VERSIÓN ESTENOGRÁFICA DE LA VIGÉSIMA SEGUNDA SESIÓN ORDINARIA DEL PLENO DEL INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL, CELEBRADA EL DÍA 19 DE JUNIO DE 2013, EN LAS INSTALACIONES DEL MISMO INSTITUTO.

C. OSCAR GUERRA FORD, COMISIONADO CIUDADANO PRESIDENTE.- Comisionados ciudadanos del Pleno del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, siendo las 12 de la mañana con 20 minutos del día 19 de junio del 2013, solicito al licenciado José de Jesús Ramírez Sánchez, Secretario Técnico de este Instituto, que proceda al pase de lista con el fin de verificar si existe el quórum establecido por la ley para la celebración de la Vigésima Segunda Sesión Ordinaria del Pleno de este Instituto, a la cual se ha convocado.

Por favor, señor Secretario, proceda.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ, SECRETARIO TÉCNICO.- Gracias, Comisionado Presidente.

Procedo a pasar lista de asistencia a los integrantes de este Pleno. Están presentes los comisionados ciudadanos: Oscar Mauricio Guerra Ford, Mucio Israel Hernández Guerrero, David Mondragón Centeno, Luis Fernando Sánchez Nava, Alejandro Torres Rogelio.

Señor Presidente, le informo que se encuentran presentes los cinco comisionados ciudadanos, existiendo el quórum legal requerido para sesionar de conformidad al Artículo 70 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, así como al Artículo 17 del Reglamento de Sesiones de este Pleno.

C. OSCAR GUERRA FORD.- Muchas gracias, señor Secretario.

En virtud de que existe el quórum legal establecido, se declara abierta la Sesión.

Comisionados ciudadanos, de no haber inconveniente por parte de ustedes, procederemos al desahogo de los asuntos del Orden del Día de esta Sesión.

Es necesario indicar que el desarrollo de la misma, será de conformidad con el procedimiento establecido en el Artículo 21 del Reglamento de Sesiones de este Pleno.

Señor Secretario, haga favor de proceder a dar lectura a la Orden del Día.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- El Orden del Día de esta Sesión Ordinaria es el siguiente:

I. Lista de asistencia y verificación del quórum legal.

II. Lectura, discusión y, en su caso, aprobación del Orden del Día.

III. Presentación, análisis y, en su caso, aprobación del Proyecto de Acta de la Vigésima Sesión Ordinaria de este Pleno, celebrada el 05 de junio de 2013.

IV.
Presentación, discusión y, en su caso, aprobación de 37 Proyectos de Resolución de Recursos de Revisión interpuestos ante el InfoDF, en materia de solicitudes de acceso a la información.

V.
Presentación, análisis y, en su caso, aprobación del Proyecto de Resolución de la denuncia en materia de acceso a la información, interpuesto en contra de este Instituto, Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, con expediente número D.004/2013.

VI.
Asuntos Generales.

C. OSCAR GUERRA FORD.- Señores comisionados, está a su consideración esta Orden del Día.

Si no hay ningún comentario u observación a la misma.
Aquellos que estén de acuerdo con esta Orden del Día, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Orden del Día de la Vigésima Segunda Sesión Ordinaria de este Pleno.

C. OSCAR GUERRA FORD.- Comisionados ciudadanos, de no haber inconveniente por parte de ustedes, procederemos al desahogo del siguiente punto del Orden del Día, consistente en la presentación, análisis y, en su caso, aprobación del Proyecto de Acta de la Vigésima Sesión Ordinaria del Pleno de este Instituto, celebrada el pasado 05 de junio del 2013.

Señores comisionados, está a su consideración el proyecto de esta acta.
Si no hay ninguna observación, además de las que ya se han hecho llegar a la Secretaría Técnica.
Los que estén de acuerdo con esta acta del 05 de junio, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el proyecto de acta de la Vigésima Sesión Ordinaria de este Pleno, celebrada el 5 de junio de 2013.
C. OSCAR GUERRA FORD.- Comisionados ciudadanos, de no haber inconveniente por parte de ustedes, procederemos al desahogo del siguiente punto del Orden del Día, consistente en la presentación, discusión y, en su caso, aprobación de los proyectos de resolución de los recursos de revisión interpuestos ante nuestro Instituto, en materia de solicitudes de Acceso a Información Pública.

De conformidad con el criterio establecido por este Pleno, vamos a iniciar con los proyectos de resolución de recursos de revisión, en materia de acceso a la información, que han sido reservados por alguno o algunos comisionados.

Están pasando la lista a la Secretaría Técnica, ahí está ya para poder iniciar con la discusión de los mismos.

Entonces, iniciaríamos con el Recurso de Revisión 0626 de la Asamblea Legislativa.

Entonces, le pediría a la Directora Jurídica, a la cual también damos la bienvenida, a la licenciada Diana Hernández, nos hiciera favor de exponer el mismo.

C. DIANA HERNÁNDEZ PATIÑO, DIRECTORA JURÍDICA.- El ente obligado es la Asamblea Legislativa del Distrito Federal. Expediente RR.SIP.0626 de 2013.

Se solicitó saber cuál fue el dinero asignado a cada uno de los beneficiarios de los Programas Sociales 2012, cuyos padrones entregó la Secretaría de Desarrollo Social a la Asamblea Legislativa del Distrito Federal.
El ente obligado orientó al solicitante para que presentara su requerimiento ante la Secretaría de Desarrollo Social.

El recurrente se inconformó porque se desatendió la solicitud, turnándola a otro ante, a pesar de que se, a pesar de que de una nota periodística se advertía que la Secretaría de Desarrollo Social entregó a la Asamblea Legislativa el Padrón de Beneficiarios 2012, lo que vulneró el derecho de acceso a la información pública del particular, generando que no había una verdadera rendición de cuentas.

En ese sentido, una vez determinada y acotada la naturaleza jurídica de la información solicitada y con vista en la información aportada por la Asamblea Legislativa, en cumplimiento a la dirigencia para mejor proveer, se determinó que sí es competente para conceder el acceso a la información pública solicitada, máxime que esa competencia está reconocida en el Artículo 34, fracción II de la Ley de Desarrollo Social para el Distrito Federal. Por lo que el agravio del recurrente es fundado, ya que la orientación realizada no era procedente.
El sentido del proyecto que se propone es revocar la respuesta impugnada y se le ordena al ente obligado que con vista en los datos contenidos en los padrones sociales, a fin de garantizar plenamente el ejercicio del derecho de acceso a la información del solicitante, informe el monto de apoyo monetario otorgado a cada beneficiario de los Programas Sociales 2012, cuyos padrones entregó la Secretaría de Desarrollo Social, por conducto de su titular a la Asamblea Legislativa del Distrito Federal, con las respectivas aclaraciones, cuando se trate de un recurso en especie. De manera que funde y motive en los casos que así proceda, por qué no se pueden proporcionar un importe en dinero.
C. OSCAR GUERRA FORD.- Comisionado Mucio Israel.

C. MUCIO ISRAEL HERNÁNDEZ GUERRERO.- Muy buenos días estimados compañeros, Directora Jurídica.
Fíjense que en este, déjenme les planteo una cosa en este recurso, a ver si, me parece que con las características de este órgano colegiado, pues podemos construir una, digamos, una serie de alternativas, porque me saltan una serie de dudas respecto a la construcción que hemos hecho respecto a la resolución.

¿Por qué? El asunto de la solicitud de información, tiene que ver básicamente con el dinero asignado a cada beneficiario de los programas, de los padrones de beneficiarios durante 2012 que, digamos, que tiene la Asamblea para auditarlos. Y entonces está pidiendo dinero asignado a cada beneficiario en el asunto de los padrones.

Evidentemente que la respuesta del ente es orientar a la Secretaría de Desarrollo Social, porque es finalmente quien tiene la facultad y además quien opera. Una parte, me queda claro porque hace un momento me decía el maestro Guerra acertadamente, que solamente una parte de los programas y de beneficio social son operados por la Secretaría de Desarrollo Social, hay programas que no dependen de Secretaría de Desarrollo Social, sino están en el DIF y en algunas otras dependencias.

Nosotros hacemos una serie de diligencias para mejor proveer el asunto, y ahí encontramos que sí están, o sea, que la Asamblea Legislativa por, evidentemente, por un asunto de fiscalización y por las facultades que hace para fiscalizar este asunto, tiene los padrones de beneficiarios.
Sin embargo, también me salta el asunto del agravio de la recurrente, porque el agravio de la recurrente, si bien es cierto, dice: “Bueno, cuando menos se hubiera manifestado si tiene o no el asunto de los padrones” y le mete al último el asunto de que, pues trasgrede su derecho al acceso a la información y a partir de eso nosotros construimos el asunto. Me salta y además que un poco su dicho lo sostiene en una nota periodística, de que los padrones, efectivamente, le fueron entregados a la Asamblea Legislativa.

Entonces, de las diligencias que hacemos desprendemos que evidentemente hay todo lo que contiene un padrón de beneficiarios, que es: nombre, dirección, a veces hasta sexo, etcétera, etcétera. Pero también advertimos que ahí hay una, digamos, como tres elementos que existen, el asunto de que algunos apoyos son en servicios, algunos apoyos son en especie y otro más en líquido, en el asunto del dinero. Y a partir de ahí nosotros generamos una orden en donde le estamos diciendo a la Asamblea: “Tú los tienes, tú los conoces, entrégalos. Pero además hace esta distinción entre explícale, entre los dineros, los de especie y el asunto de los servicios”.
Entonces, digamos, con estas características, me parece importante que tuviéramos en consideración, digamos, dos escenarios: El primer escenario, que sería, evidentemente, mucho más radical y en términos de darle certeza a la recurrente, que pudiéramos, por supuesto, validar el asunto que hace de la orientación a la Secretaría de Desarrollo Social.

Sin embargo, como advertimos que puede, otras instancias pueden manejar programas sociales, pues evidentemente tenemos que calendarizar otras instancias.

Y la otra, es básicamente acotar el asunto de la orden y que pudiéramos especificar sólo en el asunto de los padrones que tiene y que estén con dinero, que se puedan, que se puedan, que se puedan entregar, ¿no? Haciendo, digamos, esa acotación, sobre todo para que no se nos convierta en un problema de imposible cumplimiento el asunto.
Yo se los pongo a su consideración, me parece que es un tema, digamos, interesante, importante y me parece que requiere, pues de que seamos lo más acertados posibles en términos de lo que podemos solicitar, garantizando el asunto del derecho y, digamos, dándole certeza a la recurrente, de qué es lo que podemos darle en términos de información.
C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- Me sumo a la preocupación del Comisionado Mucio con este, con este recurso.
Si bien es cierto que el solicitante en la solicitud y también en el agravio trae dos conceptos ahí que sí están entrelazados, pero no los laza bien, pero creo que podríamos, digamos, en esa idea de máxima publicidad; decir: bueno, a ti te entregó Rosa Isela, la Secretaría de Desarrollo Social los padrones, ¿sí? Y eso, como ya lo dijo, lo hace la Asamblea en sus competencias totales de fiscalización de estos programas, que aparte el Distrito Federal tiene una importancia fundamental en el gasto público.
Y la otra, pues la propia Ley de Desarrollo Social que habla de estas entregas trimestrales que tiene que hacer la Secretaría de Desarrollo Social sobre el avance, etcétera, sobre la política social, incluido, entre ellos, obviamente, pues los programas sociales con sus padrones de beneficiarios, etcétera, etcétera.

Entonces, bajo esta cuestión nos queda claro que la Asamblea Legislativa bajo sus competencias de fiscalización y de seguimiento del gasto tiene los padrones, y no sólo porque lo diga el solicitante, sino porque la norma así lo establece, en este primer sentido.

Luego, al tener los padrones, pues aquí tiene padrones de varios tipos, aquellos que tiene un apoyo directo económico, que son a los que se está refiriendo y que es donde hace el salto, porque él sí habla de padrones y luego dice, bueno, que la posición, de que: “Cuál fue el dinero asignado a cada uno de los beneficiados.” Si yo hablo de padrón, te estoy hablando que ahí están los beneficiados, o sea, los beneficiados, a la mejor ahí le faltó ligarle un poquito; es decir, pero bueno, creo que también como dicen: “Al buen entendedor, pues pocas palabras.”

Entonces, bueno, ahí están los beneficiados, pero él quiere aquellos que reciben un apoyo económico y en esos padrones pues hay no sólo aquellos que reciben apoyos económicos, sino puede ser en especie, o puede ser algún tipo de servicio, por ejemplo, el de mejoramiento barrial, ¿no? Pues el de mejoramiento barrial, ¿cómo se llama? El beneficiario –lo digo, porque el ahora reciente, es la unidad Altillo de Avenida Universidad, es el beneficiario- ¿cuál fue el apoyo? Dar el 50 por ciento para pintar los edificios, entonces y ése es un programa social, es mejoramiento barrial, se llama.
Entonces, bueno, tenemos de varios tipos, aquellos que sí reciben un apoyo económico directo, aquellos que lo reciben en especie, uniformes escolares, por ejemplo, en ese sentido, o aquellos que reciben algún servicio, como este tipo de cosas.

