

EXPEDIENTE:

RR.SIP.0981/2013

Gabriel Cruz Martínez FECHA RESOLUCIÓN: 17/Julio/2013

Ente Obligado: Secretaría del Medio Ambiente del Distrito Federal

MOTIVO DEL RECURSO: Inconformidad con la respuesta emitida por el ente obligado.

SENTIDO DE LA RESOLUCIÓN: El Pleno del Instituto de Acceso a la Información Pública y Protección de

Datos Personales del Distrito Federal, Resuelve: Con fundamento en el artículo 82, fracción III de la Ley de

Transparencia y Acceso a la Información Pública del Distrito Federal, es procedente MODIFICAR la

respuesta impugnada y ordenar a la Secretaría del Medio Ambiente del Distrito Federal que:

• Emita un pronunciamiento categórico y expreso en el que informe si en los procedimientos

administrativos que ha efectuado la Dirección Ejecutiva de Vigilancia Ambiental, dentro del periodo de

junio de dos mil doce a la fecha de la solicitud existen medidas de seguridad y si éstas continúan vigentes

o ya fue ordenado su retiro; lo anterior a efecto de satisfacer a cabalidad el requerimiento identificado con

el numeral 3.

RECURSO DE REVISIÓN

RECURRENTE:
GABRIEL CRUZ MARTÍNEZ

ENTE OBLIGADO:
SECRETARÍA DEL MEDIO AMBIENTE
DEL DISTRITO FEDERAL

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

En México, Distrito Federal, a diecisiete de julio de dos mil trece.

VISTO el estado que guarda el expediente identificado con el número

RR.SIP.0981/2013, relativo al recurso de revisión interpuesto por Gabriel Cruz Martínez,

en contra de la respuesta emitida por la Secretaría del Medio Ambiente del Distrito

Federal, se formula resolución en atención a los siguientes:

R E S U L T A N D O S

I. El dieciocho de abril de dos mil trece, a través del sistema electrónico “INFOMEX”,

mediante la solicitud de información con folio 0112000044713, el particular requirió en

medio electrónico gratuito:

“…
De la poligonal que comprende el Bosque de Chapultepec, incluyendo primera, segunda y
tercera sección, se solicita:
Mencione todos y cada uno de los procedimientos administrativos que ha efectuado la
Dirección Ejecutiva de Vigilancia Ambiental dentro de la poligonal, en el periodo de junio
de 2012 a la fecha.
Estado que guaran los procedimientos.
Medidas de seguridad impuestas en cada procedimiento, así como conocer si dichas
medidas continúan vigentes o si ya fueron levantadas.
…” (sic)

II. El diecisiete de mayo de dos mil trece, a través del sistema electrónico “INFOMEX”,

el Ente Obligado notificó al particular, la siguiente respuesta:

“…
Respuesta Solicitud 0112000044713

En atención a su solicitud 0112000044713, le comento que en la Primera Sesión del
Comité de Transparencia del 2013 de la Secretaria del Medio Ambiente se determinó

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

2

clasificar como reservada la información solicitada, motivo por el cual se transcribe la parte
conducente de dicha sesión:

“Acto seguido se procede al análisis de la segunda solicitud de información con número de
folio 0112000044713 relativa a “De la poligonal que comprende el Bosque de
Chapultepec, incluyendo primera, segunda y tercera sección, se solicita: Mencione todos y
cada uno de los procedimientos administrativos que ha efectuado la Dirección Ejecutiva
de Vigilancia Ambiental dentro de la poligonal, en el periodo de junio de 2012 a la fecha.
Estado que guardan dichos procedimientos. Medidas de seguridad impuestas en cada
procedimiento, así como conocer si dichas medidas continúan vigentes o si ya fueron
levantadas.---
--
En este caso la Dirección Ejecutiva de Vigilancia Ambiental solicita que se reserve la
información por lo siguiente: --
--
Existen dos expedientes: el FF-346/2012, por la construcción y operación de un local
comercial con giro de venta de fruta y jugos ubicado a un lado del estacionamiento
conocido como “LAGO MAYOR” y la “FUENTE DE XOCHIPILLI”, dentro de la Segunda
Sección del Bosque de Chapultepec, Delegación Miguel Hidalgo, Distrito Federal, se
emitió resolución la cual fue notificada el 5 de abril del 2013, por lo que aún no se ha
declarado firme la resolución ya que puede aún ser recurrida. --------------------------------------
Por otra parte el FF-347/2012 por la instalación de una malla ciclónica en el predio
ubicado en Montes Apalaches número 525, col. Lomas de Chapultepec, Delegación
Miguel Hidalgo, en la Tercera Sección del Bosque de Chapultepec; procedimientos cuya
resolución no ha causado ejecutoria la resolución administrativa emitida con fecha 19 de
abril del presente año, fue notificada el 23 de abril pasado, por lo que aún puede ser
recurrida. ---—---

En este sentido, la información solicitada mediante el folio 0112000044713 cae dentro de
lo previsto la fracción VIII del artículo 37, que a la letra señala: “Artículo 37. Es pública
toda la información que obra en los archivos de los Entes Obligados, con excepción de
aquella que de manera expresa y específica se prevé como información reservada en los
siguientes casos: VIII. Cuando se trate de expedientes judiciales o de los procedimientos
administrativos seguidos en forma de juicio, mientras la sentencia o resolución de fondo
no haya causado ejecutoria. Una vez que dicha resolución cause estado los expedientes
serán públicos, salvo la información reservada o confidencial que pudiera contener:”---------

Por lo tanto éste Comité determina procedente clasificar como reservada la información
antes mencionada por lo que solamente tendrán acceso a la información de los
expedientes antes mencionados las personas ”con interés jurídico” del procedimiento
administrativo, en este sentido tomando en cuenta la propuesta del representante de la
Contraloría Interna, este Comité de Transparencia acuerda que se reserve la información

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

3

por un período de 6 meses a partir de la notificación de las resoluciones que pongan fin al
procedimiento a efecto de que transcurra el tiempo suficiente para que cause estado y
pueda hacerse pública.---

En virtud de lo anterior, la información se clasificó como reservada en tanto que las
resoluciones que se emitieron en ambos procedimientos no hayan causado ejecutoria, por
lo que una vez transcurrido éste plazo, podrá proporcionarse la información que solicita,
pudiendo incluso previo pago de derecho entregársele copia del procedimiento y su
resolución.
…” (sic)

III. El tres de junio de dos mil trece, el particular presentó recurso de revisión en contra

de la respuesta que la Secretaría del Medio Ambiente del Distrito Federal emitió en

atención a la solicitud de información con folio 0112000044713, manifestando que:

 El tres de mayo de dos mil trece recibió un aviso a través del sistema electrónico
“INFOMEX” mediante el cual se le informaba que se solicitaba la ampliación del
plazo por la complejidad para integrar la respuesta, ya que se debían revisar los
expedientes para determinar el estado de los procedimientos solicitados.

 Si bien la Ley de Transparencia y Acceso a la Información Pública del Distrito
Federal o el Reglamento de ésta no señalan lo que se debe entender por
complejidad, al proporcionarle respuesta a su solicitud de información, la
Secretaría del Medio Ambiente del Distrito Federal lo hace contestando
únicamente por dos expedientes resueltos el cinco de abril y el diecinueve de abril,
según la respuesta.

 La Oficina de Información Pública se encontraba en posibilidad de entregar la
información requerida sin solicitar la ampliación de término, pues al tres de mayo
de dos mil trece que notificó la ampliación, se encontraba en posesión de la
información que le fue solicitada, haciendo de esa acción una violación al principio
señalado en el artículo 9, fracción I de la Ley de Transparencia y Acceso a la
Información Pública del Distrito Federal, al no proveer la información solicitada
mediante procedimientos expeditos.

