

Acceso a la información

Informe de
actividades 2013 - 2014

Informe de **actividades** 2013 - 2014

Informe de actividades 2013 - 2014

**Instituto de Transparencia, Acceso a la Información Pública y
Protección de Datos Personales del Estado de México y Municipios**

Instituto Literario Pte. No. 510, Col. Centro,
C.P. 50000, Toluca, Estado de México
Teléfono: (722) 2 26 19 80
Lada sin costo: 01 800 821 04 41
www.infoem.org.mx

Primera edición: diciembre de 2014
Diseño editorial y cuidado de la edición: DCCS
Impreso en México

Directorio

Dra. Josefina Román Vergara
Comisionada Presidenta

Mtra. Eva Abaid Yapur
Comisionada

Lic. Arlen Siu Jaime Merlos
Comisionada

Mtro. Javier Martínez Cruz
Comisionado

Mtra. Zulema Martínez Sánchez
Comisionada

Contenido

Introducción	17
Capítulo 1	
Acceso a la información pública	23
1.1. Solicitudes de acceso a la información pública	25
1.2. Solicitudes de acceso a la información pública por poder público u órgano	26
1.2.1. Órganos autónomos	28
1.2.2. Poder Ejecutivo	31
1.2.3. Poder Legislativo	32
1.2.4. Poder Judicial	33
1.2.5. Ayuntamientos	33
1.3. Solicitudes de información pública por medio de presentación	36
1.4. Cumplimiento de solicitudes de información pública por poder público u órgano	38
1.4.1. Nivel de aclaraciones en la atención de las solicitudes de información pública	40
1.4.2. Prórrogas en la atención de las solicitudes de información pública	41
1.4.3. Nivel de satisfacción en la atención de las solicitudes de información pública	42
1.5. Solicitudes de información remitidas en México	43
1.6. Solicitudes de información remitidas en el resto del mundo	45
1.7. Perfil de los solicitantes de información por ocupación	46
1.8. Perfil de los solicitantes de información por género	48
1.9. Perfil de los solicitantes de información por edad	49

Capítulo 2

Datos personales y derechos de acceso, rectificación, cancelación y oposición 55

2.1. Solicitudes de derechos ARCO	56
2.2. Sistemas de datos personales en posesión de los sujetos obligados y registro ante el Infoem	63
2.3. Sistemas de datos personales cancelados y modificados a petición de los sujetos obligados	66
2.4. Capacitación y consultoría en materia de protección de datos personales	68
2.5. Avisos de privacidad	69
2.5.1. Medidas compensatorias	71
2.6. Recomendaciones para la designación de los responsables de sistemas de datos personales	78
2.7. Creación del Área de Protección de Datos Personales	79
2.8. Proyectos de mejora	81
2.9. Aspectos relevantes de la materia	82
2.10. Perspectivas de la protección de los datos personales en el Estado de México	83

Capítulo 3

Recursos de revisión 89

3.1. Comparativo de recursos de revisión	89
3.2. Recursos de revisión por poder público u órgano e índice de porcentaje de recurrencia	92
3.3. Sujetos obligados con mayor número de recursos de revisión e índice de procedencia	94

3.4. Resoluciones emitidas por el Pleno del Infoem por poder público u órgano e índice de porcentaje de procedencia	95
3.5. Recursos de revisión por tipo de resolución	97
3.6. Recursos de revisión por tiempo promedio de resolución	98

Capítulo 4

Actividades del Pleno del Infoem 101

4.1. Sesiones celebradas	102
4.1.1. Sentido de la votación por comisionado	103
4.2. Comisiones del Pleno	105
4.2.1 Comisión de Informática	106
4.2.2. Comisión de Capacitación y Comunicación Social	107
4.3. Resoluciones relevantes	109

Capítulo 5

Órgano de Control y Vigilancia 127

5.1. Vigilancia y ejecución de resoluciones	127
5.2. Investigación administrativa por incumplimiento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios	134
5.2.1. Sujetos obligados con mayor número de procedimientos de investigación radicados	137
5.2.2. Denuncias por medio de presentación	140

Capítulo 6

Verificación de la información pública de oficio de los sujetos obligados 145

6.1. Número de sitios electrónicos de información pública de oficio de los sujetos obligados	146
6.2. Número de verificaciones de sitios electrónicos de transparencia de los sujetos obligados	147
6.2.1. Procedimiento de evaluación	149
6.2.2. Criterios y metodología de evaluación	150

Capítulo 7

Gestión de la Unidad de Información y del Comité de Información 155

7.1. Histórico de solicitudes de información pública y de derechos ARCO	156
7.2. Solicitudes de información pública y de derechos ARCO por tipo	157
7.3. Solicitudes de información pública y de derechos ARCO por modalidad de presentación	160
7.4. Solicitudes de información pública y de derechos ARCO atendidas	162
7.5. Prórrogas y aclaraciones a las solicitudes de información pública y de derechos ARCO	166
7.6. Porcentaje de recurrencia de las solicitudes de información pública y de derechos ARCO	166
7.7. Porcentaje de procedencia de los recursos de revisión	168
7.8. Cédulas de bases de datos registradas	170
7.9. Programa de sistematización y actualización de la información	172
7.10. Sesiones del Comité de Información	174
7.11. Actualización de la información pública de oficio en el Sistema de Información Pública de Oficio Mexiquense	176

Capítulo 8**Tecnologías de la información** 181

8.1. Sistema de Acceso a la Información Mexiquense 181

8.2. Sistema de Información Pública de Oficio Mexiquense 183

8.3. Redes sociales 184

Capítulo 9**Comité de Registro de Testigos Sociales del Estado de México** 189

9.1. Presidencia del Comité 190

9.2. Sesiones celebradas 192

9.3. Publicaciones oficiales y acuerdos trascendentales 194

9.4. Testimonios 196

Capítulo 10**Capacitación y pláticas informativas** 201

10.1. Catálogo de temas de las capacitaciones 202

10.2. Porcentaje de servidores públicos capacitados por tema 205

10.3. Porcentaje de capacitaciones por poder público u órgano 207

10.4. Capacitaciones a servidores públicos 209

10.5. Catálogo de temas de las pláticas informativas 212

10.6. Porcentaje de pláticas informativas por tema 213

Capítulo 11**Difusión institucional** 217

11.1. Publicaciones oficiales 217

11.2. Campaña de difusión 219

11.3. Cooperación interinstitucional 221

Capítulo 12	
Gestión administrativa	231
12.1. Ejercicio presupuestal y administrativo 2013	232
12.1.1. Presupuesto autorizado	232
12.1.2. Presupuesto ejercido	233
12.2. Situación administrativa	234
12.2.1. Recursos humanos	234
12.2.2. Adquisiciones y servicios	234
12.2.3. Control patrimonial	235
12.3. Ejercicio presupuestal y administrativo 2014	235
12.3.1. Presupuesto autorizado	235
12.3.2. Presupuesto ejercido	236
12.4. Situación administrativa	238
12.4.1. Recursos humanos	238
12.4.2. Adquisiciones y servicios	238
12.4.3. Control patrimonial	240
12.5. Programa Anual de Trabajo 2014	240
12.6. Programa Anual de Arrendamientos, Adquisiciones de Inmuebles y Enajenaciones 2014	241
12.7. Auditoría interna y seguimiento	242
12.8. Situación patrimonial de los servidores públicos	245
12.9. Procesos de entrega-recepción	246
Logros, retos y perspectivas	249
Índice de abreviaciones recurrentes	255

Introducción

Introducción

El Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Estado de México y Municipios (Infoem), como órgano público autónomo de carácter estatal, tiene por objeto transparentar la función pública, así como difundir, proteger, tutelar y garantizar el ejercicio de los derechos de acceso a la información pública y protección de los datos personales en posesión de los sujetos obligados. Ambas tareas destacan por la gran relevancia y trascendencia que representan para el quehacer gubernamental de la entidad.

Por lo tanto, el presente informe de actividades refleja el trabajo arduo y constante de los servidores públicos que forman parte del Infoem, quienes, incansablemente, han promovido la cultura de la transparencia en el Estado de México, con base en las políticas y los criterios encaminados al gobierno abierto, al correcto ejercicio del derecho constitucional de acceso a la información pública, a la protección de la privacidad de los datos personales de los mexiquenses y a la concientización general en materia de transparencia.

Así, con fundamento en el artículo 60, fracción XVIII, de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, este órgano autónomo remite a la Legislatura estatal el presente documento, el cual constituye un ejercicio de rendición de cuentas, de acuerdo con sistemas de estadísticas, directrices e indicadores que, en el devenir institucional, perfilan la situación actual de la entidad federativa, respecto de los derechos constitucionales tutelados. En este sentido, es toral puntualizar que el presente trabajo dimensiona las actividades realizadas del 16 de octubre de 2013 al 15 de octubre de 2014.

Al respecto, es preciso destacar que dicho periodo se encuentra enriquecido con los puntos de vista de dos plenos institucionales debidamente integrados; el primero, con funciones hasta el 14 de agosto de 2014, estuvo conformado por el

licenciado Rosendoevgueni Monterrey Chepov, en el carácter de comisionado presidente, el cual, a partir del 30 de abril de 2014, ocupa el cargo de comisionado del Instituto Federal de Acceso a la Información y Protección de Datos (IFAI); asimismo, contó con la participación de la maestra Eva Abaid Yapur, la maestra Miroslava Carrillo Martínez, el licenciado Federico Guzmán Tamayo y la doctora Josefina Román Vergara, como comisionados de este órgano colegiado, cuya labor se reconoce en virtud de sus valiosas aportaciones para la generación de criterios y de argumentos jurídicos trascendentales en las acciones presentes del Infoem, así como por su trabajo a favor de la difusión de los derechos de acceso a la información pública y de protección de los datos personales, tanto entre los sujetos obligados como entre la población en general.

En segundo término, mediante los Decretos Número 284 y 285, del 14 de agosto del año en curso, publicados el día 18 de la misma temporalidad, la Legislatura del Estado Libre y Soberano de México aprobó el nombramiento de la doctora Josefina Román Vergara como comisionada presidenta del Infoem; igualmente, aprobó los nombramientos de la maestra Zulema Martínez Sánchez, la licenciada Arlen Siu Jaime Merlos y el maestro Javier Martínez Cruz, para ocupar los cargos de comisionados antes desempeñados por los licenciados Monterrey Chepov, Carrillo Martínez y Guzmán Tamayo. Así, el actual pleno del Infoem se halla conformado por la comisionada presidenta Josefina Román Vergara y los comisionados Eva Abaid Yapur, Arlen Siu Jaime Merlos, Zulema Martínez Sánchez y Javier Martínez Cruz.

Asimismo, con la finalidad de fortalecer la rendición de cuentas en todo el país, el 7 de febrero de este año, el presidente de los Estados Unidos Mexicanos, Enrique Peña Nieto, promulgó la reforma constitucional en materia de transparencia. Ésta, sin duda alguna, implica un desafío y una oportunidad para el Infoem y para los órganos garantes de la transparencia de la República, pues, a partir de su entrada en vigor, se redoblaron los esfuerzos enfocados a revisar y participar en el diseño y la implementación de nuevos modelos, que implican el surgimiento de un sistema nacional de transparencia y de un sistema nacional de archivos.

Al respecto, los comisionados del Infoem han intervenido destacadamente en los foros nacionales de discusión y análisis para la estructura y el contenido de las leyes generales que habrán de promulgarse en la materia; además, han participado en la reflexión sobre las directrices y el rumbo que deberán tomar los órganos garantes de la transparencia, en temas esenciales como el tratamiento a los nuevos sujetos obligados, que incluyen partidos políticos, sindicatos y todas las personas físicas y morales que reciben recursos públicos; el IFAI como segunda instancia o instancia de revisión de las resoluciones de los recursos de revisión, y la aplicación de medidas de apremio para lograr el debido cumplimiento de tales resoluciones.

En este contexto, la tarea ha sido y será ardua, pues no sólo se habrá de armonizar la normatividad de la entidad en materia de transparencia, acceso a la información pública, protección de los datos personales y archivos, con las leyes generales que expida el Congreso de la Unión; sino que será necesario implementar estrategias eficaces que garanticen a los particulares el ejercicio de los derechos fundamentales de acceso a la información pública y de protección de los datos personales en posesión de los sujetos obligados.

En este sentido, es pertinente considerar que, debido a la temporalidad de este trabajo, se incluye un nuevo panorama de la actividad institucional, puesto que representa la labor pública en materia de transparencia, antes y después de la reforma del Constituyente del pasado 7 de febrero de 2014, impulsada por el presidente de la República. Ésta, como es del conocimiento general, despliega un nuevo panorama nacional que, por un lado, robustece y fortalece el derecho de acceso a la información pública de todos los mexicanos; por otro, constriñe a las entidades federativas y sus correlativos servidores públicos a capacitarse, vigilar y, sobre todo, comprometerse con la protección de los derechos tutelados por nuestra Carta Magna.

De igual manera, resulta oportuno mencionar que el Infoem ha trabajado para implementar los nuevos criterios y políticas públicas nacionales adoptadas en el marco de la Alianza por el Gobierno Abierto de la Organización de los Estados Americanos, cuya presidencia, actualmente, recae en México. En este sentido, ha procurado el diálogo y el intercambio de ideas que permiten la colaboración del gobierno con la ciudadanía y la sociedad civil, para, así, difundir la cultura del gobierno abierto y, por ende, beneficiar la calidad de vida de los mexiquenses.

Por lo tanto, este instrumento constituye una herramienta eficaz y plural, dotada de pensamientos, tanto divergentes como coadyuvantes, de comisionados comprometidos con su encargo y con la mejora constante de la entidad, en materia de transparencia, gobierno abierto, rendición de cuentas, acceso a la información pública y protección de los datos personales.

En suma, el presente informe de actividades representa el resultado del esfuerzo de los servidores públicos que, a cabalidad, han desarrollado sus funciones en el Infoem. Por consiguiente, es preciso expresar un agradecimiento a los servidores públicos, la sociedad civil, las instituciones académicas y todas las personas que han colaborado con estas tareas y, así, han contribuido con el fortalecimiento de la democracia y el enriquecimiento del estado de derecho, en los ámbitos nacional, estatal y municipal.

Capítulo 1

Acceso a la información pública

Capítulo 1

Acceso a la información pública

El acceso a la información pública alude al derecho fundamental de toda persona para requerir y consultar la información generada, poseída o administrada por los sujetos obligados, en el ejercicio de sus atribuciones. A través de este derecho, las instituciones públicas se hallan ante la obligación de permitir y garantizar el acceso a los documentos que se encuentran en sus archivos.

Como derecho fundamental, el acceso a la información pública se posiciona como un indicador de la vida democrática de los Estados; muestra de ello es que, en los últimos años, se han contabilizado numerosas naciones que, dentro de su marco normativo, reconocen este derecho. En el contexto nacional, la primera referencia al derecho de acceso a la información pública se verificó en 1977 y consiste en la inclusión, en el artículo 6º constitucional, de la siguiente afirmación: “el derecho a la información será garantizado por el Estado”. Empero, a partir de la organización del sector civil, gestada en 2001 y conocida como Grupo Oaxaca, este derecho se ubicó como un eje prioritario en el ámbito político mexicano.

Como las distintas entidades federativas del país, el Estado de México, consciente de la relevancia del ejercicio transparente de la gestión pública y de la rendición de cuentas hacia la sociedad, como una exigencia democrática central, a través de la LV Legislatura y del Poder Ejecutivo, atestiguó la promulgación y publicación de la Ley de Transparencia y Acceso a la Información Pública del Estado de México, el 30 de abril de 2004, la cual entró en vigor el 1 de mayo del mismo año.

Después, el 24 de julio de 2008, entró en vigor la reforma constitucional por la cual se otorga autonomía al actual Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Estado de México y Municipios (Infoem), cuya competencia incluye a los poderes Ejecutivo, Legislativo y Judicial; los ayuntamientos; los órganos autónomos y los tribunales administrativos.

Así, el título cuarto de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios (LTAIPEMYM) contempla el procedimiento que rige la materia, el cual estipula que cualquier persona puede ejercer el derecho de acceso a la información pública, sin necesidad de acreditar su personalidad ni interés jurídico, mediante la presentación de la correspondiente solicitud.

Las solicitudes de información pública consisten en un requerimiento al gobierno estatal o municipales; los poderes Ejecutivo, Legislativo o Judicial; los tribunales administrativos, o los órganos autónomos, respecto de la información pública que obra en sus archivos, que puede realizarse de forma verbal o escrita, a través de escrito libre o mediante los formatos proporcionados por el órgano garante en la materia.

El Infoem es el órgano autónomo cuyo propósito radica en garantizar los derechos de acceso a la información pública y de protección de los datos personales. Por lo tanto, se encarga de fomentar, entre los sujetos obligados y entre la sociedad, los beneficios del manejo público de la información, la cultura de la rendición de cuentas y la responsabilidad en torno a la protección de los datos personales.

Actualmente, el directorio de sujetos obligados registrados ante el Infoem asciende a 233 instituciones públicas, distribuidas del siguiente modo: los poderes Ejecutivo, Legislativo y Judicial, formados por 101 dependencias, organismos auxiliares, fideicomisos públicos y la Procuraduría General de Justicia estatal, así como una empresa pública de participación estatal, Reciclagua Ambiental; 5 órganos autónomos y 125 ayuntamientos.¹

¹ Actualmente, se hallan en proceso de incorporación, como sujetos obligados de la LTAIPEMYM y la LPDPEM, los organismos públicos que se enlistan a continuación: Universidad Politécnica de Atlacomulco, Universidad Politécnica de Atlautla, Centro Regional de Formación Docente e Investigación Educativa, Universidad Politécnica de Cuautitlán Izcalli, Universidad Politécnica de Ocotlán, Universidad Politécnica de Chimalhuacán, Universidad Tecnológica de Zinacantepec, Tecnológico de Estudios Superiores de Chicoloapan, Instituto Mexiquense de Seguridad y Justicia, Procuraduría del Colono del Estado de México y Comisión Técnica del Agua del Estado de México.

Así, el primer apartado del presente informe aborda las solicitudes de acceso a la información pública que, a lo largo del periodo 2013-2014, se formularon ante los sujetos obligados a la ley de la materia en el Estado de México.

1.1. Solicitudes de acceso a la información pública

Tras las mejoras en el diseño institucional y legal del Infoem, desde su creación como entidad descentralizada, existe un incremento en el número de solicitudes de acceso a la información pública, que da cuenta del trabajo de difusión de la cultura de la transparencia.

De manera pormenorizada, en este periodo, los sujetos obligados recibieron un total de 16,165 solicitudes de acceso a la información pública, lo cual representa un decremento de 5.18% respecto del total registrado en el lapso inmediatamente anterior, como se observa en la siguiente gráfica:

Gráfica 1.1. Número de solicitudes de información pública recibidas por año (2004-2014)

Fuente: Dirección Jurídica y de Verificación

1.2. Solicitudes de acceso a la información pública por poder público u órgano

Con estos antecedentes, las 16,165 solicitudes de acceso a la información pública recibidas en el lapso que se informa corresponden a los 233 sujetos obligados, con la siguiente distribución, según cada poder público u órgano:

Tabla 1.1. Solicitudes de información pública recibidas por poder público u órgano (2013-2014)

Poder público u órgano	SIP	%
Órganos autónomos	906	5.60%
Poder Legislativo	330	2.04%
Poder Ejecutivo	6,244	38.63%
Poder Judicial	394	2.44%
Ayuntamientos	8,291	51.29%
Total	16,165	100.00%

SIP: Solicitudes de acceso a la información pública

Fuente: Dirección Jurídica y de Verificación

Esta tabla evidencia que los sujetos obligados con mayor número de solicitudes de acceso a la información pública, en el lapso que se informa, son los ayuntamientos, con un total de 8,291; en segundo término, aparecen los sujetos obligados del Poder Ejecutivo, con 6,244. Mientras tanto, los organismos autónomos reúnen 5.60% de la totalidad de las solicitudes; finalmente, los poderes Judicial y Legislativo ocupan, respectivamente, el cuarto y quinto lugar, con 394 y 330 unidades, como se ilustra enseguida:

Gráfica 1.2. Solicitudes de información pública recibidas por poder público u órgano (2013-2014)

Fuente: Dirección Jurídica y de Verificación

De las 16,165 solicitudes de acceso a la información pública mencionadas, 51.29% se destinaron a los ayuntamientos, secundados por el Poder Ejecutivo, que recibió 38.63% del total, y por los órganos autónomos, con 5.60% del total. Por otra parte, los poderes Judicial y Legislativo obtuvieron la menor cantidad de solicitudes, con sólo 2.44% y 2.04%, respectivamente, como se denota en la siguiente gráfica:

Gráfica 1.3. Solicitudes de información pública recibidas por poder público u órgano (2013-2014)

Fuente: Dirección Jurídica y de Verificación

1.2.1. Órganos autónomos

Los órganos autónomos mexiquenses son sujetos obligados, de conformidad con la LTAIPEMYM, y agrupan a las siguientes 5 entidades públicas: el Instituto Electoral del Estado de México (IEEM), la Universidad Autónoma del Estado de México (UAEM), la Comisión de Derechos Humanos del Estado de México (CODHEM), el Tribunal Electoral del Estado de México (TRIEEM) y el propio Infoem.

Por consiguiente, en el periodo que se reporta, de la recepción de 16,165 solicitudes de acceso a la información pública, 906 corresponden a los organismos autónomos, desagregadas en la tabla subsecuente:

Tabla 1.2. Solicitudes de información pública recibidas por los órganos autónomos (2013-2014)

Órgano autónomo	SIP	%
Infoem	251	28%
UAEM	242	27%
IEEM	234	26%
CODHEM	163	18%
TRIEEM	16	2%
Total	906	100%

SIP: Solicitudes de acceso a la información pública

Fuente: Dirección Jurídica y de Verificación

Gráficamente, los datos precedentes adquieren la siguiente forma:

Gráfica 1.4. Solicitudes de información pública recibidas por los órganos autónomos (2013-2014)

Fuente: Dirección Jurídica y de Verificación

En 2013-2014, el Infoem se ubica en el primer lugar entre los órganos autónomos, con 251 solicitudes, que representan 28% de la totalidad; en tanto, el segundo lugar corresponde a la UAEM, con 242 unidades, que equivalen a 27% del total; además, el IEEM ocupa el tercer lugar, con 234 solicitudes, que se refieren al 26% del total; enseguida, destaca la CODHEM, con 163 solicitudes, alusivas a 18% del resultado global; por último, sobresale el TRIEEM, con 16 solicitudes, que apenas configuran 2% de la totalidad, como se aprecia en la siguiente gráfica:

Gráfica 1.5. Porcentaje de solicitudes de información pública por órgano autónomo (2013-2014)

Fuente: Dirección Jurídica y de Verificación

1.2.2. Poder Ejecutivo

El Poder Ejecutivo agrupa a 101 sujetos obligados, 1 más que en el periodo 2012-2013. Este grupo de sujetos obligados debe satisfacer numerosas disposiciones de transparencia, consignadas en el artículo 13 de la LTAIPEMYM, como aquéllas desprendidas del Sistema de Planeación Democrática para el Desarrollo del Estado de México; los ingresos, egresos y deuda pública, y los proyectos de disposiciones reglamentarias.

Con la contabilización de 6,244 solicitudes de acceso a la información pública en el periodo que se reporta, a continuación, se detallan los sujetos obligados con mayor número de requerimientos:

Tabla 1.3. Sujetos obligados del Poder Ejecutivo con mayor número de solicitudes de información pública (2013-2014)

Sujeto obligado	SIP
Secretaría de Medio Ambiente	737
Procuraduría General de Justicia	393
Secretaría de Finanzas	315
ISSEMYM	308
Secretaría de Educación	297
IMCUFIDE	297
Total	2,347

Fuente: Dirección Jurídica y de Verificación

En concordancia con esta tabla, la Secretaría de Medio Ambiente, la Procuraduría General de Justicia, la Secretaría de Finanzas, el ISSEMYM, la Secretaría de Educación y el IMCUFIDE concentran la mayor cantidad de solicitudes de acceso a la información pública. Para tener su interpretación gráfica, se ofrece la siguiente imagen:

Gráfica 1.6. Sujetos obligados del Poder Ejecutivo con mayor número de solicitudes de información pública (2013-2014)

Fuente: Dirección Jurídica y de Verificación

Finalmente, del cálculo global del número de solicitudes de acceso a la información pública destinadas a estos 6 sujetos obligados, se advierte que constituyen 37.58% del total de aquéllas recibidas por el Poder Ejecutivo.

1.2.3. Poder Legislativo

El Poder Legislativo, formado por los órganos de la Legislatura y sus respectivas dependencias, además de las responsabilidades mencionadas en el artículo 12 de la LTAIPEMYM, tiene el estricto deber de difundir, mediante su sitio electrónico, los informes y las cuentas públicas que, por disposición legal, han de entregar las entidades públicas estatales y municipales para su revisión; las iniciativas de ley,

informes, diarios de debates, decretos, acuerdos u otras disposiciones generales; la agenda legislativa y las listas de asistencia y votación de las sesiones, de acuerdo con el artículo 24 de la referida ley.

En el periodo que se reporta, este sector de sujetos obligados conjuntó la recepción de 330 solicitudes de acceso a la información pública que, en contraste con el total registrado en el Sistema de Acceso a la Información Mexiquense (Infomex-Saimex), representan 2.04%.

1.2.4. Poder Judicial

Año tras año, el quehacer del Poder Judicial despierta un mayor interés entre los particulares, quienes dirigen más solicitudes de información pública a este sujeto obligado, el cual ya reúne una significativa cantidad de requerimientos. En dicha tesitura, es preciso acotar que, en el periodo que se reporta, registró 294 solicitudes, que constituyen 2.41% del total capturado en el sistema Infomex-Saimex.

1.2.5. Ayuntamientos

Los ayuntamientos representan el sector con el mayor número de solicitudes de acceso a la información pública, lo que se explica porque agrupa la mayor cantidad de elementos, con 125 sujetos obligados. Igualmente, desde una visión normativa, como base del sistema federalista de la nación, constituyen el nivel de gobierno más cercano a la sociedad, puesto que poseen la atribución de brindar los servicios públicos básicos.

Sus obligaciones de transparencia incluyen la publicación, de manera permanente y actualizada, de la información vinculada con el desarrollo de obras destinadas a proveer los servicios de agua potable, drenaje y alcantarillado, entre otros; los planes de desarrollo municipal, y la información en materia de protección civil, ordenamientos ecológicos y uso de la vía pública, en términos del artículo 15 de la LTAIPEMYM.

Así, en el periodo 2013-2014, recibieron 8,291 solicitudes de acceso a la información pública, las cuales significan, en contraste con el universo total de 16,165 unidades, 51.28%. En tal tenor, como se ha citado previamente, los ayuntamientos concentran la mayor cantidad de requerimientos entre los sujetos obligados; empero, resulta relevante analizar los datos puntuales de aquéllos que reúnen las cantidades más altas, como aparece en la siguiente tabla:

Tabla 1.4. Ayuntamientos con mayor número de solicitudes de información pública (2013-2014)

Ayuntamiento	SIP recibidas
Toluca	1,027
Tlalnepantla	724
Cuautitlán Izcalli	589
Nezahualcóyotl	548
Naucalpan	462
Total	3,350

Fuente: Dirección Jurídica y de Verificación

Es claro que, a lo largo de este ejercicio, se presentaron más solicitudes de acceso a la información pública al Ayuntamiento de Toluca, con un total de 1,027 unidades; en segundo lugar, aparece el Ayuntamiento de Tlalnepantla, seguido por aquéllos de Cuautitlán Izcalli, Nezahualcóyotl y Naucalpan. Resulta pertinente destacar que la suma de las solicitudes destinadas a estos cinco sujetos obligados asciende, en su conjunto, a 40.40% de la totalidad de los requerimientos remitidos a las alcaldías mexiquenses. Asimismo, cabe detallar que, del segundo al quinto lugar, se trata de sujetos obligados ubicados geográficamente en el Valle de México. Este argumento se demuestra en la siguiente gráfica:

Gráfica 1.7. Ayuntamientos con mayor número de solicitudes de información pública (2013-2014)

Fuente: Dirección Jurídica y de Verificación

Por otra parte, en el lapso que se informa, los ayuntamientos de Ixtapan del Oro, Luvianos y Otzoloapan recibieron la menor cantidad de solicitudes de acceso a la información pública, con sólo 3 unidades registradas en el periodo que se reporta.

1.3. Solicitudes de información pública por medio de presentación

En concordancia con el artículo 6º constitucional, que establece la prioridad del uso de sistemas electrónicos para garantizar el ejercicio de los derechos de acceso a la información pública y protección de los datos personales, el Infoem estableció el sistema Infomex-Saimex, una plataforma permanentemente disponible en internet que facilita la interposición de solicitudes, tanto en la modalidad electrónica como en la física y verbal, mediante el apoyo de los responsables de los Módulos de Información de los sujetos obligados. Con el fin de evaluar las proporciones de estos datos, se ilustran en la siguiente tabla:

Tabla 1.5. Solicitudes de información pública por medio de presentación por poder público u órgano (2013-2014)

Núm.	Poder público u órgano	2013-2014		
		@	F	V
1	Órganos autónomos	896	10	0
2	Poder Legislativo	330	0	58
3	Poder Ejecutivo	6,214	30	142
4	Poder Judicial	394	0	0
5	Ayuntamientos	7,987	304	32
	Total	15,821	344	232

@: Solicitud electrónica

F: Solicitud física

V: Solicitud verbal

Fuente: Dirección de Informática

Dentro del total de solicitudes de información pública recibidas, se contemplan las que ingresaron vía electrónica y las físicas; para el caso de las solicitudes verbales, no se contabilizan en un solo grupo, debido a que reciben respuesta inmediata y no son recurribles.

Según la tabla anterior, se evidencia el importante papel del uso de las tecnologías de la información, ya que los particulares prefieren ejercer el derecho de acceso a la información pública a través de los medios electrónicos; o sea, mediante el ingreso de solicitudes electrónicas. Prueba de ello es que, al corte del presente informe, se han ingresado un total 15,821 solicitudes de información pública, de las cuales sólo 344 se han formulado por medio del Módulo de Acceso o Ventanilla Única de Acceso a la Información, como se despliega visualmente a continuación:

Gráfica 1.8. Solicitudes de información pública por medio de presentación por poder público u órgano (2013-2014)

@: Solicitud electrónica

F: Solicitud física

V: Solicitud verbal

Fuente: Dirección de Informática

1.4. Cumplimiento de solicitudes de información pública por poder público u órgano

El Estado mexicano garantiza a todas las personas, sin distinción alguna, el respeto de sus derechos fundamentales, con la expedición de instrumentos normativos, cuyo objetivo radica en dar certeza y seguridad jurídica a los titulares de derechos públicos subjetivos, de tal forma que se establecen principios y procedimientos que regulan su ejercicio.

En el caso de derecho de acceso a la información pública, sus procedimientos se tutelan con la observancia de los principios de simplicidad, rapidez, gratuidad, auxilio y orientación a los particulares. Éstos se fortalecen mediante la observancia de plazos legales aplicables en los supuestos jurídicos previstos.

Así, el término para responder las solicitudes de información pública es de 15 días hábiles, contados a partir del día siguiente a su presentación. Sin embargo, si se requiere completar, corregir o ampliar el requerimiento, la Unidad de Información del sujeto obligado debe notificarlo al particular en un plazo de 5 días. Vale la pena acotar que éste corresponde al aplicable en la orientación, que procede cuando la solicitud no corresponde a la competencia del sujeto obligado.

Aun cuando la información en los archivos de los sujetos obligados posee carácter público, la totalidad de los documentos no despliega las mismas características; por consiguiente, si existen razones para ello, es posible solicitar ampliar el término genérico hasta por otros 7 días hábiles.

Estas afirmaciones describen los plazos aplicables a las solicitudes de acceso a la información pública para que se consideren como atendidas en tiempo. En caso contrario, se entienden como negadas y los particulares pueden interponer un recurso de revisión.

Durante el periodo 2013-2014, las solicitudes de acceso a la información pública se atendieron en tiempo, en tanto que sólo 1,500 se encontraban en trámite al finalizar tal lapso, como se ilustra a continuación:

Tabla 1.6. Cumplimiento de la atención de las solicitudes de información pública (2013-2014)

Poder público u órgano	2013-2014						
	SIP recibidas	SIP AT	% SIP AT	SIP AD	% SIP AD	SIP T	% SIP T
Órganos autónomos	906	874	96.46%	6	0.66%	26	2.86%
Poder Legislativo	330	316	95.75%	2	0.60%	12	3.63%
Poder Ejecutivo	6,244	5952	95.32%	81	1.29%	211	3.37%
Poder Judicial	394	394	100%	0	0%	0	0%
Ayuntamientos	8,291	6,445	77.73%	595	7.17%	1,251	15.08%
Total	16,165	13,981	465.26%	684	9.72%	1,500	24.94%

SIP: Solicitudes de acceso a la información pública

SIP AT: Solicitudes de acceso a la información pública atendidas en tiempo

SIP AD: Solicitudes de acceso a la información pública atendidas en destiempo

SIP T: Solicitudes de acceso a la información pública en trámite

Fuente: Dirección Jurídica y de Verificación

De estos datos se desprende que los ayuntamientos constituyen el sector de sujetos obligados con menor desempeño, pues cuentan con 7.17% de las solicitudes de acceso a la información pública atendidas en destiempo, lo que, a la par, implica que atendieron en tiempo 77.73% unidades, en relación con el resto de los sujetos obligados. Adicionalmente, 15.08% de las solicitudes se encontraban en trámite al corte del presente informe.

