

EXPEDIENTE:

RR.SIP.1208/2013

Laura Valderrabano Rodríguez

FECHA RESOLUCIÓN:

26/Septiembre/2013

Ente Obligado: Heroico Cuerpo de Bomberos del Distrito Federal

MOTIVO DEL RECURSO: Inconformidad por la respuesta emitida por el Ente Obligado.

SENTIDO DE LA RESOLUCIÓN: con fundamento en el artículo 82, fracción III de la
Ley de Transparencia y Acceso a la Información Pública del Distrito Federal
resulta procedente modificar la respuesta del Heroico Cuerpo de Bomberos del
Distrito Federal y se le ordena que:

i) Realice una búsqueda exhaustiva en sus archivos a efecto de determinar
si cuenta específicamente con un Manual Administrativo para el
levantamiento de actas administrativas o con algún otro documento que
contenga la información de interés de la particular, en caso de contar con
el mismo, sea entregado en la modalidad elegida previo pago de derechos
correspondientes, en términos de lo previsto en el artículo 249, fracción I
del Código Fiscal del Distrito Federal, y de no contar con dicho Manual,
emita un pronunciamiento de manera fundada y motivada.

Se indique el precepto legal en el que se fundan las respuestas emitidas a los
requerimientos de información 6, 7 y 8, de la solicitud de información.

RECURSO DE REVISIÓN

RECURRENTE:
LAURA VALDERRABANO RODRÍGUEZ

ENTE OBLIGADO:
HEROICO CUERPO DE BOMBEROS
DEL DISTRITO FEDERAL

EXPEDIENTE: RR.SIP.1208/2013

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 veintiséis de septiembre de dos mil trece.

VISTO el estado que guarda el expediente identificado con el número

RR.SIP.1208/2013, relativo al recurso de revisión interpuesto por Laura Valderrabano

Rodríguez, en contra de la respuesta emitida por el Heroico Cuerpo de Bomberos 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 julio de dos mil trece, a través del sistema electrónico “INFOMEX”,

mediante la solicitud de información con folio 0309000015013, la particular requirió en

copia certificada:

“Solicito copia certificada del manual administrativo para el levantamiento de actas administrativas
en el Heroico Cuerpo de Bomberos del Distrito Federal

Solicito me informe cuales son las facultades y atribuciones del Consejo de Lealtad y Disciplina en
el Heroico Cuerpo de Bomberos del Distrito Federal

Solicito me informe en que consiste un dictamen técnico emitido por el Consejo de Lealtad y
Disciplina

Solicito copia del Manual Administrativo que contenga las funciones y facultades del Consejo de
Lealtad y Disciplina en el Heroico Cuerpo de Bomberos del Distrito Federal

Solicito se me informe cuales son las facultades de la Junta de Gobierno en relación a una
inconformidad interpuesta por personal operativo que haya sido sancionado en el Heroico Cuerpo
de Bomberos del DF

Solicito se me informe si el Sub Director Jurídico es la persona facultada de acuerdo al Manual
Administrativo del Heroico Cuerpo de Bomberos del Distrito Federal para presidir o llevar a cabo el
levantamiento de un acto disciplinaria llamada Acta Administrativa.

Solicito me informe quien es la autoridad facultada para calificar el acta administrativa que se haya
llevado a cabo en el Heroico Cuerpo de Bomberos del Distrito Federal
Solcito me informe si existe algún impedimento legal para que a petición de la parte que le levantan
un acta administrativa se le entregue copia de todo lo actuado durante el proceso disciplinario una
vez concluido en el heroico cuerpo de bomberos del distrito federal” (sic)

EXPEDIENTE: RR.SIP.1208/2013

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

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

específicamente en la ventana Respuesta Información Solicitada contenida en el paso

Confirma respuesta de información vía INFOMEX, el Ente Obligado notificó la siguiente

respuesta:

“EN ATENCIÓN A SU SOLICITUD DE ACCESO A LA INFORMACIÓN PUBLICA N°.
0309000015013 RELATIVA A LAS ATRIBUCIONES DE LA SUBDIRECCIÓN JURÍDICA Y EL
CONSEJO DE LEALTAD Y DISCIPLINA, EN CUMPLIMIENTO A LOS ARTÍCULOS 3, 4
FRACCIONES III, IV Y XIII, 51 Y 58 FRACCIONES VI Y VII DE LA LEY DE TRANSPARENCIA Y
ACCESO A LA INFORMACIÓN PÚBLICA DEL D.F., 52 Y 56 FRACCIÓN IX DE SU
REGLAMENTO, SE LE NOTIFICA LO SIGUIENTE:

1. ATRIBUCIONES DE LA SUBDIRECCIÓN JURÍDICA.

RESPECTO A REMITIR COPIA CERTIFICADA DEL MANUAL ADMINISTRATIVO DEL
ORGANISMO, Y A EFECTO DE DAR CUMPLIMIENTO A LO SEÑALADO EN EL SEGUNDO
PÁRRAFO DEL NUMERAL 52 DEL REGLAMENTO DE LA LEY DE TRANSPARENCIA Y
ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL VIGENTE, EL CUAL
SEÑALA LITERALMENTE LO SIGUIENTE:

Artículo 52.-

“… Cuando la información solicitada implique la realización de análisis, estudios o compilaciones
de documentos u ordenamientos, la obligación de dar acceso a la información se tendrá por
cumplida poniendo a disposición del solicitante dichos documentos u ordenamientos para su
consulta directa en el sitio en que se encuentre, protegiendo la información de carácter
restringido…”

POR TANTO, DICHA INFORMACIÓN ESTARÁ A DISPOSICIÓN DEL PETICIONARIO LOS DÍAS
29 Y 30 DE JULIO DE 2013, EN LAS OFICINAS DE LA SUBDIRECCIÓN JURÍDICA DEL
ORGANISMO, EN UN HORARIO DE LAS 09:00 A LAS 11:00 HORAS, PARA SU CONSULTA
DIRECTA.

POR LO QUE HACE A LAS FACULTADES DE LA JUNTA DE GOBIERNO, ESTAS SE
ENCUENTRAN CONTENIDAS EN EL ARTÍCULO 9 DE LA LEY DEL HEROICO CUERPO DE
BOMBEROS DEL DISTRITO FEDERAL VIGENTE, SEÑALANDO QUE IGUALMENTE DICHA
INFORMACIÓN ESTARÁ A DISPOSICIÓN DEL PETICIONARIO LOS DÍAS 29 Y 30 DE JULIO DE
2013, EN LAS OFICINAS DE LA SUBDIRECCIÓN JURÍDICA DEL ORGANISMO, EN UN
HORARIO DE LAS 09:00 A LAS 11:00 HORAS, PARA SU CONSULTA DIRECTA.

RESPECTO AL HECHO DE SEÑALAR SI LA SUBDIRECCIÓN JURIDICA, ESTA FACULTADA DE
ACUERDO AL MANUAL ADMINISTRATIVO DEL ORGANISMO, PARA PRESIDIR O LLEVAR A

EXPEDIENTE: RR.SIP.1208/2013

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

CABO EL LEVANTAMIENTO DE UN ACTO DISCIPLINARIO LLAMADO ACTA ADMINISTRATIVA,
LA RESPUESTA ES SÍ.

POR LO QUE HACE AL HECHO DE SEÑALAR QUIÉN ES LA AUTORIDAD FACULTADA PARA
CALIFICAR UN ACTA ADMINISTRATIVA QUE SE HAYA LLEVADO A CABO EN EL
ORGANISMO, ES EL DIRECTOR GENERAL, TOMANDO EN CONSIDERACIÓN LA OPINIÓN
JURÍDICA, LA CUAL PUEDE MODIFICAR, ADICIONAR O RATIFICAR TOTAL O
PARCIALMENTE, EN CASO DE DETERMINARLO PROCEDENTE.