 La respuesta a la solicitud no señala la fecha en que se llevó a cabo la reserva de
la información, por lo que solicita se investigue si la reserva fue hecha dentro del

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

4

plazo de ampliación, ya que de ser así, la respuesta resultaría ilegal en virtud de
que la ampliación sólo es procedente en función del volumen o complejidad de la
información solicitada.

 La respuesta proporcionada carece de la debida fundamentación y motivación,
pues no contiene los elementos señalados en el artículo 42 de la Ley de
Transparencia y Acceso a la Información Pública del Distrito Federal, ya que no
incluye la fuente de la información, los motivos que llevaron al Ente Obligado a
considerar que la información de interés del particular encuadraba en alguna de
las hipótesis de excepción previstas en la Ley, por qué su divulgación lesiona el
interés legítimo que protege, la demostración de que el daño que puede
producirse con la publicidad de la información es mayor que el interés público de
conocerla; además de que no precisa las partes de los documentos que se
reservan, los tiempos a partir de cuándo surte efectos el plazo de reserva, cuándo
culmina dicho plazo y la designación de la autoridad responsable de su
conservación, guarda y custodia, al solamente indicar que la información solicitada
caía en lo previsto en un artículo, sin especificar de qué manera llegó a tal
conclusión.

 La respuesta proporcionada no contiene la prueba de daño que señala el artículo
4 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública
de la Administración Pública del Distrito Federal, por lo que es ilegal.

 En la solicitud de información no se requería el acceso a los expedientes, sino
información de las acciones llevadas a cabo por la Secretaría del Medio Ambiente
del Distrito Federal, así como las medidas de seguridad impuestas en cada
procedimiento y conocer si éstas continuaban vigentes o si ya habían sido
levantadas, a lo que la Oficina de Información Pública ni siquiera se tomó la
molestia de contestar.

 Solicita que el Instituto de Acceso a la Información Pública y Protección de Datos
Personales del Distrito Federal sea quien determine si la información solicitada es
susceptible de ser reservada o debe ser entregada, pues no requirió si quiera una
copia del expediente, sino solamente lo señalado en el punto que antecede.

IV. El cinco de junio de dos mil trece, la Dirección Jurídica y Desarrollo Normativo de

este Instituto admitió a trámite el recurso de revisión, así como las constancias de la

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

5

gestión realizada en el sistema electrónico “INFOMEX” respecto de la solicitud de

información con folio 0112000044713.

Del mismo modo, con fundamento en el artículo 80, fracción II de la Ley de

Transparencia y Acceso a la Información Pública del Distrito Federal, se ordenó requerir

al Ente Obligado el informe de ley respecto del acto impugnado, así como que anexara

de forma completa e íntegra el Acta de la Primera Sesión Ordinaria de dos mil trece, del

Comité de Transparencia de la Secretaría del Medio Ambiente del Distrito Federal.

V. El trece de junio de dos mil trece, se recibió en la Unidad de Correspondencia de

este Instituto, el oficio SEDEMA/OIP/40/2013 del día anterior, por medio del cual el

Responsable de la Oficina de Información Pública de la Secretaría del Medio Ambiente

del Distrito Federal rindió el informe de ley que le fue requerido, señalando lo siguiente:

 Contrario a lo que manifiesta el particular en el recurso de revisión, la respuesta
impugnada es legal y fue dictada con estricto apego a derecho y de conformidad a
lo establecido en la Ley de Transparencia y Acceso a la Información Pública del
Distrito Federal, negando en todo momento que dicho acto sea contrario al
derecho a la información que asiste al solicitante, toda vez que en estricto
cumplimiento de lo previsto en los artículos 59, 61, fracción IV y 42 de la ley de la
materia clasificó la información requerida como reservada bajo los términos de la
fracción VIII, del artículo 37 de la referida Ley.

 Dicha Oficina de Información Pública cumplió debidamente con el procedimiento
para clasificar la información como de acceso restringido, para lo cual convocó al
Comité de Transparencia a solicitud de la Dirección Ejecutiva de Vigilancia
Ambiental para reservar la información relacionada con los expedientes de los
procedimientos administrativos FF-346/2012 y FF-347/2012.

 El retraso premeditado en la información que alega el recurrente resulta falso, toda
vez que solicitó la ampliación del plazo en virtud de la complejidad para entregar la
información, ya que la unidad administrativa se encontraba sustanciando los

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

6

procedimientos, particularmente el relacionado con el expediente FF-347, ya que
la resolución del mismo fue notificada hasta el veintitrés de abril de dos mil trece.

 Cumplió con los requisitos previstos en el artículo 42 de la Ley de Transparencia y
Acceso a la Información Pública del Distrito Federal, toda vez que sí menciona la
fuente de la información, la fundamentación y motivación de la reserva, la prueba
de daño, los documentos y tiempo de reserva, así como la autoridad encargada de
su conservación.

 Contrario a lo que el particular menciona, sí atendió el requerimiento relacionado
con las medidas de seguridad impuestas, mismas que son el objeto del
procedimiento que inició la Dirección Ejecutiva de Vigilancia Ambiental, y las
cuales como se mencionó en la respuesta impugnada, son susceptibles de ser
recurridas, por lo que hasta que no se declare firme la resolución, podrá
determinarse si continúen vigentes.

Asimismo, al rendir su informe de ley, el Ente Obligado adjuntó copia simple del Acta de

la Primera Sesión Ordinaria de dos mil trece del Comité de Transparencia de la

Secretaría del Medio Ambiente del Distrito Federal.

VI. Mediante acuerdo del catorce de junio de dos mil trece, la Dirección Jurídica y

Desarrollo Normativo de este Instituto tuvo por presentado al Ente Obligado rindiendo el

informe de Ley que le fue requerido, atendiendo el requerimiento formulado el cinco del

mismo mes y año.

De igual forma, con fundamento en el artículo 80, fracción IV de la Ley de

Transparencia y Acceso a la Información Pública del Distrito Federal, se ordenó dar

vista al recurrente con el informe de ley rendido por el Ente Obligado para que

manifestara lo que a su derecho conviniera.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

7

VII. El veinticinco de junio de dos mil trece, la Dirección Jurídica y Desarrollo Normativo

de este Instituto hizo constar el transcurso del plazo concedido al recurrente para

manifestarse respecto del informe de ley rendido por el Ente Obligado, sin que lo

hiciera, por lo que se declaró precluído su derecho para tal efecto, lo anterior, con

fundamento en el artículo 133 del Código de Procedimientos Civiles para el Distrito

Federal, de aplicación supletoria a la ley de la materia.

Por otra parte, con fundamento en lo dispuesto por el artículo 80, fracción IX de la Ley

de Transparencia y Acceso a la Información Pública del Distrito Federal, se otorgó un

plazo común de tres días a las partes para que formularan sus alegatos.

VIII. El tres de julio de dos mil trece, la Dirección Jurídica y Desarrollo Normativo de

este Instituto hizo constar el transcurso del plazo concedido a las partes para que

formularan sus alegatos, sin que hicieran consideración alguna al respecto, por lo que

se declaró precluído su derecho para tal efecto, lo anterior, con fundamento en el

artículo 133 del Código de Procedimientos Civiles para el Distrito Federal, de aplicación

supletoria a la ley de la materia.

Finalmente, se decretó el cierre del periodo de instrucción y se ordenó elaborar el

proyecto de resolución correspondiente.

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

de que las pruebas que integran el expediente consisten en documentales, las cuales

se desahogan por su propia y especial naturaleza, con fundamento en el artículo 80,

fracción VII de la Ley de Transparencia y Acceso a la Información Pública del Distrito

Federal, y

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

8

C O N S I D E R A N D O

PRIMERO. El Instituto de Acceso a la Información Pública y Protección de Datos

Personales del Distrito Federal es competente para investigar, conocer y resolver el

presente recurso de revisión con fundamento en los artículos 6 de la Constitución

Política de los Estados Unidos Mexicanos; 1, 2, 9, 63, 70, 71, fracciones II, XXI y LIII,

76, 77, 78, 79, 80, 81, 82 y 88 de la Ley de Transparencia y Acceso a la Información

Pública del Distrito Federal; 2, 3, 4, fracciones I y IV, 12, fracciones I y XXIV, 13,

fracción VII y 14, fracción III de su Reglamento Interior.