En un sentido semejante, los sujetos obligados que demostraron mejor desempeño aluden a los poderes Judicial y Legislativo, seguidos por los órganos autónomos y Ejecutivo, con 100%, 95.75%, 96.46% y 95.32%, respectivamente.

1.4.1. Nivel de aclaraciones en la atención de las solicitudes de información pública

La figura de aclaración que opera en el régimen de transparencia estatal permite que las solicitudes de acceso a la información pública que resulten imprecisas se atiendan correctamente, al conseguir que los sujetos obligados se alleguen de datos de identificación y localización suficientes para su trámite.

En esta tesitura, el artículo 44 de la LTAIPEMYM consigna el término de 5 días hábiles; asimismo, prevé que, una vez transcurrido el plazo, si no se resuelve el requerimiento, la solicitud se tiene por no presentada, de tal suerte que quedan a salvo los derechos del particular para presentarla nuevamente.

En este orden de ideas, el porcentaje de aclaración por poder público u órgano, derivado de las solicitudes de acceso a la información pública, es de 4.03%, lo cual equivale a 653 solicitudes, de la siguiente manera:

Tabla. 1.7. Solicitudes de información pública con aclaración (2013-2014)

Poder público u órgano	SIP	Aclaración	%
Órganos autónomos	906	47	5.18
Poder Legislativo	330	10	3.03
Poder Ejecutivo	6,244	180	2.88
Poder Judicial	394	5	1.26
Ayuntamientos	8,291	411	4.95
Total	16,165	653	4.03

SIP: Solicitudes de acceso a la información pública

Fuente: Dirección Jurídica y de Verificación

De estos datos se desprende que el Poder Judicial es el sujeto obligado con menor porcentaje de aclaraciones en las solicitudes de acceso a la información, con 1.26%, equivalente sólo a 5 solicitudes. Mientras tanto, los órganos autónomos presentan el mayor porcentaje de aclaraciones, con 5.18%, que se desglosa en 47 solicitudes; seguidos por los ayuntamientos, con 4.95% del total de las aclaraciones.

Además, los sitios subsecuentes corresponden al Poder Ejecutivo, con 2.88%, y el Poder Legislativo, con 3.03%, referentes a 180 y 10 solicitudes, respectivamente.

1.4.2. Prórrogas en la atención de las solicitudes de información pública

Adicionalmente, al término de 15 días hábiles para la atención de las solicitudes de acceso a la información pública, se aplica el plazo de 7 días hábiles para garantizar la integración de la información requerida, en términos de lo preceptuado por los artículos 46 y 47 de la LTAIPEMYM, hecho que debe notificarse al particular. De este modo, a continuación, aparecen las cantidades y porcentajes de solicitudes con prórroga:

Tabla 1.8. Solicitudes de información pública con prórroga (2013-2014)

Poder público u órgano	SIP	Prórroga	%
Órganos autónomos	906	152	16.77
Poder Legislativo	330	70	21.21
Poder Ejecutivo	6,244	1,431	22.91
Poder Judicial	394	12	3.04
Ayuntamientos	8,291	1,458	17.58
Total	16,165	3,123	19.31

SIP: Solicitudes de acceso a la información pública

Fuente: Dirección Jurídica y de Verificación

Los datos precedentes apuntan que el porcentaje general de prórrogas por poder público u órgano, derivado de las solicitudes de acceso a la información pública, asciende a 19.31%. En este tenor, el Poder Judicial es el sujeto obligado con menor porcentaje, con 3.04%, secundado por los órganos autónomos, con 16.77%. Por otro lado, el Poder Ejecutivo agrupa los sujetos obligados que reportan mayor índice de prórrogas, con 22.91%; paralelamente, el Poder Legislativo despliega 21.21% y los Ayuntamientos, 17.58%.

1.4.3. Nivel de satisfacción en la atención de las solicitudes de información pública

Para ponderar el nivel de satisfacción de las solicitudes de acceso a la información pública, se consideran los criterios de atención en tiempo y de no impugnación a través de un recurso de revisión. Por ende, a continuación, se presenta información sobre el número de solicitudes recibidas y atendidas satisfactoriamente, por poder público u órgano:

Tabla 1.9. Solicitudes de información pública atendidas satisfactoriamente (2013-2014)

Poder público u órgano	2013-2014		
	SIP	SIP AS	% satisfacción
Órganos autónomos	906	840	92.71%
Poder Ejecutivo	6,244	5,412	86.67%
Ayuntamientos	8,291	5,575	67.24%
Poder Legislativo	330	286	86.66%
Poder Judicial	394	378	95.93%
Total	16,165	12,491	77.27%

SIP: Solicitudes de acceso a la información pública

SIP AS: Solicitudes de acceso a la información pública atendidas satisfactoriamente

Fuente: Dirección Jurídica y de Verificación

En el periodo 2013-2014, el porcentaje de solicitudes de acceso a la información pública satisfactoriamente atendidas se encuentra en 77.27%. Específicamente, se advierte que el Poder Judicial obtuvo el porcentaje más alto, con 95.93% del total de solicitudes satisfactoriamente atendidas, seguido por los órganos autónomos y el Poder Legislativo, con 92.71% y 86.66%, respectivamente. De manera contraria, los ayuntamientos sólo atendieron satisfactoriamente 67.24% de las solicitudes que presentaron los particulares.

1.5. Solicitudes de información remitidas en México

Con la implementación del sistema Infomex-Saimex, se ha conseguido que cada vez más particulares, incluso de otras entidades federativas, presenten solicitudes a las distintas instituciones públicas del Estado de México. Con estos elementos, el Infoem coadyuva con la generación de un nivel de gobierno más eficiente, sencillo y rápido en la solicitud y entrega de información, lo cual abona, paralelamente, a la rendición de cuentas.

A continuación, se despliega la información relativa a los lugares de la República Mexicana de los cuales provienen las solicitudes que, durante el lapso reportado, ha recibido el Estado de México, a través del sistema Infomex-Saimex:

Gráfica 1.9. Solicitudes de información remitidas en México (2013-2014)

Fuente: Dirección de Informática

De acuerdo con la imagen precedente, de las 12,287 solicitudes recibidas en nuestro país mediante el sistema Infomex-Saimex, 74% proceden del Estado de México; 23.17%, del Distrito Federal, y 2.83%, de otras entidades federativas.

1.6. Solicitudes de información remitidas en el resto del mundo

Una de las preocupaciones permanentes del Infoem consiste en la actualización constante del uso de las tecnologías de la información; de este modo, se ha logrado que el ejercicio del derecho de acceso a la información pública trascienda fronteras. Prueba de ello es que el uso del sistema Infomex-Saimex ha cobrado presencia en el ámbito internacional, al recibir solicitudes de particulares que radican en distintos países, como se muestra a continuación:

Gráfica 1.10. Solicitudes de información remitidas en el resto del mundo (2013-2014)

Fuente: Dirección de Informática

1.7. Perfil de los solicitantes de información por ocupación

El diseño del sistema Infomex-Saimex incluye una encuesta dirigida a los usuarios, la cual permite identificar la ocupación de los particulares que han ingresado, al menos, una solicitud en el periodo que se informa. La reunión de tal información permite el mejor conocimiento del ejercicio cotidiano de los derechos de acceso a la información pública y protección de los datos personales; a la vez, proporciona insumos valiosos para la planeación de las acciones del Infoem.

Desde esta perspectiva, a continuación, se pormenoriza el perfil de los solicitantes de información por ocupación, en concordancia con las opciones planteadas dentro del propio sistema Infomex-Saimex:

Tabla 1.10. Perfil de los solicitantes de información por ocupación (2013-2014)

Núm.	Ocupación	2013-2014	
		Cantidad	Porcentaje
1	Empresario	952	5.89%
2	Medios de comunicación	1,307	8.09%
3	Comerciante	790	4.89%
4	Servidor público	909	5.62%
5	Organizaciones de la sociedad civil	0	0.00%
6	Académico o estudiante	5,463	33.80%
7	Empleado u obrero	1,630	10.08%
8	Asociación política	0	0.00%
9	Hogar	0	0.00%
10	Profesionista	1,354	8.38%
11	Otro o no especificado	3,760	23.26%
	Total	16,165	100.00%

Fuente: Dirección de Informática

Como se deriva de la tabla, los académicos o estudiantes nuevamente representan el grupo que ha ejercido el derecho de acceso a la información pública con mayor frecuencia, con 33.80% de las unidades presentadas. En contraste, 23.26% de los particulares que ingresaron al sistema Infomex-Saimex prefirieron no aportar su ocupación; no obstante, es plausible inferir que la mayoría de los solicitantes sí la proporcionaron, demostrando su confianza en este órgano garante.

Por último, esta información se observa más claramente en la siguiente gráfica:

Gráfica 1.11. Perfil de los solicitantes de información por ocupación (2013-2014)

Fuente: Dirección de Informática

1.8. Perfil de los solicitantes de información por género

Los derechos fundamentales se ejercen por todas las personas, sin distinciones de género; no obstante, su conocimiento permite la implementación de políticas específicas y la evaluación de la prospectiva de género en el ámbito de la sociedad en general.

Por consiguiente, según datos extraídos del sistema Infomex-Saimex, en el lapso que se informa, el género masculino formuló la mayor cantidad de solicitudes de información pública. Sin embargo, como se desglosa en la siguiente tabla, ambos géneros engloban 79% del total de usuarios, lo cual atestigua la creciente confianza que la sociedad deposita en el Infoem, al otorgar información valiosa para sus estudios estadísticos.

Tabla 1.11. Perfil de los solicitantes de información por género (2013-2014)

Núm.	Género	2013-2014	
		Cantidad	Porcentaje
1	Masculino	7,697	48%
2	Femenino	4,987	31%
3	No especificado	3,481	22%
	Total	16,165	100%

Fuente: Dirección de Informática

Gráficamente, los datos se interpretan de la siguiente manera:

Gráfica 1.12. Perfil de los solicitantes de información por género (2013-2014)

Fuente: Dirección de Informática

1.9. Perfil de los solicitantes de información por edad

El sistema Infomex-Saimex también permite monitorear la edad de los solicitantes, que se registra a través de los siguientes rangos: mayores de 40 años, entre 20 y 40 años, menores de 20 años y no especificado.

Al respecto, durante el periodo que se informa, del total de 16,165 solicitudes, 15,593 proceden de personas mayores de 40 años, equivalentes a 96.46%; 549 corresponden al rango de edad entre 20 y 40 años, traducidas a 3.40%, y sólo 18

cuentan con una edad menor de 20 años, identificadas con 0.11%. En este rubro, destaca que sólo 5 usuarios optaron por no especificar su edad, circunstancia que ratifica la confianza de los particulares hacia el sistema Infomex-Saimex, como depósito seguro de sus datos personales.

Con el fin de examinar estos datos de forma desglosada y gráfica, se representan a continuación:

Tabla 1.12. Perfil de los solicitantes de información por edad (2013-2014)

Núm.	Rango de edad	2013-2014	
		Cantidad	Porcentaje
1	Mayores de 40 años	15,593	96.46%
2	Entre 20 y 40 años	549	3.40%
3	Menores de 20 años	18	0.11%
4	No especificado	5	0.03%
	Total	16,165	100.00%

Fuente: Dirección de Informática

Gráfica 1.13. Perfil de los solicitantes de información por edad (2013-2014)

Fuente: Dirección de Informática

Es importante puntualizar que la información relativa a la edad, el género y la ocupación de los usuarios del sistema Infomex-Saimex no constituyen información obligatoria para efectuar el registro de sus cuentas, por lo cual los particulares eligen libremente los datos que proveen para fines estadísticos.

Capítulo 2

**Datos personales y derechos de acceso,
rectificación, cancelación y oposición**

Capítulo 2

Datos personales y derechos de acceso, rectificación, cancelación y oposición

Desde el 1 de septiembre de 2012, con la entrada en vigor de la Ley de Protección de Datos Personales del Estado de México (LPDPEM), el Infoem amplió su ámbito de competencia, como órgano garante también en esta materia. Ello se reflejó tanto en el incremento de sus atribuciones legales como en el cambio de denominación, que se transformó a Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Estado de México y Municipios.

En congruencia con las finalidades de la ley de la materia, desde una perspectiva general, corresponde al Infoem, lo siguiente:

- I. Garantizar la observancia de los principios de protección de los datos personales en posesión de los sujetos obligados;
- II. Proveer lo necesario para que toda persona pueda ejercer los derechos de acceso, rectificación y cancelación de sus datos personales, así como manifestar su oposición a cierto tratamiento, mediante procedimientos sencillos y expeditos; y,
- III. Promover la adopción de las medidas de seguridad que garanticen la integridad, disponibilidad y confidencialidad de los datos personales en posesión de los sujetos obligados.

Estas responsabilidades constituyen un cambio de paradigma en la administración pública, que, además de garantizar la seguridad de la información que concierne a cada persona, preservando su integridad, disponibilidad y confidencialidad, permite mejorar los trámites, procedimientos y servicios proporcionados por las autoridades del Estado de México, al identificar, desde su origen, los mecanismos a través de los cuales se procesa la información.

Asimismo, cabe destacar que el derecho a la protección de los datos personales es, esencialmente, un derecho en construcción, el cual, desde el 1 de junio de 2009, adquiere relevancia de derecho humano autónomo, al reconocerse en el artículo 16, párrafo segundo, de la Constitución federal.

En virtud de lo anterior, a fin de conocer el estado que guarda la protección de los datos personales en la entidad, el artículo 69 de la LPDPEM establece, de manera expresa, que el Infoem debe rendir un informe público al Poder Legislativo del Estado de México, con base en los datos que presenten los sujetos obligados, según señala el artículo 66, fracción XVIII, de este documento legal. El informe incluye, al menos, el número de solicitudes de acceso a datos personales formuladas ante cada dependencia y entidad, así como su resultado; el tiempo de respuesta; el número y resultado de los asuntos atendidos por el Infoem; el informe de las visitas de verificación practicadas; las actividades desarrolladas por el Infoem en la materia, y las dificultades detectadas en el cumplimiento de la ley, considerando la observancia de los principios de protección de los datos personales por parte de los sujetos obligados.

2.1. Solicitudes de derechos ARCO

De acuerdo con el artículo 25 de la LPDPEM, los derechos ARCO poseen carácter independiente, en virtud de que el ejercicio de cualquiera de ellos no constituye un requisito previo ni impide el ejercicio de otro.

Asimismo, la palabra ARCO resulta de un acrónimo que se refiere a los derechos de acceso, rectificación, cancelación y oposición, cuyo objeto se detalla enseguida:

- Derecho de acceso: Alude al derecho de solicitar y ser informado sobre los datos personales en posesión de los sujetos obligados, el origen de dichos datos, el tratamiento del cual son objeto y las cesiones

realizadas o que pretendan realizarse, así como de tener acceso al aviso de privacidad al que se halla sujeto el tratamiento, en los términos legalmente previstos.

- Derecho de rectificación: Consiste en el derecho de corregir los datos personales cuando sean inexactos, incompletos, inadecuados o excesivos, siempre que sea posible y no exija esfuerzos desproporcionados.
- Derecho de cancelación: Apunta a la eliminación total de una base de datos o de determinados datos incluidos en ella, previo bloqueo, cuando exista un tratamiento en contravención a los preceptos legales o los datos personales ya no resulten necesarios para el cumplimiento de su finalidad, según se prevé en las disposiciones aplicables o en el aviso de privacidad, con las excepciones establecidas en la ley.
- Derecho de oposición: Se encamina a impedir el tratamiento de los datos personales cuando no existan motivos fundados para ello y la ley no señale lo contrario, en el supuesto de que los datos se recaben sin consentimiento.

El ejercicio de los derechos ARCO se efectúa a través del sistema Infomex-Saimex, ya sea directamente, mediante el empleo de un usuario y una contraseña, o de la forma que más convenga al titular; es decir, vía escrita o verbal, personalmente o través de un apoderado o representante legal, por correo certificado o servicio de mensajería, ante las Unidades de Información de los sujetos obligados.

El ejercicio de estas prerrogativas representa, en el actual periodo,² 8.8% del total de las solicitudes registradas en el sistema Infomex-Saimex, con 1,563 unidades, de las cuales 1,527 (97.7% de la totalidad de las solicitudes de derechos ARCO

² Resulta importante puntualizar que la estadística se presenta con corte al 15 de octubre de 2014, en el cual se incluyen las solicitudes en trámite, que representan 6% (94 unidades) del total.

y 8.6% del total de los registros del sistema) responden al acceso a los datos personales; 10 (0.6% del total de las solicitudes de derechos ARCO y 0.06% de la totalidad de los registros del sistema) se ligan con la rectificación de los datos personales; 18 (1.15% del total de las solicitudes de derechos ARCO y 0.1% del total de los registros del sistema) se relacionan con la cancelación de los datos personales, y, finalmente, 8 (0.5% del total de las solicitudes de derechos ARCO y 0.045% de la totalidad de los registros del sistema) se refieren a la oposición de los datos personales, como se esquematiza en la siguiente tabla:

Tabla 2.1. Número de solicitudes de acceso, rectificación, cancelación y oposición de datos personales (2012-2014)

Poder público u órgano	2012-2013					2013-2014				
	SIP	SAD	SRD	SCD	SOD	SIP	SAD	SRD	SCD	SOD
Poder Ejecutivo	4,857	389	5	2	5	6,182	617	5	10	0
Poder Legislativo	320	21	0	0	1	330	37	0	0	0
Poder Judicial	237	41	0	1	0	394	47	2	5	1
Ayuntamientos	9,863	942	4	1	7	8,291	681	2	3	6
Órganos autónomos	1,770	95	2	1	1	906	144	1	0	1
Tribunales administrativos	N/D					62	1	0	0	0
Total	17,047	1,488	11	5	14	16,165	1,527	10	18	8
Total global	18,565					17,728				

SIP: Solicitudes de acceso a la información pública

SAD: Solicitudes de acceso a datos personales

SRD: Solicitudes de rectificación de datos personales

SCD: Solicitudes de cancelación de datos personales

SOD: Solicitudes de oposición de datos personales

Fuente: Área de Protección de Datos Personales

Esta información se ejemplifica, de manera general, en la gráfica siguiente:

Gráfica 2.1. Número de solicitudes de acceso, rectificación, cancelación y oposición de datos personales (2012-2014)

SAD: Solicitudes de acceso a datos personales

SRD: Solicitudes de rectificación de datos personales

SCD: Solicitudes de cancelación de datos personales

SOD: Solicitudes de oposición de datos personales

Fuente: Área de Protección de Datos Personales

Al comparar los datos reportados en el periodo anterior con aquéllos generados a partir de la vigencia de la LPDPEM, se advierte una tendencia general al alza en el ejercicio de los derechos ARCO, producto de la estadística de las solicitudes de acceso y rectificación, como se aprecia en las ilustraciones a continuación:

Gráfica 2.2. Comparativo de solicitudes de derechos ARCO por periodos (2011-2014)

Fuente: Área de Protección de Datos Personales

Gráfica 2.3. Comparativo por tipo de solicitud de derechos ARCO y periodo (2011-2014)

Fuente: Área de Protección de Datos Personales

Sin embargo, cabe puntualizar que la tendencia al alza aún resulta baja, en virtud de que el ejercicio de los derechos ARCO es personalísimo, lo que supone que, si cada particular de la entidad ejercitara uno de ellos en el transcurso de un año,³ se tramitarían, al menos, 15'175,862⁴ solicitudes de derechos ARCO en cada periodo.

Igualmente, respecto de los tiempos de respuesta de las solicitudes de derechos ARCO, se observa que, en diversos asuntos, fue necesario requerir o prevenir a los solicitantes, así como ampliar el plazo para dar respuesta sobre su procedencia, como se ilustra en la tabla siguiente:

Tabla 2.2. Solicitudes de derechos ARCO con requerimientos, prevenciones y ampliaciones de plazo (2013-2014)

Poder público u órgano	2013-2014		
	Solicitudes ARCO	Requerimientos o prevenciones	Ampliación del plazo
Poder Ejecutivo	632	90	30
Poder Legislativo	37	2	1
Poder Judicial	55	4	0
Ayuntamientos	692	69	48
Órganos autónomos	146	18	3
Tribunales administrativos	1	0	0
Total	1,563	183	82

Fuente: Área de Protección de Datos Personales

³ Se mencionan los ciudadanos que habitan el Estado de México; sin embargo, el universo potencial es aún mayor, debido al gran número de personas no residentes en la entidad que se encuentran en aptitud de ejercitar sus derechos ARCO, en función de los trámites realizados ante las diversas autoridades que se consideran sujetos obligados.

⁴ Referencia de carácter ilustrativo basada en el número de habitantes del Estado de México a partir del Censo Nacional de Población y Vivienda de 2010, elaborado por el Instituto Nacional de Estadística y Geografía (INEGI), obtenido en la página electrónica <http://www.cuentame.inegi.org.mx/monografias/informacion/mex/poblacion>.

En ese entendido, conviene explicitar que, dado el procedimiento dispuesto por la ley, el ejercicio de los derechos ARCO puede durar hasta 60 días hábiles, tomando los primeros 10 días para emitir prevención o requerimiento; 10 días para que el particular aclare y complemente su solicitud; 20 días para que el sujeto obligado dé respuesta, y hasta 20 días adicionales, si se quiere ampliación. Este plazo máximo no se agotó en ninguno de los requerimientos registrados, pues sólo las solicitudes 00001/SF/CD/2014, 00002/METEPEC/AD/2014 y 00024/NAUCALPA/AD/2014 emitieron requerimiento o prevención de manera conjunta con una ampliación de plazo, sin que en ninguno de los casos la tramitación durara 60 días hábiles. Así, de los resultados expuestos en estas cifras, 180 solicitudes han emitido requerimiento o prevención sin solicitar ampliación, mientras que, en 79, se ha pedido ampliación de plazo, sin emitir requerimiento o prevención previos.

Asimismo, se observa que, de las 1,563 solicitudes de derechos ARCO, sólo en 262, que representan 16.8% de la totalidad, se ha detectado alguna circunstancia que eventualmente impactaría en la tramitación y respuesta de la solicitud. Por ende, desde una interpretación contraria, se advierte que 1,301 solicitudes, equivalentes a 83.2% del total, fueron atendidas de manera pronta y expedita, en el plazo genérico que establece el primer párrafo del artículo 40 de la LPDPEM; es decir, 83.2% de las solicitudes de derechos ARCO se tramitaron o encuentran en trámite, en un tiempo equivalente o menor a 20 días hábiles. Ello se refleja en un tiempo de respuesta promedio de 12 días hábiles, resultado de dividir, entre 1,469 solicitudes atendidas, la suma de los días requeridos para emitir respuesta, consistentes en 17,505.

No obstante, el hecho de que, eventualmente, los plazos de respuesta puedan ser amplios en algunos casos, se justifica debido a que la identificación, planeación y diseño de los sistemas de datos personales por parte de los sujetos obligados requieren que, gradualmente, se defina la naturaleza de la información contenida en ellos. Esto permitirá que tales sistemas alcancen una madurez suficiente, con la cual se agilizarán los procedimientos de ejercicio de los derechos ARCO y se reducirán los tiempos para su tramitación.

Si bien existe una gran preocupación e interés por reducir los tiempos de respuesta de las solicitudes de derechos ARCO, dada la reciente implementación de sistemas de datos personales y de gestión de seguridad de la información, la agilización de los procesos dependerá de las condiciones en que los sujetos obligados traten los datos personales. Actualmente, existen supuestos en los cuales es imprescindible definir la identidad de los solicitantes; sobre todo, cuando se trata de información sensible, para evitar transmisiones no autorizadas o suplantaciones de identidad. También es imperativo preservar la confidencialidad, integridad y disponibilidad de la información; así como evitar la obstaculización de los trámites de origen o actuaciones judiciales, ante solicitudes improcedentes o negativas de cancelación de datos personales.

En este sentido, al analizar las estadísticas que arroja el sistema Infomex-Saimex, se observa que el resultado de la atención de las solicitudes de derechos ARCO es aceptable, pues, de las 1,469 solicitudes atendidas, únicamente fueron impugnadas 33, lo que constituye 2.25% del total.

2.2. Sistemas de datos personales en posesión de los sujetos obligados y registro ante el Infoem

El registro de sistemas de datos personales representa el primer paso para el cumplimiento de la legislación y normativa en materia de protección de los datos personales en el Estado de México. Éste se lleva a cabo una vez que el Comité de Información emite acuerdo fundado y motivado, en el cual se señala lo siguiente:

- I. *La identificación del sistema de datos personales, especificando su denominación y normativa aplicable, así como la descripción de su finalidad y usos previstos;*
- II. *El origen de los datos contenidos en el sistema de datos personales, estableciendo el universo de personas cuya información se pretende obtener o que resulten*

- obligadas a suministrarla; su procedencia (propio interesado, representante, ente público, etcétera) y su procedimiento de obtención (formulario, internet, transmisión electrónica, etcétera);*
- III. *Las cesiones de datos previstas, señalando, en su caso, los destinatarios o categorías de los destinatarios;*
 - IV. *La identificación de la unidad administrativa a la cual corresponderá el sistema de datos, así como del cargo del responsable;*
 - V. *Domicilio oficial y dirección electrónica de la Unidad de Información ante la cual se presentarán las solicitudes para ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento, respecto de los datos contenidos en el sistema de datos personales;*
 - VI. *La indicación del nivel de seguridad que sea aplicable al sistema de datos personales (básico, medio o alto), y*
 - VII. *El tiempo de conservación de los datos personales contenidos en el sistema.*

Una vez determinada la creación del sistema de datos personales, el acuerdo debe notificarse por oficio ante el Infoem, dentro de los 10 días hábiles siguientes, según se desprende del artículo 49 de la LPDPEM y de los numerales 2, 3 y 4 de los Lineamientos sobre medidas de seguridad aplicables a los sistemas de datos personales que se encuentran en posesión de los sujetos obligados de la Ley de Protección de Datos Personales del Estado de México.

Además, el responsable de la Unidad de Información debe registrar la información contenida en la cédula de registro del sistema de datos personales, por medio de la plataforma electrónica denominada Intranet, para su dictamen y, en su caso, validación y asignación de número de registro.

De esta manera, se observa que, en comparación con el periodo anterior, existe un avance en cuanto al registro de sistemas de datos personales, como se pormenoriza a continuación:

Tabla 2.3. Variación de sistemas de datos personales registrados ante el Infoem (2012-2014)

Poder público u órgano	2012-2013	2013-2014
Poder Ejecutivo	1,383	1,585
Poder Legislativo	12	15
Poder Judicial	0	0
Ayuntamientos	990	1,535
Órganos autónomos	48	138
Tribunales Administrativos	0	2
Total	2,433	3,273

Fuente: Área de Protección de Datos Personales

Así, de esta información se desprende un incremento global de 25.7%, en relación con lo reportado en el periodo anterior. Esta distribución histórica se ejemplifica a través de la gráfica siguiente:

Gráfica 2.4. Variación de sistemas de datos personales registrados ante el Infoem (2011-2014)

Fuente: Área de Protección de Datos Personales

2.3. Sistemas de datos personales cancelados y modificados a petición de los sujetos obligados

Por su propia naturaleza, una vez que se determina la creación o reconocimiento de los sistemas de datos personales mediante los cuales los sujetos obligados tratan la información, éstos permanecerán vigentes durante todo el tiempo en que el ente público efectúe sus funciones, dado que se hallan estrechamente vinculados con las actividades sustantivas de las unidades administrativas.

En tal virtud, el registro de sistemas de datos personales se lleva a cabo sobre una base acumulativa, ya que resulta importante identificar las modificaciones que han experimentado con el paso del tiempo y de las administraciones.

Por lo tanto, la cantidad de sistemas de datos personales registrados ante el Infoem podrá variar de manera significativa en los ejercicios subsecuentes, puesto que, al principio, se deberán identificar de manera casuística los supuestos de datos personales en tratamiento y, posteriormente, los sistemas deberían irse reduciendo a partir de la identificación de procesos comunes e integrales, así como de la simplificación de los procedimientos administrativos en los cuales se lleva a cabo el procesamiento de los datos, lo que, incluso, permitirá a algunos sujetos obligados identificar un solo sistema general para el tratamiento de su información.

En ese orden de ideas, frente a la dinámica de las actividades de la administración pública, la modificación de sistemas de datos puede considerarse común; por otra parte, su cancelación o supresión no necesariamente reflejará la desaparición de funciones, sino la reagrupación de éstas, en un sistema con mayores elementos de integración e interacción.

Considerando estos elementos, a continuación, se presentan los sistemas de datos personales que fueron suprimidos y modificados:

Tabla 2.4. Sistemas de datos personales suprimidos y modificados a petición de los sujetos obligados (2013-2014)

Poder público u órgano	Modificados	Suprimidos
Poder Ejecutivo	1,414	27
Poder Legislativo	26	0
Poder Judicial	0	0
Ayuntamientos	748	0
Órganos autónomos	53	0
Tribunales administrativos	1	0
Total	2,242	27

Fuente: Área de Protección de Datos Personales

2.4. Capacitación y consultoría en materia de protección de datos personales

Consciente del interés que implica el cumplimiento de la legislación y normativa en materia de protección de los datos personales, así como de las dificultades que reportan los sujetos obligados en torno a la elaboración del aviso de privacidad, el Infoem determinó incluir, en las capacitaciones organizadas durante el periodo que se informa, un curso-taller teórico-práctico sobre introducción a la protección de los datos personales, los sistemas de datos personales y la elaboración del aviso de privacidad.

Aprovechando los espacios solicitados por los sujetos obligados y promovidos por el Infoem, se pudo llevar a cabo un estudio más profundo sobre la materia, a fin de concientizar que la protección de los datos personales es un tema de todos.

Asimismo, de manera específica a lo que corresponde a los sujetos obligados del Estado de México, se expusieron, de forma genérica, las obligaciones contempladas en la ley, enfocadas a preservar la confidencialidad, integridad y disponibilidad de los datos personales bajo tratamiento, dentro del contexto nacional e internacional.

Por otra parte, en la capacitación, se enfatiza, de manera particular, la importancia de identificar correctamente las características de un sistema de datos personales, a fin de proceder con su registro y con las notificaciones sobre sus modificaciones y supresiones.

Una vez analizados los fundamentos para la implementación de las disposiciones relativas a la materia, se proporcionaron las características del aviso de privacidad y se ejemplificó su naturaleza, al asimilarlo con las políticas de privacidad, de uso extendido en los medios electrónicos.

Finalmente, en la fecha de elaboración del presente informe, se ha incluido en las capacitaciones la impartición de pláticas informativas sobre el uso responsable de las redes sociales y la protección de los datos personales ante las principales tendencias tecnológicas; entre ellas, el big data, almacenamiento de información en la nube y aplicaciones para dispositivos móviles.

2.5. Avisos de privacidad

El aviso de privacidad se define como la anotación física, electrónica o en cualquier otro formato generado por el responsable del sistema de datos personales, que se pone a disposición de su titular, antes del tratamiento de sus datos personales. Así, representa el documento que constituye la delimitación de la responsabilidad de los sujetos obligados en el tratamiento de los datos personales.

En idéntico sentido, a través del aviso de privacidad, el responsable se encuentra obligado a comunicar, de modo expreso, preciso e inequívoco, a los titulares de los datos personales, la información que se recaba de ellos y con qué fines.

En ese orden de ideas, como el aviso de privacidad define cuál es el tratamiento que los responsables dan a los datos personales obtenidos, su contenido implica una responsabilidad exclusiva del sujeto obligado, como experto en el manejo de su propia información. En consecuencia, el Infoem sólo puede emitir opiniones y sugerencias al respecto, sin que éstas puedan considerarse como una validación del documento, pues su conformidad únicamente se evalúa a través de las actividades de verificación.

Aunado a ello, por regla general, de conformidad con lo establecido por el artículo 19 de la LPDPEM, se debe emitir un aviso de privacidad por cada sistema de datos personales implementado; empero, dadas las características del procesamiento de información que realizan los sujetos obligados, éstos también pueden instrumentar estrategias de simplificación en el contenido y extensión

de tales documentos, por lo que el total de avisos de privacidad que deben generarse puede variar respecto del número de sistemas, siempre que se respeten los requisitos estipulados por el artículo citado en el presente párrafo, por cada sistema.

Sin embargo, resulta importante distinguir la simplificación de los diversos avisos de privacidad específicos en uno solo y la implementación de avisos de privacidad genéricos, los cuales, al no cumplir con los requisitos legales, podrían constituir causal de responsabilidad administrativa, en términos del artículo 70, fracción II, de la LPDPEM.

A través de la concientización sobre la materia, en conjunto con las capacitaciones, se brindó asesoría y apoyo para la elaboración del aviso de privacidad a diversos sujetos obligados, entre los que destacan el Instituto de Evaluación Educativa del Estado de México, el Instituto de Seguridad Social del Estado de México y Municipios, el Instituto Hacendario del Estado de México, el Instituto Materno Infantil del Estado de México, el Instituto Mexiquense de la Pirotecnia, la Secretaría del Agua y Obra Pública, la Secretaría de la Contraloría, la Secretaría de Educación, la Secretaría de Finanzas, la Secretaría del Trabajo, los Servicios Educativos Integrados al Estado de México, el Tecnológico de Estudios Superiores de Ecatepec, el Tecnológico de Estudios Superiores de Jilotepec, el Tribunal Electoral del Estado de México y el propio Infoem.