POR CUANTO A SEÑALAR SI EXISTE UN IMPEDIMENTO LEGAL PARA LA EXPEDICIÓN DE
COPIAS DE UN PROCEDIMIENTO ADMINISTRATIVO DISCIPLINARIO, SI EXISTE
IMPEDIMENTO LEGAL, EN LA LEY DE PROTECCIÓN DE DATOS PERSONALES PARA EL
DISTRITO FEDERAL.

2. CONSEJO DE LEALTAD Y DISCIPLINA DEL HEROICO CUERPO DE BOMBEROS DEL D. F.

DE CONFORMIDAD CON EL DECRETO DE REFORMAS Y ADICIONES A LA LEY DEL
HEROICO CUERPO DE BOMBEROS DEL D.F., PUBLICADO EN LA GACETA OFICIAL DEL D.F.,
EL 10 DE ENERO DE 2005, SE ADICIONÓ EN SU ARTICULO 7 FRACCIÓN VIII, LA
CONFORMACIÓN DE UN ÓRGANO ENCARGADO DE APLICAR LAS SANCIONES
ADMINISTRATIVAS AL PERSONAL OPERATIVO, ENTRE OTRAS, SIN EMBARGO EN EL
DECRETO POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSAS
DISPOSICIONES DE LA LEY DEL HEROICO CUERPO DE BOMBEROS DEL D.F., PUBLICADO
EN LA GACETA OFICIAL DEL D.F, EL 23 DE AGOSTO DE 2012, MISMO QUE SE ENCUENTRA
VIGENTE, EN ESTE, LA FRACCIÓN VIII EN LA QUE SE DISPONÍA LA CREACIÓN DE ESE
ÓRGANO ADMINISTRATIVO, FUE DEROGADO, ASÍ MISMO EN SU SEGUNDO TRANSITORIO,
SEÑALA QUE QUEDAN ABROGADAS TODAS AQUELLAS DISPOSICIONES LEGALES QUE SE
OPONGAN A LO DISPUESTO POR LA PRESENTE LEY. POR TANTO LA FIGURA
ADMINISTRATIVA DEL CONSEJO DE LEALTAD Y DISCIPLINA YA NO ES PROCEDENTE.

POR LOS FUNDAMENTOS Y RAZONES EXPUESTAS ANTERIORMENTE, NO SE CUENTA
CON LA CONFORMACIÓN DEL CONSEJO DE LEALTAD Y DISCIPLINA DEL HEROICO
CUERPO DE BOMBEROS DEL D.F., POR ENDE NO CON LAS FACULTADES NI EL MANUAL
DE SU INTERES.

3. INFORMACIÓN DE OFICIO

FINALMENTE ES DE SEÑALAR QUE DE CONFORMIDAD CON LO DISPUESTO POR LA LEY
DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL D. F., LA INFORMACIÓN
RELACIONADA CON EL MANUAL ADMINISTRATIVO EN SU PARTE DE ORGANIZACIÓN Y
PROCEDIMIENTOS Y LA LEY DEL HEROICO CUERPO DE BOMBEROS DEL D.F., ES
CONSIDERADA DE OFICIO POR LO QUE TAMBIÉN SE ENCUENTRA A SU DISPOSICIÓN
PARA SU CONSULTA EN LA VENTANILLA ÚNICA DE TRANSPARENCIA DEL HEROICO
CUERPO DE BOMBEROS DEL D.F., EN EL ARTICULO 14 FRACCIÓN I, MARCO NORMATIVO,
EN LA SIGUIENTE DIRECCIÓN ELECTRÓNICA:
www.transparencia.df.gob.mx/wb/vut/heroico_cuerpo_de_bomberos
…” (sic)

http://www.transparencia.df.gob.mx/wb/vut/heroico_cuerpo_de_bomberos

EXPEDIENTE: RR.SIP.1208/2013

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

III. El cinco de agosto de dos mil trece, la particular presentó recurso de revisión

manifestando su inconformidad con la respuesta emitida por el Ente Obligado, ya que

consideró que la información proporcionada fue incompleta por lo siguiente:

a) Se le negó la copia certificada del Manual para el levantamiento de actas
administrativas sin fundamento alguno, además de condicionar la consulta directa
en las oficinas de la Subdirección Jurídica del Ente Obligado.

b) Respecto de la pregunta relativa a que le informaran si el Subdirector Jurídico era

la persona facultada de acuerdo al Manual Administrativo del Ente Obligado, para
presidir o llevar a cabo el levantamiento de un acta disciplinaria llamada acta
administrativa, el Ente Obligado respondió solamente que “si”, sin fundamentar su
respuesta.

c) En relación a que se le indicara quién es la autoridad facultada para calificar un

acta administrativa levantada ante el Heroico Cuerpo de Bomberos del Distrito
Federal, se indicó que era el Director General tomando en cuenta la opinión
jurídica, sin fundamento alguno.

d) Sobre la pregunta relativa a si existía impedimento legal para que a petición de la

parte a la que se le levanta un acta administrativa, se entregue copia de todo lo
actuado durante un procedimiento disciplinario una vez concluido en el Heroico
Cuerpo de Bomberos del Distrito Federal, se le informó que sí existe impedimento
legal en la Ley de Protección de Datos Personales para el Distrito Federal, sin
mencionar el fundamento legal.

IV. El siete de agosto de dos mil trece, la Dirección Jurídica y Desarrollo Normativo de

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

ofrecidas por la particular y las constancias de la gestión realizada en el sistema

electrónico “INFOMEX” a la solicitud de información con folio 0309000015013.

EXPEDIENTE: RR.SIP.1208/2013

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

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.

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

de este Instituto el oficio HCB/OIP/105/13 de la misma fecha, a través del cual la

responsable de la Oficina de Información Pública hizo del conocimiento que remitió el

diverso sin número, del quince de agosto de dos mil trece, suscrito por el Subdirector

Jurídico del Heroico Cuerpo de Bomberos del Distrito Federal, mediante el cual rindió

su informe de ley, de ambos oficios se advierte lo siguiente:

 Se ratificó la respuesta proporcionada a la ahora recurrente en todas y cada una
de sus partes.

 Respecto a lo manifestado por la recurrente en cuanto a la negativa de la entrega
de la copia certificada del Manual Administrativo de su interés, manifestó que se
cumplieron los extremos previstos en el artículo 52 del Reglamento de la Ley de
Transparencia y Acceso a la Información Pública de la Administración Pública del
Distrito Federal, toda vez que se puso a disposición de la recurrente el
ordenamiento requerido en las oficinas de la Subdirección Jurídica, que es el lugar
en el que se encuentra, aunado a que dicho Manual se encuentra publicado en la
página oficial de dicho Ente Obligado.

 En relación a lo manifestado por la recurrente respecto a las facultades del
Subdirector Jurídico para presidir o llevar el levantamiento de un acta
administrativa, y si el Director General era la persona facultada para calificar un
acta administrativa, el Ente mencionó que la particular realizó una pregunta
concreta la cual se respondió de la misma manera contestando específicamente
su requerimiento, ya que en ningún momento solicitó el fundamento legal que
otorga las atribuciones de referencia, no obstante, señalo que el numeral 6.5,
denominado Subdirección Jurídica es el que contiene la facultad del Subdirector
Jurídico, mientras que el mismo numeral en relación con el artículo 12, fracciones
XIV y XVII de la Ley del Heroico Cuerpo de Bomberos del Distrito Federal y el
artículo 54, fracción I de la Ley Orgánica de la Administración Pública del Distrito
Federal son los que contienen la facultad del Director General.