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

medio de impugnación, este Instituto realiza el estudio oficioso de las causales de

improcedencia, por tratarse de una cuestión de orden público y de estudio preferente,

atento a lo establecido por la Jurisprudencia número 940, publicada en la página 1538,

de la Segunda Parte del Apéndice al Semanario Judicial de la Federación 1917-1988,

que a la letra dice:

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

El Ente Obligado no hizo valer causal de improcedencia o sobreseimiento y este

Órgano Colegiado tampoco advierte la actualización de alguna de las previstas por la

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal o su

normatividad supletoria, por lo que resulta conforme a derecho entrar al estudio de

fondo del presente recurso de revisión.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

9

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

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

emitida por la Secretaría del Medio Ambiente del Distrito Federal, transgredió el derecho

de acceso a la información pública del ahora recurrente y en su caso, resolver si resulta

procedente ordenar la entrega de la información solicitada, de conformidad con lo

dispuesto por la Ley de Transparencia y Acceso a la Información Pública del Distrito

Federal.

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

recurrido de proporcionar la información solicitada se realizará en un primer apartado y

en su caso, las posibles infracciones a la Ley de Transparencia y Acceso a la

Información Pública del Distrito Federal, se tratarán en un capítulo independiente.

CUARTO. Con el objeto de ilustrar la controversia planteada y lograr claridad en el

tratamiento del tema en estudio, se considera pertinente exponer de forma conjunta la

solicitud de información, la respuesta del Ente Obligado y los agravios del recurrente, en

los siguientes términos:

SOLICITUD DE
INFORMACIÓN

RESPUESTA DEL ENTE OBLIGADO AGRAVIOS

De la poligonal
que comprende
el Bosque de
Chapultepec,
incluyendo
primera,
segunda y
tercera sección,
se solicita:

“…
Respuesta Solicitud 0112000044713

En atención a su solicitud 0112000044713, le comento
que en la Primera Sesión del Comité de Transparencia
del 2013 de la Secretaria del Medio Ambiente se
determinó clasificar como reservada la información
solicitada, motivo por el cual se transcribe la parte
conducente de dicha sesión:

I. Retraso
premeditado en
la entrega de la
información, en
virtud de que el
Ente Obligado
hizo uso de la
ampliación de
término para dar
respuesta sin

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

10

1. Mencione
todos y cada
uno de los
procedimientos
administrativos
que ha
efectuado la
Dirección
Ejecutiva de
Vigilancia
Ambiental
dentro de la
poligonal, en el
periodo de junio
de 2012 a la
fecha.

2. Estado que
guardan los
procedimientos.

3. Medidas de
seguridad
impuestas en
cada
procedimiento,
así como
conocer si
dichas medidas
continúan
vigentes o si ya
fueron
levantadas.

“Acto seguido se procede al análisis de la segunda
solicitud de información con número de folio
0112000044713 relativa a “De la poligonal que
comprende el Bosque de Chapultepec, incluyendo
primera, segunda y tercera sección, se solicita:
Mencione todos y cada uno de los procedimientos
administrativos que ha efectuado la Dirección Ejecutiva
de Vigilancia Ambiental dentro de la poligonal, en el
periodo de junio de 2012 a la fecha. Estado que
guardan dichos procedimientos. Medidas de seguridad
impuestas en cada procedimiento, así como conocer si
dichas medidas continúan vigentes o si ya fueron
levantadas.-----------------
En este caso la Dirección Ejecutiva de Vigilancia
Ambiental solicita que se reserve la información por lo
siguiente: --

Existen dos expedientes: el FF-346/2012, por la
construcción y operación de un local comercial con giro
de venta de fruta y jugos ubicado a un lado del
estacionamiento conocido como “LAGO MAYOR” y la
“FUENTE DE XOCHIPILLI”, dentro de la Segunda
Sección del Bosque de Chapultepec, Delegación
Miguel Hidalgo, Distrito Federal, se emitió resolución la
cual fue notificada el 5 de abril del 2013, por lo que aún
no se ha declarado firme la resolución ya que puede
aún ser recurrida. ---

Por otra parte el FF-347/2012 por la instalación de una
malla ciclónica en el predio ubicado en Montes
Apalaches número 525, col. Lomas de Chapultepec,
Delegación Miguel Hidalgo, en la Tercera Sección del
Bosque de Chapultepec; procedimientos cuya
resolución no ha causado ejecutoria la resolución
administrativa emitida con fecha 19 de abril del
presente año, fue notificada el 23 de abril pasado, por
lo que aún puede ser recurrida. ---
En este sentido, la información solicitada mediante el
folio 0112000044713 cae dentro de lo previsto la
fracción VIII del artículo 37, que a la letra
señala:“Artículo 37. Es pública toda la información que
obra en los archivos de los Entes Obligados, con

que fuera
necesario.

II. Falta de
respuesta a lo
requerido, en
virtud de que en
la solicitud de
información no
se requirió el
acceso a los
expedientes, sino
la información de
las acciones
llevadas a cabo
por la Secretaría,
así como las
medidas de
seguridad
impuestas en
cada
procedimiento y
saber si éstas se
encontraban
vigentes.

III. La
clasificación de
la información
carece de la
debida
fundamentación
y motivación.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

11

Lo anterior, se desprende de las documentales consistentes en la impresión del formato

denominado “Acuse de recibo de solicitud de acceso a la información pública”

correspondiente al folio 0112000044713 (visibles a fojas seis a ocho del expediente), de

la respuesta a la solicitud de información con folio 0112000044713 (visible a fojas

diecisiete y dieciocho del expediente); y del recurso de revisión con folio

RR201301120000009 (visible a fojas uno a cuatro del expediente), a las cuales se les

excepción de aquella que de manera expresa y
específica se prevé como información reservada en los
siguientes casos: VIII. Cuando se trate de expedientes
judiciales o de los procedimientos administrativos
seguidos en forma de juicio, mientras la sentencia o
resolución de fondo no haya causado ejecutoria. Una
vez que dicha resolución cause estado los expedientes
serán públicos, salvo la información reservada o
confidencial que pudiera contener:”---------------------------
Por lo tanto éste Comité determina procedente
clasificar como reservada la información antes
mencionada por lo que solamente tendrán acceso a la
información de los expedientes antes mencionados las
personas ”con interés jurídico” del procedimiento
administrativo, en este sentido tomando en cuenta la
propuesta del representante de la Contraloría Interna,
este Comité de Transparencia acuerda que se reserve
la información por un período de 6 meses a partir de la
notificación de las resoluciones que pongan fin al
procedimiento a efecto de que transcurra el tiempo
suficiente para que cause estado y pueda hacerse
pública.---
En virtud de lo anterior, la información se clasificó
como reservada en tanto que las resoluciones que se
emitieron en ambos procedimientos no hayan causado
ejecutoria, por lo que una vez transcurrido éste plazo,
podrá proporcionarse la información que solicita,
pudiendo incluso previo pago de derecho entregársele
copia del procedimiento y su resolución.
…” (sic)

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

12

concede valor probatorio en términos de lo dispuesto por los artículos 374 y 402 del

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

ley de la materia, así como, con apoyo en la Jurisprudencia que a continuación se cita:

Novena Época
Instancia: Pleno
Fuente: Semanario Judicial de la Federación y su Gaceta
Tomo: III, Abril de 1996
Tesis: P. XLVII/96
Página: 125

