

I. Diagnóstico

A. Obligaciones del Estado

Tres fuentes regulan normativamente el derecho de acceso a la in-
formación pública y protección de datos personales en la Ciudad de
México. La primera de ellas deriva del ámbito de protección y tutela
internacional de los derechos humanos. Esta fuente tiene dos momen-
tos cumbre: en 1948, con la aprobación de la Declaración Universal
de Derechos Humanos;1 y en 1966, con la promulgación del Pacto In-
ternacional de Derechos Civiles y Políticos.2 La firma de la Convención

 1 “Artículo 19. Todo individuo tiene derecho a la libertad de opinión y de expre-
sión; este derecho incluye el de no ser molestado a causa de sus opiniones, el de
investigar y recibir informaciones y opiniones, y el de difundirlas, sin limitación
de fronteras, por cualquier medio de expresión.” Declaración Universal de Dere-
chos Humanos [en línea]. [Fecha de consulta: 20 de octubre de 2015.] Disponi-
ble en: http://www.un.org/es/documents/udhr/index_print.shtml

 2 “Artículo 19. 1. Nadie podrá ser molestado a causa de sus opiniones. 2. Toda per-
sona tiene derecho a la libertad de expresión; este derecho comprende la libertad de
buscar, recibir y difundir informaciones e ideas de toda índole, sin consideración
de fronteras, ya sea oralmente, por escrito o en forma impresa o artística, o por cual-

Núcleo Democracia y derechos humanos18

Americana sobre Derechos Humanos en 1969 complementa el marco
internacional de protección del derecho de acceso a la información en
los Estados del continente americano.

La segunda fuente de protección es el marco constitucional y la
legislación aplicable en el ámbito territorial de la Ciudad de México.
Hasta el año 2008, en la evolución del derecho de acceso a la informa-
ción en México se identifican cuatro etapas principales: 1) la reforma
al artículo 6º constitucional en 1977,3 seguida de diversas resoluciones
de la Suprema Corte de Justicia de la Nación y de la promulgación de
la Ley Federal de Transparencia y Acceso a la Información de 2002;
2) la reforma al artículo 6º constitucional en 2007,4 seguida de la con-
solidación de la interpretación judicial y la aprobación legislativa en
todas las entidades federativas; y 3) la reforma al artículo 6º constitu-
cional del 7 de febrero de 2014;5 4) la publicación de la Ley General

quier otro procedimiento de su elección. 3. El ejercicio del derecho previsto en el
párrafo 2 de este artículo entraña deberes y responsabilidades especiales. Por con-
siguiente, puede estar sujeto a ciertas restricciones, que deberán, sin embargo, estar
expresamente fijadas por la ley y ser necesarias para: a) Asegurar el respeto a los
derechos o a la reputación de los demás; b) La protección de la seguridad nacional,
el orden público o la salud o la moral públicas.” Pacto Internacional de Derechos
Civiles y Políticos [en línea]. [Fecha de consulta: 20 de octubre de 2015.] Disponi-
ble en: http://www.ohchr.org/SP/ProfessionalInterest/Pages/CCPR.aspx

 3 En dicha reforma, se estableció en el texto constitucional que “el derecho a la
información será garantizado por el Estado”.

 4 El 13 de noviembre de 2007, el primer párrafo del artículo 6º constitucional quedó
como sigue: “Artículo 6º. La manifestación de las ideas no será objeto de ninguna
inquisición judicial o administrativa, sino en el caso de que ataque a la moral, los
de rechos de tercero, provoque algún delito, o perturbe el orden público; el derecho
de réplica será ejercido en los términos dispuestos por la ley. El derecho a la informa-
ción será garantizado por el Estado” [en línea]. [Fecha de consulta: 25 de octubre de
2015.] Disponible en: http://www.ordenjuridico.gob.mx/Constitucion/reformas.php

 5 El 7 de febrero de 2014, se reformaron las fracciones I, IV y V del apartado A del
artículo 6º constitucional y se adicionó la fracción VIII. Por su extensión, este tex-
to se presenta como anexo.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

19

de Transparencia y Acceso a la Información Pública del 4 de mayo de
2015 y la publicación de la Ley Federal de Transparencia y Acceso a
la Información Pública el 9 de mayo de 2016.

En su conjunto, estas tres etapas consolidaron el derecho constitu-
cional autónomo de acceso a la información, y establecieron una am-
plia gama de garantías procesales y mecanismos operativos, así como
un entramado institucional que se encarga de la promoción y garantía
de este derecho.

La tercera fuente normativa de aplicación en la Ciudad de México,
tal como lo refiere el Diagnóstico de derechos humanos del Distrito Fe-
deral de 2008,6 es la evolución del marco normativo local. En este caso,
el desarrollo se caracterizaba por tres momentos clave, ahora cuatro: el
primero, Ley de Transparencia y Acceso a la Información Pública de
2003; el segundo, creación del Instituto de Acceso a la Información Pú-
blica y Protección de Datos Personales del Distrito Federal en 2005; el
tercero, las reformas legales efectuadas entre 2006 y 2007; y el cuarto,
la expedición de la nueva Ley de Transparencia, Acceso a la Informa-
ción Pública y Rendición de Cuentas de la Ciudad de México en 2016.7

Un primer paso, antes de identificar el cumplimiento y vigencia del
derecho de acceso a la información en la Ciudad de México, es identificar
la evolución de este derecho y de sus garantías legales. Después de 2008,
en el ámbito internacional, los avances más relevantes no se refieren a la
aprobación de nuevos tratados, sino al desarrollo de nuevos estándares.

El Comité de Derechos Humanos es el órgano encargado de la inter-
pretación del contenido del Pacto Internacional de Derechos Civiles y

 6 Diagnóstico de derechos humanos del Distrito Federal, México, Comité Coordi-
nador para la elaboración del Diagnóstico y Programa de Derechos Humanos del
Distrito Federal, 2008, pp. 354-356.

 7 Gaceta Oficial de la Ciudad de México, núm. 66 bis, 6 de mayo de 2016 [en línea].
[Fecha de consulta: 12 de mayo de 2016.] Disponible en: http://www.consejeria.
cdmx.gob.mx/portal_old/uploads/gacetas/e66af50158405110552240f3e0e76417.
pdf

Núcleo Democracia y derechos humanos20

Políticos. En julio de 2011, dicho comité aprobó la Observación general
número 34, en la que analiza de manera integral el derecho de acceso a
la información pública, y reafirma el deber de los Estados de establecer
un sistema de medios de comunicación fuerte, libre y plural, así como
de garantizar el acceso a nuevas plataformas de información, incluida la
entrega de documentos públicos y el uso de nuevos formatos.

Asimismo, la Observación general reafirma que “[l]a libertad de
expresión es una condición necesaria para la realización de los princi-
pios de transparencia y rendición de cuentas que, a su vez, son esen-
ciales para la promoción y protección de los derechos humanos”.

Otros avances se lograron por la vía de interpretación de los trata-
dos internacