
Ciudad de México, a 13 de agosto de 2019. 
 
Versión Estenográfica de la Sesión Ordinaria del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales, llevada a cabo el día 13 de 
agosto de 2019 en las instalaciones del INAI. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Buenos 
días todavía. Siendo las 11 con 57 minutos del martes 13 de agosto de 
2019. 
 
Saludo a mis compañeras y compañeros Comisionados y damos 
juntos, los seis, la más cordial bienvenida a todas las personas que 
nos acompañan en esta sesión presencialmente y a todas aquellas 
que lo hacen a través de la Plataforma Nacional Digital, o sea, vía 
remota. 
  
Solicitamos al Secretario Técnico verificar el quórum para poder, así, 
iniciar la sesión. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
En primer lugar, se da cuenta de la ausencia del Comisionado 
Rosendoevgueni Monterrey Chepov, toda vez que precisan las causas 
que motivaron su ausencia y que se hicieron constar previamente en 
la sesión del 18 de junio. 
 
Precisado lo anterior, le informo que están presentes las y los 
Comisionados: Oscar Mauricio Guerra Ford, Blanca Lilia Ibarra 
Cadena, María Patricia Kurczyn Villalobos, Josefina Román Vergara, 
Joel Salas Suárez y Francisco Javier Acuña Llamas, y hago de su 
conocimiento que existe quórum legal para sesionar, de conformidad 
con lo dispuesto por el numeral vigésimo primero punto 2 de los 
Lineamientos que regulan las sesiones del Pleno de este Instituto.  
 
Es cuanto, Comisionado Presidente.  
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias. 
 


Así las cosas, compañeras, compañeros, declaramos abierta la 
sesión. 
 
Vamos a pedirle ahora al Secretario, de nueva cuenta, nos dé informe 
del Orden del Día que tenemos previsto. 
 
 Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
su venia, Comisionado Presidente. 
 
Los asuntos previstos para esta sesión, son los siguientes: 
 
1. Aprobación del Orden del Día y, en su caso, inclusión de Asuntos 
Generales. 
 
2. Aprobación del proyecto de Acta de la Sesión Ordinaria del Pleno 
del Instituto, celebrada el 31 de julio de 2019. 
 
3. Discusión y, en su caso, aprobación de los proyectos de resolución 
que someten a consideración de este Pleno las y los Comisionados 
ponentes. 
 
4. Presentación, discusión y, en su caso, aprobación de los proyectos 
de resolución de las denuncias de incumplimiento de obligaciones de 
transparencia que propone el Secretario de Acceso a la Información 
identificadas con las claves siguientes:  
 
Todas de las siglas DIT del año 2019, es la 331 en contra del Fondo 
Mixto CONACYT - Gobierno Estado de Veracruz Ignacio de la Llave; 
357 en contra de Petróleos Mexicanos; 471 y 476 en contra de 
MORENA; 478 en contra de Universidad Autónoma de Chapingo; 479 
en contra de la Secretaría del Trabajo y Previsión Social; 482 en 
contra de la Administración Portuaria Integral de Altamira; 488 en 
contra del Sindicato Nacional de Trabajadores de la Comisión 
Nacional de Cultura Física y Deporte; 489 en contra de la Universidad 
Pedagógica Nacional; 501 en contra de la Secretaría de Gobernación; 
502 en contra de FONATUR Tren Maya; 503 en contra de Servicio de 
Protección Federal; 504 en contra de la Secretaría de Desarrollo 
Agrario, Territorial y Urbano; 506 en contra de la Universidad 
Autónoma Metropolitana; 507 en contra del Instituto Mexicano de la 
Radio; 509 en contra de FONATUR Prestadora de Servicios; 510 en 


contra del Servicio de Administración Tributaria; 511 en contra de la 
Secretaría de la Función Pública; 525 en contra de la Comisión 
Federal de Electricidad y 527 en contra del Instituto Nacional de los 
Pueblos Indígenas. 
 
5. Presentación, discusión y, en su caso, aprobación del proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales diversas modificaciones a los 
lineamientos que regulan las acciones del Pleno del Instituto Nacional 
de Transparencia, Acceso a la Información y Protección de Datos 
Personales en materia de acceso a la información y protección de 
datos personales del sector público. 
 
6. Presentación, discusión y, en su caso, aprobación del proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales el Padrón de Sujetos Obligados del 
ámbito federal en términos de la Ley General de Transparencia , 
Acceso a la Información Pública y sus respectivas actualizaciones 
llevadas a cabo por la Secretaría de Acceso a la Información, se utilice 
como referencia directa del Catálogo de Sujetos Obligados del ámbito 
federal para efectos de lo dispuesto en la Ley General de Protección 
de Datos Personales en posesión de sujetos obligados.  
 
7. Presentación, discusión y, en su caso, aprobación del proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno de este 
Instituto el anteproyecto de Presupuesto 20202 del Instituto Nacional 
de Transparencia, Acceso a la Información y Protección de Datos 
Personales, así como los indicadores de desempeño, metas, 
actividades proyectos especiales de las Unidades Administrativas. 
 
8. Presentación, discusión y, en su caso, aprobación del proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales, la participación de un Comisionado 
en el Cuarto Congreso Internacional de Transparencia a celebrarse los 
días 30 de septiembre, 1 y 2 de octubre del 2019 en Málaga, España.  
 


9. Presentación, discusión y, en su caso, aprobación del proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno de este 
Instituto, determinar la procedencia de la excusa del Comisionado 
Rosendoevgueni Monterrey Chepov para conocer, tramitar, resolver y 
votar la resolución del recurso de revisión número RRA 9577/19, 
interpuesto en contra del Instituto Nacional de Transparencia, Acceso 
a la Información el anteproyecto de Presupuesto 20202 del Instituto 
Nacional de Transparencia, Acceso a la Información y Protección de 
Datos Personales. 
 
10. Presentación, discusión y, en su caso, aprobación del proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales dejar sin efectos la resolución emitida 
dentro del recurso de revisión RRA 6836/17-Bis y sus acumulados de 
fecha 5 de diciembre del 2018 en estricto cumplimiento a la resolución 
pronunciada por el Primer Tribunal Colegiado de Circuito en materia 
administrativa, especializado en competencia económica, radiodifusión 
y telecomunicaciones con residencia en la Ciudad de México y 
jurisdicción en toda la República Mexicana en la inconformidad 1/2019, 
que derivó del juicio de amparo 42/2018. 
 
11. Asuntos Generales. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias. 
 
Una vez que se ha expuesto el copioso Orden del Día, con la tipología 
de asuntos que resolveremos, pues pido que haga la consulta, nos 
haga la consulta para aprobarlo, por favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
Se somete a consideración de las Comisionadas y Comisionados el 
Orden del Día para la presente sesión, por lo que solicito sean tan 
amables de expresar el sentido de su voto. 
 


Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, queda aprobado por unanimidad el Orden del Día de 
esta sesión, sin que se hayan incluido Asuntos Generales. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias. 
 


Ahora sí vamos a iniciar con el punto segundo del Orden del Día, que 
tiene que ver con la aprobación del Acta de la Sesión Ordinaria del 31 
de julio. 
 
Por favor, Secretario, proceda.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto. 
 
Me permito someter a su consideración el proyecto de acta de la 
Sesión Ordinaria del Pleno del Instituto, celebrada el 31 de julio de 
2019; por lo que solicito sean tan amables de expresar el sentido de 
su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra.  
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas.  
 
Comisionado Joel Salas Suárez: A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña.  


 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, queda aprobada por unanimidad el acta de la Sesión 
Ordinaria del Pleno del Instituto Nacional de Transparencia, Acceso a 
la Información y Protección de Datos Personales, celebrada el 31 de 
julio de 2019. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias.  
 
Vamos a pasar al punto tercero, que tiene que ver con la semanal 
exposición general de la diversidad de asuntos a resolver y la 
procedencia de los sujetos obligados sobre los que se resolverán 
asuntos para tener todos una contabilización que nos dé una visión 
panóptica del grado de incidencia que las resoluciones del INAI 
alcanzarán esta mañana, y esto referir que se trata de un universo de 
272 asuntos o proyectos de resolución listados. 
 
Por favor, Secretario. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
Primero doy cuenta a este Pleno que están a su consideración 272 
proyectos de resolución listados en el numeral 3.1 del Orden del Día, 
aprobado para esta sesión. 
 
Entre los asuntos propuestos siete corresponden al Poder Legislativo, 
202 al Poder Ejecutivo, 3 al Poder Judicial, 12 a organismos 
autónomos, 15 a empresas productivas del Estado, 11 a instituciones 
de educación superior autónomas, tres a sindicatos, tres a partidos 
políticos y 16 a organismos garantes locales. 
 
Asimismo, informo que los asuntos propuestos corresponden a 29 
proyectos de resolución en materia de protección de datos personales, 
227 en materia de derecho de acceso a la información, tres recursos 


de inconformidad de derecho de acceso a la información, así como 13 
proyectos de resolución de recursos atraídos relacionados, según 
corresponde, los numerales 3.2, 3.3, 3.4, 3.5 y 3.6 del Orden del Día. 
 
Segundo.- Entre los asuntos propuestos al Pleno, 47 proyectos de 
resolución proponen confirmar la respuesta del sujeto obligado, 90 
proyectos de resolución que instruyen al sujeto obligado modificar su 
respuesta, 55 la revocan, 11 proyectos de resolución proponen 
ordenar al sujeto obligado dar respuesta; igualmente se presentan dos 
proyectos de resolución que se propone tener por no presentados 
sobreseer o desechar por distintas causales de extemporaneidad, y 67 
proyectos de resolución en los que se propone desechar por 
extemporáneos que se encuentran listados en los numerales 3.3 y 3.4 
del Orden del Día aprobado para esta sesión, respectivamente. 
 
Tercero.- Con fundamento en los numerales sexto punto 18 y 
cuadragésimo cuarto de los lineamientos que regulan las sesiones del 
Pleno del Instituto, las y los Comisionados hicieron del conocimiento 
de esta Secretaría Técnica los votos disidentes y particulares que 
presentan algunas de las resoluciones de los recursos propuestos, 
mismos que se relacionan en el anexo del numeral 3.7 del Orden del 
Día aprobado para esta sesión, respecto de los cuales cabe precisar 
no es necesaria su exposición porque se refiere en todos los casos a 
votos por precedentes. 
 
Cuarto y último, me permito informar que los asuntos sustanciados en 
la ponencia del Comisionado Rosendoevgueni Monterrey Chepov son 
presentados por las y los Comisionados Francisco Javier Acuña 
Llamas, Oscar Mauricio Guerra Ford, Blanca Lilia Ibarra Cadena y 
Josefina Román Vergara, mismos que se relacionan en el anexo 3.8 
del Orden del Día y de los cuales no es necesaria su exposición ya 
que fueron previamente circulados. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias, Secretario. 
 
Así las cosas, vamos a proseguir con el consabido ejercicio mediante 
el cual algunos de los compañeros escogemos asuntos para su 


exposición por separado y tengo en el orden, según la cronología de 
los proyectos de resolución de los recursos, en primer término, a la 
Comisionada Blanca Lilia Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: Muchas gracias, muy 
buenos días a todas y a todos. 
 
Solicito la separación para discusión en lo individual del expediente 
RRA 5039/19 en contra de la Oficina de la Presidencia de la 
República. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: 
Muchísimas gracias, Comisionada Ibarra. 
 
