

INSTITUTO DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES DE QUINTANA ROO.

RECURSO DE REVISIÓN: RR/081-17/JOER.
REGISTRO INFOMEXQROO: PF00003517.
COMISIONADO PONENTE: LICENCIADO JOSÉ ORLANDO
ESPINOSA RODRÍGUEZ.
RECURRENTE: *****
VS
SUJETO OBLIGADO: MUNICIPIO DE BENITO JUÁREZ,
QUINTANA ROO.

EN LA CIUDAD DE CHETUMAL, QUINTANA ROO, A LOS SEIS DIAS DEL MES DE SEPTIEMBRE DEL AÑO DOS MIL DIECISIETE. **VISTOS.-** Para resolver el expediente relativo al Recurso de Revisión previsto en el Capítulo I del Título Noveno de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, interpuesto por la C. ***** , en contra de actos atribuidos al Sujeto Obligado, **MUNICIPIO DE BENITO JUÁREZ, QUINTANA ROO**, se procede a dictar la presente Resolución con base en los siguientes:

ANTECEDENTES

ÚNICO.- El día veintinueve de marzo del dos mil diecisiete, la hoy recurrente presentó, vía internet y a través del sistema electrónico Infomex, solicitud de información ante el Sujeto Obligado Municipio de Benito Juárez, Quintana Roo, la cual fue identificada con número de Folio Infomex 00241717, requiriendo textualmente lo siguiente:

"El 27/09/2016 el C. Tulio Arroyo Marroquín solicitó al C. Síndico Municipal le informara el motivo por el cual los TERRENOS MUNICIPALES DE TAJAMAR seguían apareciendo como embargados en el RPPC, siendo que la Sentencia favorable para que se levantara el embargo ocurrió durante el Ayto. BJ 2013-2016. En virtud de la no respuesta al cabo de SEIS MESES, la solicito del sujeto obligado por esta vía." (SIC)

RESULTANDOS

PRIMERO.- El día primero de mayo del dos mil diecisiete, vía internet y a través del sistema electrónico Infomex Quintana Roo, la solicitante interpuso Recurso de Revisión en contra de la falta de respuesta a su solicitud de información por parte del Sujeto Obligado, señalando esencialmente y de manera literal lo siguiente:

"El sujeto obligado incurrió en NEGATIVA FICTA. El C. Síndico Municipal no me ha informado por qué el LEVANTAMIENTO DE EMBARGO DE TERRENOS MUNICIPALES DE MALECÓN TAJAMAR, que data del 05/12/2011, no se veía reflejado en el RPPC. ¿Ya le actualizó estos datos al RPPC, como es su obligación? ."

(SIC).

SEGUNDO.- Con fecha dos de mayo de dos mil diecisiete se dio debida cuenta del escrito de interposición al Comisionado Presidente del Instituto, correspondiéndole el número RR/081-17 al Recurso de Revisión, mismo que fue turnado al Comisionado Ponente Licenciado José Orlando Espinosa Rodríguez, por lo que en esa misma fecha se acordó asignarle el Recurso de mérito para efectos de lo establecido en el artículo 176 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo.

TERCERO.- Con fecha cinco de junio de dos mil diecisiete, mediante respectivo Acuerdo se admitió el Recurso a trámite ordenándose emplazar a la autoridad responsable en términos de lo establecido en la fracción III del artículo 176 de la Ley de la materia.

CUARTO.- El seis de junio del dos mil diecisiete, vía internet y a través del sistema electrónico Infomex Quintana Roo, se notificó a la Unidad de Transparencia del Sujeto Obligado, la admisión del Recurso de Revisión interpuesto en su contra, emplazándola para que dentro del término de siete días hábiles contados a partir del día siguiente de la notificación produjera su contestación y aportara las pruebas que considerara pertinentes.

QUINTO.- El día veintiuno de agosto del dos mil diecisiete, con fundamento en lo previsto por la fracción V del artículo 176 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, se emitió el correspondiente Acuerdo para la celebración de la audiencia para el desahogo de pruebas y la presentación de alegatos, de las partes, señalándose las trece horas del día veinticuatro de agosto del dos mil diecisiete.