Él detenta toda esta cuestión, el asunto es que lo oriente, que ahí tenemos un primer problema, ¿eh? Porque no lo orienta, perdón, lo canaliza y no lo orienta, ahí, digamos, hubo un primer error de la Asamblea, porque sólo le da los datos a alguien que conocemos aquí nosotros muy bien, que es el encargado de la OIP, no lo canaliza bajo el sistema, pudo haberlo canalizado bajo el sistema. Entonces, ahí hay un primer, digamos, asunto, no nos queda la menor duda a todos los que estamos aquí, que la Secretaría de Desarrollo Social es competente para dar esta información de los programas que ella es competente, o que están bajo su, bueno, hay otros programas, por ejemplo, el de adultos mayores ya no depende de la Secretaría de Desarrollo Social, hay un instituto específico de adultos mayores, que es el programa de lo más representativo, le puedo decir de…
¿Ya lo jalaron otra vez? Ah, bueno, bueno.

Entonces, con este tipo de cuestiones, pero estamos hablando del 2012 señores, estamos hablando del 2012, ¿sí? Estamos hablando del 2012, en el 2012 todavía, Rosa Isela era la Directora de ese Instituto, de adultos mayores, por cierto.
Bueno, para no hacer la historia, está toda ésa. A mí lo que sí me queda claro es que en la información que detenta la Asamblea sí está la información que pidió el solicitante, pero también como la pidió él, sería procesarle, ¿no?

Entonces, yo creo que lo que debemos ordenar –ahorita ya vemos el sentido aquí- yo creo que sí es revocar, porque –vuelvo a insistir- que la pregunta, digamos, la orientación, no se orientó, se canalizó, si se hubiera orientado yo podría modificar, ¿sí? Pero no se orientó, se canalizó, ¿no? Si se hubiera orientado, pues sí se puede modificar, porque obviamente la Secretaría de Desarrollo Social es competente en una parte o en gran parte de este asunto.
¿Revocar para qué? Y aquí yo sí matizaría la orden que está dando el proyecto: Uno, yo diría que la Asamblea dentro de la información que detenta, entregue todos aquellos programas sociales que ella tenga, ¿sí? O que ella haya recibido en el 2012, los padrones, ¿sí? Donde haya un apoyo, digamos, directo o un apoyo económico, en versión pública, para testar principalmente el domicilio.
O la otra, es simplemente dar el nombre y el monto, ¿eh? Porque no está pidiendo otro dato, ésa es otra opción, sólo dale el nombre y el monto y los demás datos téstalos, porque no los está pidiendo, de los padrones donde aparezca que haya un apoyo económico, ¿no? Punto, ya todo el procesamiento que lo haga él.
Ésa sería mi propuesta y perdón por pasarme del tiempo.
Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Gracias.

Yo acotaría, para empezar, la información que se pide, es muy claro, creo, es muy precisa la solicitud respecto a que alude a los padrones de beneficiarios que entregó la Secretaría de Desarrollo Social. Sabemos que hay programas de desarrollo social que llevan a cabo otras dependencias, las delegaciones también y que esos programas, incluso, no existe un registro, porque son muchos de esos programas emergentes, extraordinarios, que dependen de muchos factores y del tiempo y a veces son programas temporales nada más, ¿no? No son programas permanentes; entonces, es muy difícil que los tenga, incluso, la Secretaría de Desarrollo Social. Esto ya lo hemos visto y analizado en otras circunstancias.

Por eso yo creo que no debemos de discutir acerca de los alcances, la solicitud es muy clara, es los que le entregó la Secretaría de Desarrollo Social a la Asamblea, ningún otro más.

Entonces, bueno, ya acotamos cuál es la información y de esa información, efectivamente, nosotros podemos decir que por normatividad y por la nota periodística se específica que se entregaron estos padrones a la Asamblea Legislativa, pero la pregunta concreta es cuál fue el dinero asignado a cada beneficiario. Y yo creo que en ese sentido no se puede afirmar, no tenemos la certeza, en ningún sentido creo, ni lógica ni jurídica, de que le haya entregado los padrones con lo que se ha asignado a cada beneficiario, ¿no?
Por eso, en el padrón, perdón, el padrón que le entregó la Secretaría de Desarrollo Social a la Asamblea Legislativa, existe ahí la cantidad de dinero.

Sí, pero a ver, pero es el dinero, a ver, la pregunta también es como para prevenir, el dinero que se le ha asignado a cada beneficiario en este año, en todo, desde que ingresó, 2012. Bueno, muy bien, muchas gracias por las aclaraciones. Luego entonces, luego entonces es su norma de mejor manera a mi criterio para decir que efectivamente, el asunto es revocar y estaría de acuerdo con lo propuesto por el Comisionado Presidente.

C. OSCAR GUERRA FORD.- Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Solamente era eso, que efectivamente, si se ve que, efectivamente, se tiene la información en la Asamblea, respecto de cuando les entregaron una determinada cantidad de dinero -según el programa social del que se trate- o cuando le dan el beneficio en especie, señala, ¿no? En servicios y todo. Entonces, ahí en las diligencias que se hace, ahí sale, precisamente, toda esa información de las diligencias que se hacen, sí se demuestra. Y por ello es que va esa orden.
Pero sí, también yo estoy con esta preocupación de que, pues pide nada más el nombre y cuánto se le dio. Entonces, sobre de eso hay que ir; ya la otra información pues ya no. Por eso yo estoy de acuerdo con lo que propone el Comisionado Presidente también, que no procese información.
C. OSCAR GUERRA FORD.- ¿Alguien más?

Entonces voy a some…

Ah, perdón, Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Nada más para que se aclare bien la orden, porque según la propuesta, yo la veo casi idéntica, la voy a leer dice: “Respecto de los Padrones de Beneficiarios de los Programas Sociales 2012, que la Secretaría de Desarrollo Social entregó a la Asamblea Legislativa del Distrito Federal, informe cual fue el dinero asignado a cada beneficiario” y eso es lo que estamos proponiendo, pero eso ya viene en el proyecto, sigue: “En aquellos programas en los que el apoyo se haya otorgado en especie, informe al particular sobre la imposibilidad de informar un monto específico” eso lo eliminaríamos, ¿okey?
C. OSCAR GUERRA FORD.- Perdón, yo más…

C. LUIS FERNANDO SÁNCHEZ NAVA.- No, pues hay que aclararlo, sí.

C. OSCAR GUERRA FORD.- Yo nada más aclararía, dice: “Entregó a la Asamblea, bueno, al Distrito Federal informe cuál fue el dinero asignado a cada beneficiario,” ¿sí? Digamos, que están o que está contenido en los padrones, entregados, ¿sí?

¿Por qué le va a entregar el padrón? En versión pública, sí, en versión pública, sí, porque te digo, luego esos padrones tienen sus asegunes, ¿eh? No creas que están tan ordenaditos, ¿sí? Así me lo entregó, “Es que aquí Juan Pérez no dice, está en blanco” eso fue lo que me entregaron maestro, ¿sí? Digo, porque yo he visto padrones, los hemos visto aquí que, “Ay, se fue el dedo o tal, tal o” yo te entrego lo que me entregaron, donde está contenida esa información, si hay un faltante o una incongruencia, ¿no? Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el sentido sea revocar para que informe respecto a los padrones de beneficiarios de los Programas Sociales de 2012 que entregó la Secretaría de Desarrollo Social a la propia Asamblea e informe entregando los padrones en versión pública, dónde se contiene la información, qué sobre el dinero asignado a cada beneficiario.
C. LUIS FERNANDO SÁNCHEZ NAVA.- Y nada más la aclaración que, o la propuesta que hace el Comisionado Alejandro Torres, no sé si habría que ponerlo o no sin que tenga que procesarse la información, sino en el estado en que se encuentran, ¿ya quedó?

C. OSCAR GUERRA FORD.- En el estado que se encuentra, ¿no?

C. LUIS FERNANDO SÁNCHEZ NAVA.- Perfecto.

C. OSCAR GUERRA FORD.- Entonces, todos los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0626/2013.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso, 629.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Asamblea Legislativa del Distrito Federal. Expediente RR.SIP.0729 de 2013.

Se solicitó saber por qué el Jefe de Gobierno no acudió a la Asamblea Legislativa del Distrito Federal a dar un informe de su viaje al Vaticano, fundando y motivando la respuesta que se otorgara.

El ente obligado respondió que la solicitud no era de su competencia y la canalizó a la Jefatura de Gobierno del Distrito Federal para que fuera ésta quien respondiera.
El recurrente se inconformó porque no se fundó ni motivó la falta de competencia del ente para dar respuesta y porque se indicó que existía opacidad, ya que en diversos medios de comunicación se dio a conocer que la bancada del Partido de la Revolución Democrática impidió que el Jefe de Gobierno rindiera un informe detallado de su viaje al Vaticano.
En ese sentido, del estudio a las constancias integradas al expediente se determinó, que si bien la solicitud versó sobre situaciones atribuibles al Jefe de Gobierno; lo cierto es que el acto cuestionado se originó en la Asamblea Legislativa del Distrito Federal, derivado de un punto de acuerdo promovido por la Diputada del Partido Acción Nacional, el cual no fue aprobado por el Pleno de la Asamblea, según consta en la versión estenográfica de la Sesión del 21 de marzo de 2013.
Por tanto, los agravios del recurrente fueron fundados, debido a que con los datos referidos el ente recurrido pudo dar respuesta puntual al particular, respecto del cuestionamiento inicialmente planteado.
El sentido del proyecto que se propone es revocar la respuesta impugnada.

C. OSCAR GUERRA FORD.- Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Sí, de acuerdo con el sentido de la resolución de revocar. Y se sugiere omitir en el considerando segundo el estudio de las solicitudes sobreseimiento que supuestamente hizo el ente recurrido en su informe de ley, pues de la revisión que hicimos al referido informe y al expediente, no aparece que el ente haya solicitado esa situación. Siendo que sólo solicitó se confirmara su respuesta, más no el sobreseimiento. Lo que se advierte del contexto integral de sus argumentos, los que van encaminados a solicitar la confirmación de su respuesta, voluntad que queda expresada en el punto tercero petitorio de su informe.
Es cuanto.

C. OSCAR GUERRA FORD.- ¿Alguien más?

Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el 0729, Asamblea Legislativa el sentido sea revocar y omitir en el considerando segundo el estudio de sobreseimiento, dado que éste no fue solicitado ni por el propio ente.

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0729/2013.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso, que es el 658.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es el Instituto Electoral del Distrito Federal. Expediente RR.SIP.0658 de 2013.

Se requirió una relación detallada de los gastos correspondientes al año de 2011, efectuados por los partidos políticos, así como de un reporte donde constara en qué consistían las actividades ordinarias de los partidos y quiénes eran los proveedores.

El ente obligado respondió que no contaba con alguna relación detallada de gastos correspondientes al año 2011, presentada por los institutos políticos o generada por esta autoridad electoral, tal y como fue requerido.
No obstante, proporcionó el rubro de egresos de los partidos políticos mencionados en la solicitud, entregando la información en el estado que obraba en sus archivos.

El recurrente se inconformó porque no le respondieron que carecía de esos datos, que eran reservados o que la solicitud estuviera mal hecha, sino que le indicaron lo que no había preguntado y vulneraron su derecho a la información.

Del estudio realizado se determinó que no le asiste la razón al recurrente cuando manifestó que no le proporcionaron la información y tampoco le dijeron que no contaban con ella, porque en el oficio de respuesta el Instituto Electoral se pronunció categóricamente en el sentido de no contar con la relación detallada de los gastos como la requería, lo que pudo corroborarse al revisar la normatividad aplicable al Instituto; pues si bien debe contar con información relativa a los gastos de los partidos políticos, a través de los informes anuales que le deben presentar, no está obligado a contar con una relación detallada de los gastos que fueron efectuados, donde conste en qué consisten las actividades ordinarias y quiénes son los proveedores.

Ahora bien, debido a que el documento que proporcionó con el rubro de egresos, informe del monto total de los egresos de los partidos políticos en 2011, con el respectivo desglose de gastos en actividades ordinarias, permanentes, gastos por actividades específicas, transferencias del nacional y transferencias del CEN, además del desglose de cada uno de los conceptos que integran las actividades ordinarias y a su vez el desglose de cada uno de éstos, se concluyó que la solicitud fue satisfecha parcialmente y que únicamente no se proporcionó lo relativo a los proveedores, respecto de lo cual, lo conducente era que lo orientara a la Oficina de Información Pública de cada uno de los partidos políticos.
El sentido del proyecto que se propone es modificar la respuesta impugnada.

C. OSCAR GUERRA FORD.- Tiene la palabra el licenciado, el Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Muchas gracias.
De acuerdo en el sentido del proyecto, solamente que no estoy de acuerdo con este análisis que se hace de que no existe evidencia normativa; sí la hay, considero yo por lo siguiente:

La Unidad Técnica Especializada de Fiscalización, creo que sí es competente dice el Artículo 90, fracción V del Código de Instituciones y Procedimientos Electorales del Distrito Federal que esta Unidad Técnica Especializada de Fiscalización podrá solicitar –estoy citando- solicitar en todo tiempo a las asociaciones políticas en forma motivada y fundada a documentos e informes detallados sobre sus ingresos y egresos. El Reglamento del Instituto Electoral del Distrito Federal para la Fiscalización de los Recursos de los Partidos Políticos, en el Artículo 158 dice: “La Unidad de Fiscalización podrá determinar la verificación selectiva de la documentación comprobatoria de los ingresos y egresos del partido político o coalición, a partir de criterios emanados de las normas y procedimientos de auditoría, así como en las normas de información financiera, emitidos por el Instituto Mexicano de Contadores Públicos y del Colegio Mexicano para la Investigación y Desarrollo de Normas de Información Financiera, las cuales se detallan en el anexo A40 del presente reglamento.”
Y si vamos al anexo A40, en la sección normas y procedimientos de auditoría están ahí una serie de boletines, el boletín 3060 se refiere a evidencia comprobatoria para la ejecución de las auditorías, es como un checklist que tiene que ir haciendo, cuando hacen la ejecución de esa auditoría, bueno, ya checan, hubo evidencia comprobatoria, sí, y ahí le ponen, ¿no? Entonces, a eso se refiere ese boletín 3060.

