preferente, atento a lo establecido por la jurisprudencia número 940, publicada

en la página 1538, de la Segunda Parte del Apéndice al Semanario Judicial de la

Federación 1917-1988, que a la letra dice:

“IMPROCEDENCIA. Sea que las partes la aleguen o no, debe examinarse previamente la
procedencia del juicio de amparo, por ser una cuestión de orden público en el juicio de
garantías.”

Al respecto el artículo 248 de la Ley de Transparencia, Acceso a la Información Pública

y Rendición de Cuentas de la Ciudad de México, establece lo siguiente:

“Artículo 248. El recurso será desechado por improcedente cuando:

I. Sea extemporáneo por haber transcurrido el plazo establecido en la Ley;
II. Se esté tramitando, ante los tribunales competentes, algún recurso o medio de defensa
interpuesta por el recurrente;
III. No se actualice alguno de los supuestos previstos en la presente Ley;
IV. No se haya desahogado la prevención en los términos establecidos en la presente ley;
V. Se impugne la veracidad de la información proporcionada; o
VI. El recurrente amplíe su solicitud en el recurso de revisión, únicamente respecto de los
nuevos contenidos.”

Del análisis realizado por este Instituto, se advierte que en su momento no se actualizó

ninguna de las causales de desechamiento previstas en las fracciones I, II, III, IV, V y VI

del artículo en cita, ya que el recurso de revisión fue interpuesto en tiempo y forma, esto

es, dentro del plazo establecido por el artículo 236 de la Ley de Transparencia, Acceso

a la Información Pública y Rendición de Cuentas de la Ciudad de México, siendo éste de

15 días; no se tiene conocimiento de que se esté tramitando ante los tribunales

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

22

competentes, algún recurso o medio de defensa interpuesto por la recurrente; el recurso

de revisión actualiza la causal prevista en la fracción VI del artículo 234 de la Ley de la

materia pues tiene por objeto controvertir la falta de respuesta a una solicitud de acceso

a la información dentro de los plazos establecidos en la ley; no se formuló prevención

alguna a la peticionaria; de las manifestaciones de la recurrente no se desprende que

haya impugnado la veracidad de la información proporcionada y finalmente, del contraste

de la solicitud de acceso a la información de la particular, con el recurso de revisión que

fue interpuesto en contra de la falta de respuesta por el sujeto obligado, este Instituto no

advierte que la recurrente haya ampliado la solicitud de acceso a la información en

cuestión.

Por otra parte, por ser de previo y especial pronunciamiento, este Instituto analiza si se

actualiza alguna causal de sobreseimiento. Al respecto, en el artículo 249 de la Ley de

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

México, se prevé:

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

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

Al respecto, este Órgano Colegiado advierte que el sujeto obligado, en su oficio número

P/DUT/6601/2019, sostiene que le fue imposible notificar la ampliación del plazo a través

del Sistema de Solicitudes de Información el día dieciséis de agosto del año en curso,

en virtud de que éste sufrió fallas ajenas a su ámbito de responsabilidades.

Para acreditar lo anterior, adjunto al mencionado oficio el sujeto obligado hizo entrega

de los siguientes documentos:

 Mensaje de la mesa de servicio de fecha dieciséis de agosto del presente año,

emitido a las 10:07 horas, mediante el cual el sujeto obligado hizo del

conocimiento de este Instituto lo siguiente: “A partir de esta hora el Sistema

INFOMEX está presentando fallas, el día de hoy tenemos 80 vencimientos, pero

el sistema no permite la adecuada gestión de solicitudes.” (Sic)

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

23

En respuesta, siendo las 11:35 horas de esa misma fecha, se comunicó al sujeto

obligado, entre otras cosas, lo que sigue:

“…Las solicitudes de información pueden responderse por diversas medios

adicionales al Sistema INFOMEX, correo electrónico, correo postal, estrados,

etc.

En el sistema Infomex pueden responderse las solicitudes de información aún

y cuando hayan vencido los plazos de atención.