SEXTO.- El día veinticuatro de agosto de dos mil diecisiete, con fundamento en lo establecido en la fracción VI del artículo 176 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, se llevó a cabo, en el domicilio oficial de este Instituto, la celebración de la audiencia para el desahogo de pruebas y la presentación de alegatos, misma que consta en autos del Recurso de Revisión **RR/081-17/JOER** en que se actúa, sin que se hubieran formulado por escrito alegatos de ambas partes, desahogándose por su propia y especial naturaleza la documental presentada por el Recurrente, una vez que fue admitida.

CONSIDERANDOS

PRIMERO. El Pleno del Instituto de Acceso a la Información y Protección de Datos Personales de Quintana Roo, es competente para conocer y resolver el presente Recurso de Revisión, de conformidad con lo dispuesto en los artículos 23, 25, 29 fracción III, 30, 33 y demás relativos aplicables, de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo.

SEGUNDO.- Del análisis de los escritos, actuaciones y constancias que obran en el expediente en que se actúa, así como del estudio de las documentales admitidas y desahogadas, que en su oportunidad fueron presentadas por las partes, se observa lo siguiente:

I. La recurrente en su solicitud de acceso a la información requirió al Municipio de Benito Juárez, Quintana Roo, información acerca de:

"El 27/09/2016 el C. Tulio Arroyo Marroquín solicitó al C. Síndico Municipal le informara el motivo por el cual los TERRENOS MUNICIPALES DE TAJAMAR seguían apareciendo como embargados en el RPPC, siendo que la Sentencia favorable para que se levantara el embargo ocurrió durante el Ayto. BJ 2013-2016. En virtud de la no respuesta al cabo de SEIS MESES, la solicito del sujeto obligado por esta vía." (SIC)

II.- Inconforme con la falta de respuesta a su solicitud de información la solicitante presentó Recurso de Revisión señalando, fundamentalmente como hechos en que sustenta su impugnación, los siguientes:

“El sujeto obligado incurrió en NEGATIVA FICTA. El C. Síndico Municipal no me ha informado por qué el LEVANTAMIENTO DE EMBARGO DE TERRENOS MUNICIPALES DE MALECÓN TAJAMAR, que data del 05/12/2011, no se veía reflejado en el RPPC. ¿Ya le actualizó estos datos al RPPC, como es su obligación?”

TERCERO.- Que en razón a lo antes señalado, en la presente Resolución este Instituto analiza la atención dada a la solicitud de acceso a la información, acorde a lo dispuesto por la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo y demás disposiciones que resulten aplicables, con el objeto de garantizar que en los actos y resoluciones del Sujeto Obligado se respeten los principios de transparencia y acceso a la información, protección de los datos personales en su poder y las garantías de legalidad y seguridad jurídica.

Para tal fin, este Órgano Colegiado considera necesario precisar que las Unidades de Transparencia se responsabilizan ante el solicitante, de la atención dada a las solicitudes de información que se le requieren a los Sujetos Obligados.

Lo anterior considerado es, en razón de lo consignado por la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, en el sentido de que: las Unidades de Transparencia serán los enlaces entre los Sujetos Obligados y el solicitante (artículo 64); los responsables de las Unidades de Transparencia serán designados por el Titular del Sujeto Obligado, de quién dependerá directamente (artículo 65); las Unidades de Transparencia tendrán la función de recibir y tramitar las solicitudes de acceso a la información y darles seguimiento hasta la entrega de la misma, en la forma y modalidad que la haya pedido el interesado (artículo 66 fracción II); así como la de realizar los trámites internos necesarios para la atención de las solicitudes de acceso a la información (artículo 66 fracción IV), y efectuar las notificaciones a los solicitantes (artículo 66 fracción V).

Es de ponderarse también, que de conformidad con lo que dispone el artículo 6 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, el derecho humano de acceso a la información pública será accesible a cualquier persona en los términos y condiciones que se establecen en la propia ley.