EXPEDIENTE: RR.SIP.1208/2013

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

 Con base en lo manifestado por la recurrente en cuanto a si existe algún
impedimento para obtener copia certificada de todo lo actuado en un
procedimiento administrativo en el que es parte, el Ente Obligado refirió que la
imposibilidad para otorgar las documentales de referencia se actualiza en el
artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal,
ya que las actas administrativas no solo contienen datos personales del
peticionario, sino también de otras personas que participan en el procedimiento,
los cuales no se pueden proporcionar hasta que no se otorgue el consentimiento
de sus titulares.

 Afirmó que el Heroico Cuerpo de Bomberos del Distrito Federal, es un Organismo
Descentralizado de la Administración Pública del Gobierno del Distrito Federal y
sus funciones constituyen un servicio público de alta especialización de carácter
civil, por lo que no tiene el carácter de autoridad y en consecuencia no le es
aplicable el artículo 17 de la Constitución Política de los Estados Unidos
Mexicanos que menciona la ahora recurrente, pues no tiene el carácter de
Tribunal ni ha actuado con tal investidura, por lo que la respuesta proporcionada
no puede considerarse como un acto de gobierno, ya que solo fue una respuesta
fundada y motivada que pudo o no cumplir con sus expectativas y no le ocasionó
daño moral como lo hizo valer la recurrente.

VI. Mediante acuerdo del veinte de agosto 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, y admitió las pruebas ofrecidas.

De igual forma, conforme a lo dispuesto por el artículo 80, fracción IV de la Ley de

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

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

manifestara lo que a su derecho conviniera.

VII. El veintinueve de agosto de dos mil trece, la Dirección Jurídica y Desarrollo

Normativo de esta Instituto, hizo constar el transcurso del plazo concedido a la

recurrente para manifestarse respecto del informe de ley rendido por el Ente Obligado,

EXPEDIENTE: RR.SIP.1208/2013

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

sin que lo hiciera, por lo que se declaró precluído el 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 y diverso 76 de

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

ley de la materia, se otorgó un plazo común de tres días a las partes para que

formularan sus alegatos.

VIII. Mediante un escrito del cuatro de septiembre de dos mil trece, recibido en la

Unidad de Correspondencia de este Instituto con el folio 8187, la recurrente formuló sus

alegatos, manifestando que aún y cuando el Ente Obligado le indicó que el Manual de

su interés se encuentra en la página de Internet del Heroico Cuerpo de Bomberos del

Distrito Federal, únicamente solicitó copia certificada previo pago de derechos.

Asimismo, refirió que en la página del Ente recurrido se encuentra la Guía para la

elaboración de Manuales del Gobierno del Distrito Federal, Manual Administrativo (en

su parte de Organización) y el Manual del Consejo de Honor y Justicia, por lo que si

dicha página tiene fecha de actualización del treinta de junio de dos mil trece y

validación el doce de agosto de dos mil trece, marcando el Manual del Consejo de

Honor y Justicia, ¿por qué en la pregunta relativa a dicho Consejo se informa que no

existe el mismo?.

EXPEDIENTE: RR.SIP.1208/2013

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

IX. Mediante el oficio HCB/OIP/108/2013 del cuatro de septiembre de dos mil trece, el

Ente Obligado remitió el diverso sin número de la misma fecha, mediante el cual

formuló sus alegatos, en los que reiteró lo manifestado al rendir su informe de ley.

X. Por acuerdo del seis de septiembre de dos mil trece, la Dirección Jurídica y

Desarrollo Normativo de este Instituto tuvo por presentadas a las partes formulando sus

alegatos.

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 sustanciado el presente recurso de revisión y de

que las pruebas agregadas al expediente consisten en documentales, las cuales se

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

artículo 80, fracción VII de la Ley de Transparencia y Acceso a la Información Pública

del Distrito Federal, y

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.

EXPEDIENTE: RR.SIP.1208/2013

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

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

recurso de revisión, 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 señala:

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.

Analizadas las constancias del presente recurso de revisión, se observa que el Ente

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

advirtió 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 procede entrar al estudio de fondo del presente medio de impugnación.

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

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

emitida por el Heroico Cuerpo de Bomberos del Distrito Federal, transgredió el derecho

de acceso a la información pública de la 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.

EXPEDIENTE: RR.SIP.1208/2013

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

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

tratamiento del tema en estudio, resulta conveniente esquematizar la solicitud de

información, la respuesta emitida por el Ente Obligado y los agravios formulados por la

recurrente, en los siguientes términos:

SOLICITUD DE
INFORMACIÓN

RESPUESTA DEL ENTE OBLIGADO AGRAVIOS

1. “Copia certificada
del manual
administrativo para
el levantamiento de
actas
administrativas del
Heroico Cuerpo de
Bomberos.” (sic)

“… RESPECTO A REMITIR COPIA
CERTIFICADA DEL MANUAL ADMINISTRATIVO
DEL ORGANISMO, Y A EFECTO DE DAR
CUMPLIMIENTO A LO SEÑALADO EN EL
SEGUNDO PÁRRAFO DEL NUMERAL 52 DEL
REGLAMENTO DE LA LEY DE
TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN PÚBLICA DEL DISTRITO
FEDERAL VIGENTE, EL CUAL SEÑALA
LITERALMENTE LO SIGUIENTE:

Artículo 52.-
“… Cuando la información solicitada implique la
realización de análisis, estudios o compilaciones
de documentos u ordenamientos, la obligación de
dar acceso a la información se tendrá por
cumplida poniendo a disposición del solicitante
dichos documentos u ordenamientos para su
consulta directa en el sitio en que se encuentre,
protegiendo la información de carácter
restringido…”

POR TANTO, DICHA INFORMACIÓN ESTARÁ A
DISPOSICIÓN DEL PETICIONARIO LOS DÍAS
29 Y 30 DE JULIO DE 2013, EN LAS OFICINAS
DE LA SUBDIRECCIÓN JURÍDICA DEL
ORGANISMO, EN UN HORARIO DE LAS 09:00
A LAS 11:00 HORAS, PARA SU CONSULTA
DIRECTA.
[…]

3. INFORMACIÓN DE OFICIO
FINALMENTE ES DE SEÑALAR QUE DE

La información es
incompleta toda vez
que:

a) Se le negó la copia
certificada del Manual
para el levantamiento de
actas administrativas sin
fundamento alguno,
además de condicionar
la consulta directa en
las oficinas de la
Subdirección Jurídica
del Ente Obligado.