Vamos a continuar, ahora corresponderá anunciar qué proyecto 
expondrá el Comisionado Oscar Guerra Ford. 
 
Comisionado Oscar Mauricio Guerra Ford: Gracias, buenas tardes 
a todos quienes nos hacen favor de seguir esta sesión. Comisionadas, 
Comisionado, Comisionado Presidente. 
 
Por los mismos, por los mismos fines le pediría el recurso 5710 del 18 
del Consejo Nacional para la Evaluación de Políticas de Desarrollo 
Social, mejor conocido como CONEVAL. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias, Comisionado Guerra Ford. 
 
El siguiente turno corresponde al Comisionado Joel Salas. 
 
Comisionado Joel Salas Suárez: Muy buenas tardes, compañeras y 
compañeros del Pleno. 
 
Para los mismos efectos, pediría que se separe de la votación en 
bloque el recurso de revisión con la clave RRA 6226/2019 interpuesto 
en contra de la Oficina de la Presidencia de la República para que una 
vez que haya sido discutido pueda ser votado en lo particular, 
discutido, perdón. 
 


Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Comisionado Salas. 
 
Ahora, corresponde a la Comisionada Josefina Román. 
 
Comisionada Josefina Román Vergara: Gracias, Comisionado 
Presidente. 
 
Muy buenos días a todas y todos. 
 
También, por favor, solicito a esta Secretaría que se separe el 
proyecto de resolución del recurso de revisión 8003/19 en contra de la 
Secretaría de Gobernación. 
 
Gracias. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Comisionada Román. 
 
En mi caso, pues también yo solicito a mis compañeros que tengan 
conmigo la misma consideración y les propongo que me concedan 
exponer el identificado con la clave RRA 5338/19 interpuesto en contra 
de la Secretaría de la Defensa Nacional. 
 
Así es que, de no haber comentarios adicionales, compañeras y 
compañeros, hagamos como acto inmediato la aprobación en bloque 
del resto de los asuntos, reitero, para quienes nos hacen el favor de, 
bueno, de escucharnos habitualmente, pero por vez primera para 
quienes lo hagan ahora en esos términos. 
 
Que la aprobación en bloque tiene un sentido, es inevitable, es 
imposible que pudiéramos resolver uno tras otro aquí en sesión 
pública que duraría acaso días, cuando el número de asuntos es 
resolver es como estas veces y como cada semana se está haciendo. 
 
Segundo, porque muchos asuntos guardan cierta similitud y las 
ponencias durante tres días seguidos los examinan y en conjunto 
acuerdan, conforme a precedentes y en muchísimos de los casos 
como corresponde la resolución. 
 


Esto lo digo porque alguno ha de pensar que solamente resolvemos 
cuatro o cinco, que son los que se escogen para exposición, en 
realidad estamos, vamos a resolver el 272. 
 
Así es que, por favor, Secretario, haga la consulta correspondiente. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto, Comisionado Presidente. 
 
Una vez mencionados los asuntos propuestos, me permito informar 
que se han separado cinco proyectos para su discusión y votación en 
lo individual, que son los siguientes: 
 
Todos de las siglas RRA del año 2019, es el 5039 en contra de la 
Oficina de la Presidencia de la República; el 5338 de la Secretaría de 
la Defensa Nacional; el 5710 del Consejo Nacional de Evaluación de la 
Política de Desarrollo Social; el 6226 de la Oficina de la Presidencia de 
la República y el 8003 de la Secretaría de Gobernación. 
 
Por lo que están a su consideración el resto de los proyectos de 
resolución en los términos descritos, y les solicito, sean tan amables 
de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor, con los votos 
particulares y residentes respectivos. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor, con las reservas 
correspondientes, anunciadas previamente a la Secretaría General del 
Pleno, a la Secretaría Técnica del Pleno. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 


Comisionada María Patricia Kurczyn Villalobos: También, 
Secretario, en los mismos términos, con las observaciones y con los 
votos particulares o disidentes que se han hecho llegar. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: Gracias, a favor, también 
con votos particulares y disidentes que han sido previamente 
anunciados. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor, con las reservas 
previamente remitidas al Secretario Técnico del pleno. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: En los 
mismos términos. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueban las resoluciones anteriormente 
relacionadas, en los términos expuestos. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias. 
 
Vamos a iniciar con el orden de exposición y como se había 
anticipado, corresponde a la Comisionada Blanca Lilia Ibarra, el favor 
de presentarnos el recurso de revisión RRA 5039/19, interpuesto en 
contra de la Oficina de la Presidencia de la República.  
 
Comisionaba Blanca Lilia Ibarra Cadena: Muchas gracias, 
Comisionado Presidente.  
 
Compañeras y compañeros Comisionados.  


 
"Cuando muere una lengua entonces se cierra a todos los pueblos del 
mundo una ventana, una puerta, un asomarse de modo distinto a 
cuanto es ser vivir en la tierra". Miguel León Portilla. 
 
El asunto que presento involucra a la Oficina de la Presidencia de la 
República y trata sobre una de las tareas pendientes para asegurar el 
derecho a saber y el empoderamiento de parte de la población de 
México, la inclusión de los pueblos indígenas en los asuntos públicos. 
 
El pasado 9 de agosto celebramos el Día Internacional de los Pueblos 
Indígenas. A nivel global hay alrededor de 370 millones de indígenas 
en más de 90 países. Tan solo en la Región Latinoamericana los 
pueblos indígenas cuentan con una población aproximada de 50 
millones de pesos. 
 
Como lo comenté en la sesión pasada, en México la población 
indígena constituye un grupo social de poco más de 12 de millones de 
personas, caracterizado por la diversidad y pluralidad en tradiciones y 
lenguas, lo que indiscutiblemente dota a nuestra nación de una 
riqueza histórica y cultural que da sentido de pertenencia e identidad a 
las y los mexicanos. 
 
Pese a esto, para garantizar el respeto y cumplimiento de sus 
derechos humanos aun es necesario superar grandes desafíos.  
 
En virtud de este contexto resulta importante el proyecto que somete a 
su consideración, en donde un particular solicitó a la Oficina de la 
Presidencia de la República el Currículum Vitae de los integrantes del 
Gabinete Presidencial en lengua zapoteca. 
 
En respuesta, el sujeto obligado se declaró incompetente para conocer 
de lo solicitado y orientó al particular a dirigir su petición a diversas 
Secretarías de Estado.  
 
Ante esta respuesta el particular recurrió al INAI para manifestar su 
inconformidad. 
 


En vía de alegatos la Oficina de la Presidencia de la República reiteró 
la incompetencia y señaló que no existe disposición legal alguna que 
le conceda la atribución para generar la información requerida. 
 
Del análisis normativo que hicimos fue posible concluir que la instancia 
publica sí cuenta con atribuciones para conocer de lo requerido, ya 
que de conformidad con los artículos 89 Constitucional, así como 4 y 8 
de la Ley Orgánica de la Administración Pública Federal, el Presidente 
designa directamente a los Secretarios de Estado, al Consejero 
Jurídico del Ejecutivo Federal y al Jefe de la Oficina y la Presidencia, 
que integran el Gabinete Presidencial.  
 
Por ello, consideramos que puede contar con la información curricular, 
pues se trata de documentos donde constan sus aptitudes académicas 
y experiencia laboral. 
 
Además, en relación con la lengua en la que se solicitó la información, 
advertimos que de conformidad con los artículos 11 y 15 de la Ley 
Federal de Transparencia, los sujetos obligados deben procurar en la 
medida de lo posible la accesibilidad de la información y su traducción 
a lenguas indígenas. 
 
Para ello, deberán promover acuerdos con instituciones públicas 
especializadas que les auxilien a entregar las respuestas en lengua 
indígena.  
 
En concordancia con las disposiciones referidas, el Consejo Nacional 
de Transparencia emitió los criterios para que los sujetos obligados 
garanticen condiciones de accesibilidad que permitan el ejercicio de 
los derechos humanos de acceso a la información y protección de 
datos personales a grupos vulnerables que establecen las acciones 
necesarias para que los sujetos obligados garanticen las condiciones 
de accesibilidad a efecto de que los grupos en situación de 
vulnerabilidad puedan ejercer en igualdad de condiciones y sin 
discriminación alguna los derechos humanos de acceso a la 
información y protección de datos personales. 
 
Entre estas acciones se encuentra el instrumentar de manera 
progresiva y transversal en el quehacer diario de las unidades de 
transparencia el uso de intérpretes de lenguas indígenas; también el 


contratar los servicios de intérpretes o traductores para facilitar de 
manera oportuna la información solicitada. 
 
Derivado de lo expuesto estimamos necesario que de localizarse la 
información el sujeto obligado le entregue en lengua zapoteca a fin de 
garantizar la transversabilidad de los derechos de los pueblos 
originarios y su plena efectividad para que estén en aptitud de tomar 
decisiones informadas y participar en la vida pública del Estado. 
 
Con base en lo expuesto pongo a su consideración revocar la 
respuesta emitida por la Oficina de la Presidencia de la República a 
efecto de que asuma competencia y emita la respuesta que en 
derecho corresponda y de localizar la información, la entregue 
traducida a lengua zapoteca. 
 
La UNESCO reconoce a las lenguas indígenas como instrumentos de 
comunicación, de educación, integración social y desarrollo, pero 
también como depositarias de los puestos de la identidad de los 
mismos, de su historia y sus tradiciones. A pesar de ello está 
desapareciendo a un ritmo acelerado. 
 
También a pesar de la pluralidad de los pueblos originarios en todo el 
mundo estos grupos comparten problemas vinculados con el respeto y 
protección de sus derechos humanos; muestra de ello es que de la 
población que vive en extrema pobreza aproximadamente 15 por 
ciento pertenece a pueblos indígenas, por ello estas poblaciones se 
ven expuestas a sufrir vulneraciones sistemáticas como la 
discriminación y exclusión. 
 
El foro permanente para las cuestiones indígenas de la Asamblea 
General de las Naciones Unidas señaló que de las 6 mil 700 lenguas 
que se hablan en el mundo aproximadamente 40 por ciento están en 
peligro de desaparición. 
 
En México, de acuerdo con el Instituto Nacional de Lenguas Indígenas 
existen alrededor de 68 lenguas con 364 variantes y las entidades 
federativas con mayor población hablante de lenguas indígenas son 
Oaxaca, Yucatán y Chiapas que acumulan el 42.6 por ciento del total 
de hablantes. 
 


Asimismo, de acuerdo a las cifras de CONEVAL el 74.9 por ciento de 
la población indígena se encuentra en situación de pobreza tanto en 
las zonas urbanas, como en las rurales. Las mujeres, personas de la 
tercera edad y los niños son sujetos a mayores carencias y 
desventajas sociales. 
 
Por su parte, los datos de la Encuesta Nacional sobre Discriminación 
2017 mostraron que la población indígena sufre de diversas acciones 
y actos de discriminación múltiple, es decir, sufre de un trato desigual 
debido a dos o más características personales tales como el género, la 
edad, la etnicidad, entre otros, lo que irremediablemente contribuye a 
la vulneración de sus derechos y libertades. 
 
Cabe destacar que para superar estos y otros desafíos que vulneran 
los derechos de las comunidades indígenas, es necesario integrar 
estrategias específicas que orienten las acciones gubernamentales, de 
ahí que en el marco de la conmemoración del Día Internacional de los 
Pueblos Indígenas, celebrada en Durango, el titular del Ejecutivo 
afirmara, cito: “Nosotros por convicción hemos decidido darle 
preferencia a los humildes, darle preferencia a las comunidades 
indígenas de México y sostenemos como criterio, como doctrina que 
por el bien de todos, primero los pobres”, finalizo la cita. 
 