PRUEBAS. SU VALORACIÓN CONFORME A LAS REGLAS DE LA LÓGICA Y DE LA
EXPERIENCIA, NO ES VIOLATORIA DEL ARTÍCULO 14 CONSTITUCIONAL
(ARTÍCULO 402 DEL CÓDIGO DE PROCEDIMIENTOS CIVILES PARA EL DISTRITO
FEDERAL). El Código de Procedimientos Civiles del Distrito Federal, al hablar de la
valoración de pruebas, sigue un sistema de libre apreciación en materia de valoración
probatoria estableciendo, de manera expresa, en su artículo 402, que los medios de
prueba aportados y admitidos serán valorados en su conjunto por el juzgador, atendiendo
a las reglas de la lógica y de la experiencia; y si bien es cierto que la garantía de legalidad
prevista en el artículo 14 constitucional, preceptúa que las sentencias deben dictarse
conforme a la letra de la ley o a su interpretación jurídica, y a falta de ésta se fundarán en
los principios generales del derecho, no se viola esta garantía porque el juzgador valore
las pruebas que le sean aportadas atendiendo a las reglas de la lógica y de la experiencia,
pues el propio precepto procesal le obliga a exponer los fundamentos de la valoración
jurídica realizada y de su decisión.
Amparo directo en revisión 565/95. Javier Soto González. 10 de octubre de 1995.
Unanimidad de once votos. Ponente: Sergio Salvador Aguirre Anguiano. Secretaria: Luz
Cueto Martínez.
El Tribunal Pleno, en su sesión privada celebrada el diecinueve de marzo en curso,
aprobó, con el número XLVII/1996, la tesis que antecede; y determinó que la votación es
idónea para integrar tesis de jurisprudencia. México, Distrito Federal, a diecinueve de
marzo de mil novecientos noventa y seis.

Asimismo, al rendir el informe de ley, el Ente Obligado sostuvo la legalidad de su

respuesta, argumentando:

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

13

 Contrario a lo que manifiesta el particular en el recurso de revisión, la respuesta
impugnada es legal y fue dictada con estricto apego a derecho y de conformidad a
lo establecido en la Ley de Transparencia y Acceso a la Información Pública del
Distrito Federal, negando en todo momento que dicho acto sea contrario al
derecho a la información que asiste al solicitante, toda vez que en estricto
cumplimiento de lo previsto en los artículos 59, 61, fracción IV y 42 de la ley de la
materia clasificó la información requerida como reservada bajo los términos de la
fracción VIII, del artículo 37 de la referida Ley.

 Dicha Oficina de Información Pública cumplió debidamente con el procedimiento
para clasificar la información como de acceso restringido, para lo cual convocó al
Comité de Transparencia a solicitud de la Dirección Ejecutiva de Vigilancia
Ambiental para reservar la información relacionada con los expedientes de los
procedimientos administrativos FF-346/2012 y FF-347/2012.

 El retraso premeditado en la información que alega el recurrente resulta falso, toda
vez que solicitó la ampliación del plazo en virtud de la complejidad para entregar la
información, ya que la unidad administrativa se encontraba sustanciando los
procedimientos, particularmente el relacionado con el expediente FF-347, ya que
la resolución del mismo fue notificada hasta el veintitrés de abril de dos mil trece.

 Cumplió con los requisitos previstos en el artículo 42 de la Ley de Transparencia y
Acceso a la Información Pública del Distrito Federal, toda vez que sí menciona la
fuente de la información, la fundamentación y motivación de la reserva, la prueba
de daño, los documentos y tiempo de reserva, así como la autoridad encargada de
su conservación.

 Contrario a lo que el particular menciona, sí atendió el requerimiento relacionado
con las medidas de seguridad impuestas, mismas que son el objeto del
procedimiento que inició la Dirección Ejecutiva de Vigilancia Ambiental, y las
cuales como se mencionó en la respuesta impugnada, son susceptibles de ser
recurridas, por lo que hasta que no se declare firme la resolución, podrá
determinarse si continúen vigentes.

Expuestas las posturas de las partes, este Órgano Colegiado procede a analizar la

legalidad de la respuesta emitida a la solicitud motivo del presente recurso de revisión, a

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

14

fin de determinar si el Ente Obligado garantizó el derecho de acceso a la información

pública del particular, en razón de los agravios expresados.

Ahora bien, en relación con el agravio identificado con el numeral I, a través del cual el

recurrente se inconformó del retraso premeditado en la entrega de la información, en

virtud de que el Ente Obligado hizo uso de la ampliación de término para dar respuesta

sin que fuera necesario.

Es de hacer notar que aún y cuando de las constancias que se encuentran en el

expediente se advierte que la Secretaría del Medio Ambiente del Distrito Federal invocó

como fundamento para la ampliación del plazo el artículo 51 de la Ley de Transparencia

y Acceso a la Información Pública del Distrito Federal, lo cierto es que la explicación

consistente en que tal determinación obedeció a la complejidad para integrar la

respuesta, ya que se deben revisar los expedientes para determinar el estado de los

procedimientos requeridos; no constituye por sí misma una motivación suficiente para

ampliar el plazo de respuesta en función de tal circunstancia, máxime si se toma en

cuenta que sólo se trataba de dos expedientes.

Lo anterior es así, porque el supuesto invocado por el Ente recurrido, requería que se

comunicaran al particular las razones o circunstancias especiales que lo llevaron a

concluir dicha circunstancia y que tal situación encuadraba en el supuesto previsto por

el precepto referido en el párrafo que antecede, situación que en la especie no

aconteció.

Sirven de apoyo al razonamiento anterior, la siguiente Jurisprudencia y Tesis Aislada:

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

15

Novena Época
Instancia: SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO
Fuente: Semanario Judicial de la Federación y su Gaceta
Tomo: III, Marzo de 1996
Tesis: VI.2o. J/43
Página: 769

FUNDAMENTACIÓN Y MOTIVACIÓN. La debida fundamentación y motivación legal,
deben entenderse, por lo primero, la cita del precepto legal aplicable al caso, y por lo
segundo, las razones, motivos o circunstancias especiales que llevaron a la
autoridad a concluir que el caso particular encuadra en el supuesto previsto por la
norma legal invocada como fundamento.
SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.
Amparo directo 194/88. Bufete Industrial Construcciones, S.A. de C.V. 28 de junio de
1988. Unanimidad de votos. Ponente: Gustavo Calvillo Rangel. Secretario: Jorge Alberto
González Álvarez.
Revisión fiscal 103/88. Instituto Mexicano del Seguro Social. 18 de octubre de 1988.
Unanimidad de votos. Ponente: Arnoldo Nájera Virgen. Secretario: Alejandro Esponda
Rincón.
Amparo en revisión 333/88. Adilia Romero. 26 de octubre de 1988. Unanimidad de votos.
Ponente: Arnoldo Nájera Virgen. Secretario: Enrique Crispín Campos Ramírez.
Amparo en revisión 597/95. Emilio Maurer Bretón. 15 de noviembre de 1995. Unanimidad
de votos. Ponente: Clementina Ramírez Moguel Goyzueta. Secretario: Gonzalo Carrera
Molina.
Amparo directo 7/96. Pedro Vicente López Miro. 21 de febrero de 1996. Unanimidad de
votos. Ponente: María Eugenia Estela Martínez Cardiel. Secretario: Enrique Baigts Muñoz.