EXPEDIENTE: RR.SIP.1208/2013

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

CONFORMIDAD CON LO DISPUESTO POR LA
LEY DE TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN PÚBLICA DEL D. F., LA
INFORMACIÓN RELACIONADA CON EL
MANUAL ADMINISTRATIVO EN SU PARTE DE
ORGANIZACIÓN Y PROCEDIMIENTOS Y LA
LEY DEL HEROICO CUERPO DE BOMBEROS
DEL D.F., ES CONSIDERADA DE OFICIO POR
LO QUE TAMBIÉN SE ENCUENTRA A SU
DISPOSICIÓN PARA SU CONSULTA EN LA
VENTANILLA ÚNICA DE TRANSPARENCIA
DEL HEROICO CUERPO DE BOMBEROS DEL
D.F., EN EL ARTICULO 14 FRACCIÓN I,
MARCO NORMATIVO, EN LA SIGUIENTE
DIRECCIÓN ELECTRÓNICA:
www.transparencia.df.gob.mx/wb/vut/heroico_cue
rpo_de_bomberos
…” (sic)

2. “¿Cuáles son las
facultades y
atribuciones del
Consejo de Lealtad
y Disciplina?” (sic)

2. “CONSEJO DE LEALTAD Y DISCIPLINA DEL
HEROICO CUERPO DE BOMBEROS DEL D. F.
DE CONFORMIDAD CON EL DECRETO DE
REFORMAS Y ADICIONES A LA LEY DEL
HEROICO CUERPO DE BOMBEROS DEL D.F.,
PUBLICADO EN LA GACETA OFICIAL DEL
D.F., EL 10 DE ENERO DE 2005, SE ADICIONÓ
EN SU ARTICULO 7 FRACCIÓN VIII, LA
CONFORMACIÓN DE UN ÓRGANO
ENCARGADO DE APLICAR LAS SANCIONES
ADMINISTRATIVAS AL PERSONAL
OPERATIVO, ENTRE OTRAS, SIN EMBARGO
EN EL DECRETO POR EL QUE SE
REFORMAN, ADICIONAN Y DEROGAN
DIVERSAS DISPOSICIONES DE LA LEY DEL
HEROICO CUERPO DE BOMBEROS DEL D.F.,
PUBLICADO EN LA GACETA OFICIAL DEL D.F,
EL 23 DE AGOSTO DE 2012, MISMO QUE SE
ENCUENTRA VIGENTE, EN ESTE, LA
FRACCIÓN VIII EN LA QUE SE DISPONÍA LA
CREACIÓN DE ESE ÓRGANO
ADMINISTRATIVO, FUE DEROGADO, ASÍ
MISMO EN SU SEGUNDO TRANSITORIO,
SEÑALA QUE QUEDAN ABROGADAS TODAS
AQUELLAS DISPOSICIONES LEGALES QUE
SE OPONGAN A LO DISPUESTO POR LA
PRESENTE LEY. POR TANTO LA FIGURA
ADMINISTRATIVA DEL CONSEJO DE LEALTAD
Y DISCIPLINA YA NO ES PROCEDENTE.

3. “¿En qué
consiste un
dictamen técnico
emitido por el
Consejo de Lealtad
y Disciplina?” (sic)

4. “Copia del
manual
administrativo que
contenga las
funciones y
facultades del
Consejo de Lealtad
y Disciplina.” (sic)

http://www.transparencia.df.gob.mx/wb/vut/heroico_cuerpo_de_bomberos
http://www.transparencia.df.gob.mx/wb/vut/heroico_cuerpo_de_bomberos

EXPEDIENTE: RR.SIP.1208/2013

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

POR LOS FUNDAMENTOS Y RAZONES
EXPUESTAS ANTERIORMENTE, NO SE
CUENTA CON LA CONFORMACIÓN DEL
CONSEJO DE LEALTAD Y DISCIPLINA DEL
HEROICO CUERPO DE BOMBEROS DEL D.F.,
POR ENDE NO CON LAS FACULTADES NI EL
MANUAL DE SU INTERES.
…” (sic)

5. “¿Cuáles son las
facultades de la
Junta de Gobierno
en relación con una
inconformidad
interpuesta por
personal operativo
que haya sido
sancionado?” (sic)

“…
POR LO QUE HACE A LAS FACULTADES DE
LA JUNTA DE GOBIERNO, ESTAS SE
ENCUENTRAN CONTENIDAS EN EL ARTÍCULO
9 DE LA LEY DEL HEROICO CUERPO DE
BOMBEROS DEL DISTRITO FEDERAL
VIGENTE, SEÑALANDO QUE IGUALMENTE
DICHA INFORMACIÓN ESTARÁ A
DISPOSICIÓN DEL PETICIONARIO LOS DÍAS
29 Y 30 DE JULIO DE 2013, EN LAS OFICINAS
DE LA SUBDIRECCIÓN JURÍDICA DEL
ORGANISMO, EN UN HORARIO DE LAS 09:00
A LAS 11:00 HORAS, PARA SU CONSULTA
DIRECTA.
…” (sic)

6. “¿El subdirector
jurídico es la
persona facultada
de acuerdo al
manual
administrativo del
Heroico Cuerpo de
Bomberos, para
presidir o llevar a
cabo el
levantamiento de
un acta disciplinaria
llamada acata
administrativa?”
(sic)

“…
RESPECTO AL HECHO DE SEÑALAR SI LA
SUBDIRECCIÓN JURIDICA, ESTA FACULTADA
DE ACUERDO AL MANUAL ADMINISTRATIVO
DEL ORGANISMO, PARA PRESIDIR O LLEVAR
A CABO EL LEVANTAMIENTO DE UN ACTO
DISCIPLINARIO LLAMADO ACTA
ADMINISTRATIVA, LA RESPUESTA ES SÍ.
…” (sic)

b) Respecto de la
pregunta relativa a que
le informaran si el
Subdirector Jurídico era
la persona facultada de
acuerdo al Manual
Administrativo del Ente
Obligado, para presidir o
llevar a cabo el
levantamiento de un
acta disciplinaria
llamada acta
administrativa, el Ente
Obligado respondió
solamente que “si”, sin
fundamentar su
respuesta.

7. “¿Quién es la
autoridad facultada
para calificar el acta
administrativa?”
(sic)

“…
POR LO QUE HACE AL HECHO DE SEÑALAR
QUIÉN ES LA AUTORIDAD FACULTADA PARA
CALIFICAR UN ACTA ADMINISTRATIVA QUE

c) En relación a que se
le indicara quién es la
autoridad facultada para

EXPEDIENTE: RR.SIP.1208/2013

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

SE HAYA LLEVADO A CABO EN EL
ORGANISMO, ES EL DIRECTOR GENERAL,
TOMANDO EN CONSIDERACIÓN LA OPINIÓN
JURÍDICA, LA CUAL PUEDE MODIFICAR,
ADICIONAR O RATIFICAR TOTAL O
PARCIALMENTE, EN CASO DE
DETERMINARLO PROCEDENTE.
…” (sic)

calificar un acta
administrativa levantada
ante el Heroico Cuerpo
de Bomberos del Distrito
Federal, se indicó que
era el Director General
tomando en cuenta la
opinión jurídica, sin
fundamento alguno.

8. “¿Existe algún
impedimento legal
para que a petición
de la parte que le
levantan un acta
administrativa, se le
entregue copia de
todo lo actuado
durante un
procedimiento
disciplinario una
vez concluido
este?” (sic)

“…
POR CUANTO A SEÑALAR SI EXISTE UN
IMPEDIMENTO LEGAL PARA LA EXPEDICIÓN
DE COPIAS DE UN PROCEDIMIENTO
ADMINISTRATIVO DISCIPLINARIO, SI EXISTE
IMPEDIMENTO LEGAL, EN LA LEY DE
PROTECCIÓN DE DATOS PERSONALES PARA
EL DISTRITO FEDERAL.
…” (sic)

d) Sobre la pregunta
relativa a si existía
impedimento legal para
que a petición de la
parte a la que se le
levanta un acta
administrativa, se
entregue copia de todo
lo actuado durante un
procedimiento
disciplinario una vez
concluido en el Heroico
Cuerpo de Bomberos
del Distrito Federal, se
le informó que sí existe
impedimento legal en la
Ley de Protección de
Datos Personales para
el Distrito Federal, sin
mencionar el
fundamento legal.

Lo anterior, se desprende de las documentales consistentes en el formato denominado

“Acuse de recibo de solicitud de acceso a la información pública” del sistema

electrónico “INFOMEX” (foja cuatro a siete del expediente), el contenido de la ventana

“Respuesta Información Solicitada” contenida en el paso Confirma respuesta de

información vía INFOMEX (fojas diez a trece del expediente), formato “recurso de

revisión” y foja anexa al mismo (foja uno a dos).