En ese mismo contexto el numeral 8 de la Ley invocada, contempla que todos los integrantes, así como el personal a su cargo, están obligados a respetar el ejercicio social del derecho humano de acceso a la información pública y para tal efecto deberán privilegiar el principio de máxima publicidad.

Los únicos límites al ejercicio de dicho derecho, que la Ley en comento prevé en sus numerales 134 y 137, es que la información sea considerada como reservada o confidencial.

Por lo anterior, este Pleno considera indispensable examinar, de antemano, el contenido y alcance de la **solicitud de información** hecha por la ahora Recurrente *********, siendo la siguiente:

“El 27/09/2016 el C. Tulio Arroyo Marroquín solicitó al C. Síndico Municipal le informara el motivo por el cual los TERRENOS MUNICIPALES DE TAJAMAR seguían apareciendo como embargados en el RPPC, siendo que la Sentencia favorable para que se levantara el embargo ocurrió durante el Ayto. BJ 2013-2016. En virtud de la no respuesta al cabo de SEIS MESES, la solicito del sujeto obligado por esta vía.” (SIC)

Ahora bien, siendo que a la fecha de presentación del presente recurso de revisión la solicitante de información no recibió respuesta por parte del Sujeto Obligado, resulta indiscutible que la misma no fue satisfecha.

Por otra parte, este Pleno no descarta la posibilidad de que la información solicitada por la hoy recurrente no exista en los archivos del Sujeto Obligado que de acuerdo a sus atribuciones deba crear, generar, obtener, adquirir, transformar o administrar dicha información pública, es decir que después de una exhaustiva búsqueda en todos los registros no se encuentren documentos que permitan precisar la respuesta a la solicitud de información de mérito, sin embargo para emitir tal conclusión las Unidades de Transparencia deben observar en su extremo el alcance de lo previsto en los artículos 160 y 161 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, que señala:

“Artículo 160. Cuando la información no se encuentre en los archivos del sujeto obligado, el Comité de Transparencia:

I. Analizará el caso y tomará las medidas necesarias para localizar la información;

II. Expedirá una resolución que confirme la inexistencia del documento;

III. Ordenará, siempre que sea materialmente posible, que se genere o se reponga la información en caso de que ésta tuviera que existir en la medida que deriva del ejercicio de sus facultades, competencias o funciones, o que previa acreditación de la imposibilidad de su generación, exponga de forma fundada y motivada, las razones por las cuales en el caso particular no ejerció dichas facultades, competencias o funciones, lo cual notificará al solicitante a través de la Unidad de Transparencia, y

IV. Notificará al órgano interno de control o equivalente del sujeto obligado quien, en su caso, deberá iniciar el procedimiento de responsabilidad administrativa que corresponda. ”

“Artículo 161. La resolución del Comité de Transparencia que confirme la inexistencia de la información solicitada contendrá los elementos mínimos que permitan al solicitante tener la certeza de que se utilizó un criterio de búsqueda exhaustivo, además de señalar las circunstancias de tiempo, modo y lugar que generaron la inexistencia en cuestión y señalará al servidor público responsable de contar con la misma. ”

Nota: Lo subrayado es por parte de este Instituto

La anterior consideración se robustece con el Criterio 15/09 emitido por el Instituto Federal de Acceso a la Información y Protección de Datos que, aunque no es vinculatorio, da cuenta de similares consideraciones que diversa autoridad adopta en la materia:

La inexistencia es un concepto que se atribuye a la información solicitada. El artículo 46 Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental establece que cuando los documentos no se encuentren en los archivos de la unidad administrativa, ésta deberá remitir al Comité de Información de la dependencia o entidad la solicitud de acceso y el oficio en donde lo manifieste, a efecto de que dicho Comité analice el caso y tome las medidas pertinentes para localizar el documento solicitado y resuelva en consecuencia. Asimismo, el referido artículo dispone que en caso de que el Comité no encuentre el documento, expedirá una resolución que confirme la inexistencia del mismo y notificará al solicitante, a través de la unidad de enlace, dentro del plazo establecido en el artículo 44 de la Ley. Así, la inexistencia implica necesariamente que la información no se encuentra en los archivos de la autoridad -es decir, se trata de una cuestión de hecho-, no obstante que la dependencia o entidad cuente con facultades para poseer dicha información. En este sentido, es de señalarse que la inexistencia es un concepto que se atribuye a la información solicitada.