Por lo tanto, considero que se debe incorporar esto para el fortalecimiento, pues, de la argumentación.

C. OSCAR GUERRA FORD.- ¿Alguien más señores comisionados?

Si no hay más.

Aquellos comisionados que estén de acuerdo que el recurso 658, Instituto Electoral del Distrito Federal el sentido sea modificar, pero hay que suprimir el argumento de que no hay normatividad que se aplique al ente e incorporar análisis del boletín, lo que nos acaba de mencionar el Comisionado Alejandro Torres.

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0658/2013.

Antes de darle la palabra a la licenciada Diana, damos la bienvenida a esta Sesión del Pleno al licenciado Gerardo Suárez Ortigoza del Instituto Electoral del Distrito Federal.

C. OSCAR GUERRA FORD.- Entonces, pasaríamos al siguiente recurso, 757.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Delegación Benito Juárez. Expediente RR.SIP.0757 de 2013.

Se solicitó versión pública de la estructura de propiedad que se presentó al tramitarse la constancia de lineamiento y número oficial para un predio de la demarcación.

El ente obligado respondió que existía un expediente de lineamiento y número oficial, con folio 265, concerniente al predio señalado. Sin embargo, no era posible proporcionar la escritura que obraba y formaba parte integral del expediente en cita, al no haber sido generados por la delegación y haber sido proporcionado por un particular, a fin de cumplir con los requisitos establecidos en el Reglamento de Construcciones para el Distrito Federal, con el objeto de obtener una constancia de lineamiento y número oficial.

No obstante, el documento solicitado contenía información de carácter personal, que tenía el carácter de confidencial, por lo que se mantendría así de manera indefinida y sólo podría tener acceso a ella los titulares de la misma y los servidores públicos que requieran conocerla para el debido ejercicio de sus funciones.

El recurrente se inconformó porque a su consideración se negó la entrega de la información solicitada en versión pública, sin fundar ni motivar debidamente al no existir congruencia en los artículos y los motivos aducidos por los cuales se clasificó la información solicitada.

Ahora bien, del estudio de las diligencias para mejor proveer y la normatividad aplicable, el ente recurrido, se determinó el agravio como fundado en virtud de que la clasificación realizada se hizo pasando por alto el procedimiento establecido en el Artículo 50 de la ley de la materia, además de haber referido que era documentación presentada por el particular para la obtención de un trámite.

Sin embargo, al analizar la naturaleza de la información y debido a que de acuerdo con sus funciones, la delegación detenta la escritura pública solicitada, porque para el trámite de alineamiento y número oficial es indispensable cubrir con dicho requisito, se determina que puede hacerse entrega en copia simple previa clasificación que haga su Comité de Transparencia, siguiendo el procedimiento establecido en el Artículo 50 de la ley de la materia.

El sentido del proyecto que se propone es revocar la respuesta del ente obligado.

C. OSCAR GUERRA FORD.- Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Bien, nada más. Con el sentido del proyecto, nada más que se señale ahí qué datos deben ser testados por el Comité de Transparencia, del Comité, digo el Comité de Transparencia del ente obligado y que son de acceso restringido, toda vez de que además van a ser versión pública, no hay problema en la parte del testado.
C. OSCAR GUERRA FORD.- Bueno, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el sentido 0757, Benito Juárez el sentido sea revocar, pero simplemente en la orden para, se diga qué datos son los que se debiesen testar para entregar la versión pública en copia simple.

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0757/2013.

C. OSCAR GUERRA FORD.- Pasaríamos al 687.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Secretaría de Desarrollo Urbano y Vivienda del Distrito Federal, expediente RR.SIP.0687 de 2013.

Se solicitó en medio electrónico el oficio SEDUVIDEGAU 565 de 2013, emitido en atención de una diversa solicitud.

El ente obligado respondió que el oficio requerido únicamente se tenía en medio impreso, no digital, además señaló que contenía datos personales en su carácter de confidencialidad, en tal virtud lo ofreció en versión pública.

El recurrente se inconformó porque la oficina de información pública estaba poniendo trabas para la entrega de lo solicitado, privando con ello el derecho de acceso a la información pública al requerir carta poder e identificaciones oficiales para entregar lo requerido.

En ese sentido, del análisis realizado a la normatividad aplicable, se determinó que la actuación del ente obligado de establecer que la documentación solicitada podría ser recogida por un tercero, siempre y cuando presentara carta poder con firmas e identificaciones de las personas que en ellas intervinieran. Cumplió con el principio de certeza jurídica con la finalidad de acreditar que la persona que acudió a recoger la información, se encontraba autorizada por el ahora recurrente y evitar la entrega de información a una persona que no había solicitado la información y un quebranto en el ejercicio del derecho de acceso a la información, salvaguardando la información solicitada y entregándola al solicitante o a cualquier persona autorizada por éste para recibir la documentación a su nombre.

El sentido del proyecto que se propone es modificar la decisión del ente obligado de restringir los medios para acreditar la identidad.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Gracias. De acuerdo con el sentido de modificar la respuesta del ente; sin embargo, resulta muy importante señalar que la orden no puede ser que se entregue la información al particular, previa acreditación de identidad del solicitante o representante a través de acuse de recibo la solicitud de información, digo en esta parte sí estoy de acuerdo a través del acuse de recibo, pero no de la identificación oficial, carta poder o alguno de los medios previstos por el Artículo 41 de la Ley de Procedimiento Administrativo del Distrito Federal.

Lo anterior, va totalmente en contra de lo establecido por la Ley de Transparencia que claramente estipula que para ejercer el derecho de acceso a la información pública no es necesario acreditar derechos subjetivos, interés legítimo o razones que motiven el requerimiento. Y el Artículo 45, claramente dice: “Toda persona por sí o por medio del representante legal tiene derecho a presentar una solicitud de acceso a la información sin necesidad de sustentar justificación o motivación alguna.” En este caso, el estudio se realiza aplicando la Ley de Procedimiento Administrativo como supletoria de la Ley de Transparencia cuando el principio de supletoriedad significa que cuando algo no está previsto en la ley en la materia o falta de disposición expresa, se recurre a la ley suplente y en este caso, bueno, eso está especificado totalmente.

Comentaba esto con la Directora del Jurídico antes de la Sesión y encontramos que hay un expediente el año pasado, 1,444 en donde fue un recurso igual y resolvimos de manera igual.

Creo que hay reconocer, yo por mi parte, creo que ése fue un error, ¿no? Eso fue un error y no podemos pedirle que se identifique. En todo caso, la circunstancia fue muy particular, hace su solicitud, va a recoger la respuesta que tuvo que pagar costos de reproducción, lleva el comprobante. Lo que pasa es que es una persona de un sexo y el nombre del solicitante estaba a nombre del sexo contrario. Luego entonces, les extraña en la oficina de información pública y dicen: “Pues es que aquí está a nombre de una persona con tal sexo y viene otra persona de otro sexo, no se lo podemos dar”, ¿no? Desgraciadamente, la persona que iba a recoger la respuesta, no llevaba, digamos, el recibo, el acuse de recibo de la solicitud, sino yo creo que es lo que debe de entregar.

Entonces, la orden debe de ser exclusivamente que puede recoger la información únicamente con la copia del acuse de recibo y con el pago efectuado.

Es cuanto.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- Me dice mi asesor y está bien, que no hicimos la tarea juntos, ni hicieron la tarea juntos, pero es el mismo sentir.

INTERVENCIÓN.- (Fuera de micrófono, inaudible)

C. OSCAR GUERRA FORD.- Eso, bueno…, yo más, bueno, para que vean que no.

¿Me podrían decir cuál es el sexo de tres equis, del solicitante tres equis? Pues no lo sé, de verdad debe estar difícil.

INTERVENCIÓN.- (Fuera de micrófono, inaudible)

C. OSCAR GUERRA FORD.- Ni nos interesa, ¿eh?

INTERVENCIÓN.- (Fuera de micrófono, inaudible)

C. OSCAR GUERRA FORD.- Bueno, yo les he puesto que Pancho Villa, López Obrador, el Vengador y todos esos que tenemos, no van a tener, digamos, una identificación, ni van a coincidir. Ya no voy a repetir, está aquí también el asunto, es obvio y lo hemos dicho es el que tiene, digamos, el acuse de recibo que da el Sistema INFOMEX y su comprobante de pago hecho y puede recoger la información, ¿no? O sea, porque hay unos, hay unos que ni nombre ponen, entonces cómo le vamos a hacer en ese sentido.

Entonces, estoy de acuerdo con lo que ha dicho el Comisionado Mondragón. Y creo que es una de las cuestiones que más hemos defendido cuando fue la reforma al Artículo 6° de este tipo de cuestiones, porque hubo actos intimidatorios a personas en varias entidades del país, digamos, cuando estos se tenían que identificar, en ese sentido, que hasta hubo gente, “sabe qué ya no me den la información, ahí, ahí mejor ahí la dejamos”, ¿no?

Entonces, simplemente esa misma acotación que hace el Comisionado Mondragón, por lo demás de acuerdo con el sentido.

Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el Recurso 687, Secretaría de Desarrollo Urbano y Vivienda el sentido sea modificar, pero hay que, digamos, eliminar la parte ésta que tiene que ver con pedir la identificación o la parte de la Ley de Procedimiento Administrativo, supletoriedad, etcétera; simplemente que la información debe ser entregada a aquella persona que se presente con el acuse de recibo del Sistema y el pago de derechos.

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0687/2013.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Secretaría de Protección Civil, expediente RR.SIP.0741 de 2013.

Se solicitó saber por qué la Secretaría no había llevado a cabo la publicación en los portales institucionales de los padrones a los que hacía referencia la Ley del Sistema de Protección Civil para el Distrito Federal.

El ente obligado informó sobre la publicación de un padrón, el de Terceros Acreditados en su portal institucional, señalando la liga electrónica en la que se encontraba.

El recurrente se inconformó porque la respuesta era incongruente, pues no se expusieron los motivos por los que no se habían publicado en su portal los padrones de los voluntarios y los de verificadores a los que también hacía referencia la Ley de Protección Civil para el Distrito Federal.

En ese sentido del estudio a la respuesta emitida, se determinó que incumplió con los principios de congruencia y exhaustividad, además de vulnerar el Artículo 54 de la ley de la materia al haber señalado un link en el que se encontraba la información solicitada, resultando fundado el agravio del recurrente.

Por otro lado, de la investigación realizada se advirtió que la Ley del Sistema de Protección Civil para el Distrito Federal, contempla tres tipos de padrones y de los cuales sólo uno se encuentra publicado en el portal de internet del ente, aún y cuando ha transcurrido en exceso el plazo concedido por los artículos transitorios de dicha ley para que sean publicados. Por tal motivo, se encuentra en posibilidades de atender el cuestionamiento del particular.

El sentido del proyecto que se propone es modificar la respuesta del ente obligado.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Considero que el sentido del proyecto puede ser revocar la respuesta del ente por lo siguiente:

La propuesta es con la finalidad de ser congruentes con el estudio realizado en el propio proyecto, en el que se determine en principio que mientras la particular solicitó conocer “Por qué la Secretaría de Protección Civil no ha llevado a cabo la publicación”. Es decir no le pide el padrón, le pide las razones de por qué no lo ha publicado y en ese sentido no hay respuesta, no es categórica la respuesta. Podría ser categórica si dijera, “Pues no te puedo explicar las razones por qué no está publicado”. Porque en realidad sí está publicado y está publicado en esta página. Pero la respuesta tal como se da, no atiende, digamos, ese pronunciamiento categórico en el sentido de no hay razones por las que no se ha publicado, porque sí está publicado y está acá.

Posteriormente, bueno, en seguida el proyecto señala la página 10, dice: “De acuerdo con lo que se establece, el Artículo 54 de la Ley de Transparencia, cuando la información se encuentra disponible en internet o en medios impresos, la oficina de información deberá proporcionar al solicitante la información en la modalidad elegida e indicar la dirección electrónica completa del sitio donde se encuentre la información o la fuente, el lugar y la forma en que se puede consultar, reproducir o adquirir dicha información.

Es decir, lo hemos visto en otros recursos de revisión, aquí en el Distrito Federal a diferencia de otros órganos garantes, otras leyes que únicamente les pueden dar la dirección electrónica. Aquí el ente público está obligado a entregar la información y además a señalar la dirección electrónica.

En ese sentido, en caso incluso de que la información se encontrara, que nosotros buscamos en el portal de internet y lo que encontramos es que había únicamente “un padrón”, ¿no? Y que éste estaba actualizado al primer trimestre de 2013; sin embargo, uno se va a la página de transparencia, la sección de transparencia donde en la fracción XVIII está obligado a publicar esa información, vemos que esa información está actualizada hasta 2012.

Entonces, no hay nada de 2013 y en ese sentido, pues yo creo que el ente no está cumpliendo con nada, porque no le está respondiendo cuáles son las razones, ni tampoco le está diciendo que no hay razones, ni tampoco le está entregando la información, sino simplemente le señala una página donde además no está completa la información.