No. Registro: 174,228
Tesis aislada
Materia(s): Común
Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta
XXIV, Septiembre de 2006
Tesis: I.4o.A.71 K
Página: 1498

MOTIVACIÓN. FORMAS EN QUE PUEDE PRESENTARSE LA VIOLACIÓN A ESA
GARANTÍA EN FUNCIÓN DE LAS POSIBILIDADES DE DEFENSA DEL AFECTADO.
La motivación, entendida desde su finalidad, es la expresión del argumento que
revela y explica al justiciable la actuación de la autoridad, de modo que, además de
justificarla, le permite defenderse en caso de que resulte irregular; por tanto, la

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

16

violación de esta garantía puede ser: a) Formal, cuando hay omisión total o
incongruencia del argumento explicativo, o éste es tan insuficiente que el destinatario no
puede conocer lo esencial de las razones que informan el acto, de manera que esté
imposibilitado para cuestionarlo y defenderse adecuadamente; y, b) Material, cuando la
explicación o razones dadas son insuficientes o indebidas, pero dan noticia de las
razones, de modo que se pueda cuestionar el mérito de lo decidido. Por tanto, las
posibilidades de defensa deben analizarse en función de las irregularidades o ilegalidades
inherentes a la citada garantía, es decir, si derivan de: 1) omisión de la motivación, o de
que ésta sea incongruente, lo cual se configura cuando no se expresa argumento que
permita reconocer la aplicación del sistema jurídico o de criterios racionales; 2)
motivación insuficiente, que se traduce en la falta de razones que impiden conocer
los criterios fundamentales de la decisión, es decir, cuando se expresan ciertos
argumentos pro forma, que pueden tener ciertos grados de intensidad o variantes y
determinar, bien una violación formal tal que impida defenderse o, en cambio, una
irregularidad en el aspecto material que, si bien, permite al afectado defenderse o
impugnar tales razonamientos, resultan exiguos para tener conocimiento pleno de
los elementos considerados por la autoridad en la decisión administrativa; y 3)
indebida motivación, que acontece cuando las razones de la decisión administrativa no
tienen relación con la apreciación o valoración de los hechos que tuvo en cuenta la
autoridad, o el precepto en el que se subsumen es inadecuado, no aplicable o se
interpreta incorrectamente.
CUARTO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER
CIRCUITO.
Amparo directo 118/2006. Benjamín Eduardo Rodríguez Ponce. 26 de abril de 2006.
Unanimidad de votos. Ponente: Hilario J. Bárcenas Chávez. Secretaria: Mariza Arellano
Pompa.

En virtud de lo anteriormente expuesto, puede concluirse que existió una correcta

fundamentación del Ente Obligado al invocar la ampliación del plazo de respuesta, sn

embargo, no se advierte que justifique la misma indicando los motivos que lo llevan a

tomar dicha determinación, situación que rompe la legalidad que deben cumplir los

entes obligados al utilizar la ampliación del plazo de respuesta, por lo que el agravio I es

fundado.

No obstante la determinación anterior, el agravio I, si bien resultó fundado es

inoperante, ya que de lo contrario, el efecto jurídico que traería consigo es retrotraer la

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

17

gestión de la solicitud de acceso a la información a la etapa en que se realizó la

incorrecta ampliación del plazo, facultad que no tiene conferida este Instituto por la Ley

de Transparencia y Acceso a la Información Pública del Distrito Federal o su

normatividad supletoria, ya que el recurso de revisión es procedente contra las

respuestas emitidas por los entes obligados, es decir, se da intervención a este Órgano,

de conformidad con el artículo 77 de la Ley de Transparencia y Acceso a la Información

Pública del Distrito Federal, una vez que la respuesta del Ente Obligado ha sido emitida;

dicho artículo se transcribe a continuación para efecto de brindar mayor claridad en la

presente exposición:

Artículo 77. Procede el recurso de revisión, por cualquiera de las siguientes causas:

I. La negativa de acceso a la información;

II. La declaratoria de inexistencia de información;

III. La clasificación de la información como reservada o confidencial;

IV. Cuando se entregue información distinta a la solicitada o en un formato
incomprensible;

V. La inconformidad de los costos, tiempos de entrega y contenido de la información;

VI. La información que se entregó sea incompleta o no corresponda con la solicitud;

VII. Derogada.

VIII. Contra la falta de respuesta del Ente Obligado a su solicitud, dentro de los plazos
establecidos en esta Ley;

IX. Contra la negativa del Ente Obligado a realizar la consulta directa, y

X. Cuando el solicitante estime que la respuesta del Ente Obligado es antijurídica o
carente de fundamentación y motivación.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

18

Aunado a lo anterior, el fondo de la controversia es la respuesta que recayó a la

solicitud de información, por lo cual determinar que el Ente Obligado realizó una

indebida motivación de la ampliación del plazo de respuesta, y ordenarle que lo haga,

en nada beneficia al recurrente. La anterior determinación de inoperatividad del agravio

de cuenta encuentra sustento en el siguiente criterio emitido por el Poder Judicial de la

Federación:

Época: Séptima Época
Registro: 394126
Instancia: TERCERA SALA
Jurisprudencia
Fuente: Apéndice de 1995
Localización: Ap. 1995
Materia(s): Común
Tesis: 170
Pág. 114

CONCEPTOS DE VIOLACION FUNDADOS, PERO INOPERANTES. Si del estudio que
en el juicio de amparo se hace de un concepto de violación se llega a la conclusión de
que es fundado, de acuerdo con las razones de incongruencia por omisión esgrimidas al
respecto por el quejoso; pero de ese mismo estudio claramente se desprende que por
diversas razones que ven al fondo de la cuestión omitida, ese mismo concepto resulta
inepto para resolver el asunto favorablemente a los intereses del quejoso, dicho concepto,
aunque fundado, debe declararse inoperante y, por tanto, en aras de la economía
procesal, debe desde luego negarse el amparo en vez de concederse para efectos, o sea,
para que la responsable, reparando la violación, entre al estudio omitido, toda vez que
este proceder a nada práctico conduciría, puesto que reparada aquélla, la propia
responsable, y en su caso la Corte por la vía de un nuevo amparo que en su caso y
oportunidad se promoviera, tendría que resolver el negocio desfavorablemente a tales
intereses del quejoso; y de ahí que no hay para qué esperar dicha nueva ocasión para
negar un amparo que desde luego puede y debe ser negado.
Amparo directo 746/56. José Hernández Limón. 15 de agosto de 1957. Unanimidad de
cuatro votos.
Amparo directo 5425/58. Gregoria Pérez vda. de Covarrubias. 22 de junio de 1959. Cinco
votos.
Amparo directo 5040/80. Salvador Oregel Torres. 8 de junio de 1981. Unanimidad de
cuatro votos.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

19

Amparo directo 3603/80. María Elvia de los Angeles Pineda Rosales. 15 de junio de 1981.
Unanimidad de cuatro votos.
Amparo directo 6353/80. Ernesto Escalante Iruretagoyena y otra. 6 de agosto de 1981.
Unanimidad de cuatro votos.

Expresado en otros términos, aun cuando asiste la razón al recurrente respecto del

agravio en estudio, dicha situación en nada influirá en el sentido de la resolución, pues

se han consumado la totalidad de los efectos y consecuencias del acto que del cual se

inconforma; apoyándose esta forma de razonar, por analogía, en la Tesis aislada que

se transcriben a continuación, sostenidas por el Poder Judicial de la Federación:

No. Registro: 209,662
Tesis aislada
Materia(s): Común
Octava Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación
XIV, Diciembre de 1994
Tesis: I. 3o. A. 150 K
Página: 325

ACTOS CONSUMADOS. PROCEDENCIA DEL JUICIO DE AMPARO. Los actos
consumados se entienden por la doctrina y la jurisprudencia como aquéllos que han
realizado en forma total todos sus efectos, es decir, aquéllos cuya finalidad perseguida
se ha obtenido en todas sus consecuencias jurídicas. Para efectos de la procedencia del
juicio de amparo los actos consumados, atendiendo a su naturaleza y efectos los
podemos clasificar en: a) actos consumados de modo reparable y b) actos
consumados de modo irreparable. Los primeros son aquéllos que a pesar de
haberse realizado en todos sus efectos y consecuencias pueden ser reparados por
medio del juicio constitucional, es decir, que la ejecución o consumación del acto
puede ser restituida o reparable al obtenerse una sentencia de amparo favorable
(artículo 80 de la Ley de Amparo), de ahí el que proceda el juicio de amparo en
contra de actos consumados de modo reparable. En cambio, los actos consumados
de modo irreparable son aquéllos que al realizarse en todos y cada uno de sus
efectos y consecuencias, física y materialmente ya no pueden ser restituidos al
estado en que se encontraban antes de las violaciones reclamadas, razón por la cual
resulta improcedente el juicio de garantías en términos de la fracción IX del artículo 73 de
la ley reglamentaria de los artículos 103 y 107 constitucionales. En esta tesitura, para