Asimismo, en el presente periodo, se implementaron y modificaron los avisos de privacidad del Infoem, sumando un total de 17, respecto de los 18 sistemas de datos personales vigentes en el ámbito de su competencia, los cuales se encuentran disponibles en www.infoem.org.mx/src/htm/avisosPrivacidad.html.

2.5.1. Medidas compensatorias

El artículo segundo transitorio del Decreto Número 516 por el que se expide la Ley de Protección de Datos Personales del Estado de México, publicado en el Periódico Oficial *Gaceta del Gobierno*, el 31 de agosto de 2012, dispuso que la ley entraría en vigor al día siguiente de su aparición, lo cual sucedió el 1 de septiembre del mismo año. Entonces, se generó la obligación de entregar el aviso de privacidad a cargo de los sujetos obligados, como requisito para tratar datos personales, de la siguiente forma:

- A. Datos personales obtenidos a partir del inicio de vigencia de la ley: Los sujetos obligados debían entregar el aviso de privacidad al momento de la obtención de los datos personales, independientemente de la forma en que se efectuara (personal, directa o indirecta), identificando el documento por el cual el titular otorga el consentimiento expreso para el tratamiento de datos sensibles o transmisiones.
- B. Datos personales obtenidos con anterioridad a la entrada en vigor de la ley, pero sujetos a tratamiento: El aviso de privacidad debía proporcionarse a los titulares de los datos personales sujetos a tratamiento a partir del inicio de la vigencia de la ley, de la misma forma en que se obtuvieron originalmente.
- C. Datos personales obtenidos con anterioridad a la entrada en vigor de la ley, no sujetos a tratamiento posterior: Los datos deberían archivarse o suprimirse, de conformidad con las políticas en materia de archivos del sujeto obligado.

Sin embargo, el artículo cuarto transitorio del mencionado Decreto estableció que los sujetos obligados deberían conformar el registro al que se refiere el artículo 52 de la LPDPEM a más tardar 12 meses tras su entrada en vigor. Éste constituye un requisito esencial para la elaboración del aviso de privacidad, de conformidad con los artículos 18, fracción II, y 19, fracción I, de la ley.

De este modo, en el lapso establecido por el artículo cuarto transitorio del Decreto Número 56, se generó el deber de entregar un aviso de privacidad a los titulares de los datos personales, sin contar con los elementos necesarios para ello, por lo que, eventualmente, en el transcurso de las operaciones, trámites y servicios de los sujetos obligados, se realizó tratamiento de los datos personales sin proporcionar el respectivo aviso de privacidad.

Por otra parte, conviene destacar que los artículos 18, 19, segundo párrafo, y 20 de la LPDPEM, establecen lo siguiente:

“Aviso de privacidad

Artículo 18.- Los sujetos obligados deberán poner a disposición del titular, a través de formatos impresos, digitales, visuales, sonoros o de cualquier otra tecnología, el aviso de privacidad, de la siguiente manera:

- I. Cuando los datos hayan sido obtenidos personalmente del titular, el aviso de privacidad deberá ser facilitado en el momento en el que se recabe el dato de forma clara y fehaciente, a través de los formatos por los que se recaban, salvo que se hubiere facilitado el aviso con anterioridad; y
- II. Cuando los datos sean obtenidos directamente del titular por cualquier medio electrónico, óptico, sonoro, visual o a través de cualquier otra tecnología, el aviso de privacidad deberá ser puesto a disposición en lugar visible y contener la información a que se refieren las fracciones I, VI, y X del artículo 19, previendo los medios o mecanismos para que se conozca el texto completo del aviso”.

“Contenido del aviso de privacidad

Artículo 19.- El aviso de privacidad deberá contener, al menos, la siguiente información:

[...]

Cuando los datos personales no hayan sido obtenidos directamente de su titular, el responsable deberá dar el aviso de privacidad a través de formatos impresos, digitales, visuales, sonoros o de cualquier otra tecnología, dentro de los tres meses siguientes al momento del registro de los datos, salvo que exista constancia de que el titular ya fue informado del contenido del aviso de privacidad”.

“Excepciones al aviso de privacidad

Artículo 20.- No será necesario proporcionar el aviso de privacidad a que se refiere el artículo anterior cuando:

- I. Expresamente una ley lo prevea;
- II. El tratamiento tenga fines estadísticos o científicos; o
- III. Resulte imposible o exija esfuerzos desproporcionados a criterio y de conformidad con los lineamientos del Instituto, en virtud de no poder localizársele o en consideración al número de titulares o a la antigüedad de los datos”.

Desde esta perspectiva, el artículo 18 de los Lineamientos por los que se establecen las políticas, criterios y procedimientos que deberán observar los sujetos obligados, para proveer la aplicación e implementación de la Ley de Protección de Datos Personales del Estado de México, dispone:

“De las excepciones del aviso de privacidad

Artículo 18. No será necesario proporcionar el aviso de privacidad, según lo señala el artículo 20 de la Ley, cuando se cumpla cualquiera de los siguientes supuestos:

- I. Expresamente una ley lo prevea;
- II. El tratamiento tenga fines estadísticos o científicos, o
- III. Resulte imposible o exija esfuerzos desproporcionados, en virtud de no poder localizársele o en consideración al número de titulares o a la antigüedad de los datos.

En el último supuesto, el responsable podrá instrumentar medidas compensatorias de comunicación masiva, previa solicitud que se formule al Instituto, en los términos que se señalan en el artículo siguiente”⁵

Por lo tanto, se obtiene que la autorización de medidas compensatorias por parte del Infoem se actualiza cuando no resulta viable proveer el aviso de privacidad de manera personal o directa, por circunstancias especiales atinentes a la naturaleza del tratamiento, como imposibilidad o esfuerzos desproporcionados; o derivada de eventos extraordinarios, como el periodo que otorgó el Decreto de expedición de la ley para conformar el registro de sistemas de datos personales. Así, las medidas compensatorias pueden utilizarse para regularizar el cumplimiento del principio de información a cargo de los sujetos obligados o para proporcionar, de manera permanente, el aviso de privacidad a los titulares de los datos personales, en una modalidad diversa de las previstas en los artículos 18 y 19 de la LPDPEM.

⁵ El énfasis de la cita es añadido.

De lo anterior, se advierte que el uso de medidas compensatorias constituye una opción para los responsables de los sistemas de datos personales que, por diversas circunstancias, no se encuentran en aptitud de proporcionar el aviso de privacidad respectivo a los titulares de los datos personales.

Consecuentemente, en el lapso que se reporta, se autorizó la implementación de medidas compensatorias a los siguientes sujetos obligados:

Tabla 2.5. Medidas compensatorias autorizadas (2013-2014)

Sujeto obligado	Dependencia	Sistema de datos personales
Universidad Autónoma del Estado de México	Universidad Autónoma del Estado de México	Sistemas de datos personales de la Universidad Autónoma del Estado de México
Secretaría de Finanzas	Delegación Administrativa de la Subsecretaría de Administración de la Secretaría de Finanzas	Expedientes de personal de la Subsecretaría de Administración
Secretaría de Finanzas	Coordinación General de Protección Civil de la Coordinación Administrativa de la Secretaría de Finanzas	Censo de población permanente
Secretaría de Finanzas	Subdirección de Personal de la Coordinación Administrativa de la Secretaría de Finanzas	Expedientes de personal de la oficina del secretario y áreas staff de la Secretaría de Finanzas
Secretaría de Finanzas	Coordinación de Servicios Aéreos de la Secretaría de Finanzas	Archivos de expedientes de personal de la Coordinación de Servicios Aéreos
Secretaría de Finanzas	Delegación Administrativa de la Subsecretaría de Tesorería de la Secretaría de Finanzas	Expedientes de personal de la Subsecretaría de Tesorería

Secretaría de Finanzas	Delegación Administrativa de la Dirección General de Recursos Materiales de la Secretaría de Finanzas	Expedientes de personal de la Dirección General de Recursos Materiales
Secretaría de Finanzas	Delegación Administrativa de la Dirección General de Innovación.	Expedientes de personal de la Dirección General de Innovación
Secretaría de Finanzas	Delegación Administrativa de la Contaduría General Gubernamental	Expedientes personales de la Contaduría General Gubernamental
Secretaría de Finanzas	Subsecretaría de Ingresos	Expedientes de personal de la Subsecretaría de Ingresos
Secretaría de Finanzas	Delegación Administrativa de la Dirección General de Fiscalización de la Secretaría de Finanzas.	Expedientes de personal de la Dirección General de Fiscalización
Secretaría de Finanzas	Coordinación del Programa de Apoyo a la Comunidad de la Secretaría de Finanzas.	Expedientes de personal de la Coordinación del Programa de Apoyo a la Comunidad de la Secretaría de Finanzas
Secretaría de Finanzas	Delegación Administrativa de la Procuraduría Fiscal de la Secretaría de Finanzas	Expedientes de personal de la Procuraduría Fiscal
Secretaría de Finanzas	Delegación Administrativa de la Dirección General del Sistema Estatal de Informática de la Secretaría de Finanzas	Expedientes de personal de la Dirección General del Sistema Estatal de Informática
Secretaría de Finanzas	Subsecretaría de Planeación y Presupuesto de la Secretaría de Finanzas	Expedientes personales de la Subsecretaría de Planeación y Presupuesto
Secretaría de Finanzas	Dirección General de Inversión de la Secretaría de Finanzas	Expedientes personales de la Dirección General de Inversión
Secretaría de Finanzas	Dirección General de Planeación y Gasto Público	Expedientes personales de la Dirección General de Planeación y Gasto Público

Secretaría de Finanzas	Coordinación de Administración de la Unidad de Apoyo a la Administración General de la Secretaría de Finanzas	Expedientes de personal de la Unidad de Apoyo a la Administración General y de la Gubernatura
Secretaría de Finanzas	Delegación Administrativa del Instituto de Profesionalización de los Servidores Públicos del Poder Ejecutivo	Base de datos del personal del Instituto de Profesionalización de los Servidores Públicos del Poder Ejecutivo
Secretaría de Finanzas	Subdirección de Investigación y Estrategias de Profesionalización del Instituto de Profesionalización de los Servidores Públicos del Poder Ejecutivo	Plataforma de gestión del aprendizaje del Instituto de Profesionalización
Secretaría de Finanzas	Dirección de Profesionalización del Instituto de Profesionalización de los Servidores Públicos del Poder Ejecutivo	Sistema Integral de Administración de la Profesionalización
Secretaría de Finanzas	Dirección de Administración Tributaria	Registro Estatal de Contribuyentes
Secretaría de Finanzas	Dirección General de Regulación	Sistema de Información de Servicios Prendarios (alimentada por la base de datos Expedientes de Casas de Empeño, Valuadores y Libro Auxiliar Digital)

Fuente: Área de Protección de Datos Personales

2.6. Recomendaciones para la designación de los responsables de sistemas de datos personales

El responsable del sistema de datos personales constituye una figura esencial para el debido tratamiento de los datos personales en posesión de sujetos obligados, ya que, por definición legal, se refiere al servidor público que, en el ejercicio de sus facultades, decide sobre el tratamiento, el contenido y la finalidad de los sistemas de datos personales que custodia. Como resultado, dicha figura se identifica con aquellos servidores públicos que cuentan con jerarquía en la institución, que tienen atribuciones expresas en la ley para el tratamiento de los datos.

Asimismo, el responsable del sistema de datos personales debe instrumentar las medidas conducentes al adecuado tratamiento de los datos personales, a través de los demás servidores públicos con carácter de encargados, administradores y operadores, que, a su vez, pueden constituir usuarios o proveer información para encargados y usuarios externos.

Por lo tanto, con el fin de orientar a los sujetos obligados sobre las cualidades que deben reunir los responsables de los sistemas de datos personales, el 25 de marzo de 2014, se publicaron, en el Periódico Oficial *Gaceta del Gobierno*, las Recomendaciones para la designación de responsables de sistemas de datos personales en posesión de los sujetos obligados, las cuales contienen un panorama genérico de los requisitos exigibles a quienes, por la índole de sus funciones, asumen la responsabilidad de un sistema de datos personales.

Tales características configuran un marco de referencia sobre las cualidades que deben reunir los perfiles de nuevo ingreso a las instituciones públicas o, en su caso, las aptitudes por desarrollar en el ámbito de competencia correspondiente a los servidores públicos, ya sea en educación, formación, experiencia o habilidades.

Por ende, la identificación de los responsables de los sistemas de datos personales significa uno de los primeros pasos para la implantación efectiva de los sistemas de gestión de seguridad de la información, a fin de garantizar el debido tratamiento de los datos personales en posesión de los sujetos obligados, así como el desarrollo práctico de la materia, a través de una figura que permitirá coordinar y mejorar las condiciones del tratamiento de la información. Ésta se perfila como el responsable en materia de seguridad, que formará un enlace entre responsables de sistemas de datos personales y, seguramente, transitará hacia un papel fundamental dentro de la organización.

Según la naturaleza del tratamiento de los datos personales, los responsables en materia de seguridad, que deben ser designados en los sujetos obligados (exigibles por ley, a partir de los sistemas de datos personales con medidas de seguridad de nivel medio), podrán mantenerse como una figura de apoyo institucional o, en su caso, implementarse con el carácter de oficial de protección de datos personales, en concordancia con las previsiones del proyecto de la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados, presentada por el Instituto Federal de Acceso a la Información y Protección de Datos (IFAI), el 29 de septiembre de 2014. Cabe destacar que, actualmente, esta figura existe en el sector privado, con el nombre de Chief Privacy Officer (Oficial de Privacidad en Jefe o CPO, por sus siglas en inglés), cuya función central consistiría en manejar los riesgos e impacto de la protección de los datos personales y la seguridad dentro del sujeto obligado, así como coordinar el cumplimiento de las obligaciones correspondientes.

2.7. Creación del Área de Protección de Datos Personales

Con el fin de facilitar el cumplimiento y garantizar la aplicación de la LPDPEM, el Pleno del Infoem, en la novena sesión ordinaria, celebrada el 12 de marzo de 2013, aprobó la emisión de los Lineamientos por los que se establecen las políticas, criterios y procedimientos que deberán observar los sujetos obligados,

para proveer la aplicación e implementación de la Ley de Protección de Datos Personales del Estado de México, así como de los Lineamientos sobre medidas de seguridad aplicables a los sistemas de datos personales que se encuentran en posesión de los sujetos obligados de la Ley de Protección de Datos Personales del Estado de México. Consecuentemente, éstos se publicaron en el Periódico Oficial *Gaceta del Gobierno*, el 3 y 8 de mayo de 2013, con efectos a partir del día siguiente.

Sin embargo, es preciso destacar que las disposiciones previstas en la LPDPEM y en los citados lineamientos requieren un tratamiento particular y una atención especializada, en razón de las necesidades específicas de la materia. Por ello, con el fin de sistematizar, controlar y asegurar el cumplimiento de las obligaciones al respecto, el Pleno del Infoem, en la quinta sesión ordinaria, efectuada el 5 de febrero de 2014, determinó la creación del Área de Protección de Datos Personales.

El Área de Protección de Datos Personales constituye un eslabón indispensable para el cumplimiento de las disposiciones legislativas y normativas en materia de protección de los datos personales, al diseñar y coordinar las políticas destinadas a la efectiva implementación de los sistemas de seguridad a cargo de los sujetos obligados. En el transcurso de este periodo, ello ha quedado materializado a través de la campaña de asesoría y colaboración para el registro de sistemas de datos personales y elaboración de avisos de privacidad.

En el mismo tenor, el establecimiento del Área de Protección de Datos Personales consolida un esfuerzo importante del Infoem para el desarrollo de la materia, con el fin de facilitar el cumplimiento de las obligaciones que impone la LPDPEM y, a la vez, contar con mayores elementos para garantizar la protección de los datos personales de los mexiquenses. Así, esta unidad administrativa, en función de las múltiples necesidades detectadas tanto en sujetos obligados como en particulares, deberá coadyuvar para el pleno cumplimiento de sus finalidades, como mejorar los procedimientos de la administración pública, garantizar la protección de la información concerniente a las personas y fortalecer el vínculo de confianza entre el Gobierno del Estado de México y la sociedad.

2.8. Proyectos de mejora

Ya que, en las instituciones públicas, el presupuesto siempre constituye un marco de referencia para la consecución de los objetivos planteados, el Infoem, de manera permanente, evalúa las opciones a su disposición para el ejercicio de los recursos y el desempeño de sus atribuciones, con eficiencia, eficacia y economía.

Desde esta óptica, la constante evolución de las tecnologías de la información y la comunicación facilita su acceso y uso, para solucionar problemas cotidianos de la administración pública y de la sociedad. Muestra de ello son las plataformas informáticas desarrolladas por el Infoem, como el sistema Infomex-Saimex y el Sistema de Información Pública de Oficio Mexiquense (Ipomex), que, hoy, resultan indispensables para concebir la transparencia, el acceso a la información pública y la protección de los datos personales en el Estado de México.

Para enriquecer este panorama, a finales de 2013, se registró, a nombre del Infoem, el dominio denominado Redatosem, que representa un proyecto de mejora para facilitar el cumplimiento de las obligaciones en materia de protección de los datos personales por parte de los sujetos obligados, así como una plataforma amigable con los particulares, que permita conocer las condiciones en las cuales se tratan sus datos personales.

Si bien, actualmente, se cuenta con los instrumentos normativos que la ley prevé para dar cumplimiento en la materia, se advierten oportunidades de mejora, a fin de agilizar los procedimientos a través del mencionado sistema, para lograr un mayor impacto en la población objetivo y reducir los tiempos estimados para la implementación homogénea de la protección de los datos personales en la entidad.

Por otro lado, se pretende contar con una herramienta que facilite las verificaciones a través de medios electrónicos; además, se busca simplificar los procedimientos de denuncia; en particular, en relación con las violaciones cometidas en el

tratamiento de los datos personales, con el propósito de materializar, en el siguiente ejercicio, un programa de verificación específico sobre el cumplimiento de la LPDPEM.

2.9. Aspectos relevantes de la materia

La protección de los datos personales despliega numerosos matices, ya que, según el tipo de tratamiento que se les confiera, se observa que, en cada supuesto, detenta una naturaleza particular, pues es distinto hablar de sistemas de datos personales administrativos, académicos, penales y sancionatorios, de seguridad pública, de salud y de servidores públicos, entre otros. Por ello, dada la reciente incorporación del derecho a la protección de los datos personales como derecho humano autónomo, puede considerarse como un derecho en construcción.

Por ende, los criterios sobre protección de los datos personales se construirán a través de los pronunciamientos del Pleno del Infoem y se fortalecerán con apoyo de las interpretaciones del Poder Judicial de la Federación, a través de los juicios de amparo promovidos en contra de las resoluciones de este órgano garante o de los criterios emitidos por el IFAI, asuntos en los cuales se buscará la mejor solución posible, mediante una ponderación de los derechos humanos bajo análisis; es decir, el derecho de acceso a la información pública y el derecho a la protección de los datos personales.

Por otra parte, tanto los comisionados como el personal del Infoem han participado activamente en los foros nacionales de análisis y propuesta sobre la Ley General de Protección de Datos Personales, organizados por la Conferencia Mexicana para el Acceso a la Información Pública (Comaip). En esta tesitura, es importante destacar que este órgano garante fungió como sede del Tercer Foro Nacional de Análisis y Reflexión para la Creación de la Ley General de Protección de Datos Personales, el cual se celebró el 19 de mayo de 2014.

También ha existido una amplia participación en actos vinculados con la materia, nacionales e internacionales, como la Sexta Sesión Anual de la Agencia Española de Protección de Datos; el Seminario sobre Protección de Datos y Nuevas Tecnologías, organizado por la Universidad Internacional Menéndez Pelayo y la Agencia Española de Protección de Datos; los Foros Nacionales hacia una Ley General de Archivos; la Semana Nacional de la Transparencia; Abrelatam, y ConDatos, entre otros.

Por último, es pertinente puntualizar que, en el periodo que se reporta, el Pleno del Infoem aprobó la traducción de la Guía de derechos ARCO a las cinco lenguas originarias de la entidad, con lo cual se abrió un nuevo panorama para la difusión de estos derechos entre la sociedad mexicana.

2.10. Perspectivas de la protección de los datos personales en el Estado de México

Hablar de protección de los datos personales equivale a hablar de la seguridad de la información, sobre la cual existen sistemas de gestión diseñados específicamente para tal efecto, entre los que destacan las normas de la Organización Internacional de Normalización (ISO, por sus siglas en inglés), en su versión 27001:2013.

Sin embargo, según el tipo de información, la utilización de las tecnologías de la información y la comunicación y la automatización de procesos, aparecen diversos modelos auxiliares o complementarios, como los estándares de mejores prácticas del Foro de Seguridad de la Información (SOGP, por sus siglas en inglés), basadas en el Foro de Seguridad de la Información (ISF, por sus siglas en inglés); el modelo de capacidad y madurez en la gestión de la seguridad de la información; los estándares de la Biblioteca de Infraestructura de Tecnologías de Información (ITIL) o, incluso, lo relativo a Objetivos de Control para Información y Tecnologías Relacionadas (COBIT, en inglés). Estos elementos confieren a la materia un grado técnico importante.

Ante dicho escenario, corresponde al Infoem facilitar a los sujetos obligados los esquemas para dar cumplimiento a la normativa y obtener las herramientas que permitan identificar sus necesidades sobre seguridad y planificar sus esquemas institucionales, con el objeto de fomentar la responsabilidad en el tratamiento de los datos personales, también identificada con el concepto *accountability*.

Sin embargo, considerando el universo de acción del Infoem, se advierte que éste se multiplica en comparación con el derecho de acceso a la información pública, ya que, en el caso de los sujetos obligados, las funciones de asesoría y capacitación incluyen a todos los servidores públicos adscritos al sujeto obligado, como actores principales o secundarios en el tratamiento de los datos personales, lo cual también se refleja necesariamente en las actividades de revisión por parte de este órgano garante. Por otra parte, respecto de la atención a los particulares, que va desde la orientación y resolución de dudas hasta el cauce de los trámites para garantizar la protección de los datos personales, se complejiza la posición del Infoem como órgano garante, en el entendido de que la institución se encuentra limitada, por la importante carga de atribuciones que deben solventarse y los recursos con los que actualmente cuenta.

Conociendo lo anterior, en el Infoem se evalúan los escenarios continuamente y se proponen alternativas, con el fin de cumplir con las atribuciones que expresamente le confiere la LPDPEM, para brindar tranquilidad a la sociedad mexiquense, con la protección de su información.

En la actualidad, la protección de los datos personales es una preocupación central para los gobiernos, debido a que la vorágine tecnológica de las nuevas tendencias utiliza la información personal como su principal insumo; el big data, cómputo en la nube, movilidad, aplicaciones móviles, inteligencia artificial y redes sociales se alimentan de toda aquella información que, directa o indirectamente, voluntaria o involuntariamente, se genera con el uso de las nuevas tecnologías, cuya difusión y recolección se potencializa al compartir su contenido en internet.

Por ello, cualquier entidad, sea pública o privada, debe fomentar y responder con un alto grado de interés frente a la protección de los datos personales, con el objeto de salvaguardar no sólo la privacidad de las personas, sino de preservar el mayor valor del ser humano, atinadamente acogido por el artículo 1º de la Constitución federal: la dignidad humana.

Consciente de la problemática actual, así como de las adecuaciones estructurales derivadas de la reciente reforma constitucional en materia de transparencia y acceso a la información pública, el Infoem, como órgano garante de la protección de los datos personales, coadyuva con la construcción de este nuevo derecho, en congruencia con las necesidades y requerimientos de la población mexiquense.

Capítulo 3

Recursos de revisión

Capítulo 3

Recursos de revisión

El recurso de revisión se define como el mecanismo legalmente reconocido con el que cuentan los particulares para hacer valer los derechos de acceso a la información pública y protección de los datos personales, cuando, tras presentar una solicitud a los sujetos obligados, no reciben respuesta o ésta se considera errónea, incompleta o insatisfactoria.

De conformidad con la LTAIPEMYM, los particulares a quienes se niegue el acceso a la información solicitada; se entregue información incompleta o discrepante con la solicitada; se niegue el acceso, rectificación, cancelación u oposición de sus datos personales, o consideren que la respuesta a sus solicitudes es desfavorable, pueden interponer un recurso de revisión ante la Unidad de Información del sujeto obligado correspondiente, dentro de los 15 días hábiles siguientes a la contestación recibida.

En este tenor, la resolución de los recursos de revisión constituye una función sustancial del Infoem, que fortalece la defensa de los derechos de los particulares, ya que involucra el análisis de la atención de sus solicitudes y la determinación de los principios de la LTAIPEMYM y la LPDPEM.

3.1. Comparativo de recursos de revisión

Con el fin de ponderar las tendencias, tanto ascendentes como descendentes, de los recursos de revisión, resulta oportuno esquematizar las cifras respectivas, a partir de la entrada en vigor de la LTAIPEMYM y la LPDPEM, según se constata enseguida:

Tabla 3.1. Comparativo de recursos de revisión por año (2004-2014)

Núm.	Periodo	Total de recursos de revisión
1	Primer informe (24/08/2004-23/08/2005)	7
2	Segundo informe (24/08/2005-23/08/2006)	18
3	Tercer informe (24/08/2006-23/08/2007)	47
4	Cuarto informe (24/08/2007-23/08/2008)	387
5	Quinto informe (24/08/2008-23/08/2009)	2338
6	Informe (24/08/2009-23/08/2010)	1,437
7	Informe (24/08/2010-31/10/2011)	3,165
8	Informe (01/11/2011-31/01/2012)	1,373
9	Informe (2012-2013)	2,362
10	Informe (2013-2014)	2,233

Fuente: Dirección de Informática

Desde la perspectiva gráfica, los datos se traducen de la siguiente forma:

Gráfica 3.1. Número de recursos de revisión recibidos por año (2004-2014)

Fuente: Dirección de Informática

De estos datos se desprende que, en el transcurso de los primeros 4 años de ejercicio, el índice de recurribilidad resultaba constante; sin embargo, a partir de 2007, con la entrada en vigor de diversas reformas a las leyes de la materia, en virtud de las cuales se abrió la posibilidad de ingresar solicitudes y recursos de revisión a través de medios electrónicos, el índice se disparó. Por otra parte,

como se infiere de las cifras previamente mostradas, el periodo 2010-2011 cuenta con la mayor cantidad de recursos de revisión, debido, principalmente, a que el Poder Judicial concentró el porcentaje más alto, con más de 600 unidades.

Asimismo, en el lapso que se informa, se observa una pequeña disminución en el total de recursos de revisión interpuestos, pues, gracias a la implementación del sistema Ipomex, mucha información de interés para los particulares se halla en los sitios electrónicos de transparencia de los sujetos obligados, lo que produce un menor número de inconformidades entre los solicitantes.

3.2. Recursos de revisión por poder público u órgano e índice de porcentaje de recurrencia

A partir de la información anteriormente expuesta, la siguiente tabla manifiesta, de manera desagregada por poder público u órgano, los datos en torno al número de recursos de revisión interpuestos durante el lapso que se informa, sobre el total de solicitudes de información pública y de derechos ARCO. Así, es posible obtener el índice de recurribilidad para este periodo:

Tabla 3.2. Recursos de revisión recibidos por poder público u órgano y porcentaje de recurrencia (2013-2014)

Núm.	Poder público u órgano	Cantidad RR	Cantidad SIP	Cantidad ARCO	Porcentaje de recurribilidad
1	Órganos autónomos	44	906	146	4.18%
2	Poder Legislativo	41	330	37	11.17%
3	Poder Ejecutivo	626	6,244	633	9.10%
4	Poder Judicial	20	394	55	4.45%
5	Ayuntamientos	1,502	8,291	692	16.72%
	Total	2,233	16,165	1,563	12.60%

RR: Recursos de revisión interpuestos

SIP: Solicitudes de acceso a la información pública

ARCO: Solicitudes de derechos ARCO

Fuente: Dirección de Informática

Es importante resaltar que esta tabla contiene información con corte al periodo que se reporta, lo que supone que la totalidad de los recursos de revisión interpuestos no obedece forzosamente a las solicitudes ingresadas por los particulares.

Igualmente, como se pormenoriza en la siguiente figura, los sujetos obligados con mayor índice de recurribilidad se refieren a los ayuntamientos. Empero, cuentan con un índice relativamente bajo, lo que denota que la mayoría de las solicitudes se respondió satisfactoriamente.

En el mismo sentido, se contempla que el Poder Legislativo, el Poder Judicial y los órganos autónomos obtuvieron el índice de recurribilidad más bajo; sin embargo, es justo indicar que el número de solicitudes resulta más bajo, en comparación con el Poder Ejecutivo, que sólo registró 626 recursos de revisión, de un total de 6,877 solicitudes. Así, se detalla en la siguiente imagen:

Gráfica 3.2. Porcentaje de recurrencia por poder público u órgano (2013-2014)

Fuente: Dirección de Informática

3.3. Sujetos obligados con mayor número de recursos de revisión e índice de procedencia

Adicionalmente, la siguiente tabla despliega los sujetos obligados que recibieron un mayor número de recursos de revisión a lo largo del periodo que se informa. Para destacar la exactitud de estos datos, es oportuno subrayar que existe una variación entre los recursos de revisión recibidos (2,233) y aquéllos resueltos por el Pleno del Infoem.

Tabla 3.3. Sujetos obligados con mayor número de recursos de revisión (2013-2014)

Núm.	Sujeto obligado	Cantidad de recursos de revisión
1	Ayuntamiento de Nezahualcóyotl	281
2	Ayuntamiento de Naucalpan de Juárez	165
3	Ayuntamiento de Ecatepec de Morelos	84
4	Secretaría de Comunicaciones	82
5	Sistema de Autopistas, Aeropuertos y Servicios Conexos del Estado de México	76

Fuente: Dirección de Informática

De conformidad con estos datos, del total de recursos de revisión interpuestos, 688 corresponden a los cinco sujetos obligados que recibieron el mayor número de impugnaciones. En esta tesitura, el sujeto obligado que ocupa el primer lugar es el Ayuntamiento de Nezahualcóyotl, con 281; en segundo término, el Ayuntamiento de Naucalpan, con 165; seguido por el Ayuntamiento de Ecatepec de Morelos, con 84; a continuación, la Secretaría de Comunicaciones, con 82; por último, el Sistema de Autopistas, Aeropuertos y Servicios Conexos del Estado de México, con 76.

3.4. Resoluciones emitidas por el Pleno del Infoem por poder público u órgano e índice de porcentaje de procedencia

El Pleno del Infoem emite sus resoluciones con diferentes sentidos; generalmente, revoca y modifica las respuestas provistas por los sujetos obligados, para ordenar, en la mayoría de los casos, la entrega de la información; confirma las respuestas, si se estima que el sujeto obligado entregó correctamente la información requerida, o bien, orientó adecuadamente a los solicitantes; ordena

la entrega de la información, cuando opera la figura de negativa ficta; desecha los recursos de revisión, cuando figuran en causales como la ausencia de agravios y la interposición extemporánea; los declara sobreseídos, cuando el sujeto obligado entrega la información antes de la emisión de la resolución correspondiente.

Con estos antecedentes, a continuación, aparece el sentido de las resoluciones del Pleno del Infoem:

Tabla 3.4. Sentido de las resoluciones del Pleno del Infoem (2013-2014)

Poder público u órgano	Confirma	Revoca	Modifica	Sobresee	Desecha	Negativa de información	Total
Ayuntamientos	109	573	254	95	108	391	1,530
Órganos autónomos	10	6	7	7	3	2	35
Poder Legislativo	1	6	10	7	5	2	31
Poder Ejecutivo	115	150	87	149	41	24	566
Poder Judicial	6	7	7	2	1	2	25
Total							2,187

Fuente: Secretaría Técnica del Pleno

La tabla anterior muestra el desempeño por poder público, en cuanto a los recursos de revisión interpuestos por los particulares. Al interpretar estos datos, se advierte que los ayuntamientos sobresalen como los sujetos obligados con mayor número de resoluciones con modificación y revocación de la respuesta; paralelamente, representan el grupo con mayor número de solicitudes no atendidas, en las cuales opera la figura de negativa ficta.

3.5. Recursos de revisión por tipo de resolución

En lapso que se reporta, de los 2,187 recursos de revisión resueltos, 2,142 versaron sobre información pública; 38, sobre acceso a los datos personales; 6, se refirieron a la corrección de datos personales, y únicamente 1, aludió a la rectificación de datos personales, como se muestra en la siguiente tabla:

Tabla 3.5. Recursos de revisión por tipo de solicitud (2013-2014)

Poder público u órgano	RR AD	RR RD	RR CD	RR OD	RR IP	T RR
Ayuntamientos	19	1	0	0	1,510	1,530
Órganos autónomos	3	0	0	0	32	35
Poder Legislativo	2	0	0	0	29	31
Poder Ejecutivo	14	0	5	0	547	566
Poder Judicial	0	0	1	0	24	25
Total	38	1	6	0	2,142	2,187

RR AD: Recurso de revisión en materia de acceso a datos personales

RR RD: Recurso de revisión en materia de rectificación de datos personales

RR CD: Recurso de revisión en materia de corrección de datos personales

RR OD: Recurso de revisión en materia de oposición de datos personales

RR IP: Recurso de revisión en materia de acceso a la información pública

T RR: Total de recursos de revisión ingresados

Fuente: Secretaría Técnica del Pleno

3.6. Recursos de revisión por tiempo promedio de resolución

Del gran total de recursos de revisión recibidos (2,233), 98.25% corresponden a la presentación de solicitudes de información pública. De este porcentaje, la mayor proporción se vincula con los ayuntamientos, lo que implica que aún existe cierta resistencia para transparentar el quehacer de los servidores públicos de la entidad. No obstante, gracias a la implementación del sistema Ipomex, se espera que dicha cifra disminuya, pues la constante publicación y actualización de la información pública de oficio (IPO) permite colocar una mayor cantidad de documentación a la vista de los particulares.