Es cuanto.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- También por revocar, ¿no? Creo que no se sostiene nada de la respuesta original con lo que está preguntando, el propio recurso reconoce en unas partes que es incongruente la respuesta con lo solicitado.

¿Alguien más? Voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el sentido del Recurso 741…

C. LUIS FERNANDO SÁNCHEZ NAVA.- No, no me convence, perdón eh.

C. OSCAR GUERRA FORD.- Adelante Comisionado. Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Lo que pasa es que sí es contundente, digamos, sí no está colocando, digamos, o dando una respuesta efectiva de por qué no se ha llevado a cabo la publicación, pero te está diciendo, “aquí está, está publicada, existe un portal”. Entonces, sí hay una congruencia en parte de la información. O sea, dice: “¿Oye, por qué no se ha publicado?” Sí existe, ahí está publicado. Y lo dice claramente dice: “Existe el portal institucional proteccióncivildf.gob.mx del cual se desprende la publicación”. O sea, te estoy diciendo sí, sí hay publicación, aquí está y existe este portal.

Entonces, para mí, de alguna manera hay una parte que sí está manifestándose de manera categórica y hay una evidencia en la respuesta. Es como debatir, “oye por qué no lo han hecho”, “oye, pues ya observaste, ya lo, está publicado, existe y está en tal página”. O sea, yo digo que es sí, parte de la respuesta sí subsiste, que faltó subir los otros dos portales, sí estoy de acuerdo.

De hecho el agravio, se queja, dice: “Por los cuales no han sido publicados en su portal los padrones de los voluntarios y los de verificadores a los que hace referencia la Ley de Protección para el Distrito Federal”. O Sea, ya no se queja del portal que está mencionando el solicitante, ya no se queja del que sí está subido y al no quejarse del que sí está subido, pues ya, ahí está reconociendo parte de la información entregada.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Sí.

C. OSCAR GUERRA FORD.- David Mondragón, Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Estoy esperando a que terminen.
C. OSCAR GUERRA FORD.- Ah, perdón, perdón.

Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Muy respetuoso de que están platicando, cuando terminen empiezo.

Bueno, yo creo, ¿cuál es la obligación del ente? Él tiene la información y además es información de oficio. Es decir, no hay ninguna razón, ninguna justificación para que el ente no entregue la información.

Yo insisto, en que lo primero que debe de hacer el ente, es entregar la información y adicionalmente, digamos, de pilón, por ser coloquial, señalar el vínculo electrónico en que la pueda encontrar, ¿sí? Y entonces partimos desde el principio y el principio está mal.

Entonces, no podemos modificarle al ente cuando no está haciendo lo que le corresponde, que es entregar la información porque la posee, ¿no? Pero además, lo que estamos señalando es que no está pidiendo los padrones. Que es lo que el Licenciado Sánchez Nava diría, es que sí le está diciendo. Entonces una parte subsiste, ¿qué parte subsiste? Pues la parte donde le dice, “donde están los padrones”; pero no es eso lo que le está preguntando, le está preguntando cuáles fueron las razones.
Y yo insisto en que de la respuesta que está aquí, que inicia: “En cumplimiento a la Ley de Transparencia, etcétera, etcétera.” Ni siquiera inicia diciendo, “pues le comunico que la información sí está publicada y la puede encontrar en este lugar”. Que es un lenguaje y una lógica, creo que natural en cualquier ser humano, ¿no? Le informo que sí está publicada y la puede encontrar en tal lugar.

Pero además esa respuesta hubiera estado mal, aunque efectivamente se desprendiera de esta respuesta que eso es lo que se debe de inferir, pues está actuando mal, porque no es lo que le está preguntando y además no le está entregando la información.

Entones, hay varios, varias vertientes, varias aristas por la cual podemos concluir que la actuación del ente es incorrecta en cualquier sentido, ¿sí? Y por ello no podemos modificar.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- Yo simplemente, también como decía, voy por revocar.

Pero leo el agravio, porque ahí como lo decía, dice: “La respuesta afecta el derecho a la información pública del particular, pues es incongruente, -no es incompleta, ni nada- o sea es incongruente al no haber respondido a lo solicitado –lo cual es cierto, ¿sí? Yo te pregunto por Chana y me contestas por Juana-, respecto los motivos por los cuales no se ha publicado en su portal, los padrones de voluntarios y de los verificadores a los que hace referencia la Ley de Protección Civil”. ¿Por qué no los tienes publicados? No si tengo portal o no. Sí, sí tengo portal, ah qué bueno, muchas gracias.

Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Lo que pasa es que sí, así como lo comenta el Comisionado David Mondragón donde se señale un link donde se encuentran los padrones, así está dando la respuesta.

Existe el portal institucional: proteccioncivil.df.gob.mx, porque está hablando de portales, no estamos hablando de información, contenido de información. Entonces, proteccioncivil.df.gob.mx, portal del cual se desprende la publicación y el acceso a diversos padrones que regula la ley.

Y del contenido del expediente, se contemplan tres tipos de padrones, hace una investigación y de los cuales sólo uno se encuentra publicado en su portal de internet, por eso es que sí estamos encontrando parte de congruencia, aunque lo diga el recurrente que es incongruente, sí hay congruencia, sí hay una liga hacia donde, donde se encuentra ubicada la información del recurrente, que está solicitando el recurrente.

C. OSCAR GUERRA FORD.- Bueno, voy a someter a votación. Hay dos propuestas, la que viene en el proyecto y la que se ha puesto aquí sobre la mesa.

Entonces, voy a iniciar obviamente con la que viene en el proyecto.

Aquellos comisionados que estén de acuerdo que el Recurso 741, Secretaría de Protección Civil el sentido sea modificar, favor de manifestarlo.

Aquellos comisionados que estén de acuerdo que el Recurso 741, el sentido sea revocar por los argumentos ya expuestos, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Los términos de votación de este Recurso, es el siguiente:

La propuesta de que el sentido sea modificar, un voto del Comisionado Luis Fernando Sánchez.

La propuesta de que el sentido sea revocar, cuatro votos; Comisionados, David Mondragón, Comisionado Oscar Guerra Ford, Mucio Israel Hernández y Alejandro Torres.

Se estaría haciendo el ajuste correspondiente para sustentar la revocación del, el sentido de la revocación.

C. OSCAR GUERRA FORD.- Entonces, pasaríamos al siguiente recurso.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Secretaría de Protección Civil, expediente RR.SIP.0749 de 2013.

Se formularon diversos requerimientos respecto al Director Jurídico de la Secretaría.

El ente obligado respondió que la Directora Jurídica laboraba en la Secretaría desde diciembre de 2012. En relación con el resto de los requerimientos señaló que no correspondían a una solicitud de acceso a la información pública.

El recurrente se inconformó porque la respuesta emitida resultaba incongruente porque la información curricular de todos los servidores públicos era pública, por lo tanto tenía que responder respecto al perfil de puesto de conformidad al Artículo 14, fracción V de la ley de la materia. Así como que faltaba que le contestaran la experiencia de la Directora Jurídica en materia de protección civil, comprobable con documentos oficiales y cuál fue el criterio para su designación.

Ahora bien, del análisis hecho a la solicitud y a la respuesta emitida se determinó que esta última transgredió los principios de congruencia y exhaustividad previstos en el Artículo 6° de la Ley de Procedimiento Administrativo del Distrito Federal, debido a que si bien emitió un pronunciamiento, lo cierto es que no atendió puntualmente cada requerimiento de información.

Por lo tanto al entrar al estudio de lo requerido, se advirtió que la Secretaría cuenta con el currículo de la Directora, así como con el perfil de dicho puesto. Siendo datos suficientes para poder informar sobre su experiencia en protección civil respecto de la pregunta realizada bajo el punto tres, sólo en caso de que cuente con el documento elaborado con anterioridad con el que se satisfaga el contenido de información, deberá hacer entrega del mismo. En caso contrario deberá a hacer del conocimiento del particular tal situación.

El sentido del proyecto que se propone es modificar la respuesta impugnada.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- A lo mejor no pude, de forma.

O sea, qué bueno que ya tomamos esto que la experiencia, bueno es entregando el currículum, tal, tal; ahí tú obtenla, ¿no? Bueno, no te voy a procesar, nada más que ahora faltó lo de versión pública o no lo vi, en ese sentido.

Y a veces como en el análisis, la resolución está bien, digamos, si la orden está bien, pero a veces como el análisis, como insistimos de que en el currículum está o tal, tal, ¿no? Pero bueno, lo más importante aquí es versión pública. No lo vi, eh.

Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el Recurso 749, el sentido sea modificar para que se entregue los currículos en versión pública, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0749.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso, el 790.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Secretaría de Protección Civil, expediente RR.SIP.0790 de 2013.

Con relación a las emergencias en las que se haya presentado el Secretario de Protección Civil, se solicitó saber dónde tuvieron lugar, en qué fechas, qué ocurrió y cómo se resolvió la emergencia.

El ente obligado proporcionó un listado de boletines de prensa con la indicación de que en ellos estaba contenida la información solicitada y que debía consultarse en su portal de internet.

El recurrente se inconformó porque la respuesta era incongruente, infundada y evasiva, ya que los boletines entregados no era lo que se requirió, además de que no era acorde con lo establecido en el Artículo 54 de la ley de la materia.

En ese sentido se determinó que el agravio del recurrente es fundado toda vez que la respuesta es contraria a lo establecido en el Artículo 54, penúltimo párrafo de la ley de la materia, porque el ente obligado no indicó al particular la dirección electrónica completa en donde se encontraba supuestamente la información solicitada.

Además, los números de boletines no correspondían con las fechas y con los eventos descritos en los mismos, por lo que la Secretaría desconoció los principios de certeza jurídica, veracidad, verificabilidad previstas en los artículos 2°, 9°, fracción III de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

Asimismo, de la revisión a los boletines de prensa, se encontró que en estos no se advierte certeramente que el Secretario de Protección Civil haya estado presente en los eventos ahí descritos, motivo por los cuales la respuesta contraviene a lo dispuesto en el Artículo 6°, fracción X de la Ley de Procedimiento Administrativo del Distrito Federal y no resulta suficiente para tenerla válida y legalmente atendida la solicitud planteada originalmente.

El sentido del proyecto que se propone es revocar la respuesta impugnada y se da vista a la Contraloría General del Distrito Federal por haber rendido de forma extemporánea el informe de ley.

C. OSCAR GUERRA FORD.- Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Gracias. De acuerdo con el proyecto, solamente quisiera proponer que se fortalezca la parte argumentativa respecto del por qué es competente también la Secretaría Particular y la Dirección General de Emergencias Mayores, porque no hay estudio al respecto, solamente hay una mención ahí, cuando se habla del Manual Administrativo que dice, que bueno, están entre otras la Coordinación de Promoción y Difusión, luego también la Secretaría Particular y la Dirección General de Emergencias Mayores, pero no se argumenta el por qué también éstas son competentes para atender esta solicitud de información, la Secretaría Particular y la Dirección General de Emergencias Mayores. Solamente.

C. OSCAR GUERRA FORD.- Alguien más.

Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el Recurso 790, Secretaría de Protección Civil el sentido sea revocar y se dé vista por rendir el informe de ley de forma extemporánea, pero hay que fortalecer la competencia de la Secretaría Particular y la Dirección General de Emergencias.

Los estén de acuerdo, favor de manifestarlo

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0790.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Delegación Cuajimalpa de Morelos, expediente RR.SIP.0991 de 2013.

Se requirió copia simple del convenio de donación de las fuentes que se encontraban en la explanada delegacional y que se construyeron en la administración de Carlos Orvañanos.

El ente obligado omitió dar respuesta a la solicitud de información.

El recurrente se inconformó con la falta de respuesta a la misma.

Ahora bien, del estudio hecho a las constancias integradas al expediente como a las diversas gestiones de las solicitudes a través del Sistema INFOMEX, se advirtió que el ente recurrido fue omiso en dar respuesta dentro del plazo legal, establecido en el Artículo 51 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, motivo por el que se configuró la omisión de respuesta.

El sentido del proyecto que se propone es ordenar al ente obligado que emita una nueva respuesta a la solicitud de información y la proporcione sin costo alguno.

Se da vista a la Contraloría General del Distrito Federal al quedar acreditada la omisión de respuesta.

C. OSCAR GUERRA FORD.- Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Gracias. Es una cuestión de forma nada más para que se corrija la fecha que dice el recurso sobre la presentación de la solicitud. Lo correcto es 8 de mayo y no 8 de junio como se refiere ahí.

C. OSCAR GUERRA FORD.- Si no hay más. Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el recurso 991, Delegación Cuajimalpa de Morelos, el sentido sea ordenar atender la solicitud de información y dar vista por la omisión de respuesta y obviamente hay que corregir la fecha en que se presentó la solicitud, que es sumamente importante para el asunto de omisión, ¿no?

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0991/2013.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es el Tribunal Superior de Justicia del Distrito Federal, expediente RR.SIP.0691 de 2013.

Se requirió diversa información respecto de la plantilla completa de todo el personal del Juzgado Quinto de lo Familiar del Tribunal Superior Justicia del Distrito Federal.

El ente obligado formuló pronunciamiento respecto de los contenidos de información.

El recurrente se inconformó porque no le dieron el acuse que generaba el Sistema INFOMEX, no le indicaron la oficina en la que trabajaba, faltaron las fotos y por qué limitaron su derecho a la información, ya que implicaba más trámites, tiempo, gastos entre otros inconvenientes.