Expedientes:

0943/07 Secretaría de Salud – María Marván Laborde
5387/08 Aeropuerto y Servicios Auxiliares – Juan Pablo Guerrero Amparán
6006/08 Secretaría de Comunicaciones y Transportes – Alonso Gómez- Robledo V.
0171/09 Secretaría de Hacienda y Crédito Público - Alonso Gómez-Robledo V.
2280/09 Policía Federal – Jacqueline Peschard Mariscal

Criterio 15/09

Así también, puede darse el caso de que los Sujetos Obligados resulten incompetentes para atender una solicitud de acceso a la información, y en tal supuesto su Comité de Transparencia deberá confirmar dicha declaración de incompetencia en términos de lo establecido en el artículo 62, fracción II de la Ley de la materia, que se transcribe:

Artículo 62. *Los Comités de Transparencia tendrán las siguientes funciones:*

(...)

II. *Confirmar, modificar o revocar las determinaciones que en materia de ampliación de plazos de respuesta, clasificación de la información y declaración de inexistencia o de **incompetencia** realicen los titulares de las Áreas de los Sujetos Obligados.*

(...)

Por otra parte, este Instituto como autoridad encargada de vigilar el cumplimiento de la Ley de Transparencia y Acceso a la Información Pública del Estado de Quintana Roo, de conformidad con lo que se establece en la fracción II de su artículo 29, hace puntual señalamiento en lo siguiente:

El artículo 153 de la Ley en cita, prevé que las Unidades de Transparencia del Sujeto Obligado deberán asegurarse de que las solicitudes de información sean derivadas a las Áreas del Sujeto Obligado, que correspondan de acuerdo a sus funciones, con el fin de que se realice la búsqueda necesaria y suficiente de lo requerido.

"Artículo 153. *Las Unidades de Transparencia deberán garantizar que las solicitudes se turnen a todas las Áreas competentes que cuenten con la información o deban tenerla de acuerdo a sus facultades, competencias y funciones, con el objeto de que realicen una búsqueda exhaustiva y razonable de la información solicitada."*

Asimismo, el numeral 156 de la Ley de la materia consigna que los Sujetos Obligados establecerán la forma y términos en que darán trámite interno a las solicitudes a fin de proporcionar a los particulares el acceso a la información de conformidad con los principios y plazos establecidos en la Ley.

"Artículo 156. *Los sujetos obligados establecerán la forma y términos en que darán trámite interno a las solicitudes en materia de acceso a la información.*

La elaboración de versiones públicas, cuya modalidad de reproducción o envío tenga un costo, procederá una vez que se acredite el pago respectivo.

Ante la falta de respuesta a una solicitud en el plazo previsto y en caso de que proceda el acceso, los costos de reproducción y envío correrán a cargo del sujeto obligado."

Por su parte, el artículo 154 de la Ley de la materia, establece que toda solicitud realizada en los términos de la presente Ley deberá ser satisfecha en un plazo no mayor de diez días hábiles, que dicho plazo se podrá prorrogar en forma excepcional por otros diez más, siempre y cuando existan razones fundadas y motivadas, las cuales deberán ser aprobadas por el Comité de Transparencia, mediante la emisión de una resolución que deberá notificarse al solicitante, antes de su vencimiento.

"Artículo 154. *La respuesta a la solicitud deberá ser notificada al interesado en el menor tiempo posible, que no podrá exceder de diez días, contados a partir del día siguiente a la presentación de aquélla.*

Excepcionalmente, el plazo referido en el párrafo anterior podrá ampliarse hasta por diez días más, siempre y cuando existan razones fundadas y motivadas, las cuales deberán ser aprobadas por el Comité de Transparencia, mediante la emisión de una resolución que deberá notificarse al solicitante, antes de su vencimiento."