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

20

determinar si se está en presencia de un acto consumado de modo reparable o
irreparable, se debe de atender a los efectos y consecuencias de su ejecución. Así
tenemos que los efectos y consecuencias del acto reclamado ya ejecutado no pueden
circunscribirse al tiempo o momento de su ejecución para determinar la procedencia del
juicio de amparo, porque llegaríamos al extremo de que cualquier acto por el solo hecho
del transcurso del tiempo en su realización, por no retrotraerse éste, es un acto
consumado de modo irreparable, cuando la restitución del acto ejecutado es factible aun
cuando sea en otro tiempo y momento. Esto resulta así, si consideramos que los actos
consumados de modo irreparable hacen improcedente el juicio de amparo porque ni física
ni materialmente, puede obtenerse la restitución de los actos reclamados. Lo que significa
que la naturaleza de los actos consumados para efectos del juicio de amparo debe
atender a la reparabilidad física y material de los mismos, es decir, al hecho de que el
gobernado pueda gozar jurídica y nuevamente del derecho que tiene tutelado, y que le fue
transgredido, igual que antes de las violaciones cometidas, pero no por cuestiones de
tiempo o del momento de su ejecución porque el tiempo no rige la materialización física y
restituible de los actos ejecutados (actos consumados).
TERCER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER
CIRCUITO.
Queja 493/94. Jefe de Seguridad y Vigilancia del Palacio de Justicia Federal y otras
autoridades. 14 de octubre 1994. Unanimidad de votos. Ponente: Genaro David Góngora
Pimentel. Secretaria: Rosalba Becerril Velázquez.

Lo anterior no es impedimento para recomendar al Ente Obligado que en sucesivas

ocasiones, al hacer uso de la ampliación del plazo, exponga los motivos y

circunstancias de la misma, con el objeto de brindar certeza jurídica a los solicitantes.

Ahora bien, por cuanto hace al agravio identificado con el numeral II, en el cual el

recurrente argumenta la falta de respuesta a lo requerido, en virtud de que en la

solicitud de información no se requirió el acceso a los expedientes, sino la información

de las acciones llevadas a cabo por la Secretaría, así como las medidas de seguridad

impuestas en cada procedimiento y saber si éstas se encontraban vigentes, es de

resaltar que en cuanto a los requerimientos, el Ente Obligado informó:

“…
Existen dos expedientes: el FF-346/2012, por la construcción y operación de un local
comercial con giro de venta de fruta y jugos ubicado a un lado del estacionamiento

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

21

conocido como “LAGO MAYOR” y la “FUENTE DE XOCHIPILLI”, dentro de la Segunda
Sección del Bosque de Chapultepec, Delegación Miguel Hidalgo, Distrito Federal, se
emitió resolución la cual fue notificada el 5 de abril del 2013, por lo que aún no se ha
declarado firme la resolución ya que puede aún ser recurrida. --------------------------------
Por otra parte el FF-347/2012 por la instalación de una malla ciclónica en el predio
ubicado en Montes Apalaches número 525, col. Lomas de Chapultepec, Delegación
Miguel Hidalgo, en la Tercera Sección del Bosque de Chapultepec; procedimientos cuya
resolución no ha causado ejecutoria la resolución administrativa emitida con fecha 19
de abril del presente año, fue notificada el 23 de abril pasado, por lo que aún puede
ser recurrida. ---—--

…” (sic)

De la transcripción anterior claramente puede advertirse que el Ente Obligado atendió

los requerimientos identificados con los numerales 1 y 2, en virtud de que informó cada

uno de los dos procedimientos administrativos que ha efectuado la Dirección Ejecutiva

de Vigilancia Ambiental dentro de la poligonal, en el periodo de junio de dos mil doce a

la fecha (1), con número de expedientes FF-346/2012 y FF-347/2012, así como el

estado que guardan dichos procedimientos (2), al señalar que en ambos casos ya

emitió resolución el cinco y diecinueve de abril del dos mil trece, respectivamente, sin

embargo, aún no se ha declarado firme dichas resolución, ya que puede aún ser

recurrida.

En relación con el requerimiento identificado con el numeral 3, conviene recordar que el

particular requirió saber las “… medidas de seguridad impuestas en cada

procedimiento, así como conocer si dichas medidas continúan vigentes o si ya fueron

levantadas…”; sin que de la revisión efectuada a la respuesta impugnada, por lo que

respecta al requerimiento en comento, se advierta que el Ente Obligado realizó

pronunciamiento alguno respecto de la información requerida.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

22

Por tal motivo, es claro para este Órgano Colegiado que le asiste la razón al recurrente

en lo expuesto en el agravio en comento, toda vez que se incumplió en su perjuicio, con

el principio de exhaustividad previsto en el artículo 6, fracción X de la Ley de

Procedimiento Administrativo del Distrito Federal, de aplicación supletoria a la ley de la

materia, el cual dispone lo siguiente:

Artículo 6º.- Se considerarán válidos los actos administrativos que reúnan los siguientes
elementos:
…
X. Expedirse de manera congruente con lo solicitado y resolver expresamente todos los
puntos propuestos por los interesados o previstos por las normas.

Del numeral transcrito, puede advertirse que todo acto administrativo debe apegarse al

principio de exhaustividad; entendiendo por éste que se pronuncie expresamente

sobre cada uno de los puntos solicitados; lo que en materia de transparencia y

acceso a la información pública se traduce en que las respuestas que emitan los

entes obligados deben atender de manera precisa, expresa y categórica, cada uno

de los contenidos de información requeridos por el particular, a fin de satisfacer

la solicitud correspondiente.

En el mismo sentido, se ha pronunciado el Poder Judicial de la Federación en la

siguiente Jurisprudencia:

Novena Época
Registro: 178783
Instancia: Primera Sala
Jurisprudencia
Fuente: Semanario Judicial de la Federación y su Gaceta
XXI, Abril de 2005
Materia(s): Común
Tesis: 1a./J. 33/2005
Página: 108

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

23

CONGRUENCIA Y EXHAUSTIVIDAD EN SENTENCIAS DICTADAS EN AMPARO
CONTRA LEYES. ALCANCE DE ESTOS PRINCIPIOS. Los principios de congruencia y
exhaustividad que rigen las sentencias en amparo contra leyes y que se desprenden de
los artículos 77 y 78 de la Ley de Amparo, están referidos a que éstas no sólo sean
congruentes consigo mismas, sino también con la litis y con la demanda de amparo,
apreciando las pruebas conducentes y resolviendo sin omitir nada, ni añadir cuestiones
no hechas valer, ni expresar consideraciones contrarias entre sí o con los puntos
resolutivos, lo que obliga al juzgador, a pronunciarse sobre todas y cada una de las
pretensiones de los quejosos, analizando, en su caso, la constitucionalidad o
inconstitucionalidad de los preceptos legales reclamados.
Amparo en revisión 383/2000. Administradora de Centros Comerciales Santa Fe, S.A. de
C.V. 24 de mayo de 2000. Cinco votos. Ponente: Olga Sánchez Cordero de García
Villegas. Secretaria: Leticia Flores Díaz.
Amparo en revisión 966/2003. Médica Integral G.N.P., S.A. de C.V. 25 de febrero de
2004. Unanimidad de cuatro votos. Ausente: José de Jesús Gudiño Pelayo. Ponente:
Juan N. Silva Meza. Secretaria: Guadalupe Robles Denetro.
Amparo en revisión 312/2004. Luis Ramiro Espino Rosales. 26 de mayo de 2004.
Unanimidad de cuatro votos. Ausente: Humberto Román Palacios. Ponente: José Ramón
Cossío Díaz. Secretario: Miguel Enrique Sánchez Frías.
Amparo en revisión 883/2004. Operadora Valmex de Sociedades de Inversión, S.A. de
C.V. 3 de septiembre de 2004. Unanimidad de cuatro votos. Ponente: José Ramón Cossío
Díaz. Secretario: Francisco Javier Solís López.
Amparo en revisión 1182/2004. José Carlos Vázquez Rodríguez y otro. 6 de octubre de
2004. Unanimidad de cuatro votos. Ponente: José Ramón Cossío Díaz. Secretario: Miguel
Enrique Sánchez Frías.
Tesis de jurisprudencia 33/2005. Aprobada por la Primera Sala de este Alto Tribunal, en
sesión de treinta de marzo de dos mil cinco.