Del estudio realizado al agravio primero, se determinó como fundado pero inoperante, ya que este Instituto no podía ordenar retrotraer la actuación del ente a un momento acontecido por el simple paso del tiempo.

Sin embargo, en futuras ocasiones deberá atender la normatividad y entregar el acuse de recibo de solicitud de información, cuando ésta sea ingresada a través del Módulo Manual del Sistema INFOMEX.

Con relación al agravio segundo, el mismo resultó infundado toda vez que el Tribunal satisfizo de manera correcta el contenido de información cinco, al señalarle la ubicación de las oficinas del Juzgado Quinto de lo Familiar del Tribunal Superior de Justicia del Distrito Federal, toda vez que los empleados públicos o particulares, perdón, toda vez que la oficina es el local donde se hace, ordena o se trabaja algo o bien el departamento donde trabajan los empleados públicos o particulares.

Respecto al agravio tercero, se determinó como parcialmente fundado tomando en consideración que de la normatividad aplicable al ente recurrido, el mismo tiene la obligación de contar con la fotografía del personal del Juzgado Quinto de lo Familiar, excepto de la relativa al Juez.

Finalmente, con relación al agravio cuarto, se determinó que, como inoperante e inatendible al constituir una serie de apreciaciones subjetivas y porque no se expuso argumentación alguna para combatir los fundamentos legales y consideraciones en que se sustenta la respuesta sujeta a revisión.

El sentido del proyecto que se propone es modificar la respuesta impugnada.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- De acuerdo con el sentido del proyecto de modificar la respuesta impugnada. Sin embargo, considero importante que con relación a las fotografías del personal operativo éstas sean clasificadas como confidenciales.

El proyecto señala que se trata de información pública, lo cual considero debemos analizar, ya que aún y cuando se trata de servidores públicos, la Ley de Transparencia obliga a los entes a publicar como información de oficio sólo a partir de Jefe de Unidad Departamental.

Las fotografías del personal operativo del Tribunal Superior de Justicia del Distrito Federal de acuerdo con la respuesta del ente, forman parte de un sistema de datos personales protegidos por la Ley de Protección de Datos Personales para el Distrito Federal, ya que el Artículo 2 de dicho ordenamiento señala que las características físicas de una persona tienen ese carácter.

Asimismo, ningún ordenamiento que aplica el ente obligado dispone que las fotografías del personal operativo deban de ser públicas. El personal operativo no cuenta con facultades para emitir actos de autoridad, sujetándose a lo ordenado por sus superiores jerárquicos.

La propuesta es entonces, que se modifique para efecto de que se clasifiquen las fotografías del personal operativo como información de acceso restringido en su modalidad de confidencial, siguiendo el procedimiento establecido en los artículos 50 y 61 de la Ley de Transparencia y haciéndolo del conocimiento del particular.

C. OSCAR GUERRA FORD.- Comisionado Mucio Israel.

C. MUCIO ISRAEL HERNÁNDEZ GUERRERO.- Gracias. Pues miren, sé que es un tema complicado que va a generar, por supuesto, discusión.

Yo creo y digamos, no es solamente una creencia porque epistémicamente todo surge con la creencia, ¿no? Pareciera que no, pero así surge el conocimiento.

Y me parece que el asunto tiene que ver básicamente con la protección de los datos personales, que además en el proyecto invocamos otra ley, yo digo que pues hagamos la modificación para que en primera instancia, pues sea la ley que tutelemos.

Y segundo, me parece que normativamente, primero se establece -como bien lo refería el Comisionado David Mondragón- en el Artículo 14, fracción IV, ¿no? Si lo pueden ver ahí en sus leyecitas, el asunto de quiénes son los que deben exhibir sus fotografías y dice el Director, el Director de Servicios Públicos desde el nivel de Jefe de Departamento, equivalente hasta el titular del ente obligado, con nombre, fotografía, domicilio oficial, número telefónico oficial y, en su caso, dirección electrónica oficial. Ahí se establece claramente.

Y si esto lo relacionamos con el Artículo 38, fracción I de la misma ley que dice: “Pues se considera como información confidencial, primero, los datos personales que requieran –salud, salud mi querido maestro- se requieran del consentimiento de las personas para su difusión, distribución o comercialización y, cuya divulgación no esté prevista en una ley.”

Y me parece que ése es el asunto del caso, no estar previsto en una ley, además, además, precisamente, de que este personal operativo, digamos, me parece que no hace actos de autoridad, por un lado y por el otro asunto está sujeto a una estructura de mando y esa estructura de mando es precisamente la que, digamos, por ley está obligada, básicamente, a darse, digamos, la información.

Además, diría, que aunque bien el Tribunal dice que hay un sistema de datos personales, cuando se hace el propio análisis no encuentra, ¿no? El asunto del sistema, pero además tiene que ver con el asunto de que nosotros le decimos: “Dalas porque las tienes,” a partir, precisamente, del asunto de las credenciales.

Sin embargo, me parece que como no está sujeto este tipo de publicación a una ley, me parece que sí debe de aplicarse el 38, fracción I, porque eso en realidad nos garantiza un asunto de protección efectiva de información reservada, que tiene que ver con los datos personales de las personas.

Y me parece que si bien es cierto, nosotros tenemos que ir al principio de máxima publicidad, que es el asunto de entrega todo y no hay información reservada, en tanto no haya causales.

Me parece que el límite que tenemos es la protección de las personas, sin lugar a duda y me parece que, digamos, ahí no sé, no hay, por supuesto, un asunto de prueba de daño, pero yo me pregunto cuál es el beneficio, digamos, que reporta presentar estas fotografías respecto al daño que le podemos ocasionar a las personas que son operativos, personal operativo de un juzgado y que por tanto la identificación personal puede finalmente acarrearles algún, algún, algún daño.

No lo dice el asunto del proyecto, simplemente lo pongo en la mesa, me parece que, digamos, estos, esta, esta cuestión normativa, pues sí arroja luz sobre la posibilidad, precisamente, coincido ahí con el Comisionado Mondragón de reservar esta información.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- Bueno, pues me han convencido de la parte de los operativos; o sea, creo que el argumento es el 30 y… ah, ya se me fue, el 38, el que dijo el Comisionado Mucio, o sea, no, no hay una ley que obligue en esos términos. Yo lo estaba pensando porque el argumento que no me gusta; es decir, como la información de oficio sólo dice de director, o no me acuerdo, para arriba, y ellos no son, entonces no, no, no.

Lo que quiere decir información de oficio es que es toda aquella información que es pública y que los legisladores, los expertos, etcétera, consideraron que es de mucho más relevancia, importancia y de mayor demanda para que los ciudadanos la tengan de forma inmediata, sin que prevé una solicitud de información, ¿sí? Pero hay información que no es de oficio y es pública señores, o sea, y muchísima, ¿sí? Que no por ser no de oficio es pública.

Entonces, ese argumento no me parece contundente, me parece el de datos personales y no es información reservada tampoco, porque no cae en ningún causal. Recordemos que toda la información, yo así lo veo, digamos, digamos, toda la información es pública y sólo un subconjunto de ella muy pequeño y reservada, bajo un causal y aquí no hay ningún causal que diga: “Las fotografías de los servidores públicos que no sean, digamos, mandos superiores son reservadas”. No la hay, dice de seguridad pública. Si estas personas fueran custodios de alguna tal, obviamente podrían caer en ese causal de reserva, como se los hemos permitido en el Instituto para la publicación, digamos, de mandos superiores en términos policiacos, etcétera, ese tipo de cosas, ¿no? Aunque a veces son más públicos en la prensa que nadie, pero bueno, éste ya es otro cantar.

El asunto está en que estas personas sí, y queda claro que la fotografía es una dato personal, simplemente yo hasta aquí lo dejaría y me iría por sí cubrirlas, pero simplemente hay que tener la cuestión de que hay actividades y recuerdo un caso aquí muy importante del Instituto, cuando se pidió por una comerciante del Mercado Escandón los nombres de los inspectores de los mercados públicos y sus fotografías, la delegación dio los nombres y dijo que las fotografías no, porque eran dato personal.

Este Pleno ordenó que se dieran las fotografías por la actividad que realiza ¿y qué fue lo que pasó? La persona que se detectaba y que le sacaba dinero a extorsionar a esta persona cada mes sí tenía el nombre de un inspector en la credencial que presentaba, porque obviamente hasta la pudo solicitar él mismo y decir: “Ah mira, me gusta este nombrecito” y puso su fotografía. Cuando se dieron las fotografías se dio cuenta que era un inspector falso. La actividad que realiza en determinados funcionarios públicos aunque no sean de alto nivel, digamos, dado que lo primero que pide uno, pues es su identificación, ¿no? Identifícate, ¿no? O sea, en ese sentido, o si eres alguien que va, digamos, no sé, el reparador del Sistema de Aguas, pues lo primero que necesita es identificarse esa persona, aunque sea, digamos, pues una persona que repara las fugas de agua o no sé qué, pues si no te mete cualquier persona en tu casa, o sea, no quedaría ese tema.

En este caso, digamos, las funciones que ellos desarrollan no tienen que ver con este tipo de cuestiones; por lo cual yo estaría de acuerdo.

Lo que sí, no tengo duda es que la foto del juez es pública totalmente, o nada más vaya y parece al juzgado y ahí está la foto del Presidente del Tribunal y del Juez y hoy ha habido una política, no sé en otros estados, yo conozco, en los propios ministerios públicos, en muchas partes donde está fotografiado principalmente el organigrama y a veces hasta por turnos. O sea, en ese sentido, ¿no? Y digamos, ir a cualquier juzgado, pues una vez ahí está, de una vez el juez, o sea, si yo sé de qué juzgado y no me la van a dar, voy y me asomo, digamos, en ese sentido y lo veo, digamos, en ese tipo de cosas. Y ahora que van a venir los juicios orales, pues yo no sé.

Yo puedo entender, pero es aquí al revés, o sea, es público todo, sólo en casos excepcionales un juez que haya tenido un juicio, no sé cómo llamamos a estos de extensión de dominio, etcétera, y sí se va a una causal de reserva, pero éste es un juez familiar, en ese sentido, ¿no?

Entonces, yo por el juez sí iría, por el caso de los otros no iría. En este caso específico porque las funciones que ellos desarrollan no tienen por qué, digamos, conocerse su fotografía, ni por el nivel que tienen, ni porque hacen, digamos, ¿cómo se llama? Toman decisiones, ahorita se me fue la palabra, no es tomar decisiones, sino que ejercen actos de autoridad o por la función que realizan, porque el día que me digan de un inspector de mercados públicos, aunque no sea de gran, digamos, envergadura, ni tenga, o aunque él sí desarrolla funciones ahí, digamos, por el nivel que tiene y por la función que realiza su fotografía debe ser pública, ¿no? Nada más.

Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Gracias.

Sólo me uno a lo que acaba de decir el Comisionado Presidente, sí, porque eso de que solamente lo que está en internet o lo que debe estar en internet es público, no, sí hay mucha información que es pública, toda la información es pública, solamente excepcionalmente lo que establece la ley, aunque no esté en internet y es el caso en esto.

Entonces, yo creo que en ese sentido debe quedar claro que, okey, todos los servidores públicos, en este caso el personal operativo no, no aplica ahí la parte de la publicidad de su fotografía, aunque permanezca en un sistema de datos personales, aunque por cuestión de recursos humanos, por ejemplo, tienen que pasar un proceso de credencialización, equis, ésa es otra cosa, ¿no?

Pero la parte de los jueces, sí, yo también creo que sí hay un déficit, precisamente o uno de los déficit de la impartición de justicia en México es, precisamente, que las personas luego ni siquiera llegan a conocer a la persona que lo sentenció, ¿no?

Entonces, y además tratándose, en este caso, de una materia que no tiene, aparentemente mayor problema, pero yo creo que los jueces sí tiene que ser pública la fotografía de ellos, ¿no? Ellos sí ejercen un acto de autoridad, en este caso somos impartidores de justicia, ésa sí es pública, para mí sí es importante que quede claro esto, porque si no además se va a extender por la vía de atrás, se va a meter por la vía de atrás, ¿no? Por la cocina, esto de los jueces sin rostro, que ya en alguno otro momento lo he comentado con ustedes, en lo cual, pues yo no estoy de acuerdo, ¿no? Si no existe eso, por qué tendríamos que ponerlo nosotros en vía de los hechos, si eso no está en una ley, ¿no?

Entonces, yo creo que la fotografía del juez sí es pública.

C. OSCAR GUERRA FORD.- Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Yo considero que también la fotografía del juez, en este caso, en el presente caso sí debe ser pública, o sea, en la respuesta el ente fundamenta con base en la fracción IV del Artículo 14 dice: “Las fotografías de juez y magistrados no se publican de conformidad con la fracción II del Artículo 37, del Artículo 37 de la Ley de Transparencia y Acceso a la Información Pública” y aquí lo que tenemos que decir es que: “Si bien menciona el Artículo de la Ley de Transparencia , si bien lo fundamenta no lo motiva,” porque pudiera darse el caso que un Juez de lo Familiar sí pudiera estar en riesgo, sí pudiera estar exponiendo su seguridad privada, pero en el caso concreto no lo fundamen… no lo motivó para que nosotros pudiéramos haber decidido dejarlo como una prueba de daño, haber dejado reserva.

Entonces, con ese elemento, porque sí puede darse el caso en un recurso posterior y para que no se vea que estamos cambiando el criterio del Pleno, o sea, habría que aclarar y hacer la precisión en este momento.