Tabla 3.6. Recursos de revisión interpuestos por tipo de solicitud y agrupados por poder público u órgano (2013-2014)

Núm.	Poder público u órgano	Información pública	Acceso a datos	Rectificación de datos	Cancelación de datos	Oposición de datos	Total
1	Órganos autónomos	42	2	0	0	0	44
2	Poder Legislativo	40	1	0	0	0	41
3	Poder Ejecutivo	606	16	0	4	0	626
4	Poder Judicial	18	0	0	2	0	20
5	Ayuntamientos	1,488	14	0	0	0	1,502
	Total	2,194	33	0	6	0	2,233
	Porcentaje	98.25%	1.48%	0.00%	0.27%	0.00%	100.00%

Fuente: Dirección de Informática

Capítulo 4

Actividades del Pleno del Infoem

Capítulo 4

Actividades del Pleno del Infoem

La garantía de los derechos de acceso a la información pública y protección de los datos personales, a través de un órgano autónomo, es parte integral del diseño legal de la materia, avalado por las normas respectivas. En el Estado de México, existe un órgano colegiado y autónomo para tal efecto, el cual toma sus decisiones por unanimidad de votos de los integrantes de su Pleno.

El Pleno representa el órgano máximo de decisión del Infoem y posee la rectoría de su dirección y administración; paralelamente, se integra por cinco comisionados, los cuales son aprobados por la Legislatura estatal y desempeñan su encargo por un periodo de cinco años. Así, este capítulo enlista las actividades sustantivas del Pleno durante el periodo que se informa.

Los integrantes del anterior Pleno del Infoem, el cual experimentó cambios tras la conclusión del encargo del comisionado presidente Rosendoevgueni Monterrey Chepov y de los comisionados Miroslava Carrillo Martínez y Federico Guzmán Tamayo

4.1. Sesiones celebradas

Para ejercer sus atribuciones, el Pleno celebra sesiones ordinarias y extraordinarias. Las primeras se efectúan cada semana, en tanto que las segundas se realizan cuando así lo requiere la naturaleza del asunto.

El artículo 75 de la LTAIPEMYM señala que el Pleno resuelve definitivamente los recursos de revisión interpuestos por los particulares; así, la observancia de tal atribución constituye, en la substanciación de sus sesiones, un rubro fundamental.

Consecuentemente, en el periodo que se informa, tuvieron verificativo las sesiones que a continuación se describen:

Tabla 4.1. Sesiones del Pleno del Infoem (2012-2014)

Tipo de sesión	2012-2013			2013-2014		
	Sesiones convocadas	Sesiones celebradas	%	Sesiones convocadas	Sesiones celebradas	%
Ordinarias	47	40	85.11%	46	45	97.83%
Extraordinarias	24	17	70.83%	8	8	100.00%

Fuente: Secretaría Técnica del Pleno

Así, según estos datos, en el periodo 2013-2014, se celebraron 98% de las sesiones ordinarias convocadas y 100% de las reuniones extraordinarias convocadas.

4.1.1. Sentido de la votación por comisionado

Según los artículos 19 y 20 del Reglamento Interior, los comisionados manifiestan el sentido de su voto a favor o en contra sobre las resoluciones de los recursos de revisión. Es importante señalar que, en el periodo que se reporta, la integración del Pleno sufrió modificaciones, en virtud de que, en abril de 2014, Rosendoevgueni Monterrey Chepov dejó de ser comisionado presidente del Infoem; asimismo, en agosto del mismo año, Miroslava Carrillo Martínez y Federico Guzmán Tamayo concluyeron su periodo como comisionados de este órgano garante. Finalmente, en agosto del año en curso, la Legislatura del Estado de México tuvo a bien designar tres nuevos comisionados: Arlen Siu Jaime Merlos, Javier Martínez Cruz y Zulema Martínez Sánchez, mientras que Josefina Román Vergara recibió la encomienda de desempeñarse como comisionada presidenta del Infoem.

A continuación, se despliegan algunos datos sobre el sentido de las votaciones de los comisionados, durante el periodo que se informa:

Tabla 4.2. Sentido de la votación por comisionado (2013-2014)

Comisionado	Voto a favor	Voto en contra	Voto particular	Opinión particular	Voto de calidad
Josefina Román Vergara	2,030	9	63	8	0
Rosendoevgueni Monterrey Chepov	769	5	4	0	0
Eva Abaid Yapur	2,099	20	64	10	No aplica
Federico Guzmán Tamayo	1,362	185	27	19	No aplica

Mirolava Carrillo Martínez	1,497	27	6	11	No aplica
Arlen Siu Jaime Merlos	412	0	0	0	No aplica
Javier Martínez Cruz	412	0	0	0	No aplica
Zulema Martínez Sánchez	412	0	0	0	No aplica

Fuente: Secretaría Técnica del Pleno

La tabla anterior muestra la forma en que los comisionados emiten su voto; es decir, cuando un comisionado está de acuerdo con el proyecto de resolución, emite su voto a favor; cuando no está de acuerdo, en lo particular, con el recurso de revisión, puede pronunciarse por un voto u opinión particular; cuando no está de acuerdo y opta por expresar su oposición, puede emitir un voto en contra o disidente. Además, resulta importante señalar que la emisión del voto de calidad consiste en una competencia exclusiva del comisionado presidente, el cual procede únicamente cuando, durante la votación de algún asunto, se encuentren presentes cuatro comisionados y ésta se encuentre empatada; o sea, cuando existen dos votos a favor y dos en contra.

Los integrantes del Pleno del Infoem, a partir de agosto de 2014

4.2. Comisiones del Pleno

Para impulsar el desempeño de las atribuciones del Infoem y los integrantes de su Pleno, el Reglamento Interior de este órgano garante prevé la conformación de diversas comisiones de carácter permanente y temporal.

Por ende, las comisiones de Administración; de Asuntos Jurídicos; de Capacitación y Comunicación Social; de Informática, y de Datos Personales se definen por su carácter permanente. Por lo que hace a aquéllas de carácter temporal, son creadas por el Pleno en caso de que se estimen necesarias para el adecuado ejercicio de sus atribuciones, sin que a la fecha exista alguna con tal naturaleza.

Para su integración, estos órganos se ajustan a lo consignado en el numeral 33 del citado Reglamento Interior, que señala su conformación por tres comisionados, uno de los cuales tiene la calidad de coordinador.

Así, mediante el acuerdo del Pleno INFOEM/ORD/32/XLVI/2014, se aprobó, por unanimidad, la integración de las comisiones de carácter permanente establecidas en la fracción I del artículo 32 del Reglamento Interior, para quedar de la siguiente manera:

Tabla 4.3. Integración de las comisiones permanentes del Pleno (2014)

Nombre de la Comisión	Coordinador	Integrantes
De Administración	Josefina Román Vergara	Eva Abaid Yapur Zulema Martínez Sánchez
De Asuntos Jurídicos	Josefina Román Vergara	Arlen Siu Jaime Merlos Zulema Martínez Sánchez
De Capacitación y Comunicación Social	Eva Abaid Yapur	Josefina Román Vergara Arlen Siu Jaime Merlos
De Informática	Zulema Martínez Sánchez	Josefina Román Vergara Javier Martínez Cruz
De Datos Personales	Javier Martínez Cruz	Josefina Román Vergara Eva Abaid Yapur

Fuente: Secretaría Técnica del Pleno

4.2.1 Comisión de Informática

De conformidad con el artículo 32 del Reglamento Interior, durante el periodo que se reporta, la Comisión de Informática llevó a cabo 2 sesiones ordinarias y 3 sesiones extraordinarias, en cuyo curso se aprobaron temas relevantes, como se puntualiza a continuación:

Tabla 4.4. Sesiones de la Comisión de Informática (2013-2014)

Núm.	Número de acta	Fecha	Acuerdos relevantes
1	1ª sesión extraordinaria 2013	23/09/2013	
2	2ª sesión extraordinaria 2013	27/11/2013	
3	1ª sesión extraordinaria 2014	03/03/2014	
4	1ª sesión ordinaria 2014	15/01/2014	<ul style="list-style-type: none"> - Procedimiento de acceso a la información pública en el sistema Infomex-Saimex - Aviso de privacidad para el sistema Infomex-Saimex - Desarrollo del sistema de nómina
5	2ª sesión ordinaria 2014	25/09/2014	

Fuente: Dirección de Informática

4.2.2. Comisión de Capacitación y Comunicación Social

En concordancia con el artículo 6º, fracción III; 32, fracción I, inciso c); 33, 34 y 35 del Reglamento Interior, la Comisión de Capacitación y Comunicación Social se instaló el 14 de octubre de 2013, con la celebración de su 1ª sesión ordinaria. A partir de esa fecha, se han efectuado las sesiones que se enlistan a continuación:

Tabla 4.5. Sesiones de la Comisión de Capacitación y Comunicación Social (2013-2014)

Sesión	Fecha
1ª sesión extraordinaria	25 de octubre de 2013
2ª sesión extraordinaria	13 de diciembre de 2013
2ª sesión ordinaria	16 de enero de 2014
3ª sesión ordinaria	25 de abril de 2014
4ª sesión ordinaria	8 de agosto de 2014
3ª sesión extraordinaria	22 de septiembre de 2014
5ª sesión ordinaria	10 de octubre de 2014

Fuente: Dirección de Capacitación y Comunicación Social

Durante estas jornadas de trabajo, se han tomado numerosos acuerdos, destinados a optimizar el desarrollo de las labores cotidianas de la Dirección de Capacitación y Comunicación Social. En este sentido, es pertinente destacar aquéllos vinculados con dos temas prioritarios: la emisión de documentos normativos encaminados al mejoramiento de la imagen institucional y la emisión de publicaciones.

En el primer rubro, sobresalen los acuerdos ligados con la presentación, discusión y aprobación del Manual de identidad y reproducción gráfica y el Manual de estilo institucional, avalados por el Pleno del Infoem y actualmente vigentes. Ambos textos aspiran a ofrecer diversas pautas normativas enfocadas a consolidar la identidad institucional, mediante el uso adecuado tanto de los elementos gráficos como de la redacción de los documentos generados por este órgano garante.

En segundo término, destacan los acuerdos vinculados con la traducción de las guías institucionales a las cinco lenguas originarias del Estado de México, con el fin de producir el acercamiento entre las comunidades indígenas mexiquenses y este órgano garante. Después de efectuar las gestiones pertinentes en la Comisión

de Capacitación y Comunicación Social, se determinó poner a consideración del Pleno la traducción de la Guía de acceso a la información pública y la Guía de información pública de oficio. Tras obtener su aprobación, estos documentos se publicaron y se distribuyeron entre la población, en una actividad encaminada a la conmemoración del Día Internacional del Derecho a Saber.

Un acuerdo relevante más se relaciona con la traducción al sistema braille de la Guía de acceso a la información pública y la Guía de derechos ARCO, las cuales tienen la finalidad de acercar el conocimiento sobre estos derechos fundamentales a aquellas personas afectadas de ceguera y debilidad visual. En concordancia con las líneas precedentes, las propuestas se remitieron al Pleno del Infoem, el cual aprobó su traducción, edición y distribución en la actividad referida en el párrafo anterior.

4.3. Resoluciones relevantes

Historia clínica: Su acceso requiere acreditar la representación legal, aun cuando se trata de familiares

Recurso de revisión: 01723/INFOEM/IP/RR/2013

Sujeto obligado: ISSEMYM

Comisionado ponente: Federico Guzmán Tamayo

Sesión: 45ª sesión ordinaria, de fecha 10 de diciembre de 2013

Sentido de la votación: Por unanimidad

Una particular solicitó al sujeto obligado el acceso a la historia clínica completa de su padre, pues señaló que padeció una enfermedad que, al parecer, le produjo la muerte. Asimismo, manifestó que requería esa información, en virtud de que una institución bancaria la pidió para beneficiarla con el seguro por fallecimiento.

Por ende, el sujeto obligado solicitó a la particular que acreditara la representación legal necesaria para acceder al expediente; en lo específico, le requirió el acuerdo o resolución de autoridad judicial que le confiriera dicho carácter.

Inconforme, la particular recurrió la respuesta del sujeto obligado, argumentando que, debido al parentesco y demás documentación indiciaria, debía darse curso a su solicitud; sin embargo, esta autoridad, como órgano garante de la protección de los datos personales, resolvió que, de conformidad con lo previsto por las leyes aplicables, era necesaria la acreditación legal de la representación del titular de los datos personales, aun cuando la persona que pretende dicho acceso se ostente con algún tipo de parentesco o documentación que indica un interés al respecto, puesto que, para acceder a los datos personales, resulta requisito sine qua non acreditar la titularidad de éstos o la debida representación legal.

Número de cuerpos ingresados al SEMEFO: Entrega del documento donde conste la información en versión pública

Recurso de revisión: 01005/INFOEM/IP/RR/2014

Sujeto obligado: Procuraduría General de Justicia del Estado de México

Comisionada ponente: Josefina Román Vergara

Sesión: 24ª sesión ordinaria, de fecha 12 de agosto de 2014

Sentido de la votación: Por unanimidad

El entonces solicitante requirió al sujeto obligado el número de cuerpos ingresados a dos agencias del Servicio Médico Forense, ubicadas en Ecatepec, por un periodo de tiempo determinado, desglosado por día y ubicación.

Una vez analizados los antecedentes del caso, esta autoridad determinó ordenar la entrega de la información, ya fuera en un documento en específico, o bien, en el documento donde ésta conste, en versión pública, toda vez que dicha información

se obtiene del libro de registro de cadáveres, que, por su naturaleza, contiene datos de los fallecidos, los cuales deben protegerse. Al respecto, cabe destacar que este órgano garante concluyó que se debe proteger la memoria del fallecido y la honra de sus familiares, en virtud de que éstas constituyen una prolongación de su personalidad, la cual es protegida como parte del honor de la familia.

Cancelación de datos personales: Se requiere la acreditación de la titularidad de éstos o la debida representación legal

Recurso de revisión: 01015/INFOEM/CD/RR/2014

Sujeto obligado: Poder Judicial del Estado de México

Comisionado ponente: Josefina Román Vergara

Sesión: 23ª sesión ordinaria, de fecha 25 de junio de 2014

Sentido de la votación: Por unanimidad

Un particular solicitó al sujeto obligado la cancelación de sus datos personales, relativos al puesto que desempeñó como perito químico del Instituto de Servicios Periciales de la Procuraduría General de Justicia del Estado de México.

Por consiguiente, el sujeto obligado, en términos del artículo 39 de la LPDPEM, requirió al solicitante, a efecto de que acreditara su identidad respecto de la titularidad de los datos personales cuya cancelación pretendía.

En ese contexto, y previo análisis del expediente electrónico, el Infoem advirtió que el requerimiento de aclaración formulado por el sujeto obligado, correspondiente a la acreditación de la titularidad de los derechos que se pretendían ejercitar, era procedente; en atención a que, para ejercer cualquiera de los derechos ARCO, es requisito sine qua non acreditar la titularidad de éstos o la representación legal.

Asesoría jurídica del Poder Judicial: Constituye ejercicio del derecho de petición

Recurso de revisión: 01085/INFOEM/IP/RR/2014

Sujeto obligado: Poder Judicial del Estado de México

Comisionado ponente: Josefina Román Vergara

Sesión: 24ª sesión ordinaria, de fecha 1 de julio de 2014

Sentido de la votación: Por unanimidad

El entonces solicitante requirió al sujeto obligado la explicación del procedimiento para expedir el consentimiento judicial al que se refiere el artículo 4.116 del Código Civil del Estado de México, relativo a la inseminación artificial; los requisitos, el sujeto que debe solicitarlo y el tiempo de respuesta del juzgador que lo emite.

Al respecto, el sujeto obligado respondió al particular que la petición formulada consistía en brindar una asesoría jurídica al particular, lo cual no es una atribución u obligación institucional; inconforme, el recurrente adujo que el Poder Judicial contaba con personal experto para responder a su petición.

Así, esta autoridad advirtió que el requerimiento del solicitante se centraba en el desarrollo de actividades jurisdiccionales de juzgadores del sujeto obligado, procedimiento que, por su propia naturaleza, comprende análisis, razonamientos y juicios de valor derivados de un sistema de pasos que deben desahogarse ante la autoridad jurisdiccional competente. Ello no se colmaría con la entrega de documentos, ya que, forzosamente, requieren de dicho razonamiento, análisis y conclusiones por parte del especialista en derecho civil en su carácter de juzgador. Esta situación conllevó a afirmar que se estaba en presencia del ejercicio del derecho de petición.

Pago por derechos de digitalización y escaneo: Sólo es procedente si no existe obligación expresa de contar con la información en medio digital

Recurso de revisión: 01275/INFOEM/IP/RR/2014

Sujeto obligado: Ayuntamiento de Nezahualcóyotl

Comisionado ponente: Josefina Román Vergara

Sesión: 28ª sesión ordinaria, de fecha 12 de agosto de 2014

Sentido de la votación: Por unanimidad

El entonces solicitante requirió al sujeto obligado la información relativa a facturas pagadas por éste a diversos proveedores. En respuesta, el Ayuntamiento requirió el pago de los derechos respectivos por la digitalización y escaneo de las facturas, situación que conllevó a analizar la procedencia de este hecho.

La respuesta fue recurrida por el particular; así, en la resolución correspondiente, este órgano garante desestimó la respuesta del sujeto obligado, en razón de que, siempre que exista una obligación legal para tener en medio digital determinada información, no es procedente el cobro de los derechos por escaneo y digitalización establecidos tanto en la fracción VI del artículo 73 como en la fracción V del artículo 148 del Código Financiero del Estado de México y Municipios.

Por ende, en este caso, no procedía el cobro, toda vez que las facturas solicitadas integran los informes mensuales que el sujeto obligado entrega al Órgano Superior de Fiscalización del Estado de México.

**Cancelación de datos personales ante la Procuraduría General de Justicia:
No procede si se trata de una transmisión ante autoridad jurisdiccional, en
ejercicio de sus funciones**

Recurso de revisión: 01488/INFOEM/CD/RR/2014

Sujeto obligado: Procuraduría General de Justicia del Estado de México

Comisionado ponente: Josefina Román Vergara

Sesión: 36ª sesión ordinaria, de fecha 7 de octubre de 2014

Sentido de la votación: Por unanimidad

El particular solicitó al sujeto obligado la cancelación de sus datos personales, relativos al puesto que desempeñó como perito químico del Instituto de Servicios Periciales de la Procuraduría General de Justicia del Estado de México.

Este órgano garante advirtió que, si bien es cierto que el recurrente dejó de prestar sus servicios a dicha institución, también lo es que, de conformidad con el artículo 95 del Código de Procedimientos Penales Estatal vigente, el órgano jurisdiccional, en cualquier momento, puede citarlo a comparecer a una diligencia relacionada con los dictámenes periciales que formuló en el tiempo durante el cual prestó sus servicios.

En consecuencia, tratándose de información solicitada a través de un mandamiento judicial, no se requiere consentimiento expreso del titular de los datos personales para su transmisión, toda vez que se alude a una solicitud de órganos impartidores de justicia en el ejercicio de sus funciones. Por ende, no procede la cancelación de los datos personales, en virtud de que no se acreditó que se diera un tratamiento en contravención a lo dispuesto en la ley sustantiva, o bien, que tales datos hubieren dejado de ser necesarios para el cumplimiento de la finalidad de la base en la que se encuentran.

Finalmente, este órgano garante advirtió que, de conformidad con el artículo 30, fracciones IV y VII, de la LPDPEM, la institución pública no se encuentra obligada a cancelar los datos personales cuando obstaculicen actuaciones judiciales o administrativas, la investigación y persecución de delitos o la actualización de sanciones administrativas; afecten la seguridad nacional, la seguridad o la salud pública, las disposiciones de orden público o de derechos de terceros; o bien, se requieran para cumplir con una obligación legalmente adquirida por el titular; o, como en este caso, la transmisión de los datos personales se dio por mandamiento judicial.

La información pública solicitada debe entregarse en la modalidad solicitada por el particular

Recurso de revisión: 00647/INFOEM/IP/RR/2014

Sujeto obligado: Comisión del Agua del Estado de México

Comisionada ponente: Eva Abaid Yapur

Sesión: 20ª sesión ordinaria, de fecha 3 de junio de 2014

Sentido de la votación: Unanimidad

El 19 de marzo de 2014, un particular requirió a la Comisión del Agua del Estado de México, a través del sistema Infomex-Saimex, la documentación soporte que solicitó a una empresa, por la terminación de la construcción de líneas, redes y tanques para mejorar el abastecimiento de agua potable en el municipio de Tlalnepantla de Baz, y que ampara el contrato CAEM-DGIC-FMPIA-016-08-CP; asimismo, solicitó las actas de la entrega-recepción de la obra citada y las actas de las diferentes entregas-recepción entre la CAEM y el Organismo Operador de Agua, Drenaje y Saneamiento de Tlalnepantla de Baz, de la obra que ampara el contrato CAEM-DGIC-FMPIA-016-08-CP.

Por su parte, el sujeto obligado manifestó que la documentación soporte que solicitó se encontraba archivada en el expediente único de obra pública, el cual constaba de 1,140 fojas, el cual, por el volumen, no era factible enviar por el sistema Infomex-Saimex; por ende, la puso a su disposición en las oficinas, señalando ubicación y horarios e informando que las copias fotostáticas serían a costa del particular, con pago a la caja de la Comisión. Como resultado, el solicitante interpuso un recurso de revisión por el cambio de modalidad.

En este sentido, considerando que el subdirector de Sistemas del Infoem señala que el sistema Infomex-Saimex tiene el soporte tecnológico para adjuntar un total de 100 archivos, con un peso aproximado de 7 Mb cada uno, y ello arroja un gran total de hasta 17,500 horas, con un peso aproximado de 700 Mb, es factible mencionar que dicha plataforma soporta documentos mayores a las 1,140 fojas referidas por el sujeto obligado. Por lo tanto, su argumento para negar el acceso a la información requerida resultó inoperante.

Asimismo, es relevante señalar que el sujeto obligado no reportó ninguna incidencia para adjuntar a su respuesta la información solicitada, motivo por el cual se actualizó la hipótesis legal de la negativa en la entrega de la información, en virtud de que, con las manifestaciones esgrimidas por el sujeto obligado, no se colmó el requisito legal de fundar y motivar el cambio de modalidad de entrega, ni la imposibilidad técnica para digitalizar la información y agregarla al sistema Infomex-Saimex.

Ante tal situación, este órgano garante, por unanimidad de votos, resolvió modificar la respuesta otorgada y ordenó al sujeto obligado la entrega de la información, a través del sistema Infomex-Saimex.

El Ayuntamiento de Ecatepec deberá realizar búsqueda exhaustiva del presupuesto de ingresos y egresos de 1998 a 2010 y, en caso de no localizar la información deberá emitir declaratoria de inexistencia

Recurso de revisión: 00957/INFOEM/IP/RR/2014

Sujeto obligado: Ayuntamiento de Ecatepec de Morelos

Comisionada ponente: Eva Abaid Yapur

Sesión: 15ª sesión ordinaria, de fecha 18 de junio de 2014

Sentido de la votación: Unanimidad

El 28 de abril de 2014, un particular solicitó al Ayuntamiento de Ecatepec de Morelos el presupuesto de egresos e ingresos de 1998 a 2012. Por su parte, el sujeto obligado, en la misma fecha, atendió su solicitud, señalando que la información requerida se encontraba visible en el sitio electrónico www.ecatepec.gob.mx/transparencia. En el mismo sentido, adujo que, con respecto de 1998 a 2010, derivado de una búsqueda exhaustiva, no se encontró registro de la información.

Inconforme con esta respuesta, el particular interpuso un recurso de revisión, por considerar que la respuesta estaba incompleta, pues, de los 15 años solicitados del presupuesto de egresos e ingresos del sujeto obligado, sólo se entregó una liga con la información de dos. Por otro lado, el sujeto obligado no acreditó la realización de la búsqueda exhaustiva de los documentos ni procedió a efectuar la declaratoria de inexistencia correspondiente.

Por ello, se procedió al estudio de este asunto, en el cual resulta importante destacar que parte de la información solicitada fue generada en administraciones públicas municipales distintas; sin embargo, esta circunstancia no constituye un obstáculo para su entrega, en virtud de que el hecho de que la presente administración haya entrado en funciones el 1 de enero de 2013 no implica que no la posea y administre. En este sentido, cabe considerar que dicha documentación forma parte del archivo municipal, integrado por aquélla generada en cada trienio, de la misma manera que por los emitidos por el Poder Ejecutivo o cualquier otra autoridad y los particulares.

Por ende, este órgano garante, por unanimidad de votos, ordenó al sujeto obligado la realización de una búsqueda exhaustiva y minuciosa en todos los archivos de las direcciones, departamentos, jefaturas y del Archivo Municipal, para localizar la información solicitada. En caso de encontrarla, debe entregarla al particular; de lo contrario, el Comité de Información del sujeto obligado debe emitir el acuerdo de inexistencia, para notificarlo al recurrente.

El Ayuntamiento de Ixtapan de la Sal deberá entregar constancia de retenciones, previa acreditación de la titularidad de datos personales

Recurso de revisión: 01007/INFOEM/IP/RR/2014

Sujeto obligado: Ayuntamiento de Ixtapan de la Sal

Comisionada ponente: Eva Abaid Yapur

Sesión: 24ª sesión ordinaria, de fecha 1 de julio de 2014

Sentido de la votación: Unanimidad de los presentes

El 30 de abril de 2014, un particular solicitó al Ayuntamiento de Ixtapan de la Sal la información relacionada con su constancia de retenciones por el tiempo que laboró en ese municipio. El sujeto obligado omitió atender la solicitud planteada por el recurrente, motivo por el cual interpuso un recurso de revisión.

En este sentido, cabe señalar que, si bien la solicitud se ingresó mediante la vía de acceso a la información pública, esta situación no impedía que, con el principio de sencillez y celeridad aludido en el artículo 2 de la LPDPEM, se le diera curso como de acceso a datos personales.

Después del estudio del presente asunto, este órgano garante arribó a la convicción de que el sujeto obligado tiene el deber de presentar ante las autoridades fiscales, a través de los medios y formatos electrónicos, la información relativa a las personas a quienes, en el mes inmediato anterior, hubieran efectuado retenciones de impuesto sobre la renta; por lo tanto, es evidente que se generó la constancia de retenciones solicitada.

Igualmente, se concluye que el derecho de acceso a los datos personales consiste en que el particular puede solicitar y ser informado sobre la información de sí mismo que se encuentra en posesión de los sujetos obligados. En esta tesitura, este órgano garante ordenó, por unanimidad de los presentes, la entrega de la información en las oficinas del sujeto obligado, previa identificación del solicitante para acreditar la titularidad de los datos, mediante un documento oficial, como credencial para votar, pasaporte vigente o licencia de conducir.

El Ayuntamiento de Nextlalpan deberá entregar en versión pública el documento donde consten toda clase de resultados derivados de estudios y acciones tendientes a combatir la delincuencia y fortalecer la seguridad pública

Recurso de revisión: 01042/INFOEM/IP/RR/2014

Sujeto obligado: Ayuntamiento de Nextlalpan

Comisionada ponente: Eva Abaid Yapur

Sesión: 22ª sesión ordinaria, de fecha 18 de junio de 2014

Sentido de la votación: Unanimidad

El 7 de mayo de 2014, un particular solicitó al Ayuntamiento de Nextlalpan la información ligada con el número grupos delictivos que operan en el municipio, cuáles son y qué zonas tiene mayor influencia; asimismo, requirió las acciones para contener la delincuencia. El sujeto obligado omitió atender la solicitud planteada por el recurrente, motivo por el cual interpuso un recurso de revisión.

La solicitud de información se encuentra formulada mediante preguntas; empero, la respuesta de cada una podría obtenerse de un soporte documental, lo que sí es materia del derecho de acceso a la información pública.

En este sentido, es preciso señalar que corresponde a los ayuntamientos prestar los servicios públicos a los habitantes del municipio, entre los cuales figura la seguridad pública y tránsito, con el auxilio de, entre otras instancias, la Dirección de Seguridad Pública, Vialidad, Protección Civil y Bomberos, cuyo fin consiste en

preservar las libertades, el orden y la paz públicos, ocupándose, especialmente, de la prevención de los delitos, así como de su investigación. Para ello, cuenta con la facultad de proponer programas para mejorar y ampliar la cobertura de la policía, generar las estadísticas delictivas y efectuar la supervisión de las acciones de seguridad pública municipal, entre otras.

En esa tesitura, éste órgano garante ordenó al sujeto obligado, por unanimidad de votos, la entrega del soporte documental a través del cual se podría satisfacer el derecho del solicitante, tras señalar que, en caso de que en éste conste el programa municipal de seguridad pública; los programas para mejorar y ampliar la cobertura de la policía; la ejecución de las acciones relacionadas con la prevención del delito; información relativa a la ejecución de actividades; programas de capacitación a elementos de las corporaciones policiacas; calendarización de actividades; centros o lugares de trabajo; información conducente a controles de evaluación; recursos técnicos y materiales; informes de actividades; diagnósticos delictivos; estrategias de combate a la delincuencia; procedimientos de selección, ingreso y permanencia en la policía; acuerdos relacionados con la organización, operación y modernización tecnológica; procedimientos para revisión y custodia de depósitos de armamento; registros que integran los sistemas nacional y estatal; procedimientos específicos para la evaluación de control de confianza; factores de riesgo que pongan en peligro el desempeño de los funciones de seguridad pública; protocolos de actuación; inventarios de recursos humanos, materiales y administrativos; programas, plazos, términos y condiciones para la rehabilitación del parque vehicular y armamento; en general, toda clase de resultados derivados de estudios y acciones para combatir la delincuencia y fortalecer la seguridad pública, debe generarse su versión pública, ya que los referidos temas podrían constituir información susceptible de ser clasificada como reservada, mediante acuerdo del Comité de Información del sujeto obligado.

El Ayuntamiento de Tultitlán deberá entregar, previa acreditación de su identidad y titularidad de los derechos para el acceso a datos personales, la información relacionada con fecha de alta y baja como servidor público

Recurso de revisión: 01267/INFOEM/AD/RR/2014

Sujeto obligado: Ayuntamiento de Tultitlán

Comisionada ponente: Eva Abaid Yapur

Sesión: 30ª sesión ordinaria, de fecha 26 de agosto de 2014

Sentido de la votación: Unanimidad

El 23 de mayo de 2014, un particular solicitó al Ayuntamiento de Tultitlán la información de su fecha de alta y baja como servidor público adscrito a la Tesorería Municipal de dicho ayuntamiento, último puesto, horario de labores, último salario asignado, fecha de alta y baja ante el ISSEMYM, montos de las aportaciones al ISSEMYM, prestaciones laborales a que tenía derecho como servidor público y cuáles le fueron pagadas. El sujeto obligado contestó que no encuadraba legalmente en ninguno de los supuestos de acceso, rectificación, cancelación y oposición de los datos personales, motivo por el cual el particular interpuso un recurso de revisión.

En este contexto, a criterio de este órgano garante, la respuesta otorgada transgrede el derecho de acceso a los datos personales, en virtud de que, si bien el particular no acreditó su identidad, a fin de solicitar el acceso a tales datos personales (situación que, además, podría generar que se impidiera dar curso a la solicitud), el sujeto obligado no demostró habérselo requerido, en términos de los artículos 25 de la Ley de Protección de Datos Personales del Estado de México y 24, 55, 56, 57, 58 y 59 de los Lineamientos por los que se establecen las políticas, criterios y procedimientos que deberán observar los sujetos obligados, para proveer la aplicación e implementación de la Ley de Protección de Datos Personales del Estado de México.

Por lo tanto, este órgano garante, por unanimidad de votos, revocó la respuesta otorgada y ordenó al sujeto obligado la entrega del soporte documental de los datos solicitados, previa acreditación de la identidad y titularidad de los derechos del recurrente, de acuerdo con el artículo 25 de la Ley de Protección de Datos Personales del Estado de México.

La Secretaría de Desarrollo Urbano deberá realizar búsqueda exhaustiva del soporte documental en el que conste el régimen jurídico de una calle; en caso de que no se localice, deberá emitir acuerdo de declaratoria de inexistencia

Recurso de revisión: 01316/INFOEM/IP/RR/2014

Sujeto obligado: Secretaría de Desarrollo Urbano

Comisionada ponente: Eva Abaid Yapur

Sesión: 33ª sesión ordinaria, de fecha 18 de septiembre de 2014

Sentido de la votación: Unanimidad

El 24 de junio de 2014, un particular solicitó a la Secretaría de Desarrollo Urbano la información sobre el régimen jurídico de la calle de Paradise, en la colonia Palo Solo, Huixquilucan, para saber si es pública o privada. Por su parte, el sujeto obligado, el 25 de junio de 2014, respondió que la información requerida no corresponde al ámbito de su competencia, motivo por el cual el solicitante interpuso un recurso de revisión.