Resaltando que en el caso concreto, la atención brindada al requerimiento de mérito, no

cumple con el principio de exhaustividad, ya que de las constancias que integran el

expediente y en el sistema electrónico “INFOMEX”, se desprende que en la respuesta

emitida por el Ente Obligado, no se realizó pronunciamiento alguno tendente a

satisfacer la solicitud de información en relación con el requerimiento 3.

Vista la irregularidad de la respuesta impugnada, en principio sería procedente ordenar

al Ente Obligado que formule un pronunciamiento expreso respecto del requerimiento

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

24

identificado con el numeral 3; sin embargo, considerando que de conformidad con el

artículo 63 de la Ley de Transparencia y Acceso a la Información Pública del Distrito

Federal, este Instituto es el encargado de dirigir y vigilar el cumplimiento de lo dispuesto

por la ley de la materia y las normas que de ella deriven, a efecto de garantizar el

efectivo derecho de acceso a la información pública, se procede a determinar si el Ente

Obligado se encuentra en posibilidad de pronunciarse respecto de las medidas de

seguridad, para lo cual se estima conveniente citar la siguiente normatividad:

LEY AMBIENTAL DEL DISTRITO FEDERAL

Artículo 6° Son autoridades en materia ambiental en el Distrito Federal:

I. El Jefe de Gobierno del Distrito Federal;

II. El Titular de la Secretaría del Medio Ambiente;

III. Los Jefes Delegacionales del Distrito Federal; y

IV. La Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal.
Para efectos de lo dispuesto en la fracción III, en cada órgano político administrativo
existirá una unidad administrativa encargada del área ambiental y de aplicar las
disposiciones que esta Ley le señalan como de su competencia.

La administración pública local será la encargada de formular la política de desarrollo
sustentable para el Distrito Federal así como de realizar las acciones necesarias para
proteger y restaurar el ambiente y los elementos naturales en forma coordinada,
concertada y corresponsable con la sociedad en general, así como con las dependencias
federales competentes.

La Ley Orgánica de la Administración Pública del Distrito Federal y su Reglamento,
establecerán el sistema de delegación de facultades.
…

Artículo 211.- De existir riesgo inminente de desequilibrio ecológico, o de daño o
deterioro grave a los ecosistemas o a los recursos naturales, casos de contaminación con
repercusiones peligrosas para la salud, para los ecosistemas o sus componentes,
operación indebida de programas de cómputo y equipos, o se realicen obras o actividades

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

25

sin contar con la autorización de impacto ambiental o riesgo debiendo sujetarse a la
obtención previa de ésta, la autoridad ambiental competente, en forma fundada y
motivada, podrá ordenar inmediatamente alguna o algunas de las siguientes medidas
de seguridad:

I. La neutralización o cualquier acción análoga que impida que materiales, sustancias o
residuos contaminantes, generen los efectos previstos en el primer párrafo de este
artículo;

II. El aseguramiento precautorio de materiales, sustancias o residuos contaminantes; así
como de vehículos, utensilios, instrumentos, equipo, herramientas y cualquier bien
directamente relacionado con la conducta que da lugar a la imposición de la medida de
seguridad;

III. El Aislamiento o retiro temporal, en forma parcial o total, de los bienes, equipos o
actividades que generen el riesgo inminente a que se refiere el primer párrafo de este
artículo;

IV. La clausura temporal, parcial o total, de las fuentes contaminantes, de obras y
actividades, así como de las instalaciones en que se desarrollen los hechos que den lugar
a los supuestos a que se refiere el primer párrafo de este artículo;

V. La suspensión temporal de obras o actividades;

VI. La suspensión temporal de permisos, licencias, concesiones o autorizaciones; y

VII. La realización de las demás acciones que sean necesarias para evitar que continúe
suscitándose el riesgo inminente o los demás supuestos a que se refiere el primer párrafo
del presente artículo.

Las medidas de seguridad previstas en las fracciones II y IV de este artículo, también
serán procedentes cuando se ejecuten obras y actividades sin el permiso, licencia,
autorización o concesión correspondientes.

La autoridad podrá solicitar el auxilio de la fuerza pública para ejecutar cualquiera de las
acciones anteriores.

En todo caso, la autoridad deberá hacer constar en el documento en el que ordene las
medidas de seguridad, las razones por las cuales considera que se actualiza el supuesto
de procedencia de las mismas.
…

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

26

LEY ORGÁNICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Artículo 26.- A la Secretaría del Medio Ambiente corresponde la formulación, ejecución y
evaluación de la política del Distrito Federal en materia ambiental y de recursos naturales.
Específicamente cuenta con las siguientes atribuciones:
…

XVI. Realizar actividades de vigilancia y verificación ambiental, así como aplicar las
sanciones previstas en las disposiciones jurídicas de la materia, y

XVII. Formular, conducir y ejecutar las políticas relativas a la flora y faunas silvestres que
correspondan al ámbito de competencia del Distrito Federal, en términos de lo dispuesto
por las leyes federales y locales en la materia y de conformidad con los convenios que se
suscriban con la federación;

XVIII. Administrar, coordinar y supervisar la operación y funcionamiento de los zoológicos
del Distrito Federal, como centros de conservación, preservación y exhibición de flora y
fauna, con fines de investigación, educación, recreación y esparcimiento para la
población;

XIX. Auxiliar a los Centros de Educación privada en la elaboración de su Programa de
Ordenamiento Vial y en su caso de Transporte Escolar, acorde a las necesidades
específicas de cada centro, atendiendo a su ubicación, dimensión y población escolar,
brindándoles la información necesaria en relación a la emisión de contaminantes que
afectan la zona en donde se ubique dicho establecimiento mercantil, y

XX. Las demás que le atribuyan expresamente las leyes y reglamentos.

De los preceptos normativos transcritos, se desprende que las medidas de seguridad

podrán ser ordenadas inmediatamente por la autoridad ambiental competente; es

decir, por la Secretaría del Medio Ambiente del Distrito Federal, al existir riesgo

inminente de desequilibrio ecológico, o de daño o deterioro grave a los ecosistemas o a

los recursos naturales, casos de contaminación con repercusiones peligrosas para la

salud, para los ecosistemas o sus componentes, operación indebida de programas de

cómputo y equipos, o se realicen obras o actividades sin contar con la autorización de

impacto ambiental o riesgo debiendo sujetarse a la obtención previa de ésta.

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

27

En ese orden de ideas, de conformidad con lo dispuesto en la Ley Ambiental del Distrito

Federal, la Secretaría del Medio Ambiente podrá llevar a cabo visitas domiciliarias o

actos de inspección, a través de los cuales podrá tener conocimiento de irregularidades,

si es que las hubiera y en consecuencia, ordenar de forma inmediata, la aplicación de

alguna de las medidas de seguridad previstas en dicha ley, así como instaurar el

respectivo procedimiento administrativo, lo cual se fundamenta en los siguiente artículos

del ordenamiento en comento:

LEY AMBIENTAL DEL DISTRITO FEDERAL

Artículo 202.- Para verificar el cumplimiento de las disposiciones de esta Ley y sus
reglamentos, las autoridades ambientales competentes deberán realizar según
corresponda, visitas domiciliarias o actos de inspección, a través de personal
debidamente autorizado por la Secretaría. Asimismo, dichas autoridades podrán iniciar
procedimientos de inspección en los casos a que se refieren los artículos 195, último
párrafo, y 202 Bis.