C. OSCAR GUERRA FORD.- Bueno, si no hay más, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el Recurso 0691, Tribunal Superior de Justicia del Distrito Federal el sentido sea modificar pero, digamos, las fotos del personal operativo deben considerarse confidencial, en base al Artículo 38, fracción I, ¡ah! bueno, aquí ya, se clasifique las fotografías como de acceso restringido en su modalidad de confidencial; por lo que deberá pasar por el Artículo 50, bajo el artículo ya mencionado, que la fotografía del juez debe ser pública, dado que, digamos, no hubo motivación, una prueba de daño para saber por qué no pudiese ser, o por qué en ese artículo que se mencionaba no se argumenta o no se motiva, ¿no? Y el plazo para el cumplimiento de la resolución sería de diez días.

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0691/2013.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso de revisión.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Secretaría de Seguridad Pública del Distrito Federal. Expediente RR.SIP.0694 de 2013.

Se requirió saber de la Administración Centralizada, dependiente de la Oficialía Mayor, cuál es el presupuesto para cada una.

El ente obligado respondió que no era competente para atender la solicitud y la remitió a la Oficialía Mayor del Gobierno del Distrito Federal.

El recurrente se inconformó por la canalización de la solicitud, pues afirmó que la Secretaría sí era competente porque formaba parte de la Administración Pública Centralizada.

En ese sentido, del análisis realizado al requerimiento planteado y a la normatividad aplicable, se determinó que lo solicitado es el presupuesto asignado de la Administración Pública Centralizada, mismo que atendiendo el principio de celeridad, previsto en el Artículo 2° de la Ley de la materia, por lo que el ente obligado puede proporcionar parte de la información, en tanto que dicha información se encuentra contenida en el decreto por el que se expide el presupuesto de egresos del Distrito Federal para el Ejercicio Fiscal 2013, publicado en la Gaceta Oficial del Distrito Federal; por lo es de observancia general, tan es así, que se le proporcionó durante la sustanciación del recurso de revisión.

Sin embargo, dentro del presupuesto de egresos no se encuentra la Secretaría de Ciencia, Tecnología e Innovación del Distrito Federal, creada con la publicación de la Ley de Ciencia, Tecnología e Innovación del Distrito Federal en la Gaceta Oficial del 29 de enero de 2013. Por lo que también se debió orientar a la particular para que presentara su solicitud a dicha Secretaría y no sólo remitirlo a la Oficialía Mayor.

El sentido del proyecto que se propone es modificar la respuesta impugnada y se le ordena al ente obligado que oriente al particular para que presente su solicitud ante la Secretaría de Ciencia, Tecnología e Innovación del Distrito Federal.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Considero que el sentido puede ser que la resolución sea sobreseer el acto impugnado, ya que en la respuesta complementaria el ente obligado informó al particular que de acuerdo con el Reglamento Interior de la Administración Pública del Distrito Federal formaba parte de la Administración Pública Centralizada y que no se encontraba jerárquicamente subordinado a la Oficialía Mayor, ya que como lo establecía el Reglamento Interior de la Administración Pública del Distrito Federal, la Oficialía Mayor únicamente tenía adscrito al Órgano Desconcentrado denominado “Coordinación de los Centros de Transferencia Modal del Distrito Federal.”

En la segunda respuesta el ente obligado también remitió la solicitud de información del particular a la Oficialía Mayor, por ser la competente para pronunciarse respecto a la información requerida; además proporcionó al recurrente el decreto por el que se expide el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2013, del cual se desprenden los presupuestos asignados a la Administración Pública del Distrito Federal Centralizada, Desconcentrada y Paraestatal.

Asimismo, el proyecto refiere que el ente obligado debió orientar al particular para que presentara su solicitud de información ante la Secretaría de Ciencia, Tecnología e Innovación, toda vez que ésta no figuraba en el decreto por el que se expide el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2013, el cual fue publicado el 31 de diciembre de 2012, lo cual es incorrecto, porque dicha Secretaría fue creada mediante decreto publicado el 29 de enero de 2013.

Bueno, luego entonces, yo creo que el ente en una primera respuesta no satisface, digamos, pero ya en la segunda respuesta le informa puntualmente la circunstancia que ya expliqué y además le da el Presupuesto de Egresos donde se desprende. Lo que no le podemos es exigir al ente es que siendo él no competente, ¿no? Dé la información de manera exhaustiva.

Entonces, por eso, aunque hubiera estado en algún acuerdo anterior en fecha, no podemos exigirle a la Secretaría de Seguridad Pública que le entregue todos los entes que están en el presupuesto, porque para eso ya está orientando. Entonces, ya está respondiendo lo que le corresponde, le está entregando el presupuesto que no le corresponde, pero que lo hace, digamos, de buena fe y para con el principio de máxima publicidad y demás lo orienta, pues para que quien sea exhaustivo sea el ente que es competente, que es en este caso la Oficialía Mayor.

En ese sentido reitero mi propuesta de sobreseer este recurso.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- A ver, voy a echar la historia desde mi punto de vista, obviamente. O sea, él le pide el presupuesto de la Administración Centralizada, ¿sí? Dependiente de la Oficialía Mayor, que es toda la Administración Pública Centralizada, con incluidas las delegaciones. Es lo que él le pide a la Secretaría de Seguridad Pública, rarísimo, ¿no? Pero bueno, así se lo pide, está en su derecho, no son expertos.

¿Qué hace en su primera respuesta? En su primera respuesta pudo haber sido correcta, pero no fue correcta porque no lo canalizó, lo orientó, son claros los lineamientos de INFOMEX, para eso se abrió en el Sistema INFOMEX, no es de que “Vete para allá,” no, no. Ése fue uno de los grandes avances de la ley, la Ventana Única, ¿sí? “Si no es por acá yo te mando para allá,” pero por el sistema, “No, pues sabes qué, vete para allá” ¿sí? Entonces, bueno.

La respuesta no es correcta, la respuesta no es correcta, no es correcta, por procedimiento, pero no es correcta.

Bueno, viene y en la respuesta complementaria no se entrega, le entrega todo el presupuesto, ¿sí? Ahí lo que pudo haber hecho –vuelvo a insistir- es haber, digamos, canalizado allá, en la complementaria de Finanzas, ¿sí? U Oficialía Mayor, ¿sí? Pero bueno.

Entrega todo el presupuesto, yo sé, son cuestiones de intención, pues el presupuesto es público, o sea, está el decreto, uno sube a la Asamblea y agarra y te lo agarro y te lo, y hasta donde sea todos nos envían. Cuando se aprueba el decreto, ¿sí? De presupuesto de la Asamblea Legislativa nos manda Finanzas un CD a todos, para que conozcamos el nuestro y estemos de chismosos de los demás, ¿no? Pues ahí es donde yo hago los análisis de cuánto subieron los autónomos y cuánto subieron, y se pública, bueno, en la Gaceta, en la Gaceta, etcétera, bueno.

Se lo manda, pudo ahí estar, por mala suerte de la Secretaría de Seguridad Pública le toca un asunto, digamos, excepcional o no excepcional, que en ese presupuesto no aparece el presupuesto una dependencia, ¿sí? Que él no es obviamente experto en el tema, pero bueno, que es el de la Secretaría de Ciencia y Tecnología, no está, entonces no está completo.

Entonces, no podemos sobreseer, nos vamos a la respuesta original, como la respuesta original no satisface se revoca y se revoca para qué ¿sí? Y vuelvo a insistir, para que presente o ante la Secretaría de Ciencia y Tecnología –yo insisto- que debe ser ante Finanzas, pero bueno, yo entiendo que ya está todo lo que le pudo dar, digamos, ya le dio el 99.9 por ciento, le falta el 1 por ciento, que está en la Secretaría de Ciencia y Tecnología, para que se lo dé.

Yo aquí diferencio, o sea, creo que por parte de la Secretaría de Seguridad Pública hubo la intención, si primero es un error que me extraña de ellos, el de no haber canalizado, si hubieran canalizado ya nos hubiéramos quitado de problemas, o sea, de verdad, orienta, ¿sí? Y es un asunto de procedimientos, porque si no yo estaría de acuerdo, pues sí vámonos, pero bueno no lo hizo.

En la segunda respuesta, en buena intención también lo trata de hacer, ahí te va todo el presupuesto, que hasta yo, que yo conozco porque es el que está en el decreto de la Asamblea, pero tiene un detalle, otra vez un tecnicismo, si lo podemos ver y ese tecnicismo es que te falta un sujeto obligado, que tampoco es cualquier cosita, ¿no? Pero de todos modos, fuera cosita o cosota, digamos, falta.

Entonces, como no puedo, no se cumplen con todos los extremos para el sobreseimiento, me tengo que regresar a la respuesta original y la respuesta original no es satisfactoria. Entonces, tengo que revocar, ya no le voy a revocar para que le dé todo, para para mí ya quedó claro que le da todo eso, una revocación para efectos, por procedimiento o por técnica jurídica y le ordeno que, digamos, obviamente lo canalice a la Secretaría de Ciencia y Tecnología para que le entregue esa parte que le falta, pero sí le hago mención en el recurso de por qué le estoy revocando, ¿eh? O sea, porque no estuvo, no cumplió con los causales extremos del sobreseimiento.

Sí, pero yo revoco, revoco en vez de modificar, ¿eh?

Sí, por técnica, ¿eh? O sea, yo sé que una parte ya la entregó, me queda clarísimo, o sea, y no una parte, casi el todo, pero pues no puedo sobreseerlo y al no sobreseerlo.

Bueno, entonces, voy a someter a votación, no sé si estemos de acuerdo o voto las dos propuestas. Es que hay la del proyecto que es modificar, está la que ha hecho el Comisionado David Mondragón de sobreseer y está la que he hecho yo por revocar. Sometamos las tres para que no tengamos.

Aquellos comisionados que estén de acuerdo que el sentido de la resolución del 694 sea modificar tal como vienen en el proyecto, favor de manifestarlo.

Aquellos comisionados que estén de acuerdo que la 694 el sentido sea sobreseer como se ha presentado ante, como propuesta, favor de manifestarlo.

Y aquellos comisionados que estén de acuerdo que el 694 el sentido sea revocar, por también los argumentos expuestos, favor de manifestarlo.

Por confirmarlo faltó.

(Voces fuera de micrófono)

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Bueno, voy a señalar la votación.

Por unanimidad se aprueba el Proyecto de Resolución RR.SIP.0694/2013. El sentido de la resolución es revocar la respuesta del ente.

C. OSCAR GUERRA FORD.- Bueno, pasaríamos al siguiente recurso.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Delegación Miguel Hidalgo. Expediente RR.SIP.0727 de 2013.

Se solicitó toda la información estipulada en el Artículo 13 de la Ley de Transparencia y Acceso a la Información Pública de la Delegación Miguel Hidalgo.

En respuesta el ente obligado remitió el listado completo de la información relacionada con el Artículo 13 de las obligaciones de transparencia e indicó los pasos a seguir para poder consultarla en su portal de internet.

El recurrente se inconformó porque solicitó toda la información del Artículo 13 de la Ley de la materia y sólo se recibió un listado al respecto, transgrediéndose su derecho de acceso a la información.

Sin embargo, durante la sustanciación del recurso de revisión el ente recurrido emitió una respuesta complementaria, a través de la cual hizo del conocimiento del particular los listados correspondientes a las obligaciones de transparencia, comprendidas en el Artículo 13 de la Ley de la materia; por ello y al no haber sido notificada dicha respuesta se configuró la hipótesis contenida en el Artículo 84, fracción IV del ordenamiento referido.

El sentido del proyecto que se propone es sobreseer el recurso de revisión.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- Aquí simplemente es para hacer, estoy de acuerdo con todo, hacer una cuestión de que hicimos ya para las fines estadísticos el sobreseimiento que confirma, por llamarlo así o el sobreseimiento light, como quieran llamarlo, porque, digamos, éste, lo que se hizo es que se entregó el 13 el listado y después dijo que es, hasta ahí quedaba satisfecho, ¿eh? Ahí se hubiera, si él hubiese en su respuesta, digamos, confirmada, pero dijo: “Bueno, órale, ahí te va toda la información del 13”. Se sobresee, obviamente no hay ningún problema, se cumple, pero, digamos, es una información adicional y lo que queríamos es que para la fórmula estadística –y por eso le pediría a la Secretaría Técnica se anote para la forma de los datos- pues ya no me acuerdo cómo le llamamos, creo es sobreseimiento por, positivo, no sé, yo le puse el nombre, ya no me acuerdo, sobreseimiento para efectos o una cosa así, o sobreseimiento que se confirma, pero bueno. El chiste es que tomamos, tomamos el dato para fines estadísticos.

Bueno, simplemente ésa era llamar la atención para, me preocupa la estadística. Entonces, no y que seamos justos, ¿no? Como lo acordamos.

Aquellos comisionados que estén de acuerdo que el Recurso 0727, Miguel Hidalgo el sentido sea sobreseer por entrega de información, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0727.

C. OSCAR GUERRA FORD.- Pasaríamos al 733.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Secretaría de Educación del Distrito Federal. Expediente RR.SIP.0733 de 2013.

Se solicitó copia simple del certificado de uso de suelo, expedido para el local ubicado en el domicilio en específico.

El ente obligado respondió que no era competente para proporcionarle la información solicitada, por lo que orientó al particular para que presentara su solicitud de información ante la Secretaría de Desarrollo Urbano y Vivienda del Distrito Federal.