…” (Sic)

 Mensaje de la mesa de servicio de fecha dieciséis de agosto del presente año,

emitido a las 18:34 horas, a través del cual el sujeto obligado informó a este

Instituto lo que a la letra dice: “Siendo las 18:36 de la tarde, el Sistema INFOMEX

sigue presentando fallas en la gestión, siendo la hora a la cual no se puede

gestionar ni una sola solicitud de información se anexa captura de pantalla.” (Sic)

Según se desprende del mencionado ticket, con fecha diecinueve de agosto de

los corrientes, a las 21:11 horas, este Instituto indicó lo siguiente al sujeto

obligado:

“…

Es importante atender el sistema en diversas horas para no verse afectado por

los momentos de saturación.

Recomendaciones:

No dejar de responder las solicitudes aun cuando por la saturación respondan

fura de plazo. Considerar otros medios de respuesta como correo electrónico y

en su caso, agregar posteriormente la evidencia de envío de correo al sistema

para cerrar la atención de la solicitud.

…” (Sic)

 Mensaje de la mesa de servicio de fecha dieciséis de agosto del presente año,

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

24

emitido a las 19:04 horas, a través del cual el sujeto obligado informó a este

Instituto lo que sigue: “siendo las 10:05, el INFOMEX sigue presentando fallas, en

5 horas no se ha podido gestionar ni una sola solicitud de información.” (Sic)

En atención a lo anterior, a las 9:14 horas del día diecinueve de agosto, este

Instituto le indicó al sujeto obligado que el INFOMEX continuó operando a pesar

de los problemas de saturación experimentados, lo cual permitió a los entes

obligados responder solicitudes de información. Asimismo, se precisó el número

de solicitudes respondidas por el Tribunal Superior de Justicia de la Ciudad de

México entre el dieciséis y el diecinueve de agosto.

De manera adicional, se recomendó al sujeto obligado considerar otros medios de

respuesta, como lo podría ser el correo electrónico.

 Mensaje de la mesa de servicio de fecha dieciséis de agosto del presente año,

emitido a las 23:30 horas, a través del cual el sujeto obligado informó a este

Instituto lo que siguiente: “Siendo las 23 horas con 31 minutos, se siguen

presentando fallas en el sistema INFOMEX, aún falta el envío de 25 solicitudes y

el sistema no se restablece totalmente, lo que impide la gestión de dichas

solicitudes”. (Sic)

A las 21:27 horas del diecinueve de agosto, se recomendó nuevamente al sujeto

obligado “no dejar de responder las solicitudes aun cuando por la saturación

respondan fuera del plazo”, utilizando otros medios como correo electrónico.

 Mensaje de la mesa de servicio de fecha diecinueve de agosto del año en curso,

emitido a las 11:47 horas, en el que el sujeto obligado indica: “A la fecha y a la

hora que se señala en la captura de pantalla, el SISTEMA INFOMEX, sigue

presentando fallas, lo que está generando de nuevo una imposibilidad de atender

las peticiones ciudadanas”. (Sic)

En respuesta, a las 21:30 horas de ese día, este Instituto le indicó al sujeto

obligado que el INFOMEX continuó operando a pesar de los problemas de

saturación experimentados, lo cual permitió a los entes obligados responder

solicitudes de información. Asimismo, se precisó el número de solicitudes

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

25

respondidas por el Tribunal Superior de Justicia de la Ciudad de México entre el

dieciséis y el diecinueve de agosto.

 Mensaje de la mesa de servicio de fecha veinte de agosto de la presente

anualidad, emitido a las 16:37 horas, en el que el sujeto obligado manifiesta a este

Instituto:

“1. Con relación a la mención sobre que, la saturación del sistema INFOMEX se debe

por un gran uso que se le da al sistema para dar respuesta en el último día hábil, ello

son fallas del propio sistema, situación que sale de la competencia de esta Unidad.

…

2. Por lo que respecta a las respuestas que ha emitido este Tribunal, puntualizo que,

se han tomado y aplicado todas las medidas para atender las solicitudes en sus

diversas etapas y acepciones para ser atendidas, tales como; notificaciones por correo

electrónico, notificaciones por estrados, se han comprimido documentos (Zip), se ha

intentado la gestión a través del sistema INFOMEX de manera permanente, es decir,

no solo a determinadas horas, sino que ha sido constante la insistencia de gestión a lo

largo de todo el día, esto es, de las 9:00 horas a las 23:59 horas, incluso en las

madrugadas de pues de las 24:00 horas, en diferentes equipos, con distintas

conexiones a internet e incluso en días no laborales, como lo es, en fines de semana,

todo ello dar la atención respectiva en tiempo y forma.