A dichas documentales se les concede valor probatorio en términos de lo dispuesto por

EXPEDIENTE: RR.SIP.1208/2013

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

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.

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

legalidad de la respuesta emitida por el Ente recurrido a la solicitud de información

motivo del presente recurso de revisión, a fin de determinar si el Ente Obligado

garantizó el derecho de acceso a la información pública de la ahora recurrente, en razón

de los agravios expresados.

Previo a lo anterior, y visto el agravio manifestado por la recurrente en el presente

recurso de revisión, se advierte que su inconformidad es en contra de la respuesta

EXPEDIENTE: RR.SIP.1208/2013

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

emitida por el Heroico Cuerpo de Bomberos del Distrito Federal a los requerimientos

identificados con los numerales 1, 6, 7 y 8, de la solicitud de información, sin formular

agravio en contra de la respuesta a los contenidos de información con los numerales 2,

3, 4 y 5 de dicha solicitud, por lo que se entiende que consintió tácitamente la misma,

sin que le cause perjuicio alguno a su derecho de acceso a la información pública.

Lo anterior, sin que sea obstáculo el hecho de que al formular sus alegatos la

recurrente realizara manifestaciones respecto del Consejo de Honor y Justicia, distinto

al Consejo de Lealtad y Disciplina materia de sus preguntas 2, 3 y 4, respecto de las

cuales no formuló agravio alguno en su recurso de revisión, por lo que se tienen por

consentidas las respuestas emitidas por el Ente Obligado respecto de dichos puntos.

Asimismo, dicha determinación encuentra sustento en lo establecido en la

Jurisprudencia y Tesis aislada emitidas por el Poder Judicial de la Federación, que a la

letra señalan:

Registro No. 204707
Localización:
Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta
II, Agosto de 1995
Página: 291
Tesis: VI.2o. J/21
Jurisprudencia
Materia(s): Común

ACTOS CONSENTIDOS TACITAMENTE. Se presumen así, para los efectos del amparo, los
actos del orden civil y administrativo, que no hubieren sido reclamados en esa vía dentro de
los plazos que la ley señala.
SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.
Amparo en revisión 104/88. Anselmo Romero Martínez. 19 de abril de 1988. Unanimidad de votos.
Ponente: Gustavo Calvillo Rangel. Secretario: Jorge Alberto González Alvarez.
Amparo en revisión 256/89. José Manuel Parra Gutiérrez. 15 de agosto de 1989. Unanimidad de
votos. Ponente: Gustavo Calvillo Rangel. Secretario: Humberto Schettino Reyna.

EXPEDIENTE: RR.SIP.1208/2013

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

Amparo en revisión 92/91. Ciasa de Puebla, S.A. de C.V. 12 de marzo de 1991. Unanimidad de
votos. Ponente: Gustavo Calvillo Rangel. Secretario: Jorge Alberto González Alvarez.
Amparo en revisión 135/95. Alfredo Bretón González. 22 de marzo de 1995. Unanimidad de votos.
Ponente: Gustavo Calvillo Rangel. Secretario: José Zapata Huesca.
Amparo en revisión 321/95. Guillermo Báez Vargas. 21 de junio de 1995. Unanimidad de votos.
Ponente: Gustavo Calvillo Rangel. Secretario: José Zapata Huesca.

No. Registro: 219,095
Tesis aislada
Materia(s): Común
Octava Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación
IX, Junio de 1992
Tesis:
Página: 364

CONSENTIMIENTO TÁCITO DEL ACTO RECLAMADO EN AMPARO. ELEMENTOS PARA
PRESUMIRLO. Atento a lo dispuesto en el artículo 73, fracción XII, de la Ley de Amparo, el juicio
constitucional es improcedente contra actos consentidos tácitamente, reputando como tales los no
reclamados dentro de los plazos establecidos en los artículos 21, 22 y 218 de ese ordenamiento,
excepto en los casos consignados expresamente en materia de amparo contra leyes. Esta norma
jurídica tiene su explicación y su fundamento racional en esta presunción humana: cuando una
persona sufre una afectación con un acto de autoridad y tiene la posibilidad legal de impugnar ese
acto en el juicio de amparo dentro de un plazo perentorio determinado, y no obstante deja pasar el
término sin presentar la demanda, esta conducta en tales circunstancias revela conformidad con el
acto. En el ámbito y para los efectos del amparo, el razonamiento contiene los hechos conocidos
siguientes: a) Un acto de autoridad; b) Una persona afectada por tal acto; c) La posibilidad legal
para dicha persona de promover el juicio de amparo contra el acto en mención; d) El
establecimiento en la ley de un plazo perentorio para el ejercicio de la acción; y e) El transcurso de
ese lapso sin haberse presentado la demanda. Todos estos elementos deben concurrir
necesariamente para la validez de la presunción, pues la falta de alguno impide la reunión de lo
indispensable para estimar el hecho desconocido como una consecuencia lógica y natural de los
hechos conocidos. Así, ante la inexistencia del acto de autoridad faltaría el objeto sobre el cual
pudiera recaer la acción de consentimiento; si no hubiera una persona afectada faltaría el sujeto de
la acción; si la ley no confiere la posibilidad de ocurrir en demanda de la justicia federal, la omisión
de tal demanda no puede servir de base para estimar la conformidad del afectado con el acto de
autoridad, en tanto no pueda encausar su inconformidad por ese medio; y si la ley no fija un plazo
perentorio para deducir la acción de amparo o habiéndolo fijado éste no ha transcurrido, la no
presentación de la demanda no puede revelar con certeza y claridad la aquiescencia del acto de
autoridad en su contenido y consecuencias, al subsistir la posibilidad de entablar la contienda.
CUARTO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.
Amparo en revisión 358/92. José Fernández Gamiño. 23 de marzo de 1992. Unanimidad de votos.
Ponente: Mauro Miguel Reyes Zapata. Secretaria: Aurora Rojas Bonilla.
Amparo en revisión 421/92. Rodolfo Aguirre Medina. 19 de marzo de 1992. Unanimidad de votos.
Ponente: Leonel Castillo González. Secretario: J. Jesús Contreras Coria.

EXPEDIENTE: RR.SIP.1208/2013

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

Amparo en revisión 704/90. Fernando Carvajal. 11 de octubre de 1990. Unanimidad de votos.
Ponente: Leonel Castillo González. Secretario: Jaime Uriel Torres Hernández.
Octava Época, Tomo VI, Segunda Parte-1, página 113.

Ahora bien, en el presente recurso de revisión, la recurrente expresó su inconformidad

con el contenido de la información, toda vez que manifestó que era incompleta, por lo

siguiente:

a) Se le negó la copia certificada del Manual para el levantamiento de actas
administrativas sin fundamento alguno, además de condicionar la consulta directa
en las oficinas de la Subdirección Jurídica del Ente Obligado.

b) Respecto de la pregunta relativa a que le informaran si el Subdirector Jurídico era

la persona facultada de acuerdo al Manual Administrativo del Ente Obligado, para
presidir o llevar a cabo el levantamiento de un acta disciplinaria llamada acta
administrativa, el Ente Obligado respondió solamente que “si”, sin fundamentar su
respuesta.

c) En relación a que se le indicara quién es la autoridad facultada para calificar un

acta administrativa levantada ante el Heroico Cuerpo de Bomberos del Distrito
Federal, se indicó que era el Director General tomando en cuenta la opinión
jurídica, sin fundamento alguno.

d) Sobre la pregunta relativa a si existía impedimento legal para que a petición de la

parte a la que se le levanta un acta administrativa, se entregue copia de todo lo
actuado durante un procedimiento disciplinario una vez concluido en el Heroico
Cuerpo de Bomberos del Distrito Federal, se le informó que sí existe impedimento
legal en la Ley de Protección de Datos Personales para el Distrito Federal, sin
mencionar el fundamento legal.