El recurrente se inconformó con la respuesta proporcionada, en virtud de que le orientaron y no canalizaron su solicitud como lo establece el Sistema INFOMEX.

Sin embargo, al momento de rendir el informe de ley el ente recurrido hizo del conocimiento de este Instituto la canalización de la solicitud de información del interés del particular y la generación de un nuevo folio de atención por parte de la SEDUVI. Por lo que al advertirse a la canalización de la solicitud se concluyó que las circunstancias que motivaron al recurrente para interponer el recurso de revisión desaparecieron y en, consecuencia, dicho medio de impugnación quedó sin materia, al hacer sido subsanada la irregularidad con motivo de la cual se interpuso.

El sentido del proyecto que se propone es sobreseer el recurso de revisión.

C. OSCAR GUERRA FORD.- Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Sí, de acuerdo con el sentido de la resolución, se sugiere precisar en el resolutivo primero, en página 10, que el recurso de revisión se sobresee con fundamento en el Artículo 84, fracción V de la Ley de la materia y no así en la fracción IV, como se establece en el proyecto.

Es cuanto.

C. OSCAR GUERRA FORD.- Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo que el 733, Secretaría de Educación del Distrito Federal el sentido sea sobreseer por, pero cambiando, digamos, el Artículo 84 por la fracción V y no en la IV

Los que estén de acuerdo, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad el Proyecto de Resolución RR.SIP.0733.

C. OSCAR GUERRA FORD.- Pasaríamos al siguiente recurso.

C. DIANA HERNÁNDEZ PATIÑO.- El ente obligado es la Delegación Álvaro Obregón. Expediente RR.SIP.0769 de 2013.

Se solicitó el número y descripción de recomendaciones, sugerencias y resoluciones de índole administrativa y de interés social y, en su caso, a medidas cautelares y sanciones correspondientes, recibidas de la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal.

Por su parte el ente obligado previno al solicitante para que aclarara el periodo y el tema del cual requirió la información y al no desahogar dicha prevención se tuvo por no presentada la solicitud.

El recurrente se inconformó porque se atendió la prevención en tiempo y forma y aun así la delegación tuvo por no presentado su requerimiento. La solicitud fue sustanciada por el ente como prevención, misma que aclaró. No obstante, se consideró como no atendida y la tuvo como no presentada, por actos de omisión de las aclaraciones y/o precisiones hechas con motivo de la aclaración.

En ese sentido, del estudio realizado, los agravios primero y segundo resultaron fundados, toda vez que de la revisión efectuada a las constancias que integran el expediente, se estableció que el ente obligado incumplió lo establecido en la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, toda vez que no resultaba procedente la prevención, ya que la solicitud de información era clara y precisa. Por lo tanto, debió dar respuesta al requerimiento planteado.

Respecto del tercer agravio el mismo resultó inoperante, toda vez que el recurrente únicamente se concretó a manifestar una serie de apreciaciones subjetivas y no expuso argumentación alguna para combatir los fundamentos legales y consideraciones en que se sustenta la respuesta sujeta a revisión.

El sentido del proyecto que se propone es revocar la determinación del ente obligado.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Considero que en el caso de este recurso es necesario que observemos el desahogo de la prevención en la que el particular no atendió, a mi parecer, la aclaración solicitada por el ente para atender el requerimiento.

Pongo a consideración del Pleno que en este caso el sentido de la resolución sea confirmar la actuación del ente obligado, ya que previno al solicitante con la finalidad de que aclarara el periodo del cual solicita la relación que contenga número y descripción de recomendaciones, sugerencias y resoluciones de índole administrativa y de interés social. Ya ahí también hay otro punto; es decir, qué se entiende por interés social. Que hayan recibido de la Procuraduría Ambiental y del Ordenamiento Territorial y, en su caso, las medidas cautelares y sanciones correspondientes.

Asimismo, los agravios 1 y 2 deben determinarse como infundados. Y en cuanto al 3, de acuerdo con el propio proyecto se concluye que es inoperante e inatendible, porque de su simple lectura se advierte que la recurrente se concretó a esgrimir una serie de apreciaciones subjetivas.

Igualmente el proyecto en principio nos dice, en la página 14: “Que en el caso del estudio se debe considerar que el ente obligado previno al ahora recurrente para el efecto de que aclarara o precisara respecto del periodo y el tema del cual requiere la información.”

Lo anterior, con la finalidad de que la Delegación Álvaro Obregón se encontrara en posibilidades de proporcionar la respuesta correspondiente.

El ente se apegó a lo establecido en el Artículo 47 a la Ley de Transparencia, ya que la solicitud al leerla detenidamente, podemos concluir que para gestionar y realizar la búsqueda de la información es necesario aclarar y complementar el tiempo-periodo, de tal año a tal año o tales meses y, por lo tanto, lo procedente fue tenerla por no presentada, resultando la actuación del ente ajustada a la normatividad.

Por lo anterior, propongo que el sentido de la resolución sea confirmar la respuesta impugnada.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- De acuerdo con que el sentido sea confirmar.

Creo que aquí la prevención, digamos, no es desahogada, el desahogar una prevención con la misma solicitud, o sea, no es desahogar una prevención y la prevención sí es clara, precisa. Y ya no me quiero ir a discutir tanto el asunto del tema que pudiese ser, porque eso de interés social puede ser, digamos, una…
Pero lo que sí queda clarísimo es que está pidiendo que le acote el período, alguien puede decir, es que quiere todo, no hay problema, acótamelo, de enero de 1800 a diciembre del 2013 o a la fecha de la solicitud, eso es acotar un período, ¿sí? En ese sentido, ¿no?

Entonces, creo que de verdad, o sea, le repite la preven…, le repite la solicitud y ya con eso, pues sí la contesté, no se trata sólo de contestar una prevención, o sea, con cualquier cosa. Se trata que si yo te estoy preguntando algo específico tú me contestes con algo específico, y no me quiero ir a discutir lo del tema, que pudiese ser, pero lo de la fecha es. O sea, dice “acota”, acota es poner. O se pone un diccionario, un lado por aquí y otro acotar, eso es acotar, ¿no? En ese sentido y no lo hace. De verdad, desde mi punto de vista no lo hace y entonces creo que, digamos, se debe confirmar, digamos, dado que no se considera que fue desahogada la prevención, con, digamos, por el solicitante en ese momento.

Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Yo, más bien valoro que la prevención fue incorrecta, planteada de manera incorrecta, porque primero le dice que acoté el período y hasta ahí estaba bien el asunto, el problema es que después pone y el tema del cual requiere ser informada y entonces en el desahogo de la prevención dices, no, pues si el tema es, y ahí le repite. Si la duda habría sido del ente, de los servidores públicos que atendieron a esta solicitud, ése concepto como menciona del interés social, pues entonces que acote su prevención al punto específico que no le queda claro del tema, ¿no?

Entonces, si su duda era sobre el interés, bueno, pues diga, a ver, acláreme a qué se refiere con interés social o algo así. Entonces, al responder la prevención, la persona se va por el tema, de a ver, ¿no? Pues quiero esto, a mí me parece que es claro, y sí es claro.

Entonces, y respecto del tema, bueno, pues, del período, perdón, pues el período le puede dar todo, no es que cada día, y lo comentábamos antes de iniciar esta Sesión, no es que cada día le esté la PAOT enviándole a la Delegación 10 expedientes, ¿no? Y que sí se haga una cosa monstruosa, bueno, en todo caso, podría darle acceso directo. No creo que sea una cuestión así.

Yo creo que sí debe atender la solicitud de información, de hecho me parece incorrecta la prevención que hace. No hace correctamente la prevención, en mi opinión.

C. OSCAR GUERRA FORD.- Comisionado Luis Fernando Sánchez.

INTERVENCIÓN.- (Fuera de micrófono, inaudible)

C. OSCAR GUERRA FORD.- No, se hace en primera vuelta.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Fíjense que para mí sí está desahoga, incluso, la prevención.

La prevención no debió de haberse realizado, yo creo que fue una prevención inadecuada y también por qué establecer una fecha, si está pidiendo lo que existe en sus archivos y voy a leer textualmente lo que dice en el desahogo de la prevención y como le piden una fecha, dice, requiero, ya en el desahogo, reitera y dice: “Requiero una relación que contenga número y descripción de recomendaciones, sugerencias, resoluciones de índole administrativa y de interés social”. Y aquí hay una palabra que no repite en la solicitud de información, aquí es donde cambia y modifica, aclarando, “que hayan, que hayan recibido”. Y aquí el que hayan recibido es el pasado, ahí está desahogando, en su momento, la prevención inadecuada. Que hayan recibido todo el tiempo lo que se encuentra en sus archivos, tiempo pasado.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Debemos de considerar que la prevención es un instrumento que tienen las oficinas de información pública y que tiene dos efectos. El primero va enfocado a un mejor ejercicio del acceso a la información, puesto que es preguntarle al particular, al requirente qué es exactamente lo que quiere a fin de atenderlo de manera adecuada, ¿no? Con calidad en la respuesta, con completitud, con congruencia, con exhaustividad, con todo.

Nosotros tenemos en nuestras manos, evidentemente, la interpretación de si la pregunta es clara o no es clara, ¿no? No tanto para defender a la OIP, sino más bien para guardar el equilibrio procesal, la OIP tiene el derecho de hacer la prevención.

Lo que sí yo no puedo pensar ni en términos lógicos, ni en términos jurídicos que cuando se pide la aclaración del tema, debemos de dar del principio de buena fe a la OIP la certeza de que no entendía exactamente a qué se refería y no se puede responder a una prevención con la misma pregunta. Si para el particular está claro, que la OIP no está entendiendo cuál es el tema, cuál es la acotación del tema y como yo decía, el tema vale pero lo pongo en parte secundaria, el período, ¿no? Y el período no pude ser infinito. Yo estoy de acuerdo que haya es una conjugación que se refiere al pasado, pero no puede ser infinito.

Yo comentaba con mi asesora, antes del Pleno y le decía: “Lo que pasa es que nosotros también debemos de practicar la empatía para tener un poco de sentido común”, y en ese sentido podemos pensar, imaginémonos que al Pleno del InfoDF le llega una solicitud similar respecto de las resoluciones, pues sí sabemos y tenemos perfecta cuenta de cuántas resoluciones hemos brindado y cuál ha sido el sentido, lo presentamos en nuestro informe anual. Pero cuando no sea la obligación del ente presentar un informe y no llevar un seguimiento y un control adecuado, ¿a qué se puede referir?

Y luego la verdad es que también está el criterio éste de interés social. Yo creo que esto de interés social, no podemos dar por hecho que todos entendemos lo mismo, de verdad, cada sector político, cada partido político, cada ideología, cada religión podrá interpretar el interés social de manera distinta, ¿cuáles son las resoluciones de interés social? Pues bueno, en mi opinión para mí la PAOT son todas, pero a lo mejor no para todos son todas, ¿no? Hay unas de mayor impacto y otras de menor impacto, ¿no?

Y en ese sentido, yo creo que el no haber acotado, ¿no? No haber acotado al menos el período ya sin irnos a lo demás, le da la imposibilidad al ente de tener certeza jurídica, también él de qué es lo que debe responder. Por mucho que se vaya el ente hacia atrás, puede decir, bueno, pues le voy a dar 12 años, ¿no? De que inicio la Ley de Acceso a la Información Pública para acá, le voy a dar.

Y el ciudadano puede decir, no, es que eso no es lo que quería, quería un poco más de más años. Y así podemos irnos a que le da más años y después quería más años y es muy complicado; o sea, esta pregunta de verdad, es imprecisa; estuvo bien, bien prevenida y no fue adecuadamente respondida la prevención.

C. OSCAR GUERRA FORD.- Comisionado Alejandro Torres.

C. ALEJANDRO TORRES ROGELIO.- Yo disiento, porque precisamente los argumentos que da el Comisionado Mondragón, son los que yo interpreto, pero en sentido contrario.

La prevención es para que me aclares, tú solicitante qué específicamente quieres, pero no me digas en una prevención, digo ya viéndolo desde el punto vista del solicitante, no me digas qué y cuál es el tema, oye, pues ahí te lo plantee, no, a ver de esto que me estás preguntando qué quieres o a qué te refieres con y ya sé más específico, pero no me hagas una prevención también en términos generales, así de qué y cuál es el tema, no. Por eso les desahogan, pues en términos generales, él pregunta una cuestión general, se le responde una cuestión general, tiene que atender la solicitud. Porque aquí el ente tuvo la oportunidad de decirle, a ver aclárame ¿a qué te refieres con eso de interés social o algún otro tipo de cosa? Pero no, hace una prevención en términos, ¿cuál es tu tema? Pues mi tema ahí está, en términos generales preguntas, pues en términos generales te respondo la prevención y así está.

Entonces, respecto del período, me parece que esa interpretación que se está haciendo es contrario, pues al principio de máxima publicidad, porque además le impide darle acceso a la información, el no contar con un período específico de inicio y de conclusión, no, ¿cuál es la alternativa para cumplir el principio de máxima publicidad? Pues te doy acceso a todo, ¿no? Si es necesario te puedo agendar citas y ahí nos vamos llevando para que tú tengas acceso a todo.

Pero no de que ah, no, no, como no me delimitaste fecha de inicio, fecha de conclusión, fecha casi, también y además el horario, no, o sea, aquellos documentos que hayan sido recibidos antes de la hora de la comida, del día tal, no, no, no.