Una vez analizado este asunto, este órgano garante concluyó que tal respuesta no satisface la solicitud de información, ya que se pretendió orientar al solicitante, para que, en su caso, presentara una solicitud ante el Ayuntamiento de Huixquilucan; sin embargo, entre las atribuciones de la Secretaría de Desarrollo Urbano, se encuentra otorgar las autorizaciones para subdivisiones, fusiones y relotificaciones de predios y conjuntos urbanos, así como autorizar la apertura, prolongación, ampliación o modificación de vías públicas de competencia municipal, conforme a los artículos 19, fracción VIII, y 31, fracciones XIII y XVII, de la Ley Orgánica

de la Administración Pública del Estado de México; 5.3., fracciones XXXVI, XL y XLI; 5.9., fracción VIII, del Libro Quinto del Código Administrativo, y 138 y 139 del Reglamento del Libro Quinto del Código Administrativo del Estado de México.

Así, este órgano garante considera que, cuando exista posibilidad de que el sujeto obligado haya generado, administrado o poseído la información solicitada, no basta con referir que no cuenta ella, por lo que debe realizarse una búsqueda exhaustiva que finalice, en su caso, con un acuerdo de declaratoria de inexistencia, el cual debe estar debidamente fundado y razonado, más aún si se trata de una negativa de información.

En consecuencia, por unanimidad de votos, se revocó la respuesta impugnada, para ordenar al sujeto obligado, a través de su Comité de Información, a realizar una búsqueda exhaustiva del soporte documental en que conste el régimen jurídico de la referida calle. En caso de que se localice dicha información, debe entregarse al solicitante; de lo contrario, debe emitirse el acuerdo de declaratoria de inexistencia respectivo.

Los dictámenes de incapacidad son susceptibles de ser entregados vía el acceso a datos personales, previa acreditación de la identidad y titularidad de éstos

Recurso de revisión: 01492/INFOEM/IP/RR/2014

Sujeto obligado: ISSEMYM

Comisionada Ponente: Eva Abaid Yapur

Sesión: 32ª sesión ordinaria, de fecha 9 de septiembre de 2014

Sentido de la votación: Unanimidad

El 14 de julio de 2014, un particular solicitó al ISSEMYM tres copias certificadas de su propio dictamen de incapacidad permanente total por riesgo de trabajo, emitido por el Departamento de Medicina del Trabajo del Centro Médico

ISSEMYM. Por su parte, el sujeto obligado requirió al particular para que acreditara su personalidad como titular de los datos personales; sin embargo, éste no lo atendió y, por lo tanto, el sujeto obligado archivó la solicitud como concluida. Ello motivó la interposición del presente recurso de revisión.

Una vez analizado este asunto, cabe señalar que, a través del acuerdo de fecha 15 de julio de 2014, el sujeto obligado concedió al solicitante un plazo de diez días hábiles, contados a partir del día siguiente de su notificación, para que éste exhibiera el documento para acreditarlo como titular de la información a que pretendía acceder; razón suficiente para estimar que, en estricto derecho, no se concedió el plazo de diez días referido en el citado precepto legal; por ende, se concluye que se infringió en su perjuicio este marco normativo.

Por otra parte, este órgano garante consideró que, en virtud de que el solicitante señaló ser derechohabiente del ISSEMYM y proporcionó la clave respectiva, hecho que no fue desvirtuado por el sujeto obligado, se concluyó la procedencia del acceso a los datos personales materia de la solicitud de origen.

Así, por unanimidad de votos, se revocó la respuesta impugnada, para ordenar al sujeto obligado que, in situ, permitiera al particular el acceso a los datos personales solicitados; esto es que, previa presentación del documento oficial para acreditar su identidad, entregue por triplicado el dictamen de incapacidad permanente total, en cuyo cumplimiento el sujeto obligado debe señalar el procedimiento para efectuar el pago de los derechos correspondientes por la expedición de las copias certificadas solicitadas, costo, lugar, días y horario en que tiene la posibilidad de efectuar el pago de los derechos.

Capítulo 5

Órgano de Control y Vigilancia

Capítulo 5

Órgano de Control y Vigilancia

5.1. Vigilancia y ejecución de resoluciones

A partir de 2011, la Subdirección de Vigilancia analiza y evalúa las acciones que los sujetos obligados efectúan para cumplir las resoluciones de los recursos de revisión emitidas por el Pleno del Infoem. Para tal efecto, se ha implementado el Sistema de Dictamen y Control (SISDIC), que facilita el registro de todos los movimientos que se realizan dentro del expediente electrónico formado con motivo de las solicitudes de información que dan origen a los recursos de revisión. Ello se ejecuta una vez fenecido el plazo de 15 días establecido en el artículo 76 de la LTAIPEMYM, para el cumplimiento de las determinaciones del Pleno del Infoem.

Por lo tanto, los primeros datos que refleja el SISDIC respecto de la verificación se relacionan con el sentido de las determinaciones que dicta el Pleno del Infoem, en los recursos de revisión resueltos en el periodo que se informa.

Para tal fin, se ha establecido una metodología de vigilancia que permite observar, de manera representativa, a los sujetos obligados, considerados por poder público u órgano. De este modo, en el periodo señalado, se revisaron 1,395 expedientes electrónicos contenidos en el sistema Infomex-Saimex, correspondientes a recursos de revisión resueltos por el Pleno del Instituto.

De esta verificación, en razón del sentido de las resoluciones, se han obtenido los siguientes datos:

Tabla 5.1. Resoluciones emitidas y su sentido (2013-2014)

Sentido	Número de recursos	Porcentaje (%)
Procedente	1,116	80.0%
Confirmado	111	7.9%
Desechamiento	81	5.8%
Sobreseimiento	87	6.3%
Total	1,395	100%

Fuente: Subdirección de Vigilancia

Gráficamente, los datos aparecen en el siguiente esquema:

Gráfica 5.1. Resoluciones emitidas y su sentido (2013-2014)

Fuente: Subdirección de Vigilancia

Así, la Subdirección de Vigilancia realiza verificaciones del cumplimiento que se asientan en actas administrativas de verificación y en dictámenes de revisión del cumplimiento de las determinaciones que emite el Pleno del Infoem. Es preciso señalar que, sobre algunos recursos de revisión, existen actas de verificación y dictamen; en otros, sólo se cuenta con acta de verificación y, en otros más, sólo con dictamen.

En el periodo que se informa, la Subdirección de Vigilancia ha emitido 899 actas de verificación y dictámenes, de los cuales 667 han versado sobre el cumplimiento de resoluciones dictadas por el Pleno del Infoem en recursos de revisión promovidos en contra de ayuntamientos; 160, en contra del Poder Ejecutivo; 20, respecto del Poder Legislativo; 3, por lo que hace al Poder Judicial, y 49, relativos a órganos autónomos. Cabe pormenorizar que se ha contabilizado un documento por recurso de revisión, cuyo cumplimiento se ha verificado.

Para una mejor ilustración, se presenta el número de documentos emitidos por esta Subdirección, según la agrupación de los sujetos obligados en ayuntamientos, Poder Ejecutivo, Poder Legislativo, Poder Judicial y órganos autónomos:

Tabla 5.2. Documentos emitidos por la Subdirección de Vigilancia (2013-2014)

	Ayuntamientos	Poder Ejecutivo	Poder Legislativo	Poder Judicial	Órganos autónomos	Total
Actas de verificación	346	60	3	3	46	458
Actas de verificación con dictamen	282	98	17	0	3	400
Dictamen	39	2	0	0	0	41
Total	667	160	20	3	49	899

Fuente: Subdirección de Vigilancia

Análogamente, la representación gráfica se traduce en las siguientes columnas:

Gráfica 5.2. Documentos emitidos por la Subdirección de Vigilancia (2013-2014)

Fuente: Subdirección de Vigilancia

En este punto, es oportuno puntualizar que el resultado de la verificación arroja tres situaciones diferentes:

- Que el sujeto obligado acate la resolución del Pleno del Infoem en sus términos y conforme a las disposiciones legales aplicables; es decir, en tiempo y forma;
- Que el sujeto obligado acate la resolución del Pleno del Infoem de manera deficiente, errónea o extemporánea, o bien,
- Que el sujeto obligado no acate o sea omiso en el cumplimiento de la resolución del Pleno del Infoem.

Por consiguiente, para el primero de los supuestos, la determinación se tiene por cumplida; en el segundo caso, se califica como no cumplida, y, en el tercer ámbito, se evalúa como incumplimiento.

De esta manera, de las 899 resoluciones que corresponden a igual número de recursos de revisión verificados o dictaminados, 877 resultaron procedentes y, por lo tanto, susceptibles de ser evaluadas en su cumplimiento. Así, 295 han sido calificadas como cumplidas; 333 como no cumplidas y 249 como incumplimientos, según se advierte enseguida:

Gráfica 5.3. Evaluación del cumplimiento (2013-2014)

Fuente: Subdirección de Vigilancia

De lo anterior se observa que, en las 295 resoluciones calificadas como cumplidas, se ha propuesto iniciar el trámite correspondiente para el archivo de los asuntos, como total y definitivamente concluidos. Mientras tanto, las 333 calificadas como no cumplidas y los 249 incumplimientos (que dan un total de 582 resoluciones dictadas en igual número de recursos de revisión) han derivado en la propuesta de iniciar el procedimiento administrativo de investigación correspondiente.

Al respecto, como corolario de lo anterior, de acuerdo con los sujetos obligados y el número de recursos sugeridos como total y definitivamente concluidos, así como aquéllos evaluados con cumplimiento deficiente, erróneo o extemporáneo, o bien, con incumplimiento, se obtiene lo siguiente:

Tabla 5.3. Archivo e inicio de procedimiento administrativo de investigación (2013-2014)

Sujetos obligados	Archivo	Inicio PAI
Ayuntamientos	138	507
Poder Ejecutivo	92	68
Poder Legislativo	16	4
Poder Judicial		3
Órganos autónomos	49	
Total	295	582

Fuente: Subdirección de Vigilancia

Asimismo, en su representación visual:

Gráfica 5.4. Archivo e inicio de procedimiento administrativo de investigación (2013-2014)

Fuente: Subdirección de Vigilancia

5.2. Investigación administrativa por incumplimiento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios

En congruencia con la estructura interna del Infoem, el área encargada de revisar el cumplimiento de las resoluciones de los recursos de revisión emitidos por el Pleno de este órgano garante y de proponer el inicio de procedimientos administrativos disciplinarios en contra de los servidores públicos adscritos a los sujetos obligados que incurran en desacato es, precisamente, la Contraloría Interna y Órgano de Control y Vigilancia (CI-OCV). Adicionalmente, estas acciones concuerdan con las disposiciones del artículo 41, fracción XXIV, del Reglamento Interior.

Así, para cumplir el inicio de las investigaciones sobre presuntas violaciones de los sujetos obligados, esta área ha implementado dos tipos de procedimientos administrativos: los procedimientos administrativos de investigación (PAI) y las denuncias (DE). Los PAI tienen su origen en la revisión periódica de oficio que se efectúa de los recursos de revisión, una vez que fueron notificados y que el Pleno ordenó su cumplimiento. Esta revisión se halla documentada en un expediente que contiene todas las diligencias legales, en el cual también se determina si existe o no cumplimiento de la LPDPEM, en su caso, por parte del sujeto obligado.

Por otra parte, las DE se integran a petición de parte, como resultado de la denuncia del probable incumplimiento de la LTAIPEMYM, la LPDPEM y los recursos de revisión. Por lo tanto, en el lapso que se informa, se iniciaron 187 procedimientos administrativos, entre PAI y DE.

Así, sobresale que, de los PAI, se iniciaron 88 procedimientos administrativos por el probable incumplimiento de 166 resoluciones de recursos de revisión (RR). De estos procedimientos, se concluye que 83 corresponden a los ayuntamientos, por el probable incumplimiento de 161 resoluciones de RR, y 5 corresponden al Poder Ejecutivo, por el probable incumplimiento de 5 resoluciones de RR.

No obstante, hasta el periodo que ahora se reporta, el Poder Legislativo y el Poder Judicial, al igual que los órganos autónomos, no poseen ningún PAI por el probable incumplimiento de resoluciones de RR.

Por otro lado, de las DE radicadas, se obtiene que se iniciaron 99 procedimientos administrativos, de los cuales 116 corresponden al probable incumplimiento de las resoluciones de los RR y 9 por incumplimientos de la ley de la materia (ILT). Resulta pertinente destacar que, por cuanto hace a los incumplimientos de la ley, se inician por actos u omisiones que provocan la suspensión o deficiencia en la atención de las solicitudes, así como por el incumplimiento, de manera general, de las obligaciones establecidas en ella.

En cuanto a los ayuntamientos, se obtiene que 87 expedientes fueron iniciados por 102 incumplimientos de resoluciones de RR y 6 por ILT. En torno al Poder Ejecutivo, fueron iniciados 11 procedimientos administrativos, de los cuales 14 corresponden al probable incumplimiento de resoluciones de los RR y 2 al incumplimiento de la norma. Finalmente, respecto de los órganos autónomos, revelan un procedimiento por el probable ILT. Esta serie de datos se refleja en el siguiente cuadro explicativo:

Tabla 5.4. Número de procedimientos administrativos radicados por poder público u órgano (2013-2014)

Poder público u órgano	PAI		DE		
	NPR	RRA	NPR	RRA	ILT
Ayuntamientos	83	161	87	102	6
Poder Ejecutivo	5	5	11	14	2
Poder Legislativo	-	-	-	-	-
Poder Judicial	-	-	-	-	-

Órganos autónomos	-	-	1	0	1
Total	88	166	99	116	9

NPR: Número de procedimientos radicados

RRA: Recursos de revisión acumulados

ILT: Incumplimiento de la LTAIPEMYM

Fuente: Departamento de Responsabilidades

Como se aprecia en el cuadro, en el periodo que se informa, los ayuntamientos son el sector de sujetos obligados que cuenta con el mayor número de PAI y DE; por lo tanto, también representa el mayor número de probables incumplimientos de las resoluciones de los recursos de revisión, representados de la siguiente manera:

Gráfica 5.5. Variación entre PAI y DE por poder público u órgano (2013-2014)

Fuente: Departamento de Responsabilidades

Con estos antecedentes, resulta evidente que, tanto en los PAI como en las DE, los sujetos obligados de los ayuntamientos cuentan con más procedimientos iniciados en la CI-OCV; por ende, poseen la mayor proporción con más incumplimientos de resoluciones de RR, seguidamente del Poder Ejecutivo y los órganos autónomos. Como ya se expuso, tanto el Poder Legislativo como el Poder Judicial carecen de procedimientos iniciados, en el periodo que se informa.

5.2.1. Sujetos obligados con mayor número de procedimientos de investigación radicados

Con respecto de los PAI, es importante señalar que el sujeto obligado que posee el mayor índice de procedimientos iniciados es el Ayuntamiento de Almoloya de Juárez, con 7 procedimientos iniciados por el probable incumplimiento de 21 resoluciones de RR; le sigue el Ayuntamiento de Acambay, con 5 procedimientos iniciados por el probable incumplimiento de 12 resoluciones de RR. En la tercera posición, sobresale el Ayuntamiento de Naucalpan de Juárez, con 4 PAI por el probable incumplimiento de 8 resoluciones de RR.

Asimismo, el Ayuntamiento de Ecatepec de Morelos se ubica en la cuarta posición, con 4 procedimientos iniciados por el probable incumplimiento de 7 resoluciones de RR; finalmente, el Ayuntamiento de Coacalco de Berriozábal destaca con 4 PAI por el probable incumplimiento de 5 resoluciones de RR.

Gráfica 5.6. Sujetos obligados con mayor índice de probable incumplimiento en procedimientos administrativos de investigación (2013-2014)

Fuente: Departamento de Responsabilidades

Por su parte, en cuanto a las DE, se advierte que la tendencia mostrada en los PAI se refleja también en los ayuntamientos, ya que éstos se encuentran a la cabeza de los sujetos obligados con mayor incumplimiento de la ley; de manera concreta, en la atención de las resoluciones de los RR emitidas por el Pleno del Infoem.

Por lo tanto, en primer lugar, se observa al Ayuntamiento de Ecatepec de Morelos, con 15 procedimientos iniciados por el probable incumplimiento de 21 resoluciones de RR y 1 incumplimiento de la ley; posteriormente, aparece el Ayuntamiento de Naucalpan de Juárez, con 6 procedimientos iniciados por el probable incumplimiento de 6 resoluciones de RR y 1 incumplimiento de la ley.

Asimismo, el Instituto Mexiquense de Cultura Física y Deporte reporta 5 DE por el probable incumplimiento de 7 resoluciones de RR y 2 incumplimientos de la ley; en el cuarto lugar destaca el Ayuntamiento de Tultitlán, con 5 DE por el probable incumplimiento de 4 resoluciones de RR y 1 incumplimiento de la ley; finalmente, el Ayuntamiento de Ixtapaluca despliega 3 procedimientos iniciados por el probable incumplimiento de 4 resoluciones de RR, como se denota enseguida:

Gráfica 5.7. Sujetos obligados con mayor índice de probable incumplimiento de las denuncias (2013-2014)

Fuente: Departamento de Responsabilidades

5.2.2. Denuncias por medio de presentación

Como se expresó con antelación, las DE son presentadas por los particulares, cuando estiman que los sujetos obligados han vulnerado los derechos de acceso a la información pública y protección de los datos personales. Por consiguiente, los denunciantes pueden recurrir a la CI-OCV para manifestar su inconformidad. Ésta incluye varias vías, como escrito libre, correo electrónico, solicitud de información, modalidad presencial, llamada telefónica, oficio y redes sociales, según se denota a continuación:

Gráfica 5.8. Modalidad de presentación de las denuncias (2013-2014)

Fuente: Departamento de Responsabilidades

Esta representación denota que 46% del total de las DE interpuestas se refiere a la modalidad de correo electrónico, seguida por el oficio, con 25%; posteriormente, se encuentran la solicitud de información, con 11%; la denuncia presencial, con 7%, y la llamada telefónica, con 5%. En último lugar, se ubican las redes sociales, con 2% del total.

Capítulo 6

**Verificación de la información pública
de oficio de los sujetos obligados**

Capítulo 6

Verificación de la información pública de oficio de los sujetos obligados

La vigilancia de los sitios de transparencia de los sujetos obligados y la verificación de la IPO constituyen dos de las atribuciones legales de la Dirección Jurídica y de Verificación (DJV), que se realizan desde 2010, en un inicio, mediante acuerdo del Pleno de este órgano garante; a partir de 2011, según el artículo 40, fracción III, de su Reglamento Interior.

En este sentido, para las verificaciones, resulta sumamente relevante la aprobación, por unanimidad del Pleno del Infoem, en la 12ª sesión extraordinaria, de fecha 25 de febrero de 2013, de los Lineamientos por los que se establecen las normas que habrán de observar los sujetos obligados en la identificación, publicación y actualización de la información pública de oficio determinada por el capítulo I del título tercero de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios (Lineamientos IPO), los cuales se publicaron en la sección cuarta del Periódico Oficial *Gaceta del Gobierno*, el 2 de abril de 2013.

Derivado de la aprobación de los Lineamientos IPO, el Infoem desarrolló el sistema Ipomex, encaminado a sistematizar la información y la documentación, para que cada sujeto obligado cuente con un sitio electrónico gratuito, en cuyos apartados sea posible publicar la IPO relativa a sus obligaciones legales, de manera actualizada y permanente.

Tras la puesta en marcha del sistema Ipomex, el Infoem se encargó de capacitar a los 233 sujetos obligados del Estado de México, con la finalidad de difundir su empleo y su funcionamiento. Posteriormente, el 20 de septiembre de 2013, la DJV reinició las actividades de verificación de los sitios electrónicos de transparencia de los sujetos obligados, ya mediante el sistema Ipomex, con el propósito de llevar a cabo el nuevo procedimiento, de conformidad con los artículos 49 al 57 de los Lineamientos IPO.

Las citadas verificaciones tienen la finalidad de que el Infoem, en el ejercicio de sus atribuciones, constate que los sujetos obligados cumplan con las obligaciones que se estipulan en los artículos 12, 13, 14 y 15 de la LTAIPEMYM, vinculadas con la IPO y su difusión. En consecuencia, el presente capítulo expone las acciones de verificación realizadas a los sujetos obligados, respecto de los sitios electrónicos de transparencia y, de igual manera, los trabajos de preparación e instrumentación del procedimiento de verificación de la IPO de los sujetos obligados.

6.1. Número de sitios electrónicos de información pública de oficio de los sujetos obligados

Actualmente, la totalidad de los sujetos obligados cuenta con un sitio electrónico de transparencia, provisto por el sistema Ipomex. Por ende, a continuación, se muestra el número de sujetos obligados que poseen este instrumento tecnológico, por poder público u órgano:

Tabla 6.1. Número de sujetos obligados que cuentan con sitio electrónico de transparencia (2013-2014)

Poder público u órgano	2013-2014	
	NSO	Sitios electrónicos de transparencia (Ipomex)
Órganos autónomos	5	5
Poder Legislativo	1	1
Poder Ejecutivo	101	101
Poder Judicial	1	1
Ayuntamientos	125	125
Total	233	233

NSO: Número de sujetos obligados

Fuente: Dirección Jurídica y de Verificación

En el periodo 2013-2014, el número de sujetos obligados aumentó, en virtud de la incorporación de 2 instituciones públicas adscritas al Poder Ejecutivo. En tal sentido, actualmente, existe una cobertura de 100% de los sujetos obligados que poseen un sitio electrónico de transparencia.

Para profundizar en este aspecto, cabe mencionar que, como se denota de un periodo a otro, el Poder Ejecutivo aumentó de 99 a 101 sujetos obligados, con la inclusión del Instituto de Evaluación Educativa y la Universidad Politécnica de Texcoco en el padrón correspondiente.

En un sentido semejante, es pertinente señalar que se han identificado 11 sujetos obligados de reciente creación: la Procuraduría del Colono del Estado de México, la Comisión Técnica del Agua de la entidad, el Instituto Mexiquense de Seguridad y Justicia, el Centro Regional de Formación Docente e Investigación Educativa, el Tecnológico de Estudios Superiores de Chicoloapan y las universidades politécnicas de Atlautla, Atlacomulco, Cuautitlán Izcalli, Chimalhuacán, Oztolotepec y Zinacantepec. Estas instituciones públicas se encuentran en periodo de estructuración administrativa, para su posterior alta como sujetos obligados ante el Infoem.

6.2. Número de verificaciones de sitios electrónicos de transparencia de los sujetos obligados

Adicionalmente, es preciso acotar que los Lineamientos IPO tienen el propósito de establecer criterios encaminados a homologar la información incluida en los sitios electrónicos de transparencia de los sujetos obligados; específicamente, en relación con la IPO invocada en los artículos 12, 13, 14 y 15 de la LTAIPEMYM.

De esta manera, como parte del trabajo institucional, se efectuaron, a partir de su publicación, las acciones preparatorias enfocadas al procedimiento de evaluación, así como el planteamiento de criterios y metodologías para su instrumentación, que se exponen a continuación.

De acuerdo con las consideraciones precedentes, se ha implementado un proceso de verificaciones a cargo de la DJV, para evaluar la IPO que publican y actualizan los sujetos obligados en sus propios sitios de transparencia, en concordancia con el procedimiento puntualizado en los Lineamientos IPO.

En relación con el primer tipo de verificaciones, se describen aquéllas celebradas del 16 de octubre de 2013 al 15 de octubre de 2014, cuyo total asciende a 67 unidades. De este modo, a continuación, se presentan datos sobre el número de verificaciones, por sujeto obligado:

Tabla 6.2. Número de verificaciones de los sitios electrónicos de transparencia de desarrollo propio (2013-2014)

Poder público u órgano	2013-2014	
	NSO	Número de verificaciones
Órganos autónomos	5	5
Poder Legislativo	1	0
Poder Ejecutivo	101	31
Poder Judicial	1	0
Ayuntamientos	125	31
Total	233	67

NSO: Número de sujetos obligados

Fuente: Dirección Jurídica y de Verificación

Estos datos denotan que, en relación con el total de verificaciones, 31 se realizaron a sujetos obligados del Poder Ejecutivo; 31, a los ayuntamientos, y 5, a los órganos autónomos.

6.2.1. Procedimiento de evaluación

De conformidad con los Lineamientos IPO, el Infoem se encarga de vigilar que la IPO publicada por los sujetos obligados en los sitios electrónicos proporcionados por el sistema Ipomex cumpla con las disposiciones de la LTAIPEMYM, así como de los propios Lineamientos IPO.

La vigilancia se realiza de acuerdo con el seguimiento y el análisis de tales sitios, de forma aleatoria, muestral y periódica, como consecuencia de una denuncia o como determinación del Pleno del Infoem. Así, se practica desde el domicilio del órgano garante y por personal competente, luego de notificar al sujeto obligado el día y hora para la práctica de la diligencia de verificación, al menos, con 48 horas de anticipación.

De toda diligencia de verificación se levanta acta circunstanciada, ante la presencia de quienes participaron en ella, y se entrega copia al servidor público con quien se entendió el acto, aunque se haya negado a firmar. Ello no afecta su validez, siempre que el servidor público del Infoem haga constar tal hecho.

Los servidores públicos que actúan a nombre del sujeto obligado pueden formular observaciones en la diligencia y ofrecer los documentos que estimen convenientes en su favor, en relación con los hechos contenidos en ella. También pueden hacerlo por escrito, así como ejercer tal derecho en el término de los 5 días hábiles siguientes a la fecha del levantamiento del acta.

La DJV, como responsable del procedimiento, emite una resolución en el término de 10 días hábiles. Ésta se somete a consideración del Pleno, el cual puede determinar que el sujeto obligado se ajusta a lo previsto por la LTAIPEMYM y los Lineamientos IPO o, por el contrario, que existe incumplimiento de los mandatos legales y normativos. En este caso, es preciso formular los requerimientos procedentes al sujeto obligado, a efecto de que subsane las inconsistencias detectadas, en el plazo y condiciones que determine el Pleno del Infoem.

En la resolución, se apercibe al sujeto obligado de que, en caso de incumplimiento, se acude al respectivo Comité de Información, para que intervenga en el debido acatamiento de las obligaciones de transparencia, en términos de la LTAIPEMYM y los Lineamientos. Asimismo, se le previene de las responsabilidades en que pueden incurrir los servidores públicos competentes, en concordancia con el título séptimo de la ley de la materia.

Para constatar el cumplimiento de la resolución, se efectúa una nueva verificación, enfocada a determinar, en su caso, la conclusión del procedimiento de verificación en su archivo definitivo o el incumplimiento de la resolución antes formulada, al no encontrarse solventados los rubros de información oficiosa precisados en ella.

De ubicarse en dicha hipótesis normativa, la DJV debe acordar un requerimiento al Comité de Información del sujeto obligado, con el propósito de que éste, en el ámbito de sus atribuciones, intervenga en el cumplimiento de la resolución. Cuando aquél tampoco se cumpla oportunamente, el área responsable del Infoem debe informarlo a la CI-OCV, para los efectos legales correspondientes, enfocados a proceder en contra de los servidores públicos que resulten responsables, en términos del título séptimo de la LTAIPEMYM, sin que ello los exima de su cumplimiento.

6.2.2. Criterios y metodología de evaluación

El Infoem procede a la evaluación de la IPO mediante un índice ponderado, el cual mide el porcentaje de cumplimiento. Por lo tanto, el rango de cumplimiento engloba de 0%, como mínimo, a 100%, como máximo; en tanto, la metodología agrupa las numerosas fracciones de los artículos 12, 13, 14 y 15 de la LTAIPEMYM en tres apartados, como se pormenoriza a continuación:

1. Normas regulatorias y de organización interna, equivalente a 30% de la estimación general, que reúne las fracciones I, II, VI, XII y XVI del artículo 12. Asimismo, para los sujetos obligados a los que aplique el artículo 13, se considera la fracción III, y, para los sujetos obligados a los que aplique el artículo 14, se incluye la fracción II.
2. Finanzas públicas, estimado en 50% de la ponderación general, que agrupa las fracciones III, IV, V, VII, VIII, IX, XI, XVII, XVIII, XXI y XXIII del artículo 12 de la LTAIPEMYM. Además, para los sujetos obligados a los que aplique el artículo 13, se considera la fracción II. Para los sujetos obligados a los que aplique el artículo 14, se contempla la fracción I. Por último, en el caso de los sujetos obligados a los que aplique el artículo 15, se incorporan las fracciones I, II y III.
3. Actuación del sujeto obligado y su relación con la sociedad, válido por 20% de la calificación final, que corresponde a las fracciones X, XIII, XIV, XV, XIX, XX y XXII del artículo 12 de la LTAIPEMYM. Asimismo, para los sujetos obligados a los que aplique el artículo 13, se añade la fracción I; además, para los sujetos obligados a los que aplique el artículo 14, se consideran las fracciones III y IV.

Para implementar el procedimiento de ponderación de la IPO, la DJV desarrolló diversos instrumentos metodológicos, como el calendario de verificación, los formatos de notificación, las actas circunstanciadas, los requerimientos y las formas de verificación adecuadas a las características de los sujetos obligados, con lo cual confiere certeza y seguridad jurídica a estos actos. En tal virtud, a la fecha de corte del periodo que se informa, se tienen calendarizadas las verificaciones de 4 sujetos obligados.

Capítulo 7

**Gestión de la Unidad de Información
y del Comité de Información**

Capítulo 7

Gestión de la Unidad de Información y del Comité de Información

El Infoem, como órgano autónomo y sujeto obligado de la LTAIPEMYM, cuenta con su propia Unidad de Información, que despliega, entre sus atribuciones, la atención oportuna, precisa y eficaz de las solicitudes de información pública y de derechos ARCO.

La Unidad de Información constituye el enlace del Infoem, en su calidad de sujeto obligado, con los particulares. Asimismo, representa el medio para la observancia de las resoluciones, lineamientos y criterios emitidos por este órgano garante, de tal manera que, según los Lineamientos IPO, actúa como responsable de solicitar a los servidores públicos habilitados la actualización de la IPO, por medio del sistema Ipomex.

Adicionalmente, la Unidad de Información del Infoem auxilia a los particulares en la adecuada presentación de las solicitudes de información pública, sean verbales, escritas y electrónicas; además, en caso necesario, orienta a los particulares a dirigir sus solicitudes al sujeto obligado más apropiado, si la información que desean consultar no resulta de su competencia.

Para llevar a cabo sus funciones, la Unidad de Información atiende puntualmente las solicitudes de información pública y las solicitudes de derechos ARCO recibidas en el Infoem y, con ello, garantiza el derecho de acceso a la información pública y la protección de los datos personales.

En un sentido similar, la Unidad de Información se encarga de presentar al Comité de Información los proyectos de programas de sistematización de la información, para, posteriormente, ejecutarlos una vez aprobados. Del mismo modo, como

sujeto obligado de la LPDPEM, verifica el registro y la actualización de las bases de datos del Infoem. Con estos antecedentes, este apartado expone los resultados de las actividades específicas de la Unidad de Información, durante el periodo que se reporta.

7.1. Histórico de solicitudes de información pública y de derechos ARCO

En el periodo que se informa, se recibieron, por parte de la Unidad de Información, 297 solicitudes, que se desglosan de la siguiente forma: 251, de información pública; 46, de acceso a datos; 0, de rectificación de datos; 0, de cancelación de datos, y 0, de oposición de datos. A efecto de brindar un panorama del comportamiento de la recepción de las solicitudes, se exhibe, de manera gráfica, un comparativo respecto del número de solicitudes recibidas a lo largo de distintos periodos:

Gráfica 7.1. Histórico de las solicitudes de información pública y de derechos ARCO (2008-2014)

Fuente: Unidad de Información del Infoem

Como se aprecia en la gráfica anterior, las solicitudes de información pública y las solicitudes de derechos ARCO formuladas ante la Unidad de Información muestran una tendencia variable, ya que, de los ejercicios de 2008 a 2011, se dio un incremento de 66.3%, mientras que, en los periodos de 2012 a 2014, la directriz se reduce a 14.16%.

Respecto del periodo del presente informe, en comparación con el periodo de 2008-2009, el número de solicitudes fue igual; ahora bien, en comparación con el lapso 2009-2010, disminuyó 22.85%; con referencia al periodo 2010-2011, bajó 39.87%; en contraste con el régimen 2011-2012, descendió 14.16%; finalmente, en alusión al periodo 2012-2013, redujo a 16.10%.

Estas cifras muestran el comportamiento decreciente de las solicitudes presentadas ante la Unidad de Información a partir de la implementación del sistema Ipomex, en el cual se concentra la información generada por el Infoem, entre 2011 y 2014, en cumplimiento de lo establecido en la normatividad aplicable. Paralelamente, como ejercicio proactivo, se conservó, en el sitio electrónico institucional, la información producida desde la creación de este órgano garante, en atención de un conjunto de acciones que permiten consultar la IPO desde una óptica identificable, accesible, actualizada y uniforme.

7.2. Solicitudes de información pública y de derechos ARCO por tipo

El acceso a la información pública, en tanto derecho fundamental, involucra la anteposición del principio de máxima publicidad ante la documentación generada, poseída o administrada por los sujetos obligados; en contraste, la protección de los datos personales implica el respeto del principio de confidencialidad, enfocado a prevenir intrusiones a la privacidad de los particulares. La naturaleza diferenciada de ambas prerrogativas establece un tratamiento específico para estas asignaturas, que, en mayor o menor proporción, ejerce la sociedad.