Por lo tanto, para estas comunidades garantizar el derecho a saber en 
lenguas indígenas es una condición indispensable para escuchar e 
incluir a estos grupos en las estructuras, canales o espacios formales 
de participación política y especialmente en aquellos asuntos que 
directamente afectan su vida cotidiana y vulneran sus derechos de 
manera sistemática. 
 
Recientemente, un estudio elaborado por Oxfam, está confederación 
internacional formada por 17 organizaciones no gubernamentales que 
realizan labores humanitarias en 90 países, señaló que hablar una 
lengua indígena, identificarse dentro de una comunidad indígena, 
negra o mulata o tener el color de piel más oscuro derivan en una 
mayor probabilidad de que las personas presenten rezagos en el 
sistema educativo, en el ámbito laboral y una baja movilidad social. 
 


En diversas ocasiones el acceso a la justicia y a los mecanismos de 
defensa de los derechos de los pueblos indígenas se ve obstaculizado 
por las brechas socioeconómicas y lingüísticas en las que viven. 
 
Por ello, el gobierno tiene que responder a la solicitud del particular y 
tomar las medidas necesarias para permitir que las personas ejerzan 
plenamente el derecho a saber en su lengua nativa. 
 
En la medida en que el gobierno ofrezca la información en la lengua 
señalada, se promoverá que durante la generación, publicación y 
entrega de la información pública, prevalezcan los principios de 
accesibilidad e inclusión para el empoderamiento ciudadano y se 
fomentarán las estrategias que reduzcan la discriminación y 
marginación que sistemáticamente padecen estas poblaciones a fin de 
lograr un régimen político verdaderamente inclusivo, abierto, plural y 
democrático. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias, Comisionada Blanca Lilia Ibarra. 
 
Vamos a hacer la correspondiente, vamos a dar la oportunidad de que 
alguno de nuestros compañeros, alguno de nosotros desee hacer uso 
de la palabra, si no fuese el caso, dado que han estado ampliamente 
discutidos previamente todos los asuntos pues bueno, si no hay un 
comentario adicional vamos a pasar a la consulta correspondiente, 
Secretario. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
Se somete a su consideración señoras y señores Comisionados el 
proyecto de resolución identificado con la clave RRA 5039/19 que 
propone revocar la respuesta de la Oficina de la Presidencia de la 
República. 
 
Le pido al Comisionado Guerra, manifieste, por favor, el sentido de su 
voto. 
 


Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad la resolución del recurso de 
revisión identificado con la clave RRA 5039/19 en el sentido de 
revocar la respuesta de la Oficina de la Presidencia de la República. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias. 
 
Vamos ahora en el orden, como se había anunciado, corresponderá al 
Comisionado Oscar Guerra, así es, hacer la, creo que soy yo, no me 
digas, me toca a mí, ah, perdóneme, mi Oscar, discúlpame, no es que 


me quiera yo robar el turno, es que le asignan a uno una cronología y 
esa es la verdad, así son los números. 
 
Pues bueno, aquí una cuestión, este es un asunto que ya dijimos, se 
edifica o se ubica en la Secretaría de la Defensa. 
 
Un particular, que no importa quién sea, que ya lo hemos dicho y cada 
vez lo tendremos que respetar porque luego la gente cree que el INAI 
pregunta las cosas, no, el INAI no las pregunta, las pregunta la gente y 
la gente puede dar su nombre o no. 
 
Bueno, un particular requirió diversa información relacionada con los 
hombres y mujeres que se registraron para ser choferes de pipas entre 
la referida información requirió, documento que consigne cuál fue el 
costo de esta política pública, documento que consigne cuántas de 
estas personas aprobaron el examen para obtener la licencia de 
conductor federal, que desde luego tiene que tener seguramente 
algunas exigencias adicionales a las que normalmente tenemos los 
conductores, vamos a decir, domésticos, locales o de coche ordinario, 
pues. 
 
Documento que se consigne, que consigne el instrumento financiero 
que utiliza la SEDENA para pagar a los choferes de pipas de Pemex 
que aprobaron y cuentan con la licencia de SCT, (Secretaría de 
Comunicaciones y Transportes), documento que consigne el número 
de personas que entregó SEDENA a la SCT para emitirles la licencia 
de conductor federal o la que corresponda para el manejo de 
transporte de pipas. 
 
Bueno, la Secretaría de la Defensa Nacional por conducto del Estado 
Mayor de la Defensa Nacional, que ese sí persiste, y las direcciones 
generales de transportes militares, sanidad y administración 
informaron respecto a los documentos que sustenten el costo de la 
política pública, la cantidad de personas que aprobaron el examen 
para obtener licencia, el instrumento financiero para el pago de los 
choferes, así como el número de personas que entregó SEDENA a la 
SCT para emitirles la licencia, pues el sujeto obligado, en este caso la 
SEDENA, simple y sencillamente dijo que esa información toda ella 
era inexistente. 
 


Lógicamente, pues quien interpuso esa, bueno, quien solicitó esa 
información, pues vino a nosotros, al INAI y dijo: “Estoy insatisfecho 
con esa respuesta porque no es, no es verosímil, no tiene sentido”. 
 
Y bueno, presentó su recurso y entonces la Secretaría de la Defensa 
manifestó ante nosotros, siempre que viene un recurso le llamamos al 
sujeto obligado y le decimos: "¿por qué negaste, por qué reservaste, 
por qué dices que no eres competente o por qué dices que es 
inexistente?". Pues así de sencillo.  
 
Bueno, pues ellos dijeron que reiteraban la inexistencia de la 
información, por lo que hace al documento que consigna el número de 
personas que entregó SEDENA a la SCT para emitirles la licencia de 
conductor federal o la que corresponda para que el manejo de 
transporte de pipas modificó su actuar e indicó que carece de 
atribuciones para conocer de los mismos, por lo que declaró su 
incompetencia.  
 
O sea de inexistencia pasó al menos a la parte del trámite ante SCT , 
exacto, para tramitar el permiso, la licencia de conductores, pues que 
eso era incompetente.  
 
Pues sí, en efecto la SCT es la que otorga o expide la licencia. El 
asunto es qué papel jugó la SEDENA en la mediación, en la 
intermediación de este trámite, que por alguna razón de mandato 
superior quedó en los ámbitos de la SEDENA, porque así se 
determinó cuando se hizo esta compra, vamos a decirlo así, esta 
adquisición de la que fuimos enterados todos por razones de una 
emergencia debido al desabasto especialmente de gasolina.  
 
Así las cosas, del estudio efectuado por la ponencia a mi cargo 
advertimos lo siguiente: cabe destacar que desde diciembre el año 
pasado el Gobierno de México implementa una estrategia integral de 
combate al robo de combustibles que incluye, entre otras líneas de 
acción, cierres programados y supervisados de la distribución de 
gasolina mediante el sistema de ductos. 
 
En este sentido y con el objetivo de no comprometer el abasto de 
combustibles, resultó necesario complementar el transporte de 


gasolinas mediante vehículos auto-tanques, mejor conocidos como 
pipas. 
 
Por lo anterior el Presidente de la República designó a una Comisión 
Intersecretarial para el proceso de compra de pipas, ello con la 
finalidad de incrementar la capacidad de distribución. Fue una cuestión 
que se tuvo que hacer de emergencia. 
 
En este tenor se estableció que Petróleos Mexicanos entregaría las 
pipas a la Secretaría de la Defensa Nacional para su resguardo, 
además los elementos de las Fuerzas Armadas llevarían a cabo 
labores de vigilancia y acompañamiento permanente a los operadores 
en el transporte de combustible. 
 
En este sentido, el Ejecutivo Federal lanzó la convocatoria a los 
ciudadanos hombres y mujeres para prestar sus servicios como 
conductores de vehículos-cisterna con la finalidad de llevar a cabo la 
estrategia implementada. 
 
Cabe señalar que respecto a dicha convocatoria el titular de la 
Secretaría de la Defensa Nacional dio a conocer información pública 
sobre el proceso de reclutamiento. De eso no cabe duda que hubo un 
proceso de reclutamiento. 
 
Lo anterior resulta relevante, toda vez que en el caso concreto un 
particular solicitó información relacionada con la convocatoria lanzada 
para la utilización de las pipas. 
 
En ese tenor cabe destacar que del análisis efectuado por la ponencia 
a mi cargo, se determinó que el sujeto obligado no atendió a cabalidad 
el procedimiento de búsqueda establecido en la Ley de la Materia, 
toda vez que no turnó la solicitud a la Oficina del Secretario de la 
Defensa Nacional o, en su caso, a la Subsecretaría de la Defensa 
Nacional, que es el órgano administrativo auxiliar inmediato del 
General Secretario, y que podría conocer de la información requerida, 
ya que han proporcionado información pública oficial. 
 
Lo anterior, toda vez que fue el propio Secretario de la Defensa 
Nacional quien dio informe sobre el proceso de la convocatoria sobre 
personal apto para contratar y las futuras etapas de la misma. 


 
En ese tenor se advirtió que dichas áreas podrían conocer respecto 
del documento que consigne cuál fue el costo de esa política pública, 
cuántas de estas personas aprobaron el examen para obtener su 
licencia. Estamos hablando de datos cuantitativos, no son datos que 
identifiquen a la persona o fulanito y zutanito, es decir, estamos 
hablando del número de cuántas personas aprobaron el examen para 
obtener la licencia de conductor federal y el instrumento financiero que 
utiliza el sujeto obligado para pagar a los choferes de pipas, así como 
el número de personas que entregó SEDENA a la SCT para la emisión 
de la licencia. 
 
En este sentido, se determinó que existe información pública por 
medio de la cual el Secretario de la Defensa dio a conocer información 
relacionada con el tema que nos ocupa. 
 
En consecuencia, se determinó que el sujeto obligado sí cuente con 
atribuciones para conocer de lo requerido, motivo por el cual deberá 
agotar el procedimiento de búsqueda previsto en la ley de la materia. 
 
Por eso, compañeras, compañeros, les propongo el sentido para 
resolver este caso modificando o modificar la respuesta emitida por la 
Secretaría de la Defensa Nacional y se le instruye a efecto que realice 
una nueva búsqueda en la oficina del Secretario de la Defensa 
Nacional y en la Subsecretaría de la Defensa Nacional respecto del 
documento que consigne cuál fue el costo de esta política pública; es 
decir, al término lo da el solicitante, si quieren en una interpretación 
amplia esta política pública se puede interpretar esta medida, esta 
determinación, esta solución que puede ser, desde luego, excepcional 
en un caso extremo como una operación de emergencia, así se le 
llama como política pública y no quiere decir esto que exista a lo mejor 
toda una metodología para haberla construido como normalmente se 
edifican las políticas públicas permanentes y duraderas, pero sí hubo 
naturalmente fundamentos, acuerdos, definiciones que tienen que 
quedar plasmados, documento que se consigne cuántas de estas 
personas aprobaron el examen, repito, son datos aquí estadísticos. 
 
Documento que consigna el instrumento financiero que utiliza la 
SEDENA para pagar a los choferes de pipas de Pemex que aprobaron 
y cuentan con la licencia de SCT. 


 
Y, finalmente, el documento que consigne el número de personas que 
entregó SEDENA a la SCT para emitirles la licencia de conductor 
federal o la que corresponda para el manejo de transporte de pipas. 
 