A mí me parece que se castiga pues aquí o se hace un mal uso de la prevención por parte del ente, no la, y sin prejuzgar que haya sido además intencional o no, ¿no? Simplemente, no me parece que haya utilizado este recurso de la prevención de manera adecuada.

Pero aquí le está operando de manera contraria al interés de la persona, en la interpretación que están haciendo los comisionados Mondragón y el Comisionado Presidente también, porque pareciera que la persona tendría que siempre estar especificando este tipo de cosas de temporalidad de período. Eso le impide, no tener ese dato de inicio o de conclusión de los documentos que quiero, ¿le impide al ente atender la solicitud? No, pues que le dé de la manera más amplia en todo caso, que en este caso, pues acceso total a todos los expedientes, que tampoco serán así algo infinito, ¿no? No, yo creo que es una prevención inadecuada, hace una prevención en términos generales, pues recibe otra vez la misma pregunta.

C. OSCAR GUERRA FORD.- Comisionado Luis Fernando Sánchez.

C. LUIS FERNANDO SÁNCHEZ NAVA.- Exactamente, en todo caso la prevención también estuvo, no está acotada porque dice: “Resulta impreciso determinar el alcance de la misma”. Nada más y la acota, dice: “Y es necesario –derivado que está imprecisa, según el ente- y es necesario que acote el período y el tema del cual requiere ser informada”. Y el período finalmente está diciendo, pues todo lo que tengas, es, vuelvo a insistir, “que hayan recibido” y el que hayan es todo lo que tengas, es el pasado.

Y atendiendo al principio de máxima publicidad, pues abramos la información, la información debe de estar en un archivo y si no la tiene, pues que fundamente y motive, pero debe de estar en un archivo, lo que tengas.

O sea, yo no entiendo, ¿por qué no ordenar la entrega de la información?

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Sí, para abreviar. Yo leería nada más del Artículo 47, el primer párrafo que está en la página 51 de la ley, que dice así: “El ente obligado prevendrá al solicitante por escrito en un plazo no mayor a cinco días hábiles, para que en un término igual y de la misma forma la complemente o la aclare”. Una de las dos, aquí no está ni complementando, ni aclarando, porque le está repitiendo la misma pregunta y yo creo que la prevención es muy concreta, el tema, o sea, no entiendo qué quieres y no podemos negarle a la OIP que diga, pues no entiendo.

Hay muchas cosas que hemos tratado en este Pleno, donde la verdad es que es claro y hemos dicho en muchas ocasiones que el ente hace mal al prevenir innecesariamente puesto que la pregunta era clarísima, a mí en lo personal, esa pregunta no me queda clara, si yo trabajara ahí, no sabría cómo responderla, ¿no?

Entonces, no me está aclarando, no me está ayudando a que yo le dé servicio, ¿no? Ni tampoco me está complementando y el complemento era exactamente el asunto del período.

Entonces, en ese sentido, bueno yo insisto en confirmar la respuesta.

C. OSCAR GUERRA FORD.- Voy a someter a votación. Hay dos propuestas en la mesa, una es la que viene en el proyecto que es la primera que voy a poner a consideración.

Aquellos comisionados que estén de acuerdo que el Recurso 769, Delegación Álvaro Obregón, el sentido sea revocar, favor de manifestarlo.

Aquellos comisionados que estén de acuerdo que el Recurso 769, Delegación Álvaro Obregón, el sentido sea confirmar, ya por las razones expuestas, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Los términos de votación de este Recurso 769, es el siguiente:

La propuesta de que el sentido sea revocar, dos votos de los Comisionados Alejandro Torres, Luis Fernando Sánchez.

La propuesta de que el sentido sea confirmar, tres votos de los comisionados Oscar Guerra Ford, David Mondragón Centeno y Mucio Israel Hernández, y obviamente se estaría ajustando el proyecto a efecto de sustentar la confirmación en la respuesta.

C. OSCAR GUERRA FORD.- Bueno, señores comisionados, vamos a pasar ahora a los recursos que no han sido reservados por ningún señor comisionado y vamos a omitir la lectura para pasar a la votación, pidiendo a los señores comisionados que aquellas observaciones de forma que tengan para estos recursos sean enviados a la Secretaría Técnica para ser considerados en los engroses respectivos.

Aquellos comisionados que estén de acuerdo que el 529, Centro de Atención de Emergencias; 624, Oficialía Mayor; 752, Oficialía Mayor; 656, Secretaría de Medio de Ambiente; el 755, Secretaría de Desarrollo Urbano el sentido sea modificar, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobados por unanimidad.

C. OSCAR GUERRA FORD.- ¡Ah! el primero dije, el 529, es el 592, perdón.

Entonces, vamos a pasar a aquellos recursos 845, 846, 847, 848, 849, 850, 851, 852, acumulados, de la Secretaría de Desarrollo Urbano y Vivienda.

Los que estén de acuerdo que el sentido sea modificar y se dé vista por rendir el informe de ley de forma extemporánea, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobado por unanimidad.

C. OSCAR GUERRA FORD.- Aquellos comisionados que estén de acuerdo que el 725, Secretaría de Protección Civil; 738, Secretaría de Protección Civil el sentido sea modificar, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobados por unanimidad.

C. OSCAR GUERRA FORD.- Aquellos comisionados que estén de acuerdo que el 690, Delegación Cuajimalpa Morelos, el sentido sea modificar y se dé vista por haber revelado información confidencial, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobado por unanimidad.

C. OSCAR GUERRA FORD.- Aquellos comisionados que estén de acuerdo que el 682, Oficialía Mayor; 761, Oficialía Mayor; 732, Secretaría de Medio del Ambiente; 664, Instituto de Integración para el Desarrollo de las Personas con Discapacidad en el Distrito Federal; 692, Secretaría de Desarrollo Urbano; 742, Secretaría de Protección Civil el sentido sea confirmar, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobados por unanimidad.

C. OSCAR GUERRA FORD.- Aquellos comisionados que estén de acuerdo que el 646, Secretaría de Transporte y Vialidad; 667, Delegación Benito Juárez; 683, perdón, Proyecto Metro; 688, Secretaría de Protección Civil; 745, Delegación Álvaro Obregón y 762, Delegación Cuauhtémoc el sentido sea revocar, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobados por unanimidad.

C. OSCAR GUERRA FORD.- Aquellos comisionados que estén de acuerdo que el 963, Contraloría General del Distrito Federal, se ordene atender la solicitud de información y se dé vista por omisión de la misma, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobado por unanimidad.

C. OSCAR GUERRA FORD.- Aquellos comisionados que estén de acuerdo que el 747, Delegación Tláhuac, el sentido sea sobreseer por la entrega de información, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Aprobado por unanimidad.

C. OSCAR GUERRA FORD.- Bueno, agradecemos la presencia de la Directora, ah, no, no perdón, falta, falta la, perdón, disculpen, disculpen, disculpen, la costumbre.

Comisionados ciudadanos de no haber inconveniente por parte de ustedes, procederemos al desahogo del siguiente punto del Orden del Día consistente en la presentación, discusión y, en su caso, aprobación del Proyecto de Resolución de la denuncia en materia de acceso a la información, interpuesto en contra del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, por lo que le solicito, con la aprobación de este Pleno, a la licenciada Diana Hernández, Directora Jurídica nos exponga este proyecto.

C. DIANA HERNÁNDEZ PATIÑO.- El ente denunciado es el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, expediente D0004 de 2013.

El acto denunciado fue el incumplimiento del ente obligado a lo previsto por el Artículo 14, fracciones I, II y IV de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, porque al intentar abrir el documento, procedimiento para la atención de las denuncias de un posible incumplimiento a las disposiciones establecidas en la Ley de Transparencia, se abría la ley de la materia y porque la estructura orgánica y el directorio de la Secretaría Técnica y de la Dirección Jurídica no estaba actualizado, pues en la liga electrónica donde existía un vínculo al directorio había diversas inconsistencias en la actualización de sus servidores públicos y sus cargos.

Ahora bien, del análisis al dictamen elaborado por la Dirección de Evaluación y Estudios de este Instituto para determinar la procedencia de los incumplimientos denunciados, así como las obligaciones contenidas en las fracciones I, II y IV del Artículo 14 de la ley de la materia y los criterios, y metodología de evaluación de la información pública de oficio que deben dar a conocer los entes obligados en sus portales de internet, se determinó que no resulta procedente atribuirle al ente denunciado la inobservancia a lo previsto en los preceptos citados, pues además de que la consul, de la consulta al hipervínculo indicado por el particular en su escrito de denuncia, se observó que no remite a la ley de la materia, sino a todo el marco normativo del Instituto.

Asimismo, al consultar el documento relacionado con el procedimiento para la atención de las denuncias de un posible incumplimiento a las disposiciones establecidas en la ley en cita, se advirtió que su contenido muestra la publicación correcta del documento en mención.

Por otro lado, del análisis a lo publicado por el Instituto en relación con las fracciones II y IV del Artículo 14 de la ley de la materia, se constató que cumple con los criterios y metodología de evaluación al contener la información requerida y estar actualizada en los términos normativos previstos.

Finalmente, se determinó que si bien el hipervínculo directorio se encuentra al desplegar el menú InfoDF en el top menú del portal, no constituye parte de la sección de transparencia al que se encuentra constreñido dicho órgano autónomo en términos de la ley de la materia.

Sin embargo, aun así cumple con los principios generales de los criterios y metodología de evaluación, al remitir su consulta a la misma información publicada de conformidad con lo dispuesto por la fracción IV del Artículo 14 del citado ordenamiento.

El sentido del proyecto que se propone es determinar como infundada la denuncia interpuesta en contra del ente obligado.

C. OSCAR GUERRA FORD.- Comisionado David Mondragón.

C. DAVID MONDRAGÓN CENTENO.- Gracias. Bueno, no me cabe duda de la objetividad y el profesionalismo en el análisis de esta denuncia que, pues nos toca a nosotros mismos, es en contra del Instituto y por ello, pues yo quisiera replantear algo que ya había planteado el Comisionado Presidente, creo que desde el anterior Pleno, que es precisamente que este tipo de denuncias pudiera atenderlas una organización de la sociedad civil, ¿no?

Creo que esto ayuda, solamente en el caso del Instituto, digamos, para los demás entes, nosotros nos declaramos competentes, no en conflicto de intereses, pero para este caso, pues sería bueno que cuando son denuncias por el incumplimiento de información de oficio, específicamente en el portal, pues una organización de la sociedad civil pudiera evaluar si efectivamente están o no están. Es un planteamiento que debemos de platicar más adelante, pero creo que es importante mencionarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Tiene la palabra Comisionado Presidente.

C. OSCAR GUERRA FORD.- Que bien es cierto que yo en algún momento hice esa idea, la posibilidad, pero no era, digamos, es en esa idea, pero era primero que resolviera el Instituto y que posteriormente el recurrente tuviera una segunda instancia, que puede ser el propio amparo, ¿sí? Pero, pero ya nos fuimos más allá, y está en el libro publicado, y hablamos de la segunda instancia, esperemos que el 6º constitucional se apruebe prontamente y en la Ley General quede contemplado, no sólo para las resoluciones del Instituto, sino para cualquier resolución que el ciudadano si considera que no fue resuelto bien su recurso, ya sea por el Instituto o el de Finanzas, etcétera. Pueda recurrir a esta segunda instancia, que será ese nuevo órgano federal que esperemos que esté prontamente funcionando y que dará garantías a los ciudadanos.

Hay una idea que en la Ley General, se pueda especificar que los ciudadanos que así lo deseen y tengan un recurso de revisión contra el órgano garante local puedan irse directamente, si así lo desean, a esa segunda instancia, a ese órgano federal, ¿sí?

En los otros casos no, obviamente en los otros casos, tendrá que resolver el órgano, sino para qué están, el órgano estatal contra cualquier, digamos, sujeto obligado y si el ciudadano no queda contento, conforme, considera que, digamos, no estuvo apegado a derecho la resolución, antes del amparo, porque el amparo siempre estará presente, eso es evidente, podrá recurrir a, digamos, esta segunda instancia que es este nuevo órgano federal.

Yo creo que estas modificaciones van a dar consistencia, no sólo a este Instituto, sino a nivel nacional de esta posibilidad que siga en este espíritu garantista de la ley que se tiene, ¿no? Y aquí, pues lo que hay que apostar principalmente, es para acelerar la reforma, que parece que vendrá en el período extraordinario y después acotar perfectamente los procedimientos en la Ley General y en las leyes específicas, ¿no?

Si no hay más. Entonces, voy a someter a votación.

Aquellos comisionados que estén de acuerdo en determinar como infundada la denuncia que acaba de ser presentada, favor de manifestarlo.

C. JOSÉ DE JESÚS RAMÍREZ SÁNCHEZ.- Se aprueba por unanimidad la resolución a la denuncia con expediente D0004/2013.

C. OSCAR GUERRA FORD.- Entonces, ahora sí daríamos el agradecimiento a la Directora Jurídica, a la licenciada Diana Hernández Patiño.

Y comisionados ciudadanos, de no haber inconveniente por parte de ustedes, procederemos al desahogo del siguiente punto del Orden del Día consistente en los Asuntos Generales.

Como no hay ningún asunto general y no habiendo otro que tratar, siendo las 2 de la tarde con 22 minutos del día 19 de junio del 2013, se da por terminada la Vigésima Segunda Sesión Ordinaria del Pleno de este Instituto, agradeciendo a todos ustedes su presencia. Que tengan buen provecho y muy buenas tardes.

- - -o0o- -

21