Como se mencionó anteriormente, la Unidad de Información recibió un total de 297 solicitudes, pormenorizadas de la siguiente manera:

Tabla 7.1. Comparativo histórico de solicitudes recibidas por la Unidad de Información del Infoem por tipo (2008-2014)

Tipo de solicitud	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	Total
SIP	281	374	474	315	301	251	1,996
SAD	15	10	20	30	50	46	171
SRD	1	1	0	0	1	0	3
SCD	0	0	0	1	1	0	2
SOD	0	0	0	0	1	0	1

SIP: Solicitudes de acceso a la información pública

SAD: Solicitudes de acceso a datos personales

SRD: Solicitudes de rectificación de datos personales

SCD: Solicitudes de cancelación de datos personales

SOD: Solicitudes de oposición de datos personales

Fuente: Unidad de Información del Infoem

De acuerdo con estos datos, las solicitudes de información pública presentaron una disminución de 26.9% a lo largo del periodo que se informa, en comparación con el lapso de 2012-2013; del mismo modo, las solicitudes de derechos ARCO presentan un decremento de 22% en relación con el periodo anterior.

Gráfica 7.2. Comparativo histórico de solicitudes recibidas por la Unidad de Información del Infoem por tipo (2008-2014)

SIP: Solicitudes de acceso a la información pública

SAD: Solicitudes de acceso a datos personales

SRD: Solicitudes de rectificación de datos personales

SCD: Solicitudes de cancelación de datos personales

SOD: Solicitudes de oposición de datos personales

Fuente: Unidad de Información del Infoem

A partir de la elevación del Infoem como órgano autónomo constitucional, la Unidad de Información ha recibido y tramitado 1,999 solicitudes de información pública y 174 solicitudes de derechos ARCO. De este total, aquellas recibidas en el periodo actual representan 12.5% de las solicitudes de información pública y 26.9% de las solicitudes de derechos ARCO. Ello demuestra una tendencia

decreciente tanto en las solicitudes de información pública como en las solicitudes de derechos ARCO; además, en este último rubro, las solicitudes de acceso a datos constituyen el derecho de mayor ejercicio, con 100% del total.

7.3. Solicitudes de información pública y de derechos ARCO por modalidad de presentación

El artículo 42 de la LTAIPEMYM dispone que toda persona puede ejercer el derecho de acceso a la información pública y los derechos ARCO, sea mediante consultas verbales, escritos libres, formatos provistos por el Infoem o solicitudes electrónicas, a través del sistema Infomex-Saimex.

En este sentido, es posible asegurar que el sistema Infomex-Saimex conforma una herramienta práctica que facilita a los particulares la formulación de solicitudes de información pública por vía electrónica, en virtud de que resulta sencillo, cómodo y económico, al descartar la necesidad de trasladarse a las instalaciones de los sujetos obligados y del Infoem. Así, de las solicitudes de información pública y de derechos ARCO presentadas ante este órgano garante durante el periodo que se reporta, 296 se realizaron por medio del sistema Infomex-Saimex y 1 de manera física, a través de escrito libre, según se detalla a continuación:

Tabla 7.2. Solicitudes recibidas por la Unidad de Información del Infoem por modalidad de presentación (2013-2014)

Modalidad de presentación	Total
Solicitudes electrónicas	296
Solicitudes físicas	1
Total	297

Fuente: Unidad de Información del Infoem

Con estos datos, se advierte que 99.6% de las solicitudes formuladas ante el Infoem se realizaron vía electrónica, en tanto que sólo 0.04% se interpusieron a través de escritos libres, lo cual evidencia la preferencia de las tecnologías de la información para el ejercicio del derecho de acceso a la información pública y la protección de los datos personales. Estos porcentajes se expresan en la siguiente imagen:

Gráfica 7.3. Solicitudes recibidas por la Unidad de Información del Infoem por modalidad de presentación (2013-2014)

Fuente: Unidad de Información del Infoem

7.4. Solicitudes de información pública y de derechos ARCO atendidas

El procedimiento de acceso a la información pública posee principios rectores para su trámite, como gratuidad, orientación, simplicidad y rapidez. Con relación a este último, su observancia involucra la atención de las solicitudes de información pública en el menor tiempo posible dentro del plazo legal.

En este sentido, si bien la información generada, poseída y administrada por los sujetos obligados posee naturaleza pública, no toda reviste un grado de sencillez o complejidad uniforme para su tramitación; de esta manera, la LTAIPEMYM, en sus artículos 44, 45 y 46, fija los plazos para la atención de las solicitudes.

Por ejemplo, para la ampliación, corrección, complementación e incompetencia de los datos requeridos, existe un plazo genérico de 5 días hábiles; por otra parte, con respecto de la entrega de información, éste es de 15 días hábiles, con posibilidad de ampliación hasta por 7 días hábiles. Con estos criterios, la Unidad de Información atendió la totalidad de las solicitudes dentro de los plazos legales. Sin embargo, cabe acotar que, al corte del presente informe, 1 solicitud se encuentra en trámite. Para consultar el desglose de estas cifras, se muestra el siguiente cuadro:

Tabla 7.3. Solicitudes recibidas por la Unidad de Información del Infoem por tiempo de respuesta (2013-2014)

Tiempo de atención	Total de solicitudes
Dentro del término de 5 días	198
Dentro del término de 15 días	92
Dentro del término de 22 días	6
Dentro del término de 27 días	0
En trámite	1
Total	297

Fuente: Unidad de Información del Infoem

De manera gráfica, la citada información se interpreta de esta manera:

Gráfica 7.4. Solicitudes recibidas por la Unidad de Información del Infoem por tiempo de respuesta (2013-2014)

Fuente: Unidad de Información del Infoem

Estos datos muestran que, en el plazo de 5 días, se atendieron 198 solicitudes, lo que representa 66.66% del total interpuesto ante el Infoem; de éstas, en 162 de los casos, el Infoem resultó legalmente incompetente para dar respuesta; sin embargo, la Unidad de Información orientó a los particulares, proporcionando los datos de los sujetos obligados competentes para atender las solicitudes. Ello implica, para la Unidad de Información, la búsqueda y localización de los sujetos obligados que, según sus funciones, pueden atenderlas. En 92 solicitudes, se entregó la información dentro del término de 15 días; en 6 solicitudes, se solicitó prórroga hasta por 7 días más. Por lo tanto, el tiempo de atención resultó dentro de los 22 días.

Si bien la documentación generada en el ejercicio de las atribuciones del Infoem posee naturaleza pública, existen causas precisas que pueden restringir su acceso, de tal manera que las solicitudes interpuestas pueden atenderse con la entrega de la información pública; con la entrega de una versión pública, cuando el mismo documento contiene información pública e información clasificada; con la emisión de una declaratoria de inexistencia, tras realizar una búsqueda de la información que derive en su total falta, ya sea porque se configure la existencia previa de la documentación y su posterior desaparición o, en su caso, la omisión de su generación, administración o posesión, según un supuesto legal. Otra forma de dar respuesta a una solicitud consiste en la orientación, que opera al determinarse que la solicitud no corresponde a la Unidad de Información del sujeto obligado, ante lo cual se debe auxiliar a los solicitantes para que la presenten a la Unidad respectiva, en un plazo no mayor de 5 días.

En concatenación con estos datos, se muestra el tratamiento otorgado a cada una de las solicitudes presentadas ante la Unidad de Información del Infoem, en el periodo que se reporta:

Tabla 7.4. Solicitudes recibidas por la Unidad de Información del Infoem por tiempo de respuesta (2013-2014)

Núm.	Sentido de la respuesta	Total
1	Información pública	135
	De las cuales se entregó información en versiones públicas	11
	De las cuales se reservó información	9
	De las cuales se declaró inexistencia de información	0
	De las cuales se solicitó aclaración	0
	De las cuales no se dio curso a la solicitud	0
2	Orientación	162
	Total	297

Fuente: Unidad de Información del Infoem

De la información anterior, se advierte que 51% de las solicitudes presentadas ante el Infoem se atendieron con la orientación de los particulares, para que la presenten a la Unidad de Información del sujeto obligado competente. Cabe puntualizar que, para la generación de dicha respuesta, la Unidad de Información analiza y verifica la competencia del sujeto obligado al cual se dirige a los particulares.

Adicionalmente, el rubro de entrega de la información pública representa 43% de las solicitudes atendidas, mientras que la entrega de información en versión pública representa 3% y las clasificaciones de información por reserva representan 3%, como se despliega en la siguiente gráfica:

Gráfica 7.5. Solicitudes recibidas por la Unidad de Información del Infoem por sentido de la respuesta (2013-2014)

Fuente: Unidad de Información del Infoem

7.5. Prórrogas y aclaraciones a las solicitudes de información pública y de derechos ARCO

Durante el periodo que se informa, resulta importante destacar que la Unidad de Información, de un total de 297 solicitudes, solamente en 6 ocasiones ha solicitado la ampliación del plazo de 7 días hábiles, derivado de casos que han requerido una mayor atención y esfuerzo para emitir la respuesta más apropiada. Asimismo, del total de solicitudes atendidas, en ningún caso se ha pedido aclaración al particular, como se ilustra enseguida:

Tabla 7.5. Prórrogas y aclaraciones a las solicitudes de información pública y de derechos ARCO (2013-2014)

Total de solicitudes	Prórrogas solicitadas	Aclaraciones solicitadas
297	6	0

Fuente: Unidad de Información del Infoem

7.6. Porcentaje de recurrencia de las solicitudes de información pública y de derechos ARCO

El derecho de acceso a la información pública es garantizado por el Estado, a través de diversas previsiones que permiten asegurar su protección y salvaguarda; de este modo, existen medios de impugnación, identificados como recursos de revisión, que constituyen un mecanismo de defensa a favor de los particulares, en contra de las respuestas desfavorables a las solicitudes de información pública o a las solicitudes de derechos ARCO.

Con el fin de realizar un análisis de las respuestas emitidas por el Infoem, en tanto sujeto obligado, a las solicitudes de información pública y las solicitudes de derechos ARCO que los particulares estimaron desfavorables, se calculó el índice de porcentaje de recurrencia (IPR), considerando el total de solicitudes de información pública y solicitudes de derechos ARCO (SDPp), y el número total de los recursos de revisión interpuestos en contra del Infoem como sujeto obligado (RRi), aunado a su consideración porcentual.

En este sentido:

$$IPR = [RRi / (SIPp + SDPp)] * 100$$

Así, durante los periodos de 2011 a 2014, se mantiene la tendencia respecto del índice de recurrencia, en 2% aproximadamente, como se acota a continuación:

Tabla 7.6. Porcentaje de recurrencia de las solicitudes dirigidas al Infoem (2008-2014)

Periodo	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
SIP Infoem	297	385	494	346	354	297
RR Infoem	6	92	56	6	8	6
PRR Infoem	2%	24%	11%	2%	2.25%	2.02%

SIP Infoem: Solicitudes de información

RR Infoem: Recursos de revisión

PRR Infoem: Porcentaje de recurrencia de recursos de revisión

Fuente: Unidad de Información del Infoem

Gráfica 7.6. Índice de porcentaje de recurrencia de las solicitudes dirigidas al Infoem (2008-2014)

SIP Infoem: Solicitudes de información

RR Infoem: Recursos de revisión

PRR Infoem: Porcentaje de recurrencia de recursos de revisión

Fuente: Unidad de Información del Infoem

7.7. Porcentaje de procedencia de los recursos de revisión

Como se expresó anteriormente, el índice de porcentaje de recurrencia (IPR) de las solicitudes presentadas ante el Infoem es ínfimo; no obstante, cabe considerar que la interposición de los recursos de revisión no implica la resolución favorable a los particulares.

Para reafirmarlo, resulta conveniente señalar que, de la totalidad de los recursos de revisión interpuestos, en 3 se confirmó la respuesta, 2 fueron sobreseídos y 1 fue desechado, por no contar con los requisitos legales exigidos para su interposición.

Tabla 7.7. Sentido de resoluciones de los recursos de revisión interpuestos contra el Infoem (2013-2014)

Recurso	Resuelto	Procedente	Sentido
02113/INFOEM/IP/RR/2013	Sí	No	Desechado
02158/INFOEM/IP/RR/2013	Sí	No	Se confirma respuesta del sujeto obligado
00189/INFOEM/IP/RR/2014	Sí	No	Sobreseído
00198/INFOEM/IP/RR/2014	Sí	No	Sobreseído
00817/INFOEM/IP/RR/2014	Sí	No	Se confirma respuesta del sujeto obligado
01019/INFOEM/AD/RR/2014	Sí	No	Se confirma respuesta del sujeto obligado

Fuente: Unidad de Información del Infoem

Con tales antecedentes, se estima el cálculo del índice de procedencia de las resoluciones de los recursos de revisión interpuestos contra el Infoem (IPP), cuyo fin radica en la determinación del porcentaje de resoluciones de recursos de revisión en los que se dictó que la solicitud de información pública o la solicitud de derechos ARCO se atendió desfavorablemente.

Así, para su determinación, se considera la diferencia entre el número total de los recursos de revisión interpuestos en contra del Infoem como sujeto obligado (RRi) y el número total de recursos de revisión resueltos en los que no se determinó la entrega de información o la modificación de la respuesta dada por el sujeto obligado (RRn), así como la suma del total de solicitudes de información pública (SIPp) y solicitudes de derechos ARCO (SDPp).

En este sentido:

$$IPP = [(RRi - RRn) / (SIPp + SDPp)] * 100$$

Durante el periodo que se informa, el índice de porcentaje de procedencia de los recursos de revisión es de 0%. Lo anterior arroja, en interpretación inversa, 100% de atención favorable de las solicitudes por parte de la Unidad de Información, lo cual refleja las buenas prácticas en el cumplimiento de las obligaciones del Infoem.

7.8. Cédulas de bases de datos registradas

La actualización de las cédulas de bases de datos personales representa una práctica que abona a la protección de los datos personales en posesión de los sujetos obligados, hecho que constituye uno de los objetos del Infoem.

Se entiende por bases de datos personales el conjunto organizado de archivos, registros o ficheros de datos personales que se ubican dentro del Infoem por cada una de las áreas, para dar adecuado cumplimiento de la fracción XVI del artículo 12 de la LTAIPEMYM, que estipula que los sujetos obligados deben tener disponible, en medio impreso o electrónico, de manera permanente y actualizada, de forma sencilla, precisa y comprensible, el listado de bases de datos personales.

Las áreas del Infoem que, actualmente, cuentan con bases de datos personales registradas y actualizadas son la Dirección de Informática, la Contraloría Interna y Órgano de Control y Vigilancia, la Dirección de Administración, la Dirección de Capacitación y Comunicación Social, la Dirección Jurídica y de Verificación y la Oficina de la Presidencia, según aparece a continuación:

Tabla 7.8. Cédulas de bases de datos registradas (2013-2014)

Nombre	Fecha de actualización	Tipo	Área responsable
SAIM	12/09/2014	Electrónica	Dirección de Informática
Padrón de servidores públicos que deben presentar declaración de situación patrimonial (declaración inicial, declaración de modificación patrimonial y declaración de conclusión)	12/09/2014	Física	Contraloría Interna y Órgano de Control y Vigilancia
Padrón de servidores públicos que deben presentar declaración de situación patrimonial (declaración inicial, declaración de modificación patrimonial y declaración de conclusión)	12/09/2014	Electrónica	Contraloría Interna y Órgano de Control y Vigilancia
Expedientes de personal	18/09/2014	Física	Dirección de Administración
Control de ingreso para las instalaciones del Infoem	18/09/2014	Física	Dirección de Administración
Proveedores del Infoem	18/09/2014	Física	Dirección de Administración
Prestadores de servicio social y prácticas profesionales	18/09/2014	Física	Dirección de Administración
Capacitaciones y pláticas informativas	18/09/2014	Física	Dirección de Capacitación y Comunicación Social
Imágenes y fotografías para difusión	18/09/2014	Electrónica	Dirección de Capacitación y Comunicación Social
Directorio de periodistas y personas vinculadas a prensa y comunicación social	18/09/2014	Electrónica	Dirección de Capacitación y Comunicación Social
Asesorías telefónicas, personales y en línea a sujetos obligados y particulares	18/09/2014	Física	Dirección Jurídica y de Verificación

Atención de solicitudes de información físicas y por correo electrónico	18/09/2014	Física	Dirección Jurídica y de Verificación
Denuncias	18/09/2014	Física	Contraloría Interna y Órgano de Control y Vigilancia
Procedimientos de responsabilidad administrativa	18/09/2014	Física	Contraloría Interna y Órgano de Control y Vigilancia
Expedientes de auditorías de tipo financiero a los servicios personales	18/09/2014	Física	Contraloría Interna y Órgano de Control y Vigilancia
Ipomex	18/09/2014	Electrónica	Dirección de Informática
DSI (Intranet)	18/09/2014	Electrónica	Dirección de Informática
Comité de Registro de Testigos Sociales del Estado de México	18/09/2014	Física	Oficina de la Presidencia del Infoem

Fuente: Información Pública de Oficio del Infoem

7.9. Programa de sistematización y actualización de la información

De conformidad con el artículo 30, fracción V, de la LTAIPEMYM, la Unidad de Información elabora un programa para facilitar la sistematización y actualización de la información. Por consiguiente, el Comité de Información aprobó, mediante el acta ACT/INFOEM/EXT/COMI/1ª/2014, de fecha 20 de enero de 2014, los proyectos de sistematización denominados “Actualización de la información pública de oficio” y “Análisis del tipo de atención de las solicitudes de información pública y de derechos ARCO”.

Así, el proyecto de sistematización denominado “Actualización de la información pública de oficio” se halla integrado por estas actividades:

- Determinación de los responsables para actualizar la información pública de oficio, a través de una matriz de identificación;
- Solicitud por escrito de la actualización de la información pública de oficio a los servidores públicos habilitados;
- Actualización de la información pública de oficio por parte de los servidores públicos habilitados, a través del sistema Ipomex;
- Validación de la información pública de oficio por parte de la Unidad de Información;
- Publicación de la información pública de oficio en el sistema Ipomex.

Además, en relación con el proyecto de sistematización denominado “Análisis del tipo de atención de las solicitudes de información pública y de derechos ARCO”, se efectúan las siguientes actividades:

- Realización del informe mensual que permite conocer los datos ligados con el número de solicitudes, orientaciones, aclaraciones, solicitudes atendidas dentro de los 15 días, prórrogas solicitadas, solicitudes atendidas fuera de término, promedio de días de atención, número de solicitudes recurridas, porcentaje de recurribilidad, porcentaje de procedencia y porcentaje de cumplimiento de respuesta.

Al respecto, es oportuno enfatizar que, con la implementación del sistema Ipomex, las actividades registradas en el referido proyecto experimentaron cambios en su asignación, que fueron atendidos por el Comité de Información.

7.10. Sesiones del Comité de Información

En el periodo que se informa, el Comité de Información del Infoem celebró 5 sesiones ordinarias y 14 sesiones extraordinarias, con el fin de dar cumplimiento al programa anual de trabajo y a los requisitos de las solicitudes realizadas por los particulares.

Durante las 4 sesiones ordinarias, se aprobó el calendario de sesiones ordinarias del ejercicio 2014 y los proyectos de sistematización, así como su oportuno seguimiento, como se pormenoriza a continuación:

Tabla 7.9. Sesiones ordinarias del Comité de Información del Infoem (2013-2014)

Fecha	Número	Temas	Información clasificada como reservada o confidencial
12/12/2013	ACT/INFOEM/ORD/COMI/4 ^a /2013	Informe de solicitudes de información	No
20/01/2014	ACT/INFOEM/ORD/COMI/1 ^a /2014	Clasificación de la información como confidencial	Sí
20/03/2014	ACT/INFOEM/ORD/COMI/2 ^a /2014	Seguimiento de los proyectos de sistematización	No
16/06/2014	ACT/INFOEM/ORD/COMI/3 ^a /2014	Seguimiento de los proyectos de sistematización	No
25/09/2014	ACT/INFOEM/ORD/COMI/4 ^a /2014	Comentarios de documentos presentados	No

Fuente: Unidad de Información del Infoem

Durante las sesiones extraordinarias, se desarrolló la aprobación del proyecto de sistematización y aprobación del calendario de sesiones ordinarias de Comité de Información, así como la clasificación de información reservada y confidencial y la generación de versiones públicas de documentos, según se detalla a continuación:

Tabla 7.10. Sesiones extraordinarias del Comité de Información del Infoem (2013-2014)

Fecha	Número	Temas	Información clasificada como reservada o confidencial
16/10/2013	ACT/INFOEM/EXT/COMI/11ª/2013	Clasificación de la información como confidencial	Sí
30/10/2014	ACT/INFOEM/EXT/COMI/1ª/2014	Calendario de sesiones ordinarias y proyectos de sistematización	Sí
26/02/2014	ACT/INFOEM/EXT/COMI/2ª/2014	Clasificación de la información como confidencial y seguimiento de proyectos de sistematización	Sí
10/03/2014	ACT/INFOEM/EXT/COMI/3ª/2014	Clasificación de la información como reservada	Sí
13/03/2014	ACT/INFOEM/EXT/COMI/4ª/2014	Clasificación de la información como reservada	Sí
18/03/2014	ACT/INFOEM/EXT/COMI/5ª/2014	Clasificación de la información como confidencial	Sí
24/04/2014	ACT/INFOEM/EXT/COMI/6ª/2014	Clasificación de la información como confidencial	Sí

22/05/2014	ACT/INFOEM/EXT/COMI/7ª/2014	Clasificación de la información como reservada	Sí
10/06/2014	ACT/INFOEM/EXT/COMI/8ª/2014	Clasificación de la información como reservada y confidencial	Sí
01/07/2014	ACT/INFOEM/EXT/COMI/9ª/2014	Clasificación de la información como reservada	Sí
07/07/2014	ACT/INFOEM/EXT/COMI/10ª/2014	Clasificación de la información como reservada y confidencial	Sí
14/07/2014	ACT/INFOEM/EXT/COMI/11ª/2014	Clasificación de la información como reservada y confidencial	Sí
18/09/2014	ACT/INFOEM/EXT/COMI/12ª/2014	Clasificación de la información como reservada y confidencial	Sí
13/10/2014	ACT/INFOEM/EXT/COMI/13ª/2014	Clasificación de la información como reservada.	Sí

Fuente: Unidad de Información del Infoem

7.11. Actualización de la información pública de oficio en el Sistema de Información Pública de Oficio Mexiquense

Durante el periodo que se informa, la Unidad de Información, enfocada a cumplir sus proyectos de sistematización y con fundamento en los Lineamientos IPO, se ha encargado de solicitar a los servidores públicos habilitados, con una periodicidad mensual, la actualización de la IPO. A su vez, los servidores públicos habilitados han proporcionado dicha información a través del sistema Ipomex.

Asimismo, el sistema Ipomex se ha administrado mediante la creación, asignación y modificación de las claves de acceso de los servidores públicos habilitados, así como con la asignación de las fracciones que cada servidor público habilitado debe cumplir.

En un sentido similar, es importante señalar que, en la octava sesión extraordinaria del Comité de Información del Infoem, la Unidad de Información realizó y presentó la modificación de la matriz de identificación relativa a las fracciones de IPO que corresponden a cada servidor público habilitado, a fin de actualizar lo concerniente a la fracción XIII “De los mecanismos de participación ciudadana”, en términos del acuerdo CRTSEM-ORD-02-2014-III.3, de la sesión ordinaria 02-2014 del CRTSEM. Como resultado, se instruyó a los titulares de las Unidades de Información de la UAEM y del Infoem, con el propósito de efectuar las gestiones pertinentes para la inclusión de los datos ligados con los testigos sociales en sus respectivos portales de transparencia. En el caso de este órgano garante, la citada fracción se asignó a la CI-OCV, según se muestra a continuación:

Tabla 7.11. Modificación de la matriz de identificación de la Información Pública de Oficio (2013-2014)

Fracción	DA	DCCS	DI	DJV	CI-OCV	STP	Observaciones
I				X			
II	X						
III							No aplica
IV	X		X	X			
V				X			
VI	X	X	X	X	X	X	
VII	X						
VIII							No aplica
IX	X						

X							No aplica
XI	X						
XII				X			
XIII					X		
XIV		X					
XV						X	
XVI	X	X	X	X	X	X	
XVII							No aplica
XVIII					X		
XIX	X						
XX	X						
XXI		X		X			
XXII							No aplica
XXIII	X						

DA: Dirección de Administración

DCCS: Dirección de Capacitación y Comunicación Social

DI: Dirección de Informática

DJV: Dirección Jurídica y de Verificación

CI-OCV: Contraloría Interna y Órgano de Control y Vigilancia

STP: Secretaría Técnica del Pleno

Fuente: Unidad de Información del Infoem

Asimismo, la Unidad de Información se encargó de registrar y dar de alta, en el sistema Ipomex, a los nuevos servidores públicos habilitados, para que éstos puedan cargar la información que les compete, de acuerdo con sus funciones.

Capítulo 8

Tecnologías de la información

Capítulo 8

Tecnologías de la información

Con la finalidad de proveer a los particulares de mecanismos para facilitar el acceso a la información pública y la protección de los datos personales, el Infoem ha hecho del desarrollo de las tecnologías de la información una de sus principales acciones. Por ello, ha favorecido la implementación de dos plataformas electrónicas que, hoy, constituyen la columna vertebral de este órgano garante: el sistema Ipomex, que se destina a la publicación y actualización de la IPO, y el sistema Infomex-Saimex, que se encamina a la presentación de solicitudes de acceso a la información pública, de solicitudes de derechos ARCO y de recursos de revisión.

8.1. Sistema de Acceso a la Información Mexiquense

De conformidad con el artículo 42 de la LTAIPEMYM, el Infoem ha implementado una plataforma tecnológica que, por medio de numerosas herramientas, auxilia a los sujetos obligados, en el cumplimiento de sus diversas responsabilidades legales, y a los particulares, en el ejercicio de los derechos de acceso a la información pública y protección de los datos personales.

Por ello, desde 2004, inició el funcionamiento del Sistema de Control de Solicitudes de Información del Estado de México (Sicosiem), el cual sufrió modificaciones derivadas de las reformas aprobadas por la Legislatura local. Una de las más relevantes alude a la reforma publicada el 29 de diciembre de 2006, que suprimió, como requisito para la formulación de solicitudes, la firma o la huella digital de los particulares, lo cual facilitó su presentación electrónica, sin necesidad de acreditar su personalidad ni su interés jurídico.

Además, el 24 de julio de 2008, el Sicosiem sufrió otra modificación importante, tras una nueva reforma a la ley de la materia, publicada en julio de ese año. Ésta se refirió a la integración, como usuarios de este sistema, de 125 ayuntamientos, los tribunales administrativos, 5 órganos autónomos y los poderes Legislativo y Judicial, quienes se adhirieron, con el Poder Ejecutivo, como sujetos obligados a emplearlo como la herramienta oficial para el trámite, seguimiento y respuesta de las solicitudes y los recursos de revisión.

Asimismo, en 2012, surgió un nuevo auge a la creación de un sistema para el ingreso y seguimiento de solicitudes y recursos de revisión, cuya característica central es que se basa en los estándares de la plataforma tecnológica nacional Infomex. Para ello, se firmó un convenio de colaboración con el IFAI, para iniciar el funcionamiento del sistema Infomex-Saimex, configurado como herramienta estandarizada, dotada de nuevas mejoras respecto del Sicosiem, como se enlista enseguida:

- Desarrollo completamente propio.
- Uso de tecnologías abiertas Java y MySQL.
- Notificaciones de atención de solicitudes a correo electrónico.
- Tablero de notificaciones por jerarquía de solicitudes, aclaraciones y recursos de revisión.
- Orden personalizado del tablero de control.
- Optimización de código.
- Alta disponibilidad de almacenamiento.
- Rutinas de búsqueda rápida y orientación a los particulares, para que dirijan sus solicitudes a los sujetos obligados adecuados.
- Comunicación interactiva entre los diferentes perfiles que conforman el sistema.

- Base de datos confiable, unificada y robusta, mediante la aplicación de tecnologías de la información, para obtener información histórica y veraz.
- Fácil acceso, para presentar solicitudes y recursos de revisión en sus dos modalidades de acceso (física y electrónica).

En el periodo que se informa, el sistema Infomex-Saimex ha sido empleado por 232 sujetos obligados, hecho que permite cumplir los preceptos de la LTAIPEMYM. En un sentido semejante, posee un registro de más de 40,000 cuentas de particulares, mediante las cuales requieren información pública, ejercen sus derechos ARCO e interponen recursos de revisión.

A pesar de estos grandes avances, el sistema Infomex-Saimex aún debe mejorar en distintos aspectos. Entre ellos, sobresale la adecuación de los procedimientos de las solicitudes de derechos ARCO, en estricto apego a lo establecido en la LPDPEM.

8.2. Sistema de Información Pública de Oficio Mexiquense

Para impulsar el cumplimiento de los artículos 12, 13, 14 y 15 de la LTAIPEMYM, así como de los Lineamientos IPO, se desarrolló una plataforma electrónica gratuita que se halla a disposición de los sujetos obligados: el sistema Ipomex, que genera, para cada fracción de los referidos preceptos, una página electrónica, cuya sucesión se agrupa en un sitio electrónico de IPO por cada sujeto obligado.

La incorporación, actualización y modificación de la IPO se consolida mediante esquemas autoadministrables, ya que cada responsable de Unidad de Información tiene la libertad de producir el número de usuarios deseados, según dos perfiles: administradores de fracción y capturistas. Del mismo modo, puede modificar las contraseñas, sin necesidad de notificar al Infoem.

Además, el sistema Ipomex permite la automatización de los criterios estipulados por la DJV, de tal suerte que coadyuva a producir nuevas herramientas en el proceso de verificación de los sitios electrónicos de los sujetos obligados. Así, resulta posible detectar oportunamente a los sujetos obligados que, por distintas causas, incumplen los Lineamientos IPO. En tanto, vale la pena subrayar que, en el periodo reportado, existen 233 sitios electrónicos de transparencia referentes al sistema Ipomex, en los cuales se han generado 297,296 actualizaciones, lo que implica que 94% de los sujetos obligado cumplen con dichos estatutos.

Para enriquecer estas herramientas, en el futuro, se proyecta la realización de un innovador Portal Único de Transparencia del Estado de México, con la adopción de la ventanilla única de atención, el gobierno abierto, la personalización y la notificación en dispositivos móviles.

8.3. Redes sociales

La labor de difusión de los derechos de acceso a la información pública y protección de los datos personales hace necesaria la participación del Infoem en la gestión de redes sociales institucionales, con el objeto de producir un acercamiento cotidiano entre este órgano garante y los internautas.

Por ello, a través de las cuentas institucionales de Facebook y Twitter, en el periodo que se informa, se publicaron comentarios y se compartieron enlaces, imágenes y videos sobre contenidos alusivos a los derechos fundamentales garantizados por el Infoem, con el propósito de abonar significativamente a la consolidación del Infoem como un organismo cercano a la población, dotado de un canal de comunicación abierta y retroalimentación directa con los usuarios.

De esta forma, durante el periodo que se reporta, se realizaron 577 publicaciones en Twitter; es decir, 250 más que en lapso anterior. Además, se impulsó el uso de 28 hashtags, entre los que destacan #Transparencia, #Derecho de acceso a la información, #Datos Personales, #Derecho A Saber, #rendicion de cuentas y #Mujer Informate.

Asimismo, en la cuenta de Facebook, se publicaron 290 comentarios que recibieron más de 222 me gusta y fueron comentados y compartidos.

Perfil de Facebook del Infoem

Capítulo 9

**Comité de Registro de Testigos
Sociales del Estado de México**

Capítulo 9

Comité de Registro de Testigos Sociales del Estado de México

El Comité de Registro de Testigos Sociales del Estado de México (CRTSEM) es un órgano colegiado formado por distintos servidores públicos adscritos a la UAEM y al Infoem, constituido el 6 de septiembre de 2010, con la aparición, en el Periódico Oficial *Gaceta del Gobierno*, del Decreto Número 147 de la LVII Legislatura estatal, mediante el cual se adicionó un título décimo al libro primero del Código Administrativo del Estado de México, a fin de efectuar el registro de las personas físicas o jurídico-colectivas para que, en tanto representantes de la sociedad civil, puedan participar en los procedimientos de contratación pública relevantes, dado que, por su complejidad, impacto o monto de recursos involucrados, requieren una atención especial, para reducir los riesgos de corrupción y opacidad.

En este marco, el Infoem ha participado, de manera conjunta, con la Secretaría de Actas, la Tesorería y las vocalías del Comité; asimismo, en el presente ejercicio, le correspondió asumir la Presidencia, según se detalla enseguida.

El comisionado presidente Rosendoevgueni Monterrey Chepov, quien finalizó su encargo en abril de 2014, en una sesión del CRTSEM

9.1. Presidencia del Comité

El CRTSEM se encuentra conformado por 5 integrantes, con la siguiente estructura: el presidente, designado anualmente de manera alternativa, entre el Infoem y la UAEM; dos vocales nombrados por el Infoem y dos más asignados por la UAEM; un secretario de Actas y un tesorero, determinados por el mismo Comité.

De esta manera, mediante sesión ordinaria celebrada el 22 de enero de 2014, Jorge Olvera García, rector de la UAEM, hizo entrega al Infoem, entonces encabezado por Rosendoevgueni Monterrey Chepov, de la presidencia del CRTSEM, titularidad que asumió por segunda ocasión y constituyó el cuarto periodo general desde la creación del Comité.