Por tanto, si ustedes, compañeras, compañeros, me acompañan les 
pido que voten en consecuencia. 
 
Secretario, sea tan amable de hacer la consulta. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
su venia, Comisionado Presidente. 
 
Se somete a su consideración, señoras y señores Comisionados, el 
proyecto de resolución identificado con la clave RRA 5338/19 que 
propone modificar la respuesta de la Secretaría de la Defensa 
Nacional. 
 
Le pido al Comisionado Guerra manifieste, por favor, el sentido de su 
voto. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Perdón, 
está haciendo ya la requisición de voto el Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: Estaba meditando. 
Después de meditarlo, a favor.  
 
Gracias. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra.  
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 


Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas.  
 
Comisionado Joel Salas Suárez: A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña.  
 
Comisionado Presidente Francisco Javier Acuña Llamas: Es mi 
proyecto, tengo que acompañarlo, en consecuencia. 
 
Gracias.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad la resolución del recurso de 
revisión identificado con la clave RRA 5338/19 en el sentido de 
modificar la respuesta de la Secretaría de la Defensa Nacional. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Secretario. 
 
Vamos a continuar con el orden de la sesión en cuanto a la exposición 
individualizada y corresponde ahora sí, sí Comisionado Guerra, le 
corresponderá a usted exponer el identificado con la clave RRA 
5710/19 interpuesto en contra del Consejo Nacional de Evaluación de 
la Política de Desarrollo Social, que somete a consideración. 
 
Comisionado Oscar Mauricio Guerra Ford: Gracias, Comisionado 
Presidente. 
 
Bueno, como ya se dijo, el sujeto obligado es el CONEVAL y la 
solicitud es un particular solicitó conocer el índice de pobreza de 1990 
a 2018 desglosado por entidad federativa. 


 
La respuesta del CONEVAL después de haber realizado una 
búsqueda en sus archivos físicos y electrónicos, la Dirección General 
Adjunta de Análisis de la Pobreza, el sujeto obligado informó lo 
siguiente: 
 
Que únicamente cuenta con las cifras históricas de pobreza por 
ingresos, es la pobreza por ingresos que la que se medía 
anteriormente que tiene que ver evidentemente con el nombre de eso, 
la gente es pobre o no dependiendo el nivel de ingreso que percibe, 
las cuales se encuentran disponibles de forma bianual para el periodo 
1992 al 2012. 
 
Recuerdo que él pidió del 90 al 2018, o sea, 18 años y aquí le están 
dando la pobreza por ingresos del 92 al 2012 de forma bianual porque 
así se levanta, el cual sí se publica. 
 
Al respecto, precisó que dichas cifras no corresponden a la medición 
de pobreza oficial en México debido a que dicha metodología solo 
utiliza uno de los nueve indicadores establecidos en el artículo 36 de la 
Ley General de Desarrollo Social y en los lineamientos y criterios 
generales para la definición, identificación y emisión de la pobreza en 
México publicados en el Diario Oficial el 16 de julio del 2010, o sea, 
hasta el 2010 ya en la Constitución, bueno, específicamente en la Ley 
General de Desarrollo Social se especifica qué se entiende y cómo se 
va a medir para decir lo que es pobreza y que es una medición como 
hoy se conoce multidimensional, que no solo depende del ingreso. 
 
Por lo cual, también se le dijo que la información sobre la medición 
oficial y ahora sí oficial de la pobreza multidimensional en México a 
nivel nacional y estatal solo, o sea, solo lo han levantado del 2008 al 
2016, en el 2010 se estableció en la ley y, digamos, se levantó para 
los años 2018 y 2016, y esto se puede hacer en términos que se tiene 
pues la información de la Encuesta de Ingresos o Gastos. 
 
Que de acuerdo con la Ley General de Desarrollo el municipio o 
delegaciones, el nivel de desagregación más bajo, por lo que se puede 
contar con información de pobreza y las cifras más recientes 
correspondientes del año 2015 y proporcionó la liga electrónica para 
consultarla. 


 
Bueno, el particular se quejó solo, digamos, de un aspecto, es muy 
específico, imagínense que se le proporcionó la consulta para la 
información de pobreza por ingresos, pero solo del año de 1992 al 
2012 y él pidió hasta el 2018. Y que aparte esta información no fue 
desagregada por entidad federativa, la del 1992 al 2012. 
 
El sujeto obligado en alegatos manifestó que la información relativa a 
la pobreza por ingresos correspondiente a los años del 1992 al 2012 
que le entregó la liga, solo se encuentra desagregada a nivel nacional, 
pero no está desagregada, a nivel nacional y está desagregada y 
ahora sí por el ámbito de residencia, si es rural o es urbana, pero sin 
diferenciarla por entidad federativa, ya que las fuentes de información 
que se utilizó para estimar estas cifras de esta encuesta, es la 
Encuesta Nacional de Ingresos y Gastos de los Hogares publicados 
por el INEGI de los años 92, 94, 96, 98, 2000, 2002, que van del 92 al 
2012, de forma anual y dichas encuestas no están detalladas para 
generar estimaciones estatales. 
 
O sea, la Encuesta Nacional de Ingresos y Gastos que levantaba, 
levantaba anteriormente al 2012 el INEGI no nos daba información 
por, digamos, entidad federativa sino solo por rural o urbano. 
 
Se añadió también del CONEVAL que ante el interés y la necesidad 
de crear indicadores de pobreza, niveles agregados geográficamente 
se añadió estimaciones estadísticas con la información contenida en 
los censos generales de población y vivienda de los años 1990 y 2000, 
porque esos censos se hacen cada 10 años y la muestra al censo de 
población y vivienda 2010 y proporcionó una dirección para consultar 
informaciones técnicas sobre pobreza por ingresos a nivel federativa 
de los años 90, 2000 y 2010. 
 
Finalmente, reiteró que las cifras relativas a la pobreza por ingresos no 
corresponden a la medición de pobreza oficial, debido a que dichas 
estimaciones solo utilizan uno, el del ingreso, de los nueve indicadores 
establecidos ya en el artículo 36 de la Ley de Desarrollo Social, como 
ya se advirtió. 
 
Bueno, los argumentos del proyecto, Comisionadas y Comisionados, 
es que del análisis de la normatividad aplicable se concluye que hasta 


antes de entrada en vigor de la Ley General de Desarrollo Social, la 
emisión de la pobreza en el país había sido desarrollada desde una 
perspectiva unidimensional, o sea, de una sola dimensión, en la que 
se consideraba el ingreso como una aproximación al bienestar 
económico de la población, estableciendo una línea de pobreza 
representada por un ingreso mínimo necesario para adquirir una 
canasta de bienes considerarla indispensable. 
 
Fue esta la publicación de la ley referida 2004 que se establecieron los 
derechos sociales y el bienestar económico como las dos dimensiones 
a considerar para la emisión de la pobreza en México y estableció 
también una periodicidad para la emisión de la pobreza a nivel estatal, 
cada dos años y municipal cada cinco años. 
 
Lo anterior implicó desafíos conceptuales, metodológicos y empíricos, 
toda vez que, ante la inclusión de ocho indicadores, adicional del 
ingreso con lo cual ya suman nueve, en la medición surgió la 
necesidad de efectuar mediciones multidimensionales de la pobreza, 
mientras que también se requirió generar nuevas fuentes de 
información con la periodicidad y desagregación geográfica 
establecida para efectuar la medición. 
 
Y como sabemos, la fuente principal, única es la Encuesta de 
Ingreso/Gasto que realiza el INEGI.  
 
Entonces el INEGI tuvo que adaptar esta encuesta para tenerla cada 
dos años a nivel estatal y para medir, digamos, no solamente la 
cuestión del ingreso, sino también las otras inversiones, las nueve y 
también poderla aplicar, cuando menos tener la información cada 
cinco años a nivel municipal para con esto poder alimentar el cálculo 
de los índices de pobreza. 
 
Con el compromiso de brindar una respuesta metodológicamente 
rigurosa entre 2006 y 2009, el CONEVAL desarrolló dos líneas de 
investigación: una enfocada a definir el marco teórico-metodológico de 
la medición multidimensional de la pobreza y otra orientada a la 
generación de información seria para hacer dicha medición, para lo 
cual desarrolló un proceso de colaboración institucional con el INEGI 
para planear, probar y consolidar el modo de condiciones socio-
económicas de la Encuesta Nacional de Gasto y Hogares.  


 
Esto es muy importante por la discusión que se dio hace unas 
semanas, que finalmente el CONEVAL necesita del INEGI para poder 
llevar a cabo los cálculos de medición y luego la evaluación de la 
política social en términos de los resultados del cálculo de la pobreza.  
 
El INEGI lo que hace es dar la estadística, por eso es el Instituto 
Nacional de Estadística, Geografía y tal, tal, que permite hacer los 
cálculos. 
 
El INEGI no hace los cálculos de pobreza, por lo cual el INEGI no 
puede suplir al CONEVAL como el CONEVAL evidentemente no 
puede suplir al INEGI, porque el INEGI hace, además de esta 
encuesta, otras encuestas, y es importante que el que mida sea el 
mismo que calcule, digamos, ellos miden y con los indicadores que 
tiene esta encuesta con una metodología aprobada por un Consejo y 
apegada a la Ley de Desarrollo Social, se levantan los índices de 
pobreza y pobreza extrema multidimensional en ese sentido. 
 
Y después de ese análisis pues se evalúa la política social para ver si 
la política social, que su principal objetivo es disminuir la pobreza, 
pues está dando los resultados en los términos, digamos, en que el 
programa está planeado. 
 
Y se evalúa el programa en diversas dimensiones, en su diseño, en su 
implementación y en sus resultados en ese sentido. 
 
Entonces son dos tareas totalmente distintas las que organiza el 
INEGI con la que realiza el CONEVAL en materia de pobreza. Creo 
que eso era importante.  
 
Ahora bien, en atención al recurso de revisión del particular, ya 
entrando en materia, el sujeto obligado precisó que la información solo 
se encuentra desagregada a nivel nacional y -como ya se dijo- solo 
desagregada entre rural y urbano, ya que la fuente de información que 
utilizó para estimar dichas encuestas fue la Encuesta Nacional de 
Ingresos, publicada por el INEGI de 1992 al 2012 y que dichas 
encuestas no detallan la información para poder generar estimaciones 
estatales.  
 


Al respecto, de acuerdo con la metodología para la medición 
multidimensional de la pobreza, se aseguró que a partir de la 
publicación de la Ley General de Desarrollo Social se contempló en la 
legislación dos dimensiones a considerar para la medición de la 
pobreza: los derechos sociales y el bienestar económico, y se 
estableció también una periodicidad, como les digo, bianual, toda vez 
que previo a ello la medición de la pobreza en el país se desarrolló 
desde una perspectiva unidimensional, o sea, se pasó en la que se 
considera sólo al ingreso como una aproximación del bienestar 
económico. 
 
La información que se envió en suma para la creación de dichas cifras 
fue, como ya dijo, la Encuesta Nacional y con las cuales no era posible 
realizar estimaciones a nivel estatal. 
 
En virtud de lo anterior, no se advirtió que el sujeto obligado se 
encontraba obligado a contar con información relativa a la pobreza por 
ingresos correspondiente al periodo 1992-2006 desglosada por 
entidad federativa. 
 