Por su parte, al rendir su informe de ley el Ente Obligado manifestó respecto a la

negativa de la entrega de la copia certificada del Manual Administrativo de su interés,

que cumplió lo previsto en el artículo 52 del Reglamento de la Ley de Transparencia y

Acceso a la Información Pública de la Administración Pública del Distrito Federal, toda

vez que se puso a disposición de la recurrente el ordenamiento requerido en las

EXPEDIENTE: RR.SIP.1208/2013

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

oficinas de la Subdirección Jurídica, que es el lugar en el que se encuentra, aunado a

que dicho Manual se encuentra publicado en la página oficial del Heroico Cuerpo de

Bomberos del Distrito Federal.

Sin embargo, de la revisión al portal de Internet en la sección del marco normativo

aplicado al Ente Obligado, se observa que está publicado el Manual Administrativo (en

su parte de organización), el cual tiene como objetivo general: Definir y establecer los

planes de prevención de desastres y los programas de auxilio a la población de la

Ciudad de México, primordialmente en el combate y extinción de incendios y el rescate

de lesionados en emergencias u otras conflagraciones a que se refiere la Ley,

ejecutando las acciones destinadas a su control y mitigación en coordinación con los

Organismos Públicos o Privados encargados de la Protección Civil y la Seguridad

Pública del Distrito Federal, la profesionalización del personal en la Academia de

Bomberos y la modernización de su equipo e infraestructura para enfrentar eficazmente

dichas situaciones.

Como se puede advertir, el Manual Administrativo que el Ente Obligado puso a

disposición en consulta directa, no contiene la información de interés de la recurrente

(levantamiento de actas administrativas en el Heroico Cuerpo de Bomberos del Distrito

Federal), aunado a que de la revisión al contenido del mismo, se desprenden

únicamente las atribuciones y funciones de cada una de las Direcciones,

Subdirecciones y Jefaturas de Unidades Departamentales, sin que se establezca de

forma específica algún apartado relacionado con el levantamiento de actas

administrativas como lo solicitó la recurrente.

EXPEDIENTE: RR.SIP.1208/2013

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

Por lo tanto, una vez realizada la aclaración anterior, se considera pertinente ordenar al

Ente Obligado que realice una búsqueda exhaustiva en sus archivos a efecto de

determinar si cuenta específicamente con un Manual Administrativo para el

levantamiento de actas administrativas o con algún otro documento que contenga la

información de interés de la recurrente, en caso de contar con el mismo, sea entregado

en la modalidad elegida previo pago de derechos correspondientes, en términos de lo

previsto en el artículo 249, fracción I del Código Fiscal del Distrito Federal, y de no

contar con dicho Manual, emita un pronunciamiento de manera fundada y motivada.

En ese sentido, por lo que hace a las manifestaciones de la recurrente respecto a las

facultades del Subdirector Jurídico para presidir o llevar el levantamiento de un acta

administrativa, y del Director General para calificar un acta administrativa, refiere que se

realizó una pregunta concreta la cual se respondió de la misma manera, contestando

específicamente su requerimiento, ya que en ningún momento solicitó el fundamento

legal que otorga las atribuciones de referencia, no obstante, señaló que el numeral 6.5,

denominado Subdirección Jurídica contiene la facultad del Subdirector Jurídico,

mientras que el mismo numeral en relación con el artículo 12, fracciones XIV y XVII de

la Ley del Heroico Cuerpo de Bomberos del Distrito Federal, y el diverso 54, fracción I

de la Ley Orgánica de la Administración Pública del Distrito Federal son los que

contienen la facultad del Director General.

Respecto de lo manifestado por la recurrente en cuanto al impedimento para obtener

copia certificada de todo lo actuado en un procedimiento administrativo en el que es

parte, el Ente Obligado refirió que el mismo se actualiza en el artículo 16 de la Ley de

Protección de Datos Personales para el Distrito Federal, ya que las actas

administrativas no sólo contienen datos personales del peticionario, sino también de

EXPEDIENTE: RR.SIP.1208/2013

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

otras personas que participan en el procedimiento, los cuales no se pueden

proporcionar hasta en tanto no se otorgue el consentimiento de sus titulares.

Asimismo, afirmó que el Heroico Cuerpo de Bomberos del Distrito Federal es un

Organismo Descentralizado de la Administración Pública del Gobierno del Distrito

Federal y sus funciones constituyen un servicio público de alta especialización de

carácter civil, por lo que no tiene el carácter de autoridad y en consecuencia no le es

aplicable el artículo 17 de la Constitución Política de los Estados Unidos Mexicanos que

alude la particular, pues no tiene el carácter de Tribunal ni ha actuado con tal

investidura, por lo que la respuesta proporcionada no puede considerarse como un acto

de gobierno, pues fue una respuesta fundada y motivada que pudo o no cumplir con

sus expectativas y no le ocasionó daño moral como lo hace valer la recurrente.

Ahora bien, por lo que hace a lo manifestado por la recurrente en el inciso a) de su

agravio, en el que refirió que se le negó la copia certificada del Manual para el

levantamiento de actas administrativas sin fundamento alguno, además de que se le

condicionó a la consulta directa en las oficinas de la Subdirección Jurídica del Ente

Obligado, a efecto de determinar si le asiste la razón a la ahora recurrente, se estima

pertinente traer a colación la respuesta emitida por el Ente Obligado:

“RESPECTO A REMITIR COPIA CERTIFICADA DEL MANUAL ADMINISTRATIVO DEL
ORGANISMO, Y A EFECTO DE DAR CUMPLIMIENTO A LO SEÑALADO EN EL SEGUNDO
PÁRRAFO DEL NUMERAL 52 DEL REGLAMENTO DE LA LEY DE TRANSPARENCIA Y
ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL VIGENTE, EL CUAL
SEÑALA LITERALMENTE LO SIGUIENTE:

Artículo 52.-

“… Cuando la información solicitada implique la realización de análisis, estudios o compilaciones
de documentos u ordenamientos, la obligación de dar acceso a la información se tendrá por
cumplida poniendo a disposición del solicitante dichos documentos u ordenamientos para su

EXPEDIENTE: RR.SIP.1208/2013

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

consulta directa en el sitio en que se encuentre, protegiendo la información de carácter
restringido…”

POR TANTO, DICHA INFORMACIÓN ESTARÁ A DISPOSICIÓN DEL PETICIONARIO LOS DÍAS
29 Y 30 DE JULIO DE 2013, EN LAS OFICINAS DE LA SUBDIRECCIÓN JURÍDICA DEL
ORGANISMO, EN UN HORARIO DE LAS 09:00 A LAS 11:00 HORAS, PARA SU CONSULTA
DIRECTA.
…
3. INFORMACIÓN DE OFICIO

FINALMENTE ES DE SEÑALAR QUE DE CONFORMIDAD CON LO DISPUESTO POR LA LEY
DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL D. F., LA INFORMACIÓN
RELACIONADA CON EL MANUAL ADMINISTRATIVO EN SU PARTE DE ORGANIZACIÓN Y
PROCEDIMIENTOS Y LA LEY DEL HEROICO CUERPO DE BOMBEROS DEL D.F., ES
CONSIDERADA DE OFICIO POR LO QUE TAMBIÉN SE ENCUENTRA A SU DISPOSICIÓN
PARA SU CONSULTA EN LA VENTANILLA ÚNICA DE TRANSPARENCIA DEL HEROICO
CUERPO DE BOMBEROS DEL D.F., EN EL ARTICULO 14 FRACCIÓN I, MARCO NORMATIVO,
EN LA SIGUIENTE DIRECCIÓN ELECTRÓNICA:
www.transparencia.df.gob.mx/wb/vut/heroico_cuerpo_de_bomberos
…” (sic)