…

Sin embargo, para el caso de las fallas o saturación del sistema INFOME, se requiere

de la atención de la mesa de servicios a cargo de ese Instituto, por lo que, ante la

ausencia de solución, atención y respuesta a la problemática por parte de los reportes

realizados, esta Unidad de Transparencia se encuentra imposibilitada materialmente

para solucionarlo, máxime que, para la atención de reportes se Instituto únicamente un

horario de atención hasta las 18:00 horas, sin trabajar sábados y domingos.

Cabe precisar que en las extensiones que se indican en el directorio para el área de

Te, no responden a las llamadas, mismas que el día viernes 16 de agosto se realizaron

a lo largo del día sin obtener contestación.

…” (Sic)

Con fecha veintiuno de agosto del presente año, siendo las 21:40 horas, se

reiteró al sujeto obligado las mencionadas recomendaciones.

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

26

 Oficio P/DUT/5808/2019, de fecha diecinueve de agosto de dos mil diecinueve,

suscrito por el Director de la Unidad de Transparencia del sujeto obligado, por

medio del cual informa al Comisionado Presidente de este Instituto lo siguiente:

“…le informo que el día 16 de agosto del presente año, se presentaron fallas

permanentes en el Sistema de Solicitudes de Información (INFOMEX), ocasionando

que diversos folios de solicitudes de información no se pudieran gestionar, para lo

cual anexo copia del acta de hechos respectiva.

Cabe precisar que el día 16 de agosto, se tenían de atención por parte de la Unidad

de Transparencia del Tribunal Superior de Justicia de la Ciudad de México, 99

solicitudes, de las cuales el sistema solo permitió gestionar 77, quedando pendientes

22 folios, que a continuación se citan:

…

18.- 6000000207819

…

De lo anterior, cabe señalar que no obstante las imposibilidades del sistema el día 16

de agosto, esta Unidad de Transparencia procedió a lo siguiente:

1. 19 folios se gestionaron, trabajaron y atendieron el día sábado 17 de agosto de

2019.

2. Aún con las acciones implementadas, quedaron pendientes de gestión 3 folios

mismos se citan a continuación: …6000000207819…, ello en virtud que el

sistema no lo permitió.

3. Al día de la fecha del presente oficio, los 3 folios antes citados siguen

apareciendo como extemporáneos en el Sistema INFOMEX, toda vez que éstos

ya contaban con prorroga en el sistema, no obstante, los tres folios se notificaron

vía estrados, mientras que los folios… y 6000000207819, de igual manera

fueron notificados por correo electrónico de fechas 16 y 19 de agosto,

respectivamente….

De lo anterior, cabe señalar que dicha problemática es ajena al trabajo que se realiza

por parte de este H. Tribunal Superior de Justicia de la Ciudad de México…” (Sic)

 Acta de hechos de fecha dieciséis de agosto de dos mil diecinueve, por medio de

la cual se dejó constancia de lo siguiente:

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

27

a. Las fallas del Sistema INFOMEX,

b. Los casos que se levantaron con motivo de estas fallas,

c. Que derivado de estas fallas quedaron pendientes de gestionarse

22 folios, entre ellos, el 6000000207819, y

d. Se ordenó la notificación por estrados.

Como anexo de esta acta se adjuntaron, entre otras cosas, el estrado de la

solicitud con número de folio 6000000207819, así como del oficio

P/DUT/5782/2019 de fecha dieciséis de agosto de dos mil diecinueve, en el que

se informaba al particular la ampliación del plazo para dar respuesta.

 Correo electrónico de fecha diecinueve de agosto del dos mil diecinueve, dirigido

al correo electrónico del solicitante, por medio del cual se le notificó el contenido

del oficio P/DUT/5782/2019 de fecha dieciséis de agosto de dos mil diecinueve,

al solicitante.