No obstante, y esto es lo importante, que de haberse efectuado en la 
referida metodología se concluye con el establecimiento de una 
periodicidad de desagregación geográfica establecida en la Ley 
General de Desarrollo para efectuar las mediciones se requirió generar 
nuevas fuentes de información y a partir del 2006 el CONEVAL 
desarrolló un proceso de colaboración para la generación de la 
información, y en el 2008 se consolidó el módulo de condiciones 
socioeconómicas de la Encuesta Nacional de Ingresos a partir de la 
cual se hizo posible contar con información para generar estimaciones 
de pobreza multidimensional. 
 
De manera que si bien el sujeto obligado por no poseer información 
relativa de cifras históricas, pobreza e ingresos por entidad federativa, 
del análisis del marco normativo al CONEVAL se concluye la Ley de 
Desarrollo Social que a partir de la publicación de la Encuesta nacional 
de Ingresos del 2008 se hizo posible contar con la información para 
generar estimaciones de pobreza multidimensional. 
 
La metodología establece que la identificación de la población en 
situación de pobreza se lleva a cabo mediante la selección de algunos 


de los criterios asociados al bienestar económico, las carencias 
sociales o el contexto territorial o mediante una combinación de esto. 
De esta manera aun cuando los criterios corresponden a espacios 
analíticos diferentes de acuerdo con la definición de pobreza 
establecida es necesario conjugar ambos espacios para limitar 
compresión la población en situación de pobreza multidimensional. 
 
Por lo tanto, para generar información relacionada con la medición de 
la pobreza multidimensional, el CONEVAL debió generar información 
relativa a la pobreza de ingresos; o sea, lo que estamos diciendo es, a 
partir del 2008 ya el CONEVAL por la Ley de Desarrollo Social genera 
la medición de la pobreza multidimensional, pero dentro de la pobreza 
multidimensional una de las dimensiones es el ingreso, y entonces sí 
tiene, por lo cual aislando sólo esa dimensión, puede darle la pobreza 
por ingresos, por cada entidad federativa para los años del 2008 y 
cada dos años. 
 
Finalmente eso es lo que estamos ordenando; o sea, lo que 
CONEVAL le dice: “Yo te doy la pobreza como la mediante, cada dos 
años, por ingresos porque no la tengo por entidad federativa, lo cual 
es cierto, pero como él le pidió hasta el 2008, en el 2008 ya el 
CONEVAL hace la multidimensional y se las da, pero hay un momento 
en que dado, precisamente, hay una de ingresos que es parte de la 
multidimensional, sí la tiene por entidad federativa, pudo darle, darle 
continuidad a la que le dio por ingresos para los años subsecuentes, 
de ingresos, para que él pueda tener una línea ya a nivel de estados, 
de entidad federativa, dado que al 2008 ya sí la levanta el INEGI. 
 
Entonces, el sentido que propongo es modificar la respuesta del 
CONEVAL e instruirlo para que realice una nueva búsqueda 
exhaustiva a todas las unidades administrativas competentes entre las 
que no podrá omitir la Dirección General Adjunta de Análisis a la 
Pobreza, de cualquier expresión documental que contenga 
información relacionada con las cifras históricas de pobreza por 
ingresos, por entidad federativa y solo son las correspondientes al 
2008, 2010 y 2012, para que, digamos, él sí pueda tenerlas porque él 
entregó la pobreza por ingresos hasta el 2012 es cierto, pero en 
ningún caso se la dio por entidad federativa. 
 


Es cierto que anteriormente no se levantaba por entidad federativa 
pero a partir del 2008 se empezó a levantar, entonces, los tres últimos 
datos de esa serie sí se los puede dar. 
 
Le va a decir: “bueno, es que ya la medía vía multidimensional”, pues 
sí, de esa multidimensional tú tienes una vertiente que es el ingreso. 
 
Entonces, esa es la orden y que creemos que esto permitiría, 
digamos, sí se cumple con lo que ordena la Ley de Desarrollo Social, 
tener esa información dado que, digamos, era un requisito o era algo 
que solicitaba la ley que hiciera esta medición multidimensional donde 
uno de ellos era el ingreso que pueda darle continuidad a la serie que 
él ya le entregó, pero para el caso de las tres últimas mediciones que, 
como ya dije, son: la de 2008, 2010 y 2012 sí se la puede entregar por 
entidad federativa dado que esa información sí la tiene porque la 
Encuesta de Ingreso y Gasto así ya se la dio a partir del 2008. 
 
Sería todo señores Comisionados. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Comisionado Guerra Ford por esta exposición, no solamente por el 
caso sino por la explicación que mucho ayuda a entender mejor las 
diferencias de función, misión y significado de las instituciones que se 
han venido construyendo a lo largo del tiempo y que hay que 
entenderlo, son complementarias de un Estado democrático de 
derecho y no son, por supuesto, ni sustituibles ni entre ellas hacen 
unas lo que a otras corresponde. 
 
Así es que, si no hay intervención de alguno más de mis compañeros, 
vamos a pedirle al Secretario que haga la consulta. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
Se somete a su consideración, señoras y señores Comisionados, el 
proyecto de resolución identificado con la clave RRA 5710/19 que 
propone modificar la respuesta del Consejo Nacional de Evaluación de 
la Política de Desarrollo Social. 
 


Le pido al Comisionado Guerra, manifieste, por favor, el sentido de su 
voto. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muy a 
favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad la resolución del recurso de 
revisión identificado con la clave RRA 5710/19 en el sentido de 
modificar la respuesta del Consejo Nacional de Evaluación de la 
Política de Desarrollo Social. 
 
Es cuanto, Comisionado Presidente. 
 


Comisionado Presidente Francisco Javier Acuña Llamas: Vamos a 
continuar, ahora corresponde el turno al Comisionado Salas con el 
identificado con la clave RRA 6226/19 interpuesto en contra de la 
Oficina de la Presidencia de la República. 
 
Comisionado Joel Salas Suárez: Mucho gusto. 
 
Un particular solicitó a la Oficina de Presidencia de la República la 
copia certificada del memorándum suscrito por el Presidente Andrés 
Manuel López Obrador fechado el 15 de abril de 2019 y que fue 
dirigido a los titulares de las secretarías de Gobernación, de 
Educación Pública y de Hacienda que se refiere a la cancelación 
mediante la reforma educativa. 
 
En respuesta, el sujeto obligado indicó que después de haber 
realizado una búsqueda exhaustiva en sus archivos no localizó la 
información requerida, por lo que su Comité de Transparencia 
confirmó su inexistencia. 
 
Asimismo, orientó al particular a realizar su solicitud a la Secretaría de 
Gobernación, la Secretaría de Hacienda, la Secretaría de Educación 
Pública y la Consejería Jurídica del Ejecutivo Federal. 
 
La respuesta del sujeto obligado fue recurrida para el particular, quien 
manifestó como agravio la inexistencia manifestada por el sujeto 
obligado, ya que es posible descargar la copia simple de manera 
pública en la página de internet del Presidente López Obrador. 
 
En alegatos la Oficina de la Presidencia de la República defendió su 
respuesta inicial y agregó que ninguna institución pública tiene el 
deber de entregar documentos que no obren en sus archivos. 
 
Del análisis realizado por esta ponencia, se arrojó que el agravio del 
particular resulta fundado, ya que existen elementos de convicción en 
fuentes oficiales y otras de acceso público para aducir que el sujeto 
obligado posee el memorándum que requirió el particular en los 
archivos que obran en poder de la Oficina de la Presidencia de la 
República. 
 


La versión estenográfica de la conferencia matutina del Presidente 
López Obrador con fecha del 17 de abril de 2019, un comunicado de 
prensa con fecha de 16 de abril del mismo año y notas periodísticas 
diversas establecen que el Presidente suscribió un memorándum 
relacionado con la reforma educativa y que fue dirigido a los 
secretarios de Estado señalados por el particular en su solicitud de 
información. 
 
De acuerdo con la norma que establece el esquema general de la 
implantación de sistemas de comunicación interna en Administración 
Pública Federal Centralizada, el memorándum es un instrumento de 
comunicación formal de la Administración Pública y sirve para 
transmitir instrucciones, disposiciones, procedimientos, 
recomendaciones, informes, avisos, acuerdos, normas, entre otros 
aspectos de carácter administrativo, laborales y técnicos. 
 
Transmite información de manera breve, representa un comunicado 
rápido y formal que trata de algún asunto urgente, incluye 
instrucciones, orientaciones, peticiones, informes, respuestas, 
advertencias, etcétera, todo lo que sea importante para tener presente 
entre oficinas o departamentos ante algún problema o situación de 
trascendencia. 
 
La copia certificada del memorándum solicitado es la reproducción 
total del documento oficial expedido por la Oficina de Presidencia de la 
República, al que hace referencia el hoy recurrente. Su entrega 
permitirá comprobar la existencia del documento y si la versión 
difundida se apega a los términos de la versión original. 
 
La primera versión de dicho o mención de dicho memorándum fue 
durante la conferencia de prensa matutina del 16 de abril de 2019. El 
Presidente Andrés Manuel López Obrador expresó que daría a 
conocer un memorándum dirigido a los titulares de las Secretarias ya 
mencionadas. 
 
Más tarde se publicó el documento en el sitio web personal del 
Presidente, junto con un comunicado de prensa, a la letra las 
instrucciones del Presidente a los titulares de estas Secretarías fueron, 
cito: "mientras el proceso de diálogo no culmine en un acuerdo las 
otras instancias del Poder Ejecutivo Federal involucradas dejarán sin 


efecto todas las medidas en las que se haya traducido la aplicación de 
la Reforma Educativa", concluye la cita.  
 
El diálogo y acuerdo mencionado se referían al entendimiento entre 
legisladores y magisterio para derogar la Reforma Educativa 
impulsada por el titular del Ejecutivo Federal. 
 
La polémica no se hizo esperar. Como lo reconoce la versión difundida 
del memorándum, este fue publicado antes de la aprobación de la 
Reforma Educativa que sustituiría a la del 2013, que hizo obligatorias 
las evaluaciones docentes. 
 
La nueva Reforma Educativo entró en vigor el 15 de mayo pasado y 
para legalizarla fue necesario reformar, adicionar y derogar diversas 
disposiciones de los artículos 30, 31 y 73 de la Constitución, que se 
refieren a la materia educativa.  
 
Sin embargo, esto ocurrió después de la emisión del memorándum de 
referencia. En ese momento este acto de autoridad del titular del 
Ejecutivo Federal generó controversia porque, a decir de algunos 
expertos, no se sometió a las disposiciones constitucionales, lo que 
puede implicar que el Presidente excedió facultades y no demostró 
respeto a las instituciones democráticas del país. 
 
Esta ponencia identificó algunos señalamientos, los cuales se 
mencionan solo a título de ejemplo:  
 
El Consejo General de la Abogacía mencionó que el memorándum del 
Presidente violó el principio de la división de poderes al desvirtuar de 
facto el contenido de las disposiciones constitucionales en materia 
educativa, ya que con ello invalidó atribuciones no solo del Poder 
Legislativo, sino del Constituyente Permanente. 
 
Diversos grupos parlamentarios señalaron en la Cámara de Diputados 
que el memorándum era inconstitucional, porque violó la fracción 
primera del artículo 89 Constitucional, que obliga al Ejecutivo Federal 
a cumplir las leyes y decretos que expide el Congreso de la Unión y 
rompió con el juramento del mandatario de cumplir y hacer cumplir la 
Constitución y las leyes que de ella emanen. 
 