En tal virtud resulta ser que, de las constancias que obran en autos del presente Recurso, se desprende que el Sujeto Obligado, **para dar respuesta a la solicitud de información** de fecha de inicio de trámite **29 de marzo** de dos mil diecisiete, contó entonces con el término comprendido del **30 de marzo** del dos mil diecisiete al **12 de abril del mismo año** para hacerlo, y siendo que no existe constancia en el expediente en que se actúa de que se haya dado respuesta a la solicitud de información de mérito, es que resulta concluyente que el Sujeto Obligado, para la atención de la solicitud de información de cuenta **dejó de observar lo dispuesto en el artículo 154 de la Ley de la materia.**

Y es que el artículo 195 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Quintana Roo, en su fracción I prevé lo siguiente:

"Artículo 195.- Serán causa de sanción por incumplimiento de las obligaciones establecidas en la materia de la presente Ley, las siguientes:

I. La falta de respuesta a las solicitudes de información en los plazos señalados en la presente Ley;

(...)"

Por otra parte, no pasa desapercibido para el Pleno de este Instituto que no existe constancia en el expediente en que se actúa, de que el Sujeto Obligado haya dado respuesta **al presente Recurso de Revisión.**

Lo expuesto con antelación, sin que esta autoridad prejuzgue en modo alguno, amerita darle vista al órgano interno de control del Sujeto Obligado a efecto de que, de así considerarlo, proceda conforme a los ordenamientos de la materia corresponda, ello en atención a lo contemplado en los artículos 182 y 199 de la Ley en comento.

En razón de las consideraciones expuestas y en atención a que el artículo 6º de la Constitución Política de los Estados Unidos Mexicanos y el diverso 4 de la Ley de la materia disponen que en la interpretación y aplicación del derecho de acceso a la información se deberá prevalecer el principio de máxima publicidad, así como de proveer lo necesario para que toda persona pueda tener acceso a ella mediante procedimientos sencillos y expeditos, transparentar la gestión pública mediante la difusión de la información que generan los Sujetos Obligados, garantizar el principio democrático de publicidad de los actos del Estado, favorecer la rendición de cuentas a los ciudadanos, de manera que puedan valorar el desempeño de los Sujetos Obligados, entre otros, es de concluirse que resulta procedente **ordenar** a la Unidad de Transparencia del Sujeto Obligado **Municipio de Benito Juárez, Quintana Roo**, dé respuesta a la solicitud y en su caso haga entrega a la recurrente de la información solicitada, materia del presente Recurso de Revisión, debiendo observar lo que para el otorgamiento de la información pública dispone la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo.

Asimismo, en términos de lo previsto en los artículos 160 y 161 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, en caso de que la información solicitada no se encuentre en los archivos del Sujeto Obligado, expida a través de su Comité de Transparencia una resolución que confirme la inexistencia de la información solicitada y lo haga del conocimiento del ahora recurrente, debiendo actuar en consecuencia en apego a los numerales antes señalados. Y en el supuesto de que se declare incompetente para atender la solicitud

de acceso a la información, deberá exhibir el Acta del Comité de Transparencia en la que se confirme tal determinación, en apego a lo previsto en el artículo 62 de la Ley de la materia.