 Correo electrónico de fecha veintinueve de agosto del dos mil diecinueve, dirigido

al correo electrónico del solicitante, por medio del cual se le notificó la respuesta

a su solicitud de información.

Se concede valor probatorio a las documentales referidas, en términos de lo previsto por

los artículos 278, 285 y 289 del Código de Procedimientos Civiles para el Distrito Federal,

de aplicación supletoria a la ley de la materia, esto en términos del artículo 10 de la Ley

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

de México.

Una vez precisado lo anterior, procede realizar el análisis correspondiente para

determinar si le asiste la razón al hoy promovente:

Para determinar si se actualiza la falta de respuesta de la que se inconformó el

recurrente, es necesario establecer en primer lugar el plazo de respuesta con que

contaba el sujeto obligado para atender la solicitud de información, por lo tanto resulta

oportuno traer a cita lo dispuesto en el artículo 212, de la Ley de Transparencia, Acceso

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

establece:

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

28

“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.
[…]”

Del precepto legal que se invoca, se advierte que los sujetos obligados cuentan con un

plazo de nueve días hábiles para dar respuesta, contados a partir del día siguiente al de

la presentación de la solicitud, siendo que en caso de existir ampliación de plazo, este

puede extenderse por nueve días hábiles más.

En ese sentido, a fin de determinar si en el presente asunto se configura la falta de

respuesta, resulta importante citar lo previsto en el artículo 235, fracción I de la Ley de

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

México, el cual dispone:

“Artículo 235. Se considera que existe falta de respuesta en los supuestos siguientes:
I. Concluido el plazo legal para atender una solicitud de información pública el sujeto
obligado no haya emitido ninguna respuesta;
[…]”

De lo anterior, se concluye que se considera falta de respuesta, cuando concluido el

plazo legal para atender una solicitud de información pública el sujeto obligado no haya

emitido ninguna respuesta.

Ahora bien, el sujeto obligado notificó a este Instituto su calendario de días inhábiles,
cayendo en este supuesto del 15 al 31 de julio.

Entonces, si se toma en cuenta que el particular ingresó su solicitud el día 28 de julio de
2019 y que del 15 al 31 de julio fueron días inhábiles para el Tribunal, es inconcuso que
la solicitud de información se tuvo por presentada hasta el 5 agosto, por lo que los 9 días
a que hace referencia el artículo 212 de la Ley de Transparencia corrieron del 6 al 16 de
agosto, descontándose los días 10 y 11 de agosto de 2019, por haber sido inhábiles de

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

29

acuerdo con el artículo 71 de la Ley de Procedimiento Administrativo de la Ciudad de
México, supletoria en la materia.

A la luz de estas ideas, la fecha límite para resolver o para solicitar la ampliación del
plazo por causa justificada era precisamente el 16 de agosto, sin embargo, como se
acredita con los reportes levantados por el sujeto obligado los días 16, 19 y 20 de agosto,
con el oficio P/DUT/5808/2019 de fecha diecinueve de agosto de dos mil diecinueve y
con el Acta de hechos de fecha dieciséis de agosto de dos mil diecinueve; el Sistema
Infomex presentó problemas justamente en esa fecha, situación que no permitió al
Tribunal realizar las gestiones correspondientes a través del Sistema, que como bien lo
señala en su escrito de alegatos, no es una falta atribuible a éste.

Lo anterior, se corrobora a través de la Nota Informativa del 26 de agosto del año en
curso, mediante la cual la Dirección de Tecnologías de Información de este Instituto
informó que los días 16, 19 y 20 de agosto, el sistema electrónico INFOMEX presentó
fallas.

Además, se tiene constancia de que el sujeto obligado agotó todas las medidas a su
alcance para dar cumplimiento a su obligación, desde levantar reportes sobre las fallas
del sistema y darles el seguimiento correspondiente, hasta notificar por estrados y correo
electrónico del particular la ampliación del plazo para resolver su solicitud.

Así, se tiene que el sujeto obligado notificó por los medios que estaban a su alcance la
mencionada ampliación (estrados y correo electrónico), por lo que la fecha límite para
responder la solicitud fue el 29 de agosto de esta anualidad, descontándose los días 17,
18, 24 y 25 de agosto de 2019, por haber sido inhábiles de acuerdo con el artículo 71 de
la Ley de Procedimiento Administrativo de la Ciudad de México.