El Ministro en retiro José Ramón Cossío observó que el artículo 16 
Constitucional pide que todo acto de autoridad esté fundado y 
motivado, así como ser emitido por la autoridad competente, dijo, cito: 
"el memorándum recién emitido por el Presidente carece de 
fundamento y motivación. No se cita una sola norma jurídica, es 
autorreferente en cuanto a su autoridad, fácilmente impugnable 
jurídicamente", concluye la cita.  
 
Otro especialista como Miguel Carbonell expresó que el memorándum, 
cito, no cita ninguna, ni una sola norma jurídica que sostenga su 
instrucción, y por el contrario deja sin efecto el texto constitucional", 
concluye la cita.  
 
Por su parte, la propia Comisión Nacional de los Derechos Humanos 
mencionó su preocupación y llamó al Presidente Andrés Manuel López 
Obrador a retractarse del documento a fin de anteponer el interés 
superior de la niñez y la juventud del país; advirtió que nada debilita 
más al estado de derecho y a las instituciones que las instancias de 
poder ordenen que la ley se desconozca y se incumpla y se deje de 
aplicar. 
 
Debido a las críticas e inconformidades el Presidente López Obrador 
explicó en conferencia de prensa del 17 de abril que a su 
consideración tiene las facultades legales y constitucionales para 
emitir el memorándum. 
 
A defender su postura dijo: “No es un asunto legal, sino político. No es 
un decreto ni una iniciativa de ley, es un memorándum para propósitos 
internos. Queremos la reconciliación con el Magisterio, la justicia está 
por encima de todos”, concluye la cita. 
 
Precisó que la intención fue mandar un mensaje de respeto al 
Magisterio. El memorándum fue difundido masivamente como un 
símbolo de cumplimiento a una promesa de campaña; mientras tanto, 
la discusión de las leyes reglamentarias a esta reforma constitucional 
en materia de educación fue pospuesta para el periodo de sesiones 
ordinarias que iniciará el próximo mes de septiembre. 
 
Dichas leyes son necesarias para que las instituciones del Gobierno 
Federal involucradas, entre ellas las Secretarías de Gobernación, 


Educación Pública y Hacienda tengan referencia para las medidas que 
deberán ejecutar para poner en marcha la reforma educativa 
recientemente aprobada. 
 
Medios de comunicación refieren que a la falta de las leyes 
secundarias el próximo 26 de agosto arrancará un nuevo ciclo escolar 
sin que docentes ni alumnos tengan claridad sobre el marco normativo 
que los regirá. 
 
En este contexto la versión certificada del memorándum a que se 
refiere este recurso de revisión permitirá a la población, en primer 
lugar, validar y documentar el acto de autoridad ejercido por el titular 
del Ejecutivo Federal a través de él; y, en segundo lugar, también será 
el insumo para la rendición de cuentas. En concreto, el documento 
forma parte de la comunicación oficial del Presidente, por lo que 
representa un acto de autoridad que repercute directamente en las 
instituciones públicas y servidores públicos con competencia 
relacionada con la reforma educativa. 
 
Estas instituciones deberán rendir cuentas sobre cómo la instrucción 
del Presidente en el periodo comprendido entre la emisión del 
memorándum de abril de este año y la población de la reforma 
constitucional que legalizó la nueva reforma educativa de mayo de 
este año, así como ante la ausencia de leyes reglamentarias 
pertinentes; por decir lo menos, las acciones emprendidas para acatar 
esa instrucción deciden el rumbo de la educación de las niñas, los 
niños y los jóvenes de México precisamente las generaciones que 
podrían mejorar el futuro del país. 
 
Cada decisión, cada instrucción, cada paso llevado a cabo debe ser 
cuidadosamente planteado, fundamentado y motivado, también 
documentado. Es por estas razones que esta ponencia propone 
revocar la respuesta de la oficina de la Presidencia de la República e 
instruirle que realice una nueva búsqueda en la secretaría particular y 
la Coordinación General de Política y Gobierno para proveer al 
solicitante la copia certificada del memorándum relacionado con la 
reforma educativa suscrita por el Presidente de la República. 
 
Finalmente aprovecho para recordar que el día de ayer se celebró el 
Día Internacional de la Juventud. Conviene reconocer que México 


tiene una deuda con sus jóvenes, desde todas las trincheras es 
preciso trabajar para dotarlos de herramientas pertinentes para hacer 
frentes a los problemas públicos que las generaciones de hoy les 
heredamos. 
 
El INAI desde su ámbito de competencia trabajará para procurar y 
promover el acceso a la información de esta población, así como la 
transparencia proactiva de las políticas públicas que les atienden. 
 
Es cuanto, compañeras y compañeros del Pleno. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
al Comisionado Salas. 
 
Vamos a solicitar si alguien desea hacer uso de la palabra y si no 
vamos a continuar con el orden que tenemos previsto, como es ahora 
en lo, entonces, si no es así, por favor, haga la consulta, Secretario. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
su venia, Comisionado Presidente. 
 
Se somete a su consideración, señoras y señores Comisionados, el 
proyecto de resolución identificado con la clave RRA 6226/19 que 
propone revocar la respuesta de la Oficina de la Presidencia de la 
República. 
 
Le pido al Comisionado Guerra, manifieste por favor el sentido de su 
voto. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 


 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor, con un voto 
particular. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Bien, 
en consecuencia, se aprueba por unanimidad con el voto particular de 
la Comisionada Román, la resolución del recurso de revisión 
identificado con la clave RRA 6226/19 en el sentido de revocar la 
respuesta de la Oficina de la Presidencia de la República. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Vamos a 
continuar ahora con los recursos, el último corresponde exponerlo a la 
Comisionada Josefina Román y se trata del identificado con la clave 
RRA 8003, sí, 8003/19 interpuesto en contra de la Secretaría de 
Gobernación. 
 
Comisionada Josefina Román Vergara: Gracias, Comisionado 
Presidente. 
 
Bien, los archivos son esenciales para el buen funcionamiento y 
resultado de todo proceso de justicia de transición, son cruciales para 
el ejercicio de los derechos individuales, como el derecho a conocer la 
verdad acerca de las circunstancias en que eventualmente se vulneren 


derechos y en caso de fallecimiento o desapariciones acerca de la 
suerte de las víctimas. 
 
Son archivos también, los archivos también contribuyen en gran 
medida a la integridad de la memoria escrita y al ejercicio del derecho 
de cada pueblo a conocer la verdad sobre su pasado. 
 
Así se expone la importancia que tienen los archivos para la 
Organización de las Naciones Unidas en la introducción de su 
publicación, instrumentos del Estado de derecho para sociedades que 
han salido de un conflicto, archivos. 
 
Por ello, resalto el presente asunto en el que un ciudadano solicitó a la 
Secretaría de Gobernación la copia certificada de la Ley de Matrimonio 
Civil del 23 de julio 1859, a lo que en respuesta el sujeto obligado 
señaló que no tiene atribuciones para atender su solicitud y justamente 
le orientó a que acudiera ante la Unidad de Transparencia del Archivo 
General de la Nación. 
 
Inconforme el solicitante acudió a este Instituto para controvertir la 
respuesta de la Secretaría y señaló que conocer el orden jurídico 
nacional le corresponde a esa autoridad. Mediante su escrito de 
alegatos el sujeto obligado indicó que realizó la búsqueda de lo 
requerido en la Dirección General Adjunta del Diario Oficial de la 
Federación, la cual informó que en sus archivos no obran documentos 
respecto de la temporalidad de la ley en cuestión, pues únicamente 
cuenta en su acervo con las publicaciones a partir del 20 de agosto de 
1877 y en su acervo hemerográfico digital con los contenidos 
completos a partir de 1920 a la actualidad. 
 
Así, del análisis realizado por esta ponencia se verificó que de acuerdo 
con la Ley Orgánica de la Administración Pública Federal a la 
Secretaría de Gobernación le corresponde compilar y sistematizar las 
leyes, tratados internacionales, reglamentos, decretos, acuerdos y 
disposiciones federales, estatales y municipales, así como administrar 
el Diario Oficial de la Federación y publicar las leyes y decretos del 
Congreso de la Unión, de alguna de las dos Cámaras o de la Comisión 
Permanente y los reglamentos que expida el Presidente de la 
República. 
 


Además, de acuerdo con su Reglamento Interior, esta Secretaría de 
Estado cuenta con diversas unidades administrativas que se encargan 
de supervisar la compilación, conformación y difusión del acervo 
jurídico nacional integrado por leyes, tratados internacionales, 
reglamentos, decretos, acuerdos y otras disposiciones aplicables en el 
orden federal, local y municipal. 
 
No obstante, en el caso concreto no resultó factible ordenarle a la 
Secretaría de Gobernación que realizara una búsqueda exhaustiva de 
lo requerido, en virtud de que el sujeto obligado pese a ser el 
encargado de la compilación y difusión del acervo jurídico nacional, en 
el caso particular no cuenten sus respectivos archivos con la ley de 
matrimonio solicitada. Esto, considerando la naturaleza de la 
información requerida, pues se refiere a una ley expedida en el año de 
1859, la cual, cabe mencionar, fue abrogada por el Código Civil del 
Distrito Federal y territorios de Baja California desde 1870. 
 
De acuerdo con la información localizada en el portal del Museo de las 
Constituciones de la Universidad Nacional Autónoma de México, la ley 
de matrimonio solicitada fue publicada por el Secretario de Justicia, 
Negocios Eclesiásticos e Instrucción Pública Manuel Ruiz, por decreto 
del entonces Presidente Interino Constitucional de los Estados Unidos 
Mexicanos, el ciudadano Presidente Benito Juárez. 
 
Así, los archivos son un elemento importante en la historia de las 
civilizaciones, han servido para garantizar los derechos de las 
personas y son base de la memoria histórica de la sociedad, así el 
Archivo General de la Nación se ha consolidado como el órgano rector 
de la archivística nacional que debe custodiar, ordenar, describir y 
conservar los documentos que conforman su acervo, con el fin de 
facilitar y promover la consulta y aprovechamiento público. 
 
Además, de acuerdo con los fondos documentales publicados por el 
Archivo General de la Nación, éste custodia el acervo más valioso del 
patrimonio documental de México y de Latinoamérica, y su riqueza 
informativa es fuente universal de la memoria histórica de la 
humanidad. 
 
Asimismo, se destaca que la documentación que resguarda el 
mencionado Archivo General de la Nación procede de instituciones 


gubernamentales y entidades privadas desde la época de la 
administración novohispana, así como del periodo nacional que se 
inició en 1821, y se encuentra integrado por más de 740 fondos, 
secciones y series con registros que datan de la tercera década del 
siglo XVI hasta los años 90 del siglo XX. 
 
En particular de 1821 a 1810 se advirtió que el Archivo General de la 
Nación resguarda la documentación de diversas dependencias, entre 
las que se encuentra precisamente la entonces Secretaría de Justicia 
y Negocios Eclesiásticos, quien habría expedido la referida Ley de 
Matrimonios que nos ocupa.  
 
En este sentido advertimos que si bien la Secretaría de Gobernación 
cuenta con facultades y unidades administrativas competentes para 
conocer respecto del marco jurídico nacional, lo cierto es que en el 
caso en particular la información requerida no se encuentra en su 
posesión, pues de acuerdo con los fondos documentales con los que 
cuenta el Archivo General de la Nación es esta la autoridad 
competente que podría pronunciarse sobre la solicitud de información 
en caso concreto. 
 