Posteriormente, con la renuncia de Rosendoevgueni Monterrey Chepov al Infoem, Josefina Román Vergara, comisionada de este órgano garante, asumió el liderazgo del Comité, con carácter de suplente, hasta el 18 de agosto de 2014, fecha en que se publicó, en el Periódico Oficial *Gaceta del Gobierno*, el Decreto Número 284, por el que se aprueba el nombramiento de la doctora Josefina Román Vergara como comisionada presidenta del Infoem, por un periodo de cinco años.

Por ende, el 10 de septiembre de 2014, el rector de la UAEM, Jorge Olvera García, tomó protesta a la comisionada presidenta Josefina Román Vergara como titular del CRTSEM para el ejercicio 2014. Como resultado, quedó formado de la siguiente manera:

Tabla 9.1. Integración del CRTSEM, a partir del 10 de septiembre (2014)

Nombramiento	Nombre y cargo institucional
Presidenta	Dra. Josefina Román Vergara Comisionada presidenta del Infoem
Vocales	C.P. José Alberto Espinosa Lastiri Director de Administración del Infoem Dr. en D. Enrique Uribe Arzate Director de la Facultad de Derecho de la UAEM C.P. Lázaro García Castillo Subdirector de Recursos Financieros del Infoem Lic. en D. Hugo Edgar Chaparro Campos Director de Información Universitaria de la UAEM
Secretario de Actas	Lic. en D. Luis Ricardo Sánchez Hernández Titular del Área de Protección Datos Personales del Infoem
Tesorera	Dra. en C. Laura Elena del Moral Barrera Directora de Recursos Financieros de la UAEM

Fuente: Secretaría de Actas del CRTSEM

La comisionada presidenta Josefina Román Vergara, en la toma de protesta como titular del CRTSEM

9.2. Sesiones celebradas

En el periodo que se reporta, se celebraron 12 sesiones ordinarias y 1 sesión extraordinaria, a las cuales acudieron todos sus miembros. Por otro lado, durante su desahogo, se tomaron numerosos acuerdos relacionados con las solicitudes de registro (SRTS) y las solicitudes de ampliación de registro (SAR) de los integrantes del padrón de testigos sociales del Estado de México.

De esta manera, se tramitaron 16 SAR, en cuyo curso se propuso la renovación del registro de los testigos sociales vigentes, la cual se podrá ampliar anualmente, a petición de parte, hasta en cuatro ocasiones contadas desde su ingreso, hecho que también dependerá del desempeño del testigo social en los procedimientos en los que participe.

De igual modo, se dictaminaron 4 SRTS respecto de integrantes de la sociedad civil que, por primera vez, aspiraron a obtener la calidad de testigo social del Estado de México.

Tabla 9.2. Solicitudes presentadas al CRTSEM (2014)

SAR		
Testigo social	Número de solicitudes	Número de representantes acreditados
Personas físicas	11	11
Personas jurídico-colectivas	5	25
Total	16	36
SRTS		
Testigo social	Número de solicitudes	Número de representantes acreditados
Personas físicas	4	3

Personas jurídico-colectivas	-	-
Total	4	3

Fuente: Secretaría de Actas del CRTSEM

Estos datos reflejan que, en el periodo que se reporta, se atendieron las 16 SAR, de las cuales 11 corresponden a personas físicas y 5 se vinculan con personas jurídico-colectivas; a través de ellas, se registraron 36 representantes acreditados ante el CRTSEM.

Asimismo, se presentaron 4 SRTS, de las cuales 3, correspondientes a 3 personas físicas, obtuvieron el registro respectivo. Por otro lado, en este lapso, no se reportó solicitud alguna de personas jurídico-colectivas.

Actualmente, el Estado de México posee un registro de 21 testigos sociales, de los cuales 15 son personas físicas y 6 personas jurídico-colectivas; estas últimas, con un total de 28 representantes acreditados, los cuales, sumados a las 15 personas físicas, dan un total de 43 representantes acreditados, con perfiles en obra pública, servicios y adquisiciones.

9.3. Publicaciones oficiales y acuerdos trascendentales

En la entidad, los testigos sociales pueden participar en los procedimientos de adjudicación contenidos en el Código Administrativo del Estado de México, relativos a la concesión de infraestructura vial; obra pública y servicios ligados con ella; bienes y servicios; arrendamientos y enajenaciones, y proyectos para la prestación de servicios; de esta manera, actúan como parte integral de la sociedad.

Con tal finalidad, existen múltiples obligaciones legales que deben cumplirse para el correcto funcionamiento del órgano colegiado; entre ellas, destaca la difusión, en el sitio electrónico del CRTSEM, de las cuotas que las unidades administrativas deben pagar a los testigos sociales por su intervención en las contrataciones públicas, que, en el ejercicio 2014, se aprobaron en la primera sesión ordinaria y entraron en vigencia al día siguiente de su publicación en el Periodo Oficial *Gaceta del Gobierno*, el 7 de febrero de 2014.

Igualmente, en el mismo medio y en idéntica fecha, se publicó el Calendario oficial de actividades del CRTSEM, que contiene, de manera precisa, los días hábiles e inhábiles para el buen funcionamiento de sus actividades. Este documento, a su vez, también se aprobó en la primera sesión ordinaria, el 22 de enero de 2014.

Además, se encuentran publicados los ordenamientos correspondientes al título décimo del libro primero del Código Administrativo del Estado de México y su Reglamento, referentes a la creación, registro, requisitos y participación del testigo social y funcionamiento del CRTSEM; del mismo modo, se actualizan, de manera permanente, las sesiones ordinarias y extraordinarias que efectúa el CRTSEM en el presente ejercicio.

Gráfica 9.1. Calendario de actividades del CRTSEM (2014)

www.uamex.mx
www.infoem.org.mx

Fuente: Secretaría de Actas del CRTSEM

Por su parte, es pertinente destacar la presentación de la propuesta del Manual de organización del CRTSEM, elaborada por la UAEM, a fin de realizar una revisión de sus elementos técnicos y metodológicos, para su posterior aprobación. De igual forma, se aprobó la inclusión del testigo social como mecanismo de participación ciudadana en la IPO. Ambos acuerdos se aprobaron en la segunda sesión ordinaria 2014, mediante los acuerdos CRTSEM-ORD-02-2014-III.2 y CRTSEM-ORD-02-2014-III.3, respectivamente.

9.4. Testimonios

El Código Administrativo del Estado de México y Municipios, en su título décimo, capítulo tercero del libro primero, dispone, en los artículos 1.55, 1.56 y 1.57, como obligaciones del testigo social, emitir su testimonio al final de su participación en el procedimiento para el que fue contratado, que debe entregar a la dependencia contratante, la Secretaría de la Contraloría y el CRTSEM, para los efectos que procedan. Además, el testimonio debe publicarse en el sitio de internet de la dependencia contratante, dentro de los 5 días siguientes a su presentación.

En los casos de participación en procedimientos de contratación en dependencias y organismos auxiliares del Poder Ejecutivo, el testimonio se presenta ante la unidad administrativa correspondiente; en el caso de los Ayuntamientos, sus organismos auxiliares y los tribunales administrativos, se rinde ante sus respectivos órganos de control.

En este sentido, los testimonios deben contener, como mínimo, lo siguiente:

- I. Lugar y fecha de emisión del testimonio;
- II. Datos generales del proceso de contratación;
- III. Datos generales del testigo social emisor del testimonio y copia de la constancia de registro respectivo:

- IV. Antecedentes de la contratación;
- V. Definiciones relevantes en el texto del testimonio;
- VI. Referencia de los procesos de la contratación en que haya participado el testigo social, unidad contratante, servidores públicos y demás participantes;
- VII. Conclusiones, en las que se incluyen las recomendaciones y propuestas para el fortalecimiento de la transparencia, imparcialidad, eficiencia y eficacia en los procedimientos de contratación; y
- VIII. Nombre y firma del testigo social.

Aunado a ello, el Reglamento del Título Décimo del Libro Primero del Código Administrativo del Estado de México, en su artículo 3, fracción XII, establece que recibe el nombre de testimonio, el escrito emitido por el testigo social por su participación en las contrataciones públicas, que contiene las observaciones, y, en su caso, las recomendaciones derivadas de este proceso.

Así, a través de este documento, se da plena cuenta de la intervención activa del testigo social en los procesos licitatorios en los que únicamente tiene participación la administración pública, dando fe de que los mecanismos de gobierno se apegan a lo estipulado a la normatividad vigente, sin cabida alguna a la corrupción.

De esta manera, en el periodo que se informa, se recibieron 7 testimonios, entre los que destacan aquéllos emitidos en procesos de contratación llevados a cabo por la Secretaría del Agua y Obra Pública, el Sistema de Radio y Televisión Mexiquense, la Secretaría de Finanzas y el Sistema para el Desarrollo Integral de la Familia del Estado de México, como se muestra a continuación:

Gráfica 9.2. Número de testimonios recibidos por entidad pública (2014)

Fuente: Secretaría de Actas del CRTSEM

Capítulo 10

Capacitación y pláticas informativas

Capítulo 10

Capacitación y pláticas informativas

El artículo 66, fracción XIII, de la LPDPEM, y el artículo 60, fracciones XVI y XVII, de la LTAIPEMYM, establecen las atribuciones que permiten vincular al Infoem directamente con la sociedad. Las primeras fracciones se refieren a la divulgación de la cultura de transparencia y la protección de los datos personales a través de actividades de capacitación para los servidores públicos; la última, a la difusión de los beneficios del manejo público de la información, que se traduce en la realización de pláticas informativas para los distintos sectores de la sociedad.

En tal sentido, con el propósito de atender ambas responsabilidades, el Infoem ha instrumentado un programa permanente de capacitaciones y pláticas informativas, enfocado a escuchar y resolver, con seriedad y sensibilidad, las inquietudes de los servidores públicos y del tejido social en general. Es claro que estas acciones no sólo contribuyen al fortalecimiento de la cultura del acceso a la información pública y la protección de los datos personales, sino que impactan en la vida de las personas capacitadas, pues implican tanto el ejercicio de los derechos fundamentales como el cumplimiento de un conjunto de obligaciones destinadas a la efectiva rendición de cuentas.

Por lo tanto, es posible afirmar que la labor de divulgación de los derechos de acceso a la información pública y la protección de los datos personales constituye una de las herramientas más eficaces, por su efecto multiplicador entre la sociedad y los servidores públicos, para lograr la vigencia plena de estos derechos.

Desde esta perspectiva, a continuación se presentan las actividades que, con base en las determinaciones del Pleno de este órgano garante, se han desarrollado en materia de capacitaciones y pláticas informativas, entre el 16 de octubre de 2013 y el 15 de octubre de 2014.

10.1. Catálogo de temas de las capacitaciones

El programa de capacitaciones establecido por el Infoem aspira a atender las necesidades de los sujetos obligados; es decir, busca resolver sus dudas, enriquecer sus conocimientos y proveer elementos nuevos en la materia. En consecuencia, el Infoem construye y fortalece sus relaciones con los servidores públicos, a partir de una colaboración constante, que procura trascender a los cambios frecuentes de personal en los diversos poderes públicos; particularmente, en los ayuntamientos.

Por lo tanto, a lo largo de los años, el Infoem ha formulado un núcleo básico de temas ligados con las disposiciones de la LTAIPEMYM y la LPDPEM, enfocado a orientar, de la forma más específica posible, las labores de los servidores públicos habilitados, los Comités y las Unidades de Información. Tales tópicos se entrelazan con las dudas más habituales expresadas por los servidores públicos, según sus experiencias en la materia.

Cabe mencionar que la estrategia de capacitación implementada durante el lapso que se reporta ha consistido en reforzar algunos temas del catálogo temático; sobre todo, respecto del fortalecimiento de las acciones destinadas a la protección

*La comisionada Eva Abaid Yapur,
en una capacitación a personal del
Poder Ejecutivo*

de los datos personales y de la operación del sistema Ipomex, en virtud de que la entrada en vigor de la LPDPPEM, el 31 de agosto de 2012, y de los Lineamientos IPO, el 2 de abril de 2013, determinaron nuevas responsabilidades para los sujetos obligados.

En este sentido, es pertinente precisar que el catálogo de temas de las capacitaciones engloba los siguientes contenidos:

- Marco jurídico de acceso a la información pública: Incluye los conocimientos ligados con el marco legal que regula el derecho de acceso a la información pública, desde la Constitución federal hasta la LTAIPEMYM, a fin de que los servidores públicos profundicen en las obligaciones en la materia.
- Proyecto anual de sistematización y actualización de la información pública: Detalla el procedimiento de llenado de los formatos respectivos, así como los requisitos legales que determinan su cumplimiento.
- Clasificación de la información pública: Incorpora, de forma general, las excepciones establecidas en la LTAIPEMYM sobre los criterios para clasificar la información como reservada o confidencial.
- Infomex-Saimex: Incluye los detalles del correcto uso y la operación de esta plataforma, con el fin de atender adecuadamente las SIP y las solicitudes de derechos ARCO.
- Protección de los datos personales: Comprende los conocimientos sobre el tratamiento, manejo, resguardo y establecimiento de las medidas de seguridad concernientes a las bases de datos personales en posesión de los sujetos obligados, de acuerdo con las disposiciones de la LPDPPEM.
- Avisos de privacidad: Corresponde al fundamento legal y al procedimiento de elaboración de los contenidos necesarios para informar a los particulares sobre la recopilación, tratamiento, almacenamiento y transmisión de los datos personales en posesión de los sujetos obligados.

- IPO: Tras la aprobación de los Lineamientos IPO, despliega los conocimientos para la identificación, publicación y puntual actualización de los documentos referentes a la IPO que los sujetos obligados deben difundir mediante el sistema Ipomex, una plataforma electrónica que provee las herramientas necesarias para cumplir aquéllos.
- Cédulas de bases de datos personales: Contiene los procedimientos para llenar y registrar los formatos correspondientes, además de las disposiciones legales en materia de información confidencial.
- Acceso a la información pública y protección de los datos personales: Alude, de manera general, al marco legal que regula ambos derechos fundamentales, las obligaciones de los servidores públicos y las acciones para su desempeño.
- Responsabilidades de los servidores públicos: Comprende las sanciones en las que pueden incurrir los sujetos obligados, al incumplir las disposiciones legales vinculadas con el acceso a la información pública y la protección de los datos personales.

La comisionada Miroslava Carrillo Martínez, cuyo encargo concluyó en agosto de 2014, en una capacitación a personal del Poder Legislativo

10.2. Porcentaje de servidores públicos capacitados por tema

Así, en concordancia con el catálogo de temas de las capacitaciones, en el periodo que se informa, el Infoem abordó, ante los servidores públicos, los siguientes temas:

Tabla. 10.1. Número de servidores públicos capacitados por tema (2013-2014)

Tema	Número de servidores públicos capacitados
Marco jurídico de acceso a la información pública	378
Proyecto anual de sistematización y actualización de la información pública	39
Clasificación de la información pública	788
Infomex-Saimex	657
Protección de los datos personales	119
Avisos de privacidad	258
IPO	1,458
Cédulas de bases de datos personales	1,363
Acceso a la información pública y protección de los datos personales	441
Responsabilidades de los servidores públicos	1,234
Total	6,735

Fuente: Dirección de Capacitación y Comunicación Social

En su expresión gráfica, los datos aparecen de la siguiente forma:

Gráfica 10.1. Porcentaje de servidores públicos capacitados por tema (2013-2014)

Fuente: Dirección de Capacitación y Comunicación Social

La comisionada presidenta Josefina Román Vergara, en una capacitación a personal del Poder Judicial

10.3. Porcentaje de capacitaciones por poder público u órgano

La rotación constante del personal vinculado con las áreas de acceso a la información pública y protección de los datos personales —en particular, en el Poder Ejecutivo y en los ayuntamientos— representa un gran desafío para el Infoem; por ello, resulta ineludible la implementación de acciones de capacitación que coadyuven a impulsar el cumplimiento de las responsabilidades de los sujetos obligados. De este modo, a lo largo del periodo que se informa, se realizaron 285 capacitaciones, en ejercicios individuales o regionales, con la siguiente distribución:

Tabla 10.2. Número de capacitaciones por poder público u órgano (2013-2014)

Poder público u órgano	Número de capacitaciones
Ayuntamientos	100
Poder Ejecutivo	181
Órganos autónomos	5
Poder Judicial	1
Poder Legislativo	2
Total	289

Fuente: Dirección de Capacitación y Comunicación Social

En el mismo tenor, los datos anteriores se representan gráficamente:

Gráfica 10.2. Porcentaje de capacitaciones por poder público u órgano (2013-2014)

Fuente: Dirección de Capacitación y Comunicación Social

La comisionada Zulema Martínez Sánchez y el comisionado Javier Martínez Cruz, en una capacitación a personal de diversos ayuntamientos, impartida en Ixtapan de la Sal

10.4. Capacitaciones a servidores públicos

El programa permanente de capacitaciones busca mantener un contacto estrecho con las distintas instituciones públicas. Por su magnitud, el mayor número de servidores públicos capacitados proviene del Poder Ejecutivo, seguido de los ayuntamientos de la entidad. No obstante, el Infoem ha cuidado que su relación con los demás poderes y órganos le permita acercar la cultura de la transparencia, el acceso a la información pública y la protección de los datos personales a los demás servidores públicos, con los siguientes resultados:

Tabla 10.3. Número de servidores públicos capacitados (2013-2014)

Poder público u órgano	Número de servidores públicos capacitados
Ayuntamientos	1,296
Poder Ejecutivo	1,604
Órganos autónomos	169
Poder Judicial	56
Poder Legislativo	22
Total	3,147

Fuente: Dirección de Capacitación y Comunicación Social

La comisionada Arlen Siu Jaime Merlos, en una capacitación a personal de diversos ayuntamientos, efectuada en Villa de Allende

Conjuntamente, la interpretación gráfica se despliega enseguida:

Gráfica 10.3. Porcentaje de servidores públicos capacitados (2013-2014)

Fuente: Dirección de Capacitación y Comunicación Social

10.5. Catálogo de temas de las pláticas informativas

El programa de pláticas informativas instrumentado por el Infoem persigue un fin esencial: difundir la cultura de la transparencia y la utilidad práctica del acceso a la información pública y la protección de los datos personales entre la sociedad; sobre todo, entre los niños y jóvenes. Por lo tanto, se ha concentrado en las instituciones educativas de nivel medio superior y superior, tanto públicas como privadas, con el fin de abordar el siguiente catálogo de temas:

- Beneficios del acceso a la información pública: Incluye los mecanismos para ejercer este derecho, además de las ventajas que éste puede reportar en la vida cotidiana.
- Protección de los datos personales: Engloba el marco jurídico que rige esta materia, en alusión a las responsabilidades de los sujetos obligados derivadas de la legislación correspondiente.
- Protección de los datos personales en las redes sociales: Comprende la importancia de proteger reflexivamente los datos personales en estos medios, con el fin de prevenir la usurpación de identidad y el acoso escolar.

El comisionado Federico Guzmán Tamayo, cuyo encargo concluyó en agosto de 2014, en una capacitación a personal de diversos ayuntamientos, celebrada en Huixquilucan

10.6. Porcentaje de pláticas informativas por tema

En el periodo que se informa, el Infoem impartió 23 pláticas informativas, a las cuales acudieron estudiantes de nivel medio superior y superior, así como integrantes de organizaciones no gubernamentales de distintas zonas de la entidad, en las siguientes proporciones:

Tabla 10.4. Número de pláticas informativas por tema (2013-2014)

Tema	Número de pláticas informativas	Número de asistentes
Beneficios del acceso a la información pública	3	308
Protección de los datos personales	4	244
Protección de los datos personales en las redes sociales	16	998
Total	23	1,550

Fuente: Dirección de Capacitación y Comunicación Social

Asimismo, los datos adquieren la siguiente expresión gráfica:

Tabla 10.4. Porcentaje de pláticas informativas por tema (2013-2014)

- **Beneficios del acceso a la información pública**
- **Protección de los datos personales**
- **Protección de los datos personales en las redes sociales**

Fuente: Dirección de Capacitación y Comunicación Social

Capítulo 11

Difusión institucional

Capítulo 11

Difusión institucional

11.1. Publicaciones oficiales

Las atribuciones conferidas a la Dirección de Capacitación y Comunicación Social mediante el artículo 60, fracción XVI, de la LTAIPEMYM, no sólo se traducen en la formulación de un programa permanente de capacitaciones y pláticas informativas, sino que también se han asumido como la oportunidad de desarrollar un programa editorial que contribuye, de manera sustancial, a las estrategias de difusión de la cultura de la transparencia, el acceso a la información pública y la protección de los datos personales implementadas por el Infoem. Así, es posible divulgar, entre los servidores públicos y la sociedad, la relevancia de estos temas, en el contexto estatal y nacional.

Adicionalmente, este programa, que reúne tanto las publicaciones oficiales como los materiales publicitarios, tiene la finalidad de fortalecer la identidad del Infoem como el órgano garante de transparencia, acceso a la información pública y protección de los datos personales de la entidad; impulsar los trabajos de investigación y reflexión en la materia, y promover la participación de esta institución en actividades de índole estatal y nacional.

En este sentido, entre el 16 de octubre de 2013 y el 15 de octubre de 2014, el Infoem ha reimpreso, en virtud de la gran demanda de estas publicaciones, cuatro folletos que reúnen las pautas esenciales para ejercer los derechos de acceso a la información pública y protección de los datos personales: Guía de acceso a la información pública, Guía de información pública de oficio, Guía de derechos ARCO y Guía de uso del Sistema de Acceso a la Información Mexiquense. Por segundo periodo consecutivo, éstas se han repartido entre los asistentes a las capacitaciones y las pláticas informativas que organiza el Infoem, con el objetivo de que se conviertan en documentos de consulta que refuercen los conocimientos adquiridos a lo largo de tales actividades.

En este tenor, frente a la necesidad de divulgar las regulaciones en materia de datos personales y las modificaciones del marco jurídico de acceso a la información pública, el Infoem ha reeditado un volumen que conjunta la LTAIPEMYM y la LPDPEM. Los ejemplares de este útil prontuario se han distribuido entre los servidores públicos capacitados y los particulares interesados en estos tópicos, con la finalidad de que conozcan con precisión las disposiciones que se derivan de éste.

Adicionalmente, a efecto de ampliar el ejercicio de los derechos garantizados por el Infoem, se efectuó, a través de la Comisión de Capacitación y Comunicación Social, la traducción de la Guía de acceso a la información pública y la Guía de información pública de oficio a las cinco lenguas originarias del Estado de México: matlatzinca, mazahua, náhuatl, otomí y tlahuica. Desde esta perspectiva incluyente, también se realizó la traducción de la Guía de acceso a la información pública y la Guía de derechos ARCO al sistema braille, con la finalidad de acercar los datos esenciales para solicitar información pública y proteger los datos personales entre algunas de las comunidades vulnerables de la entidad.

Material publicitario elaborado por el Infoem

En el rubro de los materiales publicitarios, el Infoem ha continuado la realización de pelotas inflables y antiestrés, bolsas ecológicas, bolígrafos y separadores de libros, todos provistos de la imagen y de diversos mensajes institucionales. Éstos se han distribuido entre los asistentes a actividades de índole nacional, como la Feria Internacional del Libro 2013, llevada a cabo en Guadalajara. Del mismo modo, con el objeto de atender a la comunidad infantil, este órgano garante ha entregado juegos de lotería y serpientes y escaleras a niños y niñas, durante las pláticas informativas organizadas por el Infoem.

11.2. Campaña de difusión

Entre el 16 de octubre de 2013 y el 15 de octubre de 2014, el Infoem proyectó una estrategia de difusión en distintos medios impresos y electrónicos, con la intención de promover la labor institucional, los beneficios del acceso a la información pública y el valor de la protección de los datos personales. Para ello, efectuó la publicación de 1 banner animado en la página electrónica de un periódico de circulación estatal; 6 inserciones en periódicos estatales y nacionales, y 4 inserciones en una revista de circulación estatal.

Por otro lado, para alcanzar otros canales de difusión, el Infoem se ha encargado de la transmisión de 1 spot televisivo, cuyo contenido alude a la identidad y a la labor institucional. Asimismo, con entrevistas para diversos medios de comunicación, los comisionados del Infoem promovieron diversas actividades relevantes y mensajes institucionales, así como las acciones destinadas a impulsar el cumplimiento de los sujetos obligados.

En el mismo sentido, el Infoem ha mantenido una constante presencia en los medios de comunicación, a través del envío de comunicados de prensa que aparecen en los diversos espacios periodísticos de la entidad. De esta manera, en el periodo que se reporta, se produjeron y remitieron 38 comunicados de prensa, relacionados con las sesiones del Pleno; la participación de sus integrantes en

actividades ligadas con el acceso a la información pública y la protección de los datos personales, y los actos de vinculación entre este órgano garante, la sociedad y el ámbito académico.

Adicionalmente, por tercer año consecutivo, el Infoem implementó una campaña publicitaria con 10 anuncios espectaculares localizados en puntos estratégicos del Valle de Toluca y del Valle de México, encaminados a la difusión del derecho de acceso a la información pública y los derechos ARCO, mediante imágenes útiles y atractivas para la población.

Anuncio espectacular perteneciente a la campaña publicitaria del Infoem

11.3. Cooperación interinstitucional

En el periodo que se reporta, el Infoem ha impulsado numerosas acciones dirigidas al fortalecimiento de sus lazos con órganos homólogos, instituciones académicas y dependencias de los tres niveles de gobierno, con la finalidad de crear consciencia sobre la importancia de los derechos fundamentales de acceso a la información pública y protección de los datos personales.

De este modo, el Infoem también aspira a posicionar al Estado de México entre los primeros lugares nacionales de transparencia y rendición de cuentas, ya que éstas se perfilan como aspectos trascendentales enmarcados en los nuevos esquemas de gobierno abierto. Además, contribuyen a adecuar el marco jurídico de la materia local al federal, con motivo de las recientes reformas constitucionales; asimismo, a tener la capacidad, como órgano garante, de atender en su totalidad a los nuevos sujetos obligados que surgirán en virtud de tales modificaciones legales; en la misma tesitura, a socializar el ejercicio de los derechos de acceso a la información pública y protección de los datos personales.

Desde este panorama, el 18 de agosto de 2014, de conformidad con los Decretos 284 y 285, publicados en el Periódico Oficial *Gaceta del Gobierno*, se aprobaron los nombramientos de Josefina Román Vergara, como comisionada presidenta, y de Arlen Siu Jaime Merlos, Javier Martínez Cruz y Zulema Martínez Sánchez, como comisionados. Sumados a la comisionada Eva Abaid Yapur, conforman el actual Pleno del Infoem.

Adicionalmente, el 21 de agosto del mismo año, la comisionada presidenta Josefina Román Vergara participó en el panel “Hacia un nuevo Infomex”, organizado por el IFAI. En este espacio, detalló que el Infoem se encuentra preparado para responder ante cualquier necesidad de los usuarios del sistema Infomex-Saimex, de manera independiente. Apuntó que esta plataforma electrónica, única en el país, es capaz de responder ágilmente a todos los particulares que la emplean para ejercitar sus derechos fundamentales.

En esta tesitura, también señaló que el sistema Infomex-Saimex es una herramienta que posiciona al Estado de México a la vanguardia nacional en ámbito del acceso a la información pública, ya que permite la gestión de solicitudes de esta materia en una plataforma con patente propia, altamente accesible, de bajo costo y útil para los usuarios, tanto mexicanos como extranjeros.

Esta plataforma se ha mejorado y actualizado en cinco versiones, desde su creación en 2005, que, al desarrollarse con el concepto de código abierto, posibilita escribir, modificar y redistribuir gratuitamente la información, mientras se hace referencia a la fuente original, lo cual permite ofrecer una mejor atención a quienes formulan sus solicitudes a través de internet. En idéntico tenor, estas características la ubican como un sistema vanguardista en el panorama nacional.

Además, el desarrollo del Saimex es capaz de integrar expedientes electrónicos a perpetuidad, lo que produce una base de datos única con información de las instituciones públicas mexiquenses que responden a las múltiples solicitudes de los particulares y dan pie a la generación de reportes estadísticos dinámicos.

*La comisionada presidenta
Josefina Román Vergara, en el
panel "Hacia un nuevo Infomex",
organizado por el IFAI*

Por otra parte, el 27 de agosto de 2014 la comisionada presidenta Josefina Román Vergara dio la bienvenida a quienes integran ahora este órgano colegiado. Durante la 30ª sesión ordinaria, se instaló formalmente el Pleno del Infoem, con tres nuevos comisionados, designados por la Legislatura Local.

En este marco, la comisionada presidenta indicó que la colegiación es trascendental en el ámbito constitucional y, por supuesto, en el de los derechos fundamentales que, como Pleno, deben garantizarse, siempre en beneficio de los particulares.

En otras actividades, el 28 y 29 de agosto del año en curso, se desarrolló el IV Foro Internacional de Protección de Datos Personales en Materia Judicial, con sede en Monterrey, cuyo objetivo radicó en incrementar la consciencia sobre la importancia de la protección de los datos personales entre la población. Cabe puntualizar que este acto fue organizado por la Universidad Autónoma de Nuevo León, el Poder Judicial del Estado de Nuevo León y la Comisión de Transparencia y Acceso a la Información de la entidad.

Igualmente, el 1, 2 y 3 de septiembre de 2014, en la Ciudad de México, la Suprema Corte de Justicia de la Nación celebró el Seminario Internacional de Transparencia Judicial 2014 “Perspectiva y desafíos de la forma constitucional”, encaminado a fortalecer y enriquecer la cultura de la transparencia, el acceso a la información pública, la protección de los datos personales y la rendición de cuentas, mediante el desarrollo de temas relevantes. Entre ellos, figuró la transparencia como política pública, la protección de los datos personales en poder de los particulares y la construcción de gobiernos abiertos. Es oportuno mencionar que este foro contó con la participación 1,500 personas de todo el país, además de representantes de varias naciones latinoamericanas, como Argentina, Chile y Uruguay, así como de países europeos.

En un sentido semejante, el 10 de septiembre de 2014, durante su participación en el Seminario “Retos y perspectivas hacendarias 2015”, en el marco LXXXI Reunión Regional Hacendaria, la comisionada presidenta Josefina Román Vergara describió la importancia de la transparencia y afirmó que los ayuntamientos deben refrendar su compromiso con ella, aunada al acceso a la información pública y la protección de los datos personales, en virtud de que no se trata de meras políticas públicas, sino de derechos fundamentales que las autoridades están obligadas a garantizar a todos los habitantes de sus municipios.

En presencia de alcaldes, integrantes del Cabildo, tesoreros, secretarios, contralores y directores de los 125 ayuntamientos mexiquenses, la comisionada presidenta del Infoem puntualizó que las obligaciones de los gobiernos municipales en materia de transparencia, acceso a la información pública y protección de los datos personales constituyen un elemento que permite ofrecer instituciones de mayor calidad.

Asimismo, declaró que, para dar acceso a la población a los documentos generados por las autoridades, resulta necesario que se conserven en buen estado los archivos municipales, pues son repositorios que dan fe de los actos administrativos y, por lo tanto, juegan un papel ineludible en el cumplimiento de los ordenamientos de la materia.

La comisionada presidenta Josefina Román Vergara, en el Seminario “Retos y perspectivas hacendarias 2015”, en el marco de la LXXXI Reunión Regional Hacendaria

En otro tópic, el 11 de septiembre del mismo año, durante la 11ª sesión ordinaria del CRTSEM, la comisionada presidenta Josefina Román Vergara tomó protesta como titular de este órgano colegiado. Ahí, precisó que la transparencia, el acceso a la información pública y la participación ciudadana son los ejes centrales de la administración pública, cuya práctica permanente permite consolidar un gobierno abierto y de resultados.

Los testigos sociales son un mecanismo de participación ciudadana, por medio del cual se involucra a la sociedad civil en los procedimientos de contratación pública relevantes, lo cual impulsa al gobierno a tomar en cuenta sus conocimientos y sus experiencias, a través de sus testimonios, para minimizar riesgos de opacidad y corrupción.

En este acto, Jorge Olvera García, rector de la UAEM, refrendó el compromiso de la Máxima Casa de Estudios con la promoción permanente y activa de los valores de la honestidad y la transparencia, con la finalidad de lograr que los universitarios y la sociedad se conviertan en ciudadanos sensibles, responsables y participativos.

Los integrantes del Pleno del Infoem, en la toma de protesta de la comisionada presidenta Josefina Román Vergara como titular del CRTSEM

Por otro lado, el 2 de octubre de 2014, la comisionada presidenta Josefina Román Vergara participó como panelista en la Semana de la Transparencia, organizada por el IFAI. En ella, expuso que, en la elaboración de las leyes generales de acceso a la información pública, de protección de los datos personales y de archivos, resulta pertinente concretar la definición y la homologación, en todas las entidades, de las medidas de apremio en contra de quienes incumplan con alguna obligación en dichas materias y, para que éstas sean efectivas, se requiere de una labor de cobro muy eficiente.

Además, apuntó que es posible tener medidas de apremio para el cumplimiento de las solicitudes, las resoluciones de los recursos de revisión y cualquier etapa del ejercicio de los derechos mencionados, ya sea para las instituciones públicas o, en su caso, directamente para los servidores públicos.