Al realizar las visitas domiciliarias o los actos de inspección, dicho personal deberá contar
con el documento oficial que lo acredite o autorice a practicar la actuación
correspondiente, así como con la orden escrita debidamente fundada y motivada
expedida por la autoridad competente.

Artículo 202 Bis.- Las autoridades ambientales competentes podrán requerir a los
obligados o a otras autoridades, información relacionada con el cumplimiento de las
disposiciones jurídicas a que se refiere el artículo 201.

Cuando de la información recabada por las autoridades ambientales competentes
se desprenda la presunción fundada de violación o incumplimiento de la
normatividad ambiental que corresponda, dichas autoridades podrán instaurar el
respectivo procedimiento administrativo de inspección, debiendo emplazar al
mismo al probable infractor, de conformidad con lo dispuesto en el artículo 207 de
este ordenamiento”.

REGLAMENTO DE LA LEY AMBIENTAL DEL DISTRITO FEDERAL

Artículo 101.- Con base en los resultados de la visita de verificación referida en el
artículo precedente, las autoridades competentes aplicarán las medidas de

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

28

seguridad, preventivas o correctivas que procedan en los términos de la Ley y el
Reglamento de Verificación Administrativa para el Distrito Federal.

Con base en lo anterior, este Instituto cuenta con elementos suficientes para concluir

que al momento de presentación de la solicitud de información, la Secretaría del Medio

Ambiente del Distrito Federal se encontraba en oportunidad de emitir un

pronunciamiento categórico y expreso en relación a informar si existían medidas de

seguridad y conocer si éstas seguían vigentes o en su defecto si ya habían sido

subsanadas y en consecuencia, se haya ordenado el retiro de las mismas; por lo que en

razón de ello las medidas de seguridad se ordenan inmediatamente por la autoridad

ambiental competente al existir riesgo inminente de desequilibrio ecológico, y

posteriormente se ordena instauración del respectivo procedimiento administrativo, es

decir que dichas medias de seguridad no son resultado de una resolución, por lo que es

factible su entrega; por tanto resulta parcialmente fundado el agravio en estudio.

Finalmente, por cuanto hace al agravio identificado con el numeral III, es de resaltar que

de la solicitud de información hecha por el particular, no se advierte que haya solicitado

tener acceso a los expedientes en los que se encuentran las actuaciones de los

procedimientos administrativos de su interés, sino que lo único que requirió fueron

pronunciamientos categóricos sobre la substanciación de los mismos, por lo que

realizar la clasificación de información para emitir pronunciamientos no fue apegado a

derecho y mucho menos fundado y motivado, toda vez que el recurrente no solicitó

acceder a dichos expedientes que fueron clasificados; resultando fundado el último de

los agravios hechos valer.

En virtud de lo expuesto en el presente Considerando, y con fundamento en el artículo

82, fracción III de la Ley de Transparencia y Acceso a la Información Pública del Distrito

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

29

Federal, es procedente modificar la respuesta impugnada y ordenar a la Secretaría del

Medio Ambiente del Distrito Federal que:

 Emita un pronunciamiento categórico y expreso en el que informe si en los
procedimientos administrativos que ha efectuado la Dirección Ejecutiva de
Vigilancia Ambiental, dentro del periodo de junio de dos mil doce a la fecha de la
solicitud existen medidas de seguridad y si éstas continúan vigentes o ya fue
ordenado su retiro; lo anterior a efecto de satisfacer a cabalidad el requerimiento
identificado con el numeral 3.

La respuesta que se emita en cumplimiento a esta resolución, deberá notificarse al

recurrente a través del medio señalado para tal efecto, en un plazo de cinco días

hábiles, contados a partir del día siguiente a aquél en que surta efectos la notificación

correspondiente, atento a lo dispuesto por el artículo 82, segundo párrafo de la Ley de

Transparencia y Acceso a la Información Pública del Distrito Federal.

QUINTO. Este Instituto no advierte que en el presente caso, los servidores públicos del

Ente Obligado hayan incurrido en posibles infracciones a la Ley de Transparencia y

Acceso a la Información Pública del Distrito Federal, por lo que no ha lugar a dar vista a

la Contraloría General del Distrito Federal.

Por lo anteriormente expuesto y fundado, se:

R E S U E L V E

PRIMERO. Por las razones expuestas en el Considerando Cuarto de esta resolución, y

con fundamento en el artículo 82, fracción III de la Ley de Transparencia y Acceso a la

Información Pública del Distrito Federal, se MODIFICA la respuesta emitida por la

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

30

Secretaría del Medio Ambiente del Distrito Federal, y se le ordena que emita una

nueva, en el plazo y conforme a los lineamientos establecidos en el Considerando

inicialmente referido.

SEGUNDO. Con fundamento en el artículo 90 de la Ley de Transparencia y Acceso a la

Información Pública del Distrito Federal, se instruye al Ente Obligado para que informe

por escrito a este Instituto sobre el cumplimiento a lo ordenado en el punto Resolutivo

Primero, dentro de los cinco días posteriores a que surta efectos la notificación de esta

resolución, anexando copia de las constancias que lo acrediten; apercibido de que en

caso de no hacerlo, se procederá en términos del artículo 91 de la ley de la materia.

TERCERO. En cumplimiento a lo dispuesto por el artículo 88, párrafo tercero de la Ley

de Transparencia y Acceso a la Información Pública del Distrito Federal, se informa al

recurrente que en caso de estar inconforme con la presente resolución, puede

interponer juicio de amparo ante los Juzgados de Distrito en Materia Administrativa en

el Distrito Federal.

CUARTO. Se pone a disposición del recurrente el teléfono 56 36 21 20 y el correo

electrónico recursoderevision@infodf.org.mx para que comunique a este Instituto

cualquier irregularidad en el cumplimiento de la presente resolución.

QUINTO. La Dirección Jurídica y Desarrollo Normativo de este Instituto dará

seguimiento a la presente resolución llevando a cabo las actuaciones necesarias para

asegurar su cumplimiento y, en su momento, informará a la Secretaría Técnica.

SEXTO. Notifíquese la presente resolución al recurrente en el medio señalado para tal

efecto y por oficio al Ente Obligado.

mailto:recursoderevision@infodf.org.mx

EXPEDIENTE: RR.SIP.0981/2013

Calle de La Morena No. 865, Local 1, “Plaza de la Transparencia”, Col. Narvarte Poniente,
Delegación Benito Juárez, Distrito Federal.

Teléfono: 56 36 21 20

31

Así lo resolvieron, por unanimidad, los Comisionados Ciudadanos del Instituto de

Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal:

Oscar Mauricio Guerra Ford, Mucio Israel Hernández Guerrero, David Mondragón

Centeno, Luis Fernando Sánchez Nava y Alejandro Torres Rogelio, en Sesión Ordinaria

celebrada el diecisiete de julio de dos mil trece, quienes firman para todos los efectos

legales a que haya lugar.

 OSCAR MAURICIO GUERRA FORD
 COMISIONADO CIUDADANO

 PRESIDENTE

 MUCIO ISRAEL HERNÁNDEZ GUERRERO

 COMISIONADO CIUDADANO

DAVID MONDRAGÓN CENTENO
COMISIONADO CIUDADANO

LUIS FERNANDO SÁNCHEZ NAVA
 COMISIONADO CIUDADANO

ALEJANDRO TORRES ROGELIO
COMISIONADO CIUDADANO