De la respuesta citada se desprende, que el Ente Obligado se limitó a citar el contenido

del artículo 52, párrafo segundo del Reglamento de la Ley de Transparencia y Acceso a

la Información Pública de la Administración Pública del Distrito Federal, sin señalar los

argumentos por virtud de los cuales consideró que le era aplicable al caso concreto el

contenido del precepto citado, y con los cuales justificó el cambio de modalidad para la

entrega de la información elegida por la particular (copia certificada). En efecto, de la

lectura a la respuesta emitida por el Ente Obligado al punto en cuestión, se desprende

que sólo cita el contenido del artículo 52, párrafo tercero, sin indicar las razones por las

cuales proporcionar el Manual requerido implicaría la realización de análisis, estudios o

compilaciones de documentos u ordenamientos.

Al respecto, es preciso señalar que la normatividad requerida por la ahora recurrente es

únicamente un Manual Administrativo, no varios ordenamientos que impliquen disponer

de recursos materiales o humanos para compilarlos y poder proporcionarlos, por lo que

http://www.transparencia.df.gob.mx/wb/vut/heroico_cuerpo_de_bomberos

EXPEDIENTE: RR.SIP.1208/2013

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

de ninguna manera se justifica el cambio de modalidad de copia certificada a consulta

directa, pues es evidente que el Ente recurrido se encuentra en posibilidad de

proporcionar copia certificada del ordenamiento en cuestión, el cual consta únicamente

de noventa y cinco fojas, resultando en consecuencia inaplicable el precepto citado al

caso concreto, por lo que en este punto se considera necesario citar lo dispuesto por el

artículo 6, fracción VIII de la Ley de Procedimiento Administrativo del Distrito Federal,

de aplicación supletoria a la ley de la materia, que a la letra establece:

Artículo 6. Se considerarán válidos los actos administrativos que reúnan los siguientes elementos:
…
VIII. Estar fundado y motivado, es decir, citar con precisión el o los preceptos legales aplicables,
así como las circunstancias especiales, razones particulares o causas inmediatas que se
hayan tenido en consideración para la emisión del acto, debiendo existir una adecuación entre
los motivos aducidos y las normas aplicadas al caso y constar en el propio acto administrativo;
...

De acuerdo al artículo y fracción transcritos, para que un acto sea considerado válido

debe estar fundado y motivado, es decir, citar con precisión el o los preceptos legales

aplicables, así como las circunstancias especiales, razones particulares o causas

inmediatas que se hayan tenido en consideración para la emisión del acto, debiendo

existir congruencia entre los motivos mencionados y las normas aplicadas al caso. Lo

anterior, con apoyo en la Jurisprudencia que se cita a continuación:

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.

EXPEDIENTE: RR.SIP.1208/2013

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

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.

Sin embargo, el Ente Obligado no motivó debidamente el cambio de modalidad para la

entrega de la información solicitada, por lo que además de contravenir lo previsto por el

artículo 6, fracción VIII de la Ley de Procedimiento Administrativo para el Distrito

Federal, se transgredieron los principios de legalidad, simplicidad y rapidez, previstos

en los artículos 2 y 45 de la Ley de Transparencia y Acceso a la Información Pública del

Distrito Federal.

En ese orden de ideas, al no tratarse el Manual solicitado de un documento que deba

compilarse pues como lo admite el propio Ente, el mismo se encuentra en su portal de

transparencia1, resulta evidente la indebida fundamentación y motivación de la

respuesta emitida por el Ente Obligado a dicho requerimiento, por lo que resultaba

procedente que emitiera la copia certificada solicitada, para lo que cuenta con

facultades el Director General del Heroico Cuerpo de Bomberos del Distrito Federal, en

términos del artículo 12, fracción XI de la Ley del Heroico Cuerpo de Bomberos del

Distrito Federal, que establece lo siguiente:

Artículo 12.- Son facultades y obligaciones del Director General:
…

1
http://www.transparencia.df.gob.mx/work/sites/vut/resources/LocalContent/5724/5/MANADMIN0
7.pdf

http://www.transparencia.df.gob.mx/work/sites/vut/resources/LocalContent/5724/5/MANADMIN07.pdf
http://www.transparencia.df.gob.mx/work/sites/vut/resources/LocalContent/5724/5/MANADMIN07.pdf

EXPEDIENTE: RR.SIP.1208/2013

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

XI. Expedir en su caso, copias certificadas de los documentos que obren en sus archivos
sobre asuntos de su competencia;
…

Ahora bien, una vez establecida la posibilidad de entregar la copia certificada del

Manual Administrativo de interés de la particular, se procede al estudio conjunto de los

argumentos manifestados por la recurrente en los incisos b), c) y d), de su agravio, en

los cuales refirió que el Ente Obligado emitió respuestas a los requerimientos 6, 7 y 8

de su solicitud de información, sin que mencionara fundamento legal alguno que las

sustente, para lo cual se considera conveniente citar la respuesta emitida por el Ente

recurrido a dichos requerimientos:

Respuesta a requerimiento 6.
“…
RESPECTO AL HECHO DE SEÑALAR SI LA SUBDIRECCIÓN JURIDICA, ESTA FACULTADA DE
ACUERDO AL MANUAL ADMINISTRATIVO DEL ORGANISMO, PARA PRESIDIR O LLEVAR A
CABO EL LEVANTAMIENTO DE UN ACTO DISCIPLINARIO LLAMADO ACTA ADMINISTRATIVA,
LA RESPUESTA ES SÍ.
…” (sic)

Respuesta a requerimiento 7.
“…
POR LO QUE HACE AL HECHO DE SEÑALAR QUIÉN ES LA AUTORIDAD FACULTADA PARA
CALIFICAR UN ACTA ADMINISTRATIVA QUE SE HAYA LLEVADO A CABO EN EL
ORGANISMO, ES EL DIRECTOR GENERAL, TOMANDO EN CONSIDERACIÓN LA OPINIÓN
JURÍDICA, LA CUAL PUEDE MODIFICAR, ADICIONAR O RATIFICAR TOTAL O
PARCIALMENTE, EN CASO DE DETERMINARLO PROCEDENTE.
…” (sic)

Respuesta a requerimiento 8.
“…
POR CUANTO A SEÑALAR SI EXISTE UN IMPEDIMENTO LEGAL PARA LA EXPEDICIÓN DE
COPIAS DE UN PROCEDIMIENTO ADMINISTRATIVO DISCIPLINARIO, SI EXISTE
IMPEDIMENTO LEGAL, EN LA LEY DE PROTECCIÓN DE DATOS PERSONALES PARA EL
DISTRITO FEDERAL.
…” (sic)

De las respuestas transcritas se advierte que el Ente Obligado respondió únicamente

“si” a la pregunta relativa a ¿el subdirector jurídico es la persona facultada de acuerdo al

EXPEDIENTE: RR.SIP.1208/2013

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

Manual Administrativo del Heroico Cuerpo de Bomberos del Distrito Federal, para presidir o

llevar a cabo el levantamiento de un acta disciplinaria llamada acta administrativa?,

contenida en el requerimiento 6, de la solicitud de información de la particular.