De tal manera, en el análisis del presente recurso de revisión, queda 
de manifiesto la importancia de que los sujetos obligados cuenten con 
el debido resguardo de sus archivos, al ser todos aquellos documentos 
producidos o recibidos por los sujetos obligados en el ejercicio de sus 
atribuciones y funciones, con independencia del soporte, espacio o 
lugar en que se resguarden. 
 
Más aún si consideramos que el pasado 15 de junio entró en plena 
vigencia la Ley General de Archivos, que establece los principios y las 
bases generales para la organización, conservación, administración y 
preservación homogénea de los archivos.  
 
Hoy contamos con reglas más claras sobre la importancia del debido 
tratamiento que los archivos deben tener. Conservar nuestros archivos 
históricos es una tarea trascendente para conservar nuestro pasado 
como Nación, pues su conservación es permanente y de relevancia 
para la memoria nacional, regional o local de carácter público. 
 


Con base en lo anterior se determinó proponer modificar la respuesta 
de la Secretaría de Gobernación e instruirle a declarar formalmente la 
incompetencia a través de su Comité de Transparencia a fin de darle 
certeza a la parte recurrente sobre las razones y motivos por los 
cuales no cuenta con la información requerida.  
 
Es todo. Muchas gracias. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias a la Comisionada Román. 
 
Estábamos escuchando, desde luego, el posicionamiento y en 
consecuencia con la clave de los archivos decir que la Comisionada 
encabeza la comisión que tiene que ver con archivos y gestión 
documental y que nunca está de más y más bien muy seguido está 
bastante bien que recordemos que las resoluciones nuestras 
dependen en muy buena manera en que haya archivos confiables que 
permitan que se localice la información y no se cuele por las históricas 
hendiduras del pretexto de la inexistencia y/o de la dificultad para la 
localización. 
 
Así es que no está de más agradecerle la oportunidad para referir esta 
cuestión. 
 
¿Algún comentario adicional? 
 
De no ser así, Secretario, haga la consulta para proceder al capítulo 
de los acuerdos. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
Se somete a su consideración, señoras y señores Comisionados, el 
proyecto de resolución identificado con la clave RRA 8003/19 que 
propone modificar la respuesta de la Secretaría de Gobernación. 
 
Le pido al Comisionado Guerra manifieste, por favor, el sentido de su 
voto. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 


 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra.  
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas.  
 
Comisionado Joel Salas Suárez: A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña.  
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad la resolución del recurso de 
revisión identificado con la clave RRA 8003/19, en el sentido de 
modificar la respuesta de la Secretaría de Gobernación. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Secretario. 
 
Vamos a pasar al siguiente capítulo de nuestra sesión dedicado a las 
resoluciones de denuncia por incumplimiento. 
 


Le pedimos nos dé cuenta. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto. 
 
Se someten a su consideración, señoras y señores Comisionados, los 
proyectos de resolución de las denuncias por incumplimiento de las 
obligaciones de transparencia que propone la Secretaría de Acceso a 
la Información que fueron previamente listadas en el punto cuatro del 
Orden del Día, aprobado para esta sesión. 
 
Por lo que solicito sean tan amables de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 


Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueban por unanimidad de las y los Comisionados 
las resoluciones mencionadas. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Vamos 
a, así las cosas a continuar y ahora sí vamos a arribar la sección de 
acuerdos. 
 
Como quinto punto del Orden del Día le solicitamos, Secretario, 
darnos cuenta del que corresponde al número quinto de este Orden 
del Día. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción Comisionado Presidente. 
 
Se somete a su consideración, señoras y señores Comisionados, el 
proyecto de acuerdo mediante el cual se somete a consideración del 
Pleno de este Instituto diversas modificaciones a los lineamientos que 
regulan las acciones del Pleno del Instituto Nacional de Transparencia, 
Acceso a la Información y Protección de Datos Personales en materia 
de acceso a la información y protección de datos personales del sector 
público, perdón, repito, en materia de acceso a la información del 
sector público identificado con la clave ACT-PUB/13/08/2019.05, por lo 
que les solicito sean tan amables de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 


Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad de las y los Comisionados 
el acuerdo mencionado. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Vamos a 
continuar ahora con el sexto punto del Orden del Día que tiene que ver 
con otro acuerdo del cual le solicitamos a su vez que nos dé cuenta. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto. 
 
Por instrucciones del Comisionado Presidente, se somete a su 
consideración, señoras y señores Comisionados, el proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales el Padrón de Sujetos Obligados del 
ámbito federal en términos de la Ley General de Transparencia y 
Acceso a la Información Pública y sus respectivas actualizaciones 


llevadas a cabo por la Secretaría de Acceso a la Información, se utilice 
como referencia directa del Catálogo de Sujetos Obligados del ámbito 
federal para los efectos de lo dispuesto en la Ley General de 
Protección de Datos Personales en posesión de sujetos obligados, 
identificado con la clave ACT-PUB/13/08/19.06, por lo que solicito 
sean tan amables de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: Quisiera hacer un 
pequeño comentario, muy rápido. 
 
Simplemente que lo que estamos ahorita aprobado que creo que es 
importante, es el Catálogo de los Sujetos Obligados para la Aplicación 
de la Ley de Datos Personales en posesión de sujetos obligados, 
perdón la rebusnancia. 
 
En ese sentido porque, bueno, van a empezar ya una serie de 
procesos, después ya de la capacitación, después del asunto que en 
la capacitación ahorita continuará, es permanente, también después 
de haber hecho un censo sobre las características y condiciones que 
tienen las bases de datos que manejan de datos personales los 
diversos sujetos obligados y también, digamos, las cuestiones que la 
ley marca, digamos, así como las auditorías, etcétera, relativas que se 
pueden hacer. 
 
Es evidentemente importante que se defina y hay que decir que 
obviamente el universo del cual surgen estos sujetos obligados es 
primero aquel conjunto que son los sujetos obligados en materia de 
acceso a la información, que bajo la última actualización que tenemos 
ya son 867 sujetos obligados que tenemos a nivel federal; 284 son del 
Ejecutivo; 398 son de fideicomisos y fondos públicos; tres son del 
Poder Judicial; tres del Poder Legislativo, cuando dicen tres del Poder 
Legislativo muchas veces dicen: “No, si solo hay dos Cámaras”. Sí, 
son diputados y senadores, pero la Auditoría Superior de la 
Federación al ser parte, digamos, del Poder Legislativo, de la Cámara 
de Diputados es también el tercero; órganos autónomos, donde 
estamos incluidos nosotros 14, partidos políticos siete y sindicatos 
158. 
 


Es importante decir que en materia y esto es importante, de la Ley de 
Protección de Datos Personales en Posesión de Sujetos Obligados, 
los sindicatos no son sujetos obligados, sino estos, entonces ya quiere 
decir que entonces con los sindicatos no va a haber forma en que yo 
pueda acceder, ratificar, cancelar, oponerme o denunciar un mal uso 
de los datos personales, sí, simplemente que la vía es datos 
personales en posesión de particulares. 
 
Por lo cual, al restar estos 158 sindicatos, el Padrón de Sujetos 
Obligados de la Ley de Datos Personales va a ser de 709 bajo las 
actualizaciones que pueda haber en el transcurso del tiempo, como se 
hace también a veces para materia de acceso. 
 
He de decir que también estos 709 sujetos obligados están dentro de 
la Plataforma Nacional de Transparencia, antes estaban todos, ya con 
esta actualización, evidentemente cuando se escoja vía la plataforma 
al ser una solicitud de datos personales, en el catálogo de sujetos 
obligados solo aparecerán estos 709, ya no aparecerán los sindicatos, 
dado que no son ellos materia, son materia de acceso más no de 
datos y podrán, obviamente, dirigir su solicitud de los derechos ARCO 
y prontamente también de la portabilidad en ese sentido. 
 
Entonces, creo que es importante que se dé esta actualización. Algo 
que yo propongo aquí a los Comisionados es que en el momento en 
que revisemos nuestro Estatuto o nuestra normatividad de 
lineamientos le demos a la Dirección General o a la Secretaría de 
Datos Personales, yo creo que la Secretaría, la posibilidad de que 
presenten ellos, aquí lo está presentando la Secretaría de Acceso 
porque es quien está facultado por nuestra normatividad a presentar 
los padrones de sujetos obligados. 
 
Era lógico en ese momento porque estábamos en el disco del acceso 
a la información, pero es también, ahorita se hizo así para agilizar un 
asunto que es importante, pero creo que el Presidente, Comisionados, 
que sería bueno en su momento cuando haya alguna revisión de esta 
normatividad, pues actualizar que sea la la Secretaría de Datos 
Personales quien pueda dar de alta, de baja, actualizar el Padrón de 
Sujetos Obligados en materia de datos personales en el sector 
público.  
 


En el sector privado no tenemos un padrón. Sabemos que por los 
datos del INEGI más o menos las pequeñas, medianas y grandes 
empresas del sector privado en este país ascienden a más o menos 
cuatro millones de establecimientos, donde un gran número, casi el 80 
por ciento son pequeñas y medianas empresas, micro, pequeñas y 
medianas empresas, las MIPyMES, como se les conoce, en ese 
sentido ese es más o menos el universo que tenemos en materia de 
padrones, pero ahí no hay un padrón, el padrón es todo aquel 
establecimiento o toda aquella asociación que no es de carácter 
público, sino es de carácter privado, que maneje o que datos 
personales maneje, manipule, transforme, transfiera de tratamiento a 
datos personales, pues evidentemente es sujeto obligado de dicha ley. 
 
Sería todo, Comisionado Presidente.  
 
Y en términos de mi voto, a favor.  
 
Comisionado Presidente Francisco Javier Acuña Llamas: La 
Comisionada Patricia Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: Gracias, Oscar. 
 
Yo solamente quiero hacer una pequeña aclaración, porque fue una 
exposición amplia, desde luego muy interesante y muy clara, pero sí 
quiero puntualizar que no es que no haya de ninguna manera una 
aplicación o un deber de los sindicatos de la protección de los datos 
personales, solamente que tanto los sindicatos que estén obligados, 
que sean sujetos obligados ante la Ley General de Trasparencia y 
Acceso a la Información, se rigen por la Ley Federal de Protección de 
Datos Personales para el sector privado, es decir para particulares. 
 
Solamente esa pequeña aclaración. 
 
Bueno, por cierto hoy se hace alguna referencia a la transparencia 
sindical en un artículo periodístico, pero era importante, porque hay 
que decir: el sindicato lo que pasa es que no es un organismo del 
sector público, el sindicato en cualquier lugar es, de acuerdo con el 
Código Federal Civil, es una sociedad, es una asociación, perdón, y 
resulta que en la Ley Federal de Trabajo pues está considerado 


solamente como una unión de trabajadores que se han unido, que se 
unen para la defensa de sus intereses y demás. 
 
Pero no se constituyen ante un notario, no requieren ningún permiso 
para ello, es decir es una figura sui géneris que existe en nuestra ley 
desde 1917, regulada por la Constitución del 17. 
 
En ese sentido los sindicatos son sujetos obligados, cuando reciben 
alguna parte del Erario en forma de donación, obligación contractual, 
de cualquier manera, pero no les podría aplicar una Ley de Protección 
de Datos Personales como les obliga a los sujetos obligados del sector 
público. 
 
Esta es naturalmente no una explicación para nosotros, 
Comisionados, que lo entendemos perfectamente bien, pero para 
quienes nos hacen favor de escuchar estos temas del Pleno, pues 
hacer una pequeña aclaración. 
 
Eso es todo, gracias.  
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias a la Comisionada Kurczyn.  
 