Ahora bien, del análisis de las constancias que se obtuvieron a través del Sistema y que
obran agregadas a autos, se desprende que con fecha 29 de agosto de 2019, a través
del sistema electrónico Infomex, el Tribunal Superior de Justicia de la Ciudad de México
dio respuesta al solicitante mediante el oficio P/DUT/6203/2019, de fecha a 28 de agosto
de 2019, signado por el Director de la Unidad de Transparencia del Tribunal Superior de
Justicia de la Ciudad de México, mismo que se reprodujo en el antecedente VI de la
presente resolución. Además, esta respuesta también fue hecha del conocimiento del
particular mediante el correo electrónico de fecha veintinueve de agosto del dos mil
diecinueve, tal y como se acredita con las constancias agregadas en el expediente.

Por los motivos antes expuestos, resulta INFUNDADO el agravio planteado por el hoy

recurrente.

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

30

En este contexto, toda vez que el recurso se admitió, se actualiza el supuesto previsto
en la fracción III del artículo 249 de la Ley de Transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad de México, relativa al sobreseimiento por
sobrevenir una causal de improcedencia, concatenado con la fracción III del artículo 248
del mismo ordenamiento legal.

TERCERO. En el caso en estudio esta autoridad no advirtió que servidores públicos del
Sujeto Obligado hayan incurrido en posibles infracciones a la Ley de Transparencia,
Acceso a la Información y Rendición de Cuentas de la Ciudad de México, por lo que no
ha lugar a dar vista a la Secretaría de la Contraloría General de la Ciudad de México.

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

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

Ciudad de México:

R E S U E L V E

PRIMERO. Por las razones señaladas en el Considerando Segundo de esta resolución
con fundamento en los artículos 248, fracción III, 249, fracción III en relación con el 244
fracción II de la Ley de Transparencia, se SOBRESEE el recurso de Revisión por no
actualizarse ninguno de los supuestos previstos en la Ley.

SEGUNDO. 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 a la recurrente que en caso de estar inconforme con la presente
resolución, podrá impugnarla ante el Instituto Nacional de Transparencia, Acceso a la
Información Pública y Protección de Datos Personales o ante el Poder Judicial de la
Federación, sin poder agotar simultáneamente ambas vías.

TERCERO. Notifíquese la presente resolución a las partes en la dirección señalada para
tales efectos.

COMISIONADA CIUDADANA PONENTE:
MARINA ALICIA SAN MARTÍN
REBOLLOSO

SUJETO OBLIGADO:
TRIBUNAL SUPERIOR DE JUSTICIA DE
LA CIUDAD DE MÉXICO

EXPEDIENTE: RR.IP.3214/2019

31

Así lo resolvieron, los Comisionados Ciudadanos del Instituto de Transparencia, Acceso
a la Información Pública, Protección de Datos Personales y Rendición de Cuentas de la
Ciudad de México: Julio César Bonilla Gutiérrez, Arístides Rodrigo Guerrero García,
María del Carmen Nava Polina, Elsa Bibiana Peralta Hernández y Marina Alicia San
Martín Rebolloso, ante Hugo Erik Zertuche Guerrero, Secretario Técnico, de conformidad
con lo dispuesto en el artículo 15, fracción IX del Reglamento Interior de este Instituto,
en Sesión Ordinaria celebrada el 19 de septiembre de 2019, quienes firman para todos
los efectos legales a que haya lugar.

JULIO CÉSAR BONILLA GUTIÉRREZ

COMISIONADO CIUDADANO

PRESIDENTE

ARÍSTIDES RODRIGO GUERRERO

GARCÍA
COMISIONADO CIUDADANO

MARÍA DEL CARMEN NAVA POLINA

COMISIONADA CIUDADANA

ELSA BIBIANA PERALTA HERNANDEZ

COMISIONADA CIUDADANA

MARINA ALICIA SAN MARTÍN REBOLLOSO
COMISIONADA CIUDADANA

HUGO ERIK ZERTUCHE GUERRERO
SECRETARIO TÉCNICO

JAFG/EALA