En esta tesitura, la comisionada presidenta Josefina Román Vergara señaló que el requisito indispensable del apercibimiento es que éste se encuentre previsto en la ley y precise cuál es el medio de apremio que, en su caso, resulta aplicable, a fin de tener un rango homologado para que cada entidad federativa decida cuál multa podrá imponer, según las condiciones económicas, sociales, políticas o laborales.

La comisionada presidenta Josefina Román Vergara, en la Semana Nacional de Transparencia 2014, organizada por el IFAI

Asimismo, explicó que existen varias experiencias exitosas, como ocurre en el caso del Órgano Superior de Fiscalización del Estado de México (OSFEM), que, con un esquema relativamente sencillo de imposición de medidas de apremio, obtuvo un cumplimiento de 100 por ciento de las obligaciones en materia fiscal, lo cual se persigue lograr en materia de acceso a la información pública y protección de los datos personales.

En un sentido diverso, el 14 de octubre de 2014, en el marco de la Instauración del Día de la Transparencia Universitaria, organizado por la UAEM, la comisionada presidenta Josefina Román Vergara detalló que la cultura de la transparencia en las sociedades contemporáneas debe plantearse, como objetivo principal, construir y promover democracias y gobiernos de calidad, mediante propuestas que incluyan acciones de participación ciudadana provistas de información socialmente útil.

La comisionada presidenta señaló que la sociedad tiene derecho a saber cómo y en qué se gastan los recursos públicos. Como universitarios, también tienen derecho de conocer información sobre becas, programas institucionales y datos relativos a la infraestructura, entre otra información documental. Agregó que, en esta materia, la propuesta de las instituciones públicas debe encaminarse hacia una visión de desarrollo regional que implique acciones de participación ciudadana, proporcione información socialmente útil y, sobre todo, considere a la transparencia como una ventana a través de la cual muestren no sólo sus logros, sino también sus objetivos, procesos y resultados.

La comisionada presidenta Josefina Román Vergara, en la conmemoración del Día de la Transparencia Universitaria, organizada por la UAEM

Adicionalmente, el 17 de octubre de 2014, en el marco de la conmemoración del Día Internacional del Derecho a Saber, el Infoem presentó un conjunto de folletos ilustrados alusivos al acceso a la información pública y la protección de los datos personales, los cuales se tradujeron al matlatzinca, mazahua, náhuatl, tlahuica y otomí, así como al sistema braille, a fin de alcanzar a estos sectores de la población.

La comisionada presidenta Josefina Román Vergara dijo que circunstancias como el lugar de nacimiento y residencia, género, grupo étnico o capacidades diferentes jamás deben determinar el nivel educativo ni la calidad de vida de las personas; por ello, el objetivo de las instituciones públicas debe enfocarse a adoptar medidas prácticas para eliminar los obstáculos del desarrollo y la dignidad humana, con el propósito de buscar el acercamiento con todas las comunidades que enriquecen la entidad.

Además, dijo que el acceso a la información pública y la protección de los datos personales constituyen una puerta que posibilita el ejercicio de otros derechos, ya que, a través de ello, se conoce el contenido de los programas sociales, educativos y de salud y, a la par, se preserva la privacidad de las personas.

Los integrantes del Pleno del Infoem, en la conmemoración del Día Internacional del Derecho a Saber, organizada por este órgano garante

Capítulo 12
Gestión administrativa

Capítulo 12

Gestión administrativa

El Infoem, como órgano autónomo constitucional de carácter estatal, se encuentra dotado de autonomía operativa, presupuestaria y de decisión para la consecución de sus fines y objetivos legales. Las características de su diseño legal derivan del hecho de contar con personalidad jurídica y patrimonio propios, lo que permite a las autoridades cumplir con lo dispuesto en el artículo 1º de la Constitución federal, cuyo fin radica en garantizar su actuación dentro del marco constitucional de derecho.

En el entendido de que la autonomía constitucional no implica sólo la ausencia de controles burocráticos, sino la existencia de condiciones necesarias para su ejercicio, centradas, fundamentalmente, en el manejo eficiente y transparente de los recursos públicos asignados, el presente capítulo muestra el estado financiero del Infoem, durante el periodo 2013-2014.

En forma diversa a la temporalidad planteada para el desarrollo de este documento y exclusivamente en los rubros referentes al ejercicio presupuestal, a continuación, se presentan los datos comprendidos del 1 de noviembre de 2013 al 31 de octubre de 2014, en atención de los elementos financieros y contables estipulados en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México, en concordancia con las normas aprobadas por el Consejo Nacional de Armonización Contable, en cumplimiento de lo dispuesto por la Ley General de Contabilidad Gubernamental.

12.1. Ejercicio presupuestal y administrativo 2013

12.1.1. Presupuesto autorizado

El 10 de enero de 2013, el secretario de Finanzas del Gobierno del Estado de México, mediante el oficio 203A-0003/2013, comunicó la asignación presupuestaria autorizada para el ejercicio 2013 al Infoem, por la cantidad de \$72'000,000.00 (setenta y dos millones de pesos 00/100 M.N.), con los cuales se cubrirían las actividades para el referido ejercicio.

Por su parte, el Pleno del Infoem, en el ejercicio de la atribución legal de administrar sus recursos materiales y financieros, aprobó, en sesión ordinaria de fecha 16 de enero de 2013, el Presupuesto de Egresos, mediante el acuerdo INFOEM/ORD/02/2013.XXIII, conforme a la siguiente distribución:

Tabla 12.1. Presupuesto autorizado por capítulo (2013)

Capítulo	Importe autorizado
1000 Servicios personales	63'244,379.00
2000 Materiales y suministros	895,000.00
3000 Servicios generales	7'850,621.00
4000 Transferencias, asignaciones, subsidios y otras ayudas	.00
5000 Bienes muebles, inmuebles e intangibles	10,000.00
Total	72'000,000.00

Fuente: Dirección de Administración

12.1.2. Presupuesto ejercido

Al cierre del ejercicio 2013, la Secretaría de Finanzas liberó la totalidad de los \$72'000,000.00 (sesenta y dos millones de pesos 00/100 M.N.), asignados al Infoem para el mismo ejercicio fiscal 2013, por lo que cabe destacar que se recibió 100% del presupuesto autorizado, como se detalla a continuación:

Tabla 12.2. Presupuesto ejercido al cierre del ejercicio presupuestal (2013)

Capítulo	Autorizado	Modificado	Ejercido	Por Ejercer
1000 Servicios personales	63'244,379.00	66'244,379.00	55'230,919.61	11'013,459.39
2000 Materiales y suministros	895,000.00	895,000.00	849,536.06	45,463.94
3000 Servicios generales	7'850,621.00	8'855,621.00	8'640,242.21	215,378.79
4000 Transferencias, asignaciones, subsidios y otras ayudas	.00	145,000.00	145,000.00	.00
5000 Bienes muebles, inmuebles e intangibles	10,000.00	90,411.04	89,331.14	1,079.90
Total	72'000,000.00	77'071,284.04	65'795,902.02	11'275,382.02

Fuente: Dirección de Administración

Así, estos datos reflejan que el Infoem ejerció 93.2% del presupuesto asignado para el ejercicio 2013, autorizado en el Decreto del Presupuesto de Egresos respectivo.

12.2. Situación administrativa

12.2.1. Recursos humanos

El Infoem posee la potestad legal de administrar con autonomía sus recursos humanos, en atención de lo preceptuado en el artículo 60, fracción XXII, de la LTAIPEMYM; de tal forma que, con fecha 15 de febrero de 2013, en sesión ordinaria, el Pleno del Infoem aprobó la plantilla de personal, la cual se conformaba por 71 plazas, con un costo total de \$63'244,379.00 (sesenta y tres millones doscientos cuarenta y cuatro mil trescientos setenta y nueve Pesos 00/100 M.N.).

12.2.2. Adquisiciones y servicios

Entre el 1 de noviembre de 2013 y el último día hábil laboral del mismo año, el Comité de Adquisiciones y Servicios sesionó en una ocasión, a efecto de realizar los procedimientos adquisitivos, de conformidad con el libro décimo tercero del Código Administrativo del Estado de México. Así, se efectuaron adjudicaciones por un importe de \$891,730.03 (setecientos noventa y un mil setecientos treinta pesos 03/100 M.N.), los cuales se detallan a continuación:

Tabla 12.3. Adquisiciones y servicios (2013)

Fecha del procedimiento	Tipo de procedimiento	Importe adjudicado
12/12/2013	Licitación pública nacional número CAS/LPN/001/2013, referente a la contratación de seguro de gastos médicos mayores para mando medio y superior y seguro de vida para el personal del Infoem	\$891,730.03
	Total	\$891,730.03

Fuente: Dirección de Administración

12.2.3. Control patrimonial

Durante el periodo reportado, el Infoem realizó adquisiciones que incrementaron su patrimonio, lo cual le permitió dar cumplimiento de los objetivos que tiene encomendados, por lo que, al 31 de diciembre de 2013, su patrimonio ascendía a un importe de \$14'600,802.14 (catorce millones seiscientos mil ochocientos dos pesos 14/100 M.N.).

12.3. Ejercicio presupuestal y administrativo 2014

12.3.1. Presupuesto autorizado

El 10 de enero de 2014, el secretario de Finanzas del Gobierno del Estado de México, mediante el oficio 203A-1021/2014, comunicó la asignación presupuestal autorizada al Infoem, que ascendió a la cantidad de \$74'520,000.00 (setenta y cuatro millones quinientos veinte mil pesos 00/100 M.N.), con los cuales se cubrirían las actividades para el ejercicio fiscal 2014.

Asimismo, en sesión ordinaria, de fecha 13 de enero de 2014, el Pleno del Infoem autorizó el Presupuesto de Egresos, mediante el acuerdo INFOEM/ORD/01/III/2014, conforme a la siguiente distribución:

Tabla 12.4. Presupuesto autorizado (2014)

Capítulo	Importe autorizado
1000 Servicios personales	61'119,000.00
2000 Materiales y suministros	1'235,000.00
3000 Servicios generales	9'416,000.00
4000 Transferencias, asignaciones, subsidios y otras ayudas	150,000.00
5000 Bienes muebles, inmuebles e intangibles	2'600,000.00
Total	74'520,000.00

Fuente: Dirección de Administración

12.3.2. Presupuesto ejercido

Conforme a la normatividad aplicable, la Secretaría de Finanzas del Gobierno del Estado de México liberó, al 31 de octubre de 2014, la cantidad de \$54'700,492.00 (cincuenta y cuatro millones setecientos mil cuatrocientos noventa y dos pesos 00/100 M.N.) programados para este periodo. Esta cantidad se detalla, por capítulo de gasto, en la tabla siguiente:

Tabla 12.5. Presupuesto ejercido (2014)

Capítulo	Autorizado	Modificado	Ejercido	Por Ejercer
1000 Servicios personales	61'119,000.00	69'619,000.00	40'444,556.83	29'174,443.17
2000 Materiales y suministros	1'235,000.00	1'235,000.00	1'010,333.82	224,666.18
3000 Servicios generales	9'416,000.00	11'656,000.00	6'134,030.08	5'521,969.92
4000 Transferencias, asignaciones, subsidios y otras ayudas	150,000.00	150,000.00	1,800.00	148,200.00
5000 Bienes muebles, inmuebles e intangibles	2'600,000.00	3'350,000.00	2'429,852.29	920'147.741
Total	74'520,000.00	86'010,000.00	50'020,573.02	35'989,426.98

Fuente: Dirección de Administración

Cabe acotar que el presupuesto autorizado inicialmente se incrementó mediante el oficio 203200/289/2014, de fecha 27 de febrero del año en curso, por la Secretaría de Finanzas, en el que se autorizó al Infoem una ampliación presupuestaria no líquida por la cantidad de \$11'490,000.00, asignada a los capítulos 1000 Servicios personales, 3000 Servicios generales y 5000 Bienes muebles, inmuebles e intangibles. Empero, es preciso indicar que, de enero a octubre de 2014, sólo se han liberado \$54'700,291.00, como se mencionó anteriormente.

12.4. Situación administrativa

12.4.1. Recursos humanos

En sesión ordinaria, de fecha 13 de enero de 2014, el Pleno del Infoem aprobó la plantilla de personal, la cual se conformaba por sesenta y nueve plazas, con un costo total de \$61'119,000.00 (sesenta y un millones ciento diecinueve mil pesos 00/100 M.N.).

Esta información puede observarse a detalle en el sistema Ipomex del Infoem, con respecto de la fracción II “Directorio de servidores públicos”, la cual comprende, de forma jerárquica y sistematizada, la asignación de las plazas del personal de este órgano garante.⁶

12.4.2. Adquisiciones y servicios

Entre enero y octubre de 2014, el Comité de Adquisiciones y Servicios realizó los procedimientos adquisitivos señalados en el libro décimo tercero del Código Administrativo del Estado de México, por un importe de \$4,960,688.00 (cuatro millones novecientos sesenta un mil seiscientos ochenta y ocho pesos 00/100 M.N.), como se detalla a continuación:

⁶ Disponible en www.ipomex.org.mx/ipo/portal/infoem/directorio.web.

Tabla 12.6. Adquisiciones y servicios (2014)

Fecha del procedimiento	Tipo de procedimiento	Monto
10/02/2014	Adjudicación directa número CAS/AD/001/2014 en segunda convocatoria, referente a la adquisición de vehículos para el Infoem	\$764,800.00
03/04/2014	Invitación restringida número CAS/IR/001/2014, referente a la contratación de limpieza e higiene de las oficinas e instalaciones que ocupa el Infoem	\$424,196.62
23/04/2014	Invitación restringida número CAS/IR/002/2014, referente a la adquisición de materiales y útiles para el procesamiento en equipos y bienes informáticos propiedad del Infoem	\$93,371.36
30/04/2014	Invitación restringida número CAS/IR/003/2014, referente a la contratación del servicio de publicaciones oficiales y de información general para el Infoem	\$370,056.80
22/05/2014	Invitación restringida número CAS/IR/004/2014, referente a la contratación del servicio de acceso a internet para el Infoem	\$350,784.00
19/06/2014	Invitación restringida número CAS/IR/006/2014, referente a la adquisición de materiales, útiles de oficina y enseres de oficina para el Infoem	\$157,885.64
03/07/2014	Invitación restringida número CAS/IR/008/2014, referente a la contratación del servicio de publicaciones oficiales y de información general para el Infoem	\$108,062.50
10/07/2014	Invitación restringida número CAS/IR/007/2014, referente a la adquisición de un bien informático para el Infoem	\$249,550.00
18/07/2014	Invitación restringida número CAS/IR/009/2014, referente a la contratación del servicio de publicidad y propaganda para la difusión del Infoem	\$484,660.67
29/08/2014	Adjudicación directa número CAS/AD/002/2014 en segunda convocatoria, referente a la adquisición de refacciones y accesorios para equipo de cómputo propiedad del Infoem	\$149,300.64

29/09/2014	Adjudicación directa número CAS/AD/003/2014, referente a la adquisición de dos vehículos sedán para el Infoem	\$714,800.00
29/10/2014	Licitación pública nacional número CAS/LPN/001/2014, referente a la contratación de servicios de reparación, instalación y mantenimiento de bienes informáticos y tecnologías de la información propiedad del Infoem	\$506,920.00
22/10/2014	Adjudicación directa número CAS/AD/004/2014, referente a la adquisición de una camioneta para el Infoem	\$586,300.00
	Total	\$4'960,688.00

Fuente: Dirección de Administración

12.4.3. Control patrimonial

Entre enero y octubre de 2014, el Infoem realizó adquisiciones que incrementaron su patrimonio, lo cual le permite continuar con el cumplimiento de los objetivos que tiene encomendados, por lo que, al periodo reportado, éste asciende a \$16'341,648.13 (dieciséis millones trescientos cuarenta y un mil seiscientos cuarenta y ocho pesos 13/100 M.N.), cifra que representa el incremento de un punto porcentual respecto del ejercicio anterior.

12.5. Programa Anual de Trabajo 2014

El Programa Anual de Trabajo del Infoem para 2014 constituye un instrumento de gestión a corto plazo, encaminado al efectivo y eficaz desarrollo de las atribuciones legales contenidas en la LTAIPEMYM y en el Reglamento Interior.

En su estructura, se aprecian un conjunto de actividades organizadas en función del calendario de labores aprobado por el Pleno del Infoem, que resultan necesarias y relevantes para lograr los fines y objetivos institucionales ligados con la garantía de los derechos fundamentales de acceso a la información pública y protección de los datos personales.

Las actividades programadas guardan estrecha relación con el Programa Externo de Consolidación de la Gestión Pública Eficiente y Eficaz, así como con el Proyecto de Vinculación Ciudadana con la Administración Pública del Gobierno del Estado de México.

12.6. Programa Anual de Arrendamientos, Adquisiciones de Inmuebles y Enajenaciones 2014

Con el fin de cumplir con la normatividad aplicable, respecto de los arrendamientos, adquisiciones de inmuebles y enajenaciones para el ejercicio fiscal 2014 del Infoem, y contar con el espacio que requiere este órgano garante para cumplir con el ejercicio de sus funciones, se formuló el Programa Anual de Arrendamientos, Adquisiciones de Inmuebles y Enajenaciones para 2014.

En tal sentido, el presente programa se basa en el techo presupuestal autorizado en el Decreto del Presupuesto de Egresos del Gobierno del Estado de México para el Ejercicio Fiscal 2014, publicado el 2 de diciembre de 2013, en el artículo 23 del Periódico Oficial *Gaceta del Gobierno*.

En este contexto, se realizó una adjudicación directa por excepción, de conformidad con el artículo 48, fracción II, de la Ley de Contratación Pública del Estado de México y Municipios, tras lo cual quedó afectada la partida 3221 Arrendamiento de edificios, locales y terrenos, según lo siguiente:

Tabla 12.7. Arrendamientos, adquisiciones y enajenaciones (2014)

Fecha del procedimiento	Tipo de procedimiento	Monto
14/05/2014	Adjudicación directa número CAAIE/AD/001/2014, referente a la contratación de arrendamiento del inmueble para Infoem	\$79,598.88, con IVA, de manera mensual

Fuente: Dirección de Administración

12.7. Auditoría interna y seguimiento

En el periodo que se informa, la CI-OCV realizó 5 auditorías al desempeño respecto del cumplimiento de las metas del Programa Anual de Trabajo; en este sentido, 2 de ellas corresponden a la Dirección de Informática, con resultados satisfactorios; 2, a la Dirección Jurídica y de Verificación, cuyo primer resultado arrojó 3 observaciones de mejora, en tanto que el segundo se encuentra en proceso de revisión; y 1, a la Dirección de Capacitación y Comunicación Social, con resultados satisfactorios.

Asimismo, se efectuaron 7 auditorías financieras a la Dirección de Administración, de las cuales 3 se refieren al capítulo de gasto 1000 Servicios personales, del primer cuatrimestre de 2013, con resultados satisfactorios; del tercer cuatrimestre de 2013, con 5 observaciones de mejora, y del primer cuatrimestre de 2014, que se encuentra en proceso de revisión. En el mismo tenor, se ejecutaron 2 auditorías al capítulo de gasto 2000 Materiales y suministros, del primer cuatrimestre de 2013 y del primer cuatrimestre de 2014, ambas con resultados satisfactorios. Finalmente, se realizaron 2 auditorías al capítulo de gasto 3000 Servicios generales, del primer cuatrimestre de 2013, con resultados satisfactorios, y del primer cuatrimestre de 2014, que se halla en proceso de revisión.

Adicionalmente, con el fin de promover la eficiencia operacional en el desarrollo de las funciones de la Dirección de Administración, se ejecutó 1 supervisión preventiva, correspondiente al fondo fijo de caja para el ejercicio 2014, la cual arrojó resultados satisfactorios. Estas acciones se puntualizan en el siguiente cuadro:

Tabla 12.8. Acciones de control practicadas (2013-2014)

Aspecto auditado	Unidad administrativa	Resultado
Auditoría financiera relativa a los materiales y suministros, del primer cuatrimestre de 2013	Dirección de Administración	Satisfactorio
Auditoría financiera relativa a los servicios generales, del primer cuatrimestre de 2013	Dirección de Administración	Satisfactorio
Auditoría al desempeño referente al cumplimiento de metas, del segundo cuatrimestre de 2013	Dirección de Informática	Satisfactorio
Auditoría financiera relativa a los servicios personales, del primer cuatrimestre de 2013	Dirección de Administración	1 observación de mejora
Supervisión preventiva referente al fondo fijo de caja para el ejercicio 2014	Dirección de Administración	Satisfactorio
Auditoría al desempeño referente al cumplimiento de metas, del cuarto trimestre de 2013	Dirección Jurídica y de Verificación	3 observaciones de mejora
Auditoría financiera relativa a los servicios personales, del tercer cuatrimestre de 2013	Dirección de Administración	5 observaciones de mejora
Auditoría al desempeño referente al cumplimiento de metas, del cuarto trimestre de 2013	Dirección de Capacitación y Comunicación Social	Satisfactorio

Auditoría financiera relativa a los materiales y suministros, del primer cuatrimestre de 2014	Dirección de Administración	Satisfactorio
Auditoría financiera relativa a los servicios generales, del primer cuatrimestre de 2014	Dirección de Administración	En proceso de revisión
Auditoría al desempeño referente al cumplimiento de metas, del primer trimestre de 2014	Dirección de Informática	Satisfactorio
Auditoría al desempeño referente al cumplimiento de metas, del segundo trimestre de 2014	Dirección Jurídica y de Verificación	En proceso de revisión
Auditoría financiera relativa a los servicios personales, del primer cuatrimestre de 2014	Dirección de Administración	En proceso de revisión

Fuente: Subdirección de Contraloría

De las acciones de control implementadas por esta área, en cumplimiento de su Programa Anual de Trabajo, se auditó un monto de \$18'696,163.14 (dieciocho millones seiscientos noventa y seis mil, ciento sesenta y tres pesos 14/100 M.N.), correspondiente al lapso del 16 de octubre al 31 de diciembre de 2013, y la cantidad de \$16'808,855.98 (dieciséis millones ochocientos ocho mil ochocientos cincuenta y cinco pesos 98/100 M.N.), del 1 de enero al 15 de octubre de 2014.

**Tabla 12.9. Seguimiento de observaciones y recomendaciones
(2013-2014)**

Concepto	Determinadas	Atendidas	En proceso
Auditorías financieras	6	5	1
Auditorías administrativas	0	0	0
Auditorías al desempeño	3	3	0
Supervisiones preventivas	0	0	0
Total	9	8	1

Fuente: Subdirección de Contraloría

Es importante apuntar que, a la fecha, se atendieron íntegramente 8 observaciones de mejora; adicionalmente, se encuentra en proceso de atención 1 observación de mejora determinada en la auditoría financiera a los servicios personales, relativa al tercer cuatrimestre de 2013.

12.8. Situación patrimonial de los servidores públicos

Con respecto de la declaración de situación patrimonial que los servidores públicos deben presentar ante la CI-OCV, a través del sistema de registro electrónico llamado "Situación patrimonial" (SITPAT), con el fin de informar sobre el estado que guarda su situación patrimonial, a efecto de cumplir lo previsto en los Lineamientos para el registro y control de la declaración de situación patrimonial de los servidores públicos del Infoem, se realizaron los siguientes registros, del 16 de octubre de 2013 al 15 de septiembre de 2014.

Por lo que respecta a la declaración inicial, presentada dentro de los 70 días naturales siguientes a la toma de posesión del cargo o expedición del nombramiento, se registraron 18 altas de servidores públicos obligados a formularla. De este total, 4 servidores públicos la presentaron en el lapso que se reporta, cumpliendo en tiempo y forma en 22% de los casos.

En lo referente a la declaración de modificación patrimonial, presentada en mayo de cada año, de acuerdo con el padrón de servidores públicos del Infoem, se registraron 33 servidores públicos obligados a presentarla, cuyo cumplimiento abarca 100% del personal responsable de esta acción.

Por lo que se refiere a la declaración de conclusión, presentada dentro de los 60 días naturales siguientes a la conclusión del cargo, se registraron 16 bajas de servidores públicos obligados a presentarla. De ese total, 15 servidores públicos la formularon en el periodo que se reporta, cumpliendo en tiempo y forma en 94% de los casos.

12.9. Procesos de entrega-recepción

Derivado de los actos de entrega-recepción de las unidades administrativas del Infoem que realizaron los servidores públicos por la conclusión del cargo o por la conclusión de un encargo o un mandato constitucional, la CI-OCV intervino en 11 procesos de este tipo, de acuerdo con el artículo 41, fracción XIX, del Reglamento Interior. De este total, 6 se desprendieron de la conclusión del cargo o empleo y 5 de la conclusión de un encargo constitucional, de enero a septiembre de 2014.

Logros, retos y perspectivas

Logros, retos y perspectivas

A lo largo del presente documento, ha quedado fehacientemente expresado el compromiso de los servidores públicos del Infoem, pues, en su conjunto, hacen de este órgano garante una institución sólida y confiable, enfocada a la consecución eficiente y eficaz de las tareas encomendadas, con el propósito de beneficiar a los mexiquenses. Al mismo tiempo, este órgano garante, consciente de la importancia del correcto desarrollo y difusión de la cultura de la transparencia, identifica y analiza aquellas áreas de oportunidad que deben atenderse, con el fin de fortalecer el acceso a la información pública, la protección de los datos personales y la existencia del gobierno abierto en el Estado de México.

Así, es posible afirmar que uno de los pilares fundamentales que rigen las acciones del Infoem radica en la vocación de servicio de sus integrantes, quienes reconocen la importancia de difundir y garantizar los derechos fundamentales de acceso a la información pública y protección de los datos personales, mediante un desempeño probo, que impacta tanto en las instituciones públicas mexiquenses como en el amplio tejido social.

En ese sentido, el trabajo impulsado por el Infoem para sensibilizar a los sujetos obligados que generan, administran o poseen la información pública, respecto de la responsabilidad de respetar el derecho fundamental de la sociedad para acceder a ésta, ha dado frutos. Como prueba de ello, es oportuno destacar que los sitios electrónicos de transparencia, particularmente en relación con la IPO, cada día cuentan con contenidos más amplios e información más clara para los usuarios, lo que representa logros tanto en materia de acceso a la información pública como en el ámbito de la transparencia.

En torno a este tema, es preciso recordar que, si bien ambos términos se encuentran estrechamente ligados, la transparencia implica un compromiso adicional para las autoridades, pues no sólo se constriñe a que éstas atiendan satisfactoriamente

las solicitudes realizadas por los particulares, sino que significa una cualidad que alcanzan cuando existe la voluntad incuestionable de clarificar su actuar, lo cual, necesariamente, se expresa en acciones concretas y visibles que manifiestan su disposición para construir una relación basada en la confianza y la honestidad con la sociedad.

Pero no solo se han alcanzado importantes resultados con los sujetos obligados, sino que el Infoem también ha conseguido beneficios tangibles para la sociedad; así, entre sus logros más significativos, destaca la traducción, en coordinación con el Instituto Mexiquense de Cultura y el Consejo Estatal para el Desarrollo Integral de los Pueblos Indígenas del Estado de México, de las guías instituciones de acceso a la información pública y protección de los datos personales al sistema braille y a las cinco lenguas originarias del Estado de México, en el marco de conmemoración del Día Internacional del Derecho a Saber.

Por otro lado, el reto más importante que, sin duda, enfrenta este órgano garante consiste en hacer propia la reforma constitucional en materia de transparencia, promulgada por el presidente Enrique Peña Nieto el 7 de febrero del presente año. Ésta no sólo implica armonizar las legislaciones locales a las leyes generales que se emitan, sino que también supone la consolidación de cambios estructurales y de un trabajo profundo que permita adecuar el actual sistema de transparencia estatal con el sistema nacional de transparencia implementado desde la federación, con la finalidad de atender las necesidades de los mexicanos que piden, de manera apremiante, la rendición de cuentas por parte del gobierno.

Así, entre otros aspectos, la mencionada reforma constitucional obliga al Infoem a desarrollar un sistema de archivos local que, en congruencia con el sistema nacional de archivos, tendrá como objetivo primario resguardar adecuadamente y proteger los documentos en posesión de las autoridades, en virtud de que son una pieza esencial para el adecuado ejercicio del derecho de acceso a la información pública.

Además, el Infoem deberá implementar sus propias estrategias, con el fin de lograr que todos los mexiquenses conozcan el derecho de acceso a la información pública. Desde esta perspectiva, no obstante los logros obtenidos, existe el gran desafío de posibilitar, por parte de los sujetos obligados, el correcto y cabal cumplimiento de sus obligaciones en la materia, dado que, a la fecha, resulta necesario trabajar aún más para fortificar la apertura de la información al escrutinio público. En un tenor semejante, resulta necesario que aquéllos cobren consciencia sobre la relevancia de atender adecuadamente la totalidad de las solicitudes formuladas por los particulares, sean de acceso a la información pública o de ejercicio de los derechos ARCO.

Por ende, el Infoem estima que es imprescindible implementar procedimientos que permitan socializar los derechos fundamentales de acceso a la información pública y protección de los datos personales, entre la población en general, como su titular, y entre los sujetos obligados, en tanto instituciones constreñidas a cumplir los preceptos legales.

Adicionalmente, no debe perderse de vista que, en materia de protección de los datos personales y en aras de atender las recientes reformas constitucionales, el Infoem requiere un reforzamiento interno que permita atender y garantizar los derechos fundamentales encomendados.

Aunado a lo anterior y con la finalidad de cumplir los compromisos asumidos por conducto de la Alianza para el Gobierno Abierto, aún deben idearse estrategias y procedimientos que conduzcan a la aplicación de los principios fundamentales del gobierno abierto (participación, transparencia y colaboración), como mecanismos de implementación de medidas cautelares, a efecto de sancionar a los servidores públicos que, por negligencia o dolo, incumplen sus atribuciones en materia de transparencia y acceso a la información pública.

Por otro lado, en materia de equidad de género, el Infoem enfrenta, como principal reto, la instalación de una unidad de equidad de género y erradicación de todo tipo de violencia y discriminación, para lo cual resultan necesarias la elaboración y la aprobación del reglamento interno respectivo. Éste fungirá como base jurídica para establecer los mecanismos en torno a la incorporación de la perspectiva de género y el combate de la violencia contra las mujeres en el Infoem, así como promover la incorporación de la perspectiva de género en los planes de trabajo, programas, proyectos y acciones efectuados en el ámbito de su competencia.

En el mismo tenor, el Infoem se ha propuesto emprender acciones para cumplir sus obligaciones como integrante del Sistema Estatal para la Igualdad de Trato y Sancionar y Erradicar la Violencia entre Mujeres y Hombres, como la realización de cursos sobre sensibilización de género, hostigamiento y acoso sexual y laboral; la elaboración y difusión del decálogo para la inclusión de lenguaje no sexista; la elaboración y distribución de trípticos informativos dirigidos a mujeres, con el fin de que conozcan el derecho de acceso a la información pública, y la celebración de pláticas en materia de protección de los datos personales en las redes sociales, para la prevención de delitos, a realizarse, de manera coordinada, con la Procuraduría General de Justicia y la Secretaría de Seguridad Ciudadana de la entidad.

Por último, con idéntica relevancia, es preciso destacar el tema de testigos sociales, que, a partir de su implementación en el Estado de México, constituye un medio de participación ciudadana innovador, a través del cual la sociedad civil se ha involucrado en los procedimientos de contratación pública, con la finalidad de que la ciudadanía participe activamente en las funciones de supervisión, control y ejecución de los recursos públicos.

Así, es necesario reforzar la figura del testigo social, con la finalidad de establecer una vinculación activa y permanente con la sociedad organizada y ampliar los espacios de participación ciudadana; en particular, en la ejecución de los recursos públicos, con el objeto de prevenir la corrupción y asegurar el funcionamiento de los mecanismos de rendición de cuentas de los gobernantes.

Índice de abreviaciones recurrentes

Índice de abreviaciones recurrentes

CI-OCV	Contraloría Interna y Órgano de Control y Vigilancia
Comaip	Conferencia Mexicana para el Acceso a la Información Pública
CRTSEM	Comité de Registro de Testigos Sociales del Estado de México
DA	Dirección de Administración
DCCS	Dirección de Capacitación y Comunicación Social
DE	Denuncia
Derechos ARCO	Derechos de acceso, rectificación, cancelación y oposición
DI	Dirección de Informática
DJV	Dirección Jurídica y de Verificación
IFAI	Instituto Federal de Acceso a la Información y Protección de Datos
Infoem	Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Estado de México y Municipios
Infomex-Saimex	Sistema de Acceso a la Información Mexiquense
IPO	Información pública de oficio
Ipomex	Sistema de Información Pública de Oficio Mexiquense
Lineamientos	Lineamientos por los que se establecen las normas que
IPO	habrán de observar los sujetos obligados en la identificación, publicación y actualización de la Información Pública de Oficio determinada por el capítulo I del título tercero de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios
LPDPEM	Ley de Protección de Datos Personales del Estado de México
LTAIPEMYM	Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios
PAI	Procedimiento administrativo de investigación
PAR	Procedimiento administrativo de responsabilidad
RR	Recurso de revisión
SAR	Solicitudes de ampliación de registro del CRTSEM
SRTS	Solicitud de registro de testigo social
STP	Secretaría Técnica del Pleno
UAEM	Universidad Autónoma del Estado de México

Protección de datos personales

Instituto de Transparencia, Acceso a la Información Pública y
Protección de Datos Personales del Estado de México y Municipios

www.infoem.org.mx