Y yo también quiero decir que muy de mañana leí su artículo sobre la 
transparencia sindical y hasta le di retuit como es un deber, porque es 
una manera de promover también en las redes sociales lo que se 
produce y lo que se genera de reflexiones, desde luego que el ámbito 
de lo sindical ha generado muchas inquietudes y que, bueno, también 
muchas maneras de ir construyendo y conociendo todos día a día más 
y más aspectos de esta todavía, hay que decirlo, nueva causa a nivel 
nacional en la protección diferenciada de los derechos con comitantes 
o adyacentes entre el derecho a la privacidad y el derecho de acceso 
a la información, y las peculiaridades que algunos sujetos obligados 
tienen por su naturaleza. 
 
Así es que si no tienen inconveniente mis compañeras y compañeros 
así lo aceptan, vamos a solicitar… 
 
Comisionada María Patricia Kurczyn Villalobos: Todavía falta que 
haga la votación. 


 
Comisionado Presidente Francisco Javier Acuña Llamas: Sí, que 
haga la votación. Le vamos a pedir que haga la consulta. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto, Comisionado Presidente. 
 
Se había pronunciado el Comisionado Guerra a favor, sigue la 
Comisionada Ibarra.  
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas.  
 
Comisionado Joel Salas Suárez: A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña.  
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad de las y los Comisionados 
el acuerdo mencionado. 
 
Es cuanto, Comisionado Presidente. 
 


Comisionado Presidente Francisco Javier Acuña Llamas: 
Continuaríamos con el séptimo punto del Orden del Día, para el cual 
también le solicitamos darnos cuenta, Secretario. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto. 
 
Por instrucciones del Comisionado Presidente se somete a su 
consideración, señoras y señores Comisionados, el proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno de este 
Instituto, el Anteproyecto de Presupuesto 2020 del Instituto Nacional 
de Transparencia, Acceso a la Información y Protección de Datos 
Personales, así como los indicadores de desempeño, metas, 
actividades y proyectos especiales de las unidades administrativas, 
identificado con la clave ACT-PUB/13/08/2019.07. 
 
Por lo que les solicito sean tan amables de expresar el sentido de su 
voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: Perdón, estamos aquí 
escuchando el punto y ya me convenció. A favor.  
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra.  
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 


Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas.  
 
Comisionado Joel Salas Suárez: A favor, nada más que en la parte 
de exposición de motivos se estaba fortaleciendo la argumentación en 
términos del presupuesto y estaba también un anexo pendiente. 
 
Entonces, que se integre para que en su momento se pueda remitir a 
la Secretaría de Hacienda y Crédito Público, y como bien se dijo al 
momento de anunciar el acuerdo este es un anteproyecto. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Se 
toma nota, Comisionado. 
 
Comisionado Oscar Mauricio Guerra Ford: Gracias, Comisionado 
Salas, ya sé que ya voté a favor, y no me voy a arrepentir de mi voto. 
 
El Comisionado Salas en una reunión que tuvimos tanto con el 
Consejo Consultivo y luego los Comisionados que nos hicieron llegar 
primero una reunión, sus comentarios de forma verbal y luego de 
forma escrita, con el objeto de fortalecer nuestra petición presupuestal 
que este viernes tendremos que entregar a petición de la Secretaría 
de Hacienda primero lo que es el Capítulo 1000, imagino que 
prontamente lo que son los demás capítulos que se denomina como 
gasto operativo del Instituto. 
 
Creo que es importante en la discusión presupuestal que se dará en la 
Cámara de Diputados, dado que para los órganos autónomos dado 
que la Secretaría de Hacienda por ley tendrá que transferir nuestra 
propuesta a la Cámara de Diputados tal como se la entregamos par 
que obviamente ya después ahí se haga el análisis respectivo, en ese 
sentido. 
 
Entonces, creo que la exposición de motivos es muy importante sobre 
la petición presupuestal que está haciendo que evidentemente la 
petición presupuestal está totalmente enmarcada dentro, digamos, del 
nuevo concepto de racionalidad, austeridad y transparencia que ha 
definido tanto el Ejecutivo como el Legislativo de nuestro país, pero 
creo que en esta exposición de motivos es muy, muy importante 
destacar el papel cada vez más relevante que ha venido tomando 


tanto el derecho al acceso a la información a través de un incremento 
y no es un incremento que solo se dé a nivel federal, es un incremento 
que se está dando a nivel nacional del número de personas y del 
número de ciudadanos que cada día en términos de su derecho 
constitucional como derecho fundamental están haciendo solicitudes o 
están ejerciendo su derecho al a la información. 
 
Decir, por ejemplo, que hace cinco años a nivel nacional había 
alrededor de 400 mil solicitudes, este año estarán cerrando a más de 
un millón de solicitudes, millón 200 solicitudes a nivel nacional. 
 
El crecimiento del INAI es en ese mismo sentido, yo en todas las 
entidades que voy detono un crecimiento importante, en unas más que 
en otras, pero digamos en todas hay una tasa de crecimiento que 
siempre está por arriba casi del 25 por ciento. 
 
En ese sentido pues creo que es importante que este derecho lo cual 
implica pues todo el asesoramiento, el acompañamiento a los sujetos 
obligados que tanto el INFOMEX, la Plataforma funcione de forma 
adecuada, etcétera, etcétera, todo lo que es el acompañamiento para 
que este ejercicio del derecho se dé en las mejores condiciones y 
evidentemente que las campañas de difusión continúen para poder, 
digamos, seguir haciendo ejercer este derecho a través de que se 
empoderen los ciudadanos o las personas. 
 
Y también los mismos, como ya se ha dicho por este Instituto en 
diversos boletines, los recursos de revisión han crecido de forma 
importante y no por tanto que se haya empeorado en términos 
generales el índice de recurrencia o de queja sino por un crecimiento 
en el número de solicitudes, lo cual pues evidentemente con el mismo 
personal ha incrementado muchísimo las cargas de trabajo para 
resolver dichos recursos. 
 
En este contexto, digamos, ese que se está fortaleciendo esta 
exposición de motivos con el objeto que al hacer un análisis de la 
petición pues se pueda hacer un análisis muy objetivo con los datos 
con los cuales está funcionando este Instituto y de la trascendencia 
que tiene para la garantía, promoción y goce del derecho a acceso a la 
información y todavía evidentemente toda la información que tiene el 
mismo sentido de ir creciendo es el asunto de los datos personales 


tanto en materia de solicitudes ARCO como también en la 
presentación de denuncias que este Instituto tiene que resolver tanto 
en datos de sujetos obligados como en particular. 
 
Entonces, esperemos que esta exposición de motivos que 
fortaleceremos, estamos trabajando en este documento para estar 
listo el viernes y entregarlo, pues permite enriquecer y dar una 
discusión totalmente objetiva sobre los recursos que este Instituto 
requiere para cumplir con su mandato constitucional. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Comisionado Guerra Ford. 
 
Vamos a continuar… 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Sí. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Podría emitir su voto, por favor, con respecto al punto 7. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Por 
supuesto, a favor, más bien, quise decir. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad de las y los Comisionados 
el acuerdo mencionado. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Muchas 
gracias, Secretario. 
 
Ahora corresponde el acuerdo cuyo contenido a conocer es el que 
corresponde al octavo punto del Orden del Día, sea tan amable en 
darnos. 
 


Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Conforme a su instrucción, Comisionado Presidente. 
 
Se somete a su consideración, señora y señores Comisionados, el 
proyecto de acuerdo mediante el cual se somete a consideración del 
Pleno del Instituto Nacional de Transparencia, Acceso a la Información 
y Protección de Datos Personales la participación de un Comisionado 
en el Cuarto Congreso Internacional de Transparencia a celebrarse los 
días 30 de septiembre, 1 y 2 de octubre de 2019 en Málaga, España, 
identificado con la clave ACT-PUB/13/08/2019.08, por lo que les 
solicito, sean tan amables de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 


Comisionado Presidente Francisco Javier Acuña Llamas: A favor. 
también. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad de las y los Comisionados 
el acuerdo mencionado. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Gracias, 
Secretario. 
 
Ese es el punto octavo y vamos ahora al acuerdo número 9 o el 
noveno, sea tan amable en hacer lo propio. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto. 
 
Por instrucciones del Comisionado Presidente se somete a su 
consideración, señora y señores Comisionados, el proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno de este 
Instituto determinar la procedencia de la excusa del Comisionado 
Rosendoevgueni Monterrey Chepov para conocer, tramitar, resolver y 
votar la resolución del recurso de revisión número RRA 9577/19 
interpuesto en contra del Instituto Nacional de Transparencia, Acceso 
a la Información y Protección de Datos Personales identificado con la 
clave ACT-PUB/13/08/2019.09; por lo que solicito, sean tan amables 
de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 


 
Comisionada María Patricia Kurczyn Villalobos: Sí, a favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor, 
perdón. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad de las y los Comisionados 
el acuerdo mencionado. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Vamos a 
continuar. 
 
No crean ustedes que son temas late, que son temas externos a la 
discusión, este acuerdo estaba suscitando una discusión de esas de 
último instante, pero que pudimos solventar para votar todos a favor. 
 
El punto décimo es el último de los acuerdos establecidos o previstos 
para esta sesión. 
 
Secretario, háganos el favor de recordarnos cuál es, porque 
aprobamos el Orden del Día conociendo todos los puntos, pero cada 
vez que vamos resolviendo nos hace el favor de recordarlo. 


 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: Con 
gusto. 
 
Por instrucciones del Comisionado Presidente se somete a su 
consideración, señoras y señores Comisionados, el proyecto de 
acuerdo mediante el cual se somete a consideración del Pleno del 
Instituto Nacional de Transparencia, Acceso a la Información y 
Protección de Datos Personales dejar sin efectos la resolución emitida 
dentro del recurso de revisión RRA 6836/17-Bis y sus acumulados, de 
fecha 5 de diciembre de 2018, en estricto cumplimiento a la resolución 
pronunciada por el Primer Tribunal Colegiado de Circuito en materia 
administrativa especializado en competencia económica, radiodifusión 
y telecomunicaciones con residencia en la Ciudad de México y 
jurisdicción en toda la República Mexicana, en la inconformidad 
1/2019, que derivó del juicio de amparo 42/2018, identificado con la 
clave ACT-PUB/13/08/2019.10. 
 
Por lo que solicito sean tan amables de expresar el sentido de su voto. 
 
Comisionado Guerra. 
 
Comisionado Oscar Mauricio Guerra Ford: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Ibarra. 
 
Comisionada Blanca Lilia Ibarra Cadena: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Kurczyn. 
 
Comisionada María Patricia Kurczyn Villalobos: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionada Román. 
 
Comisionada Josefina Román Vergara: A favor. 
 


Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Salas. 
 
Comisionado Joel Salas Suárez: A favor. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: 
Comisionado Presidente Acuña. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: A favor 
también. 
 
Secretario Técnico del Pleno Hugo Alejandro Córdova Díaz: En 
consecuencia, se aprueba por unanimidad de las y los Comisionados 
el acuerdo mencionado. 
 
Es cuanto, Comisionado Presidente. 
 
Comisionado Presidente Francisco Javier Acuña Llamas: Pues 
como ya lo habíamos anticipado, gracias Secretario, no habiendo más 
asuntos que tratar, podremos declarar cerrada, concluida esta Sesión, 
cuando son las 13 con 40 minutos, gracias. 
 
Muchas gracias. 
 

- - -o0o- - - 
 