Por lo anteriormente expuesto y fundado, el Pleno del Instituto de Acceso a la Información y Protección de Datos Personales de Quintana Roo:

RESUELVE

PRIMERO.- Ha procedido el Recurso de Revisión promovido por la C. ***** en contra de la Unidad de Transparencia del Sujeto Obligado **Municipio de Benito Juárez, Quintana Roo**, por las razones precisadas en el Considerando **TERCERO** de la presente resolución. - - - - -

SEGUNDO.- Con fundamento en lo previsto en el artículo 178 fracción IV de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, se **ORDENA** a la Unidad de Transparencia del **Municipio de Benito Juárez, Quintana Roo**, que **DÉ RESPUESTA A LA SOLICITUD** y en su caso, **HAGA ENTREGA** a la hoy Recurrente de la información solicitada, materia del presente Recurso de Revisión, debiendo observar lo que para el otorgamiento de la información pública dispone la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo. - - - - -

Asimismo, en términos de lo previsto en los artículos 160 y 161 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, en caso de que la información solicitada no se encuentre en los archivos del Sujeto Obligado, expida a través de su Comité de Transparencia una resolución que confirme la inexistencia de la información solicitada y lo haga del conocimiento del ahora recurrente, debiendo actuar en consecuencia en apego a los numerales antes señalados. Del mismo modo, en el supuesto de que se declare incompetente para atender la solicitud de acceso a la información, deberá exhibir el Acta del Comité de Transparencia en la que se confirme tal determinación, en apego a lo previsto en el artículo 62 de la Ley de la materia, haciéndolo del conocimiento de la recurrente. - - - - -

TERCERO.- Con fundamento en lo dispuesto por el artículo 179 fracción IV de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo, se otorga el plazo de **SIETE DÍAS HÁBILES**, contados a partir del día siguiente de la notificación de la presente Resolución, al Sujeto Obligado Municipio de Cozumel, Quintana Roo, para que dé **CUMPLIMIENTO** a la misma, **debiendo notificarle directamente a la Recurrente**. Asimismo deberá e informar a este Instituto, en un plazo no mayor a **TRES DÍAS HÁBILES**, contados a partir del vencimiento del plazo otorgado, acerca de dicho cumplimiento, apercibido de los medios de apremio que se contemplan en la Ley de la materia en caso de desacato. - - - - -

CUARTO.- Gírese oficio al Titular del Órgano Interno de Control del H. Ayuntamiento de Benito Juárez, Quintana Roo, acompañándose copia debidamente autorizada del expediente del presente Recurso de Revisión, a fin de que en el marco de sus atribuciones, de así considerarlo, inicie el procedimiento correspondiente a fin de determinar sobre la responsabilidad administrativa de servidor público alguno, derivada de la substanciación de la solicitud de acceso a la información de mérito, en atención a lo establecido en los numerales 182, 195, 196 y 199 de la Ley de Transparencia y Acceso a la Información Pública para el Estado de Quintana Roo. - - - - -

QUINTO.- Archívese este expediente como asunto totalmente concluido una vez que quede cumplido lo ordenado en la presente Resolución o se hubiere extinguido la materia de la ejecución. - - - - -

SEXTO. Notifíquese la presente Resolución a las partes por el sistema electrónico INFOMEXQROO, mediante oficio y adicionalmente publíquese a través de lista electrónica y en estrados y **CÚMPLASE.** -----

ASÍ LO RESOLVIERON Y FIRMAN POR UNANIMIDAD DE VOTOS LOS COMISIONADOS DEL PLENO DEL INSTITUTO DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES DEL ESTADO DE QUINTANA ROO, LICENCIADO **JOSÉ ORLANDO ESPINOSA RODRÍGUEZ**, COMISIONADO PRESIDENTE, M.E. **CINTIA YRAZU DE LA TORRE VILLANUEVA**, COMISIONADA, Y LICENCIADA **NAYELI DEL JESÚS LIZÁRRAGA BALLOTE**, COMISIONADA, ANTE EL SECRETARIO EJECUTIVO LICENCIADA **AIDA LIGIA CASTRO BASTO** QUIEN AUTORIZA Y DA FE, - DOY FE.- - -

Esta hoja corresponde a la Resolución de fecha seis de septiembre de dos mil diecisiete, dictada por el Pleno del Instituto de Acceso a la Información y Protección de Datos Personales de Quintana Roo, en el expediente formado con motivo del Recurso de Revisión número RR/081-17/JOER, promovido por ***** en contra del Sujeto Obligado, Municipio de Benito Juárez, Quintana Roo. Conste. -----