En relación al requerimiento 7 de la solicitud de información de la particular, relativa a

¿quién es la autoridad facultada para calificar el acta administrativa?, el Ente Obligado

respondió de forma concreta que es el Director General tomando en cuenta la

opinión jurídica, la cual puede modificar, adicionar o ratificar total o parcialmente en

caso de determinarlo procedente.

Por otro lado, en cuanto al requerimiento 8, relativa a ¿existe algún impedimento legal para

que a petición de la parte que le levantan un acta administrativa, se le entregue copia de

todo lo actuado durante un procedimiento disciplinario una vez concluido este?, el Ente

recurrido respondió que sí existe impedimento legal en la Ley de Protección de Datos

Personales para el Distrito Federal.

Por lo tanto, se desprende que el Ente Obligado no respaldó sus respuestas en los

preceptos legales en los que fundó sus afirmaciones, lo que se robustece con el hecho

de que al rendir su informe de ley, dicho Ente pretendió subsanar su falta señalando los

fundamentos legales que en su consideración, fundan las facultades del Subdirector

Jurídico y del Director General que menciona en sus respuestas, así como el

impedimento que, según su consideración, existe en la Ley de Protección de Datos

Personales para el Distrito Federal, para que la particular obtenga copias del

procedimiento administrativo del que fue parte, lo que resulta improcedente, ya que el

informe de ley no es la vía para mejorar la respuesta impugnada ni subsanar sus

deficiencias.

EXPEDIENTE: RR.SIP.1208/2013

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

De esa forma, se advierte que le asiste la razón a la recurrente en cuanto a la

afirmación de que el Ente Obligado se limitó a emitir respuestas concretas sin señalar el

precepto legal en que las fundó, sin que sea obstáculo para lo anterior, que el Ente

recurrido haya señalado al rendir su informe de ley, que se realizaron preguntas

concretas las cuales respondió de la misma manera contestando específicamente sus

cuestionamientos, ya que en ningún momento solicitó el fundamento legal, pues si bien

en los requerimientos formulados por la particular no se solicitó que se indicara el

precepto legal correspondiente, en consideración de este Órgano Colegiado, es

necesario que las respuestas emitidas por el Ente recurrido a los requerimientos 6, 7 y

8 de la solicitud de información, materia del presente recurso, incluyan el precepto legal

en que se fundan, toda vez que tratan sobre facultades de servidores públicos

(requerimientos 6 y 7), y respecto de la posibilidad o no de poder allegarse de

documentos de un procedimiento en el que la recurrente fue parte (requerimiento 8).

Lo anterior es así, ya que por sí sola la respuesta no le provee certeza a la particular,

porque para ello es necesario que le sea indicado el precepto jurídico en el que se

funda la respuesta del Ente Obligado, a efecto de que pueda verificar que el actuar de

éste se encuentra apegado a la normatividad que la regula y que no va más allá de sus

funciones y facultades, por lo que en ese sentido, los requerimientos de la ahora

recurrente se encuentran íntimamente vinculados con el concepto de rendición de

cuentas, entendido como la obligación de todos los servidores públicos y los políticos

de informar sobre sus acciones y justificarlas en público (“Que hice y por qué lo hice”), e

incluye la posibilidad de ser sancionados en caso de incurrir en responsabilidad en el

ejercicio de las funciones inherentes al empleo, cargo o comisión que se desempeña.

EXPEDIENTE: RR.SIP.1208/2013

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

Desde esta perspectiva, la rendición de cuentas presupone responsabilidad personal.

Esto significa que las autoridades, es decir, los políticos y los servidores públicos, son

responsables ante quienes se ven afectados por sus decisiones, por lo que están

obligados a rendirles cuentas. Asimismo, la rendición de cuentas abarca de manera

genérica tres maneras diferentes para corregir abusos de poder: obliga al poder a

abrirse a la inspección pública; lo fuerza a explicar y justificar sus actos y lo supedita a

la amenaza de sanciones.2

En este orden de ideas, toda vez que en las respuestas emitidas por el Ente Obligado

sin el precepto legal que las respalde no le proveen certeza jurídica a la ahora

recurrente, aunado a que de la simple lectura que se hace de los preceptos legales que

cita el Ente Obligado al rendir su informe de ley como sustento de sus respuestas, no

se advierte claramente las facultades de interés de la recurrente ni la imposibilidad

manifestada por el Ente recurrido para que obtenga copias certificadas del

procedimientos administrativo también de su interés.

Lo anterior, aunado a que el hacer del conocimiento de la recurrente la información de

su interés, le permite conocer si el Ente actuó dentro del marco de sus atribuciones y

facultades, lo que favorece la rendición de cuentas, de manera que se pueda valorar el

desempeño del Ente Obligado, que es uno de los fines que persigue la Ley de

Transparencia y Acceso a la Información Pública del Distrito Federal en términos del

artículo 9, fracción IV, por lo que se puede concluir que le asiste la razón a la recurrente

en cuanto a lo manifestado en los incisos b), c) y d) de su agravio y en consecuencia,

resulta fundado su agravio.

2
 SCHEDLER, ANDREAS. ¿Qué es la rendición de cuentas? Cuadernos de Transparencia 03.

IFAI.

EXPEDIENTE: RR.SIP.1208/2013

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

Por 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

Federal resulta procedente modificar la respuesta del Heroico Cuerpo de Bomberos

del Distrito Federal y se le ordena que:

ii) Realice una búsqueda exhaustiva en sus archivos a efecto de determinar si cuenta
específicamente con un Manual Administrativo para el levantamiento de actas
administrativas o con algún otro documento que contenga la información de
interés de la particular, en caso de contar con el mismo, sea entregado en la
modalidad elegida previo pago de derechos correspondientes, en términos de lo
previsto en el artículo 249, fracción I del Código Fiscal del Distrito Federal, y de no
contar con dicho Manual, emita un pronunciamiento de manera fundada y
motivada.

iii) Se indique el precepto legal en el que se fundan las respuestas emitidas a los
requerimientos de información 6, 7 y 8, de la solicitud de información.

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

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

Heroico Cuerpo de Bomberos del Distrito Federal 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, este Instituto de Acceso a la Información

Pública y Protección de Datos Personales del Distrito Federal:

EXPEDIENTE: RR.SIP.1208/2013

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

R E S U E L V E

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

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

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

Heroico Cuerpo de Bomberos del Distrito Federal y se le ordena 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

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

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

presente resolución, anexando copia de las constancias que lo acrediten. Con el

apercibimiento de que en caso de no dar cumplimiento dentro del plazo referido, se

procederá en términos del artículo 91 de la ley de la materia.

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

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

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 de la recurrente el teléfono 56 36 21 20 y el correo

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

mailto:recursoderevisión@infodf.org.mx

EXPEDIENTE: RR.SIP.1208/2013

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

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 a la recurrente en el medio señalado para

tal efecto y por oficio al Ente Obligado.

Así lo resolvieron, por unanimidad, los Comisionados Ciudadanos presentes del

Instituto de Acceso a la Información Pública y Protección de Datos Personales del

Distrito Federal: Oscar Mauricio Guerra Ford, David Mondragón Centeno y Alejandro

Torres Rogelio, en Sesión Ordinaria celebrada el veintiséis de septiembre de dos mil

trece, quienes firman para todos los efectos legales a que haya lugar.

 OSCAR MAURICIO GUERRA FORD
 COMISIONADO CIUDADANO

 PRESIDENTE

EXPEDIENTE: RR.SIP.1208/2013

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

 DAVID MONDRAGÓN CENTENO
 COMISIONADO CIUDADANO

ALEJANDRO TORRES ROGELIO
COMISIONADO CIUDADANO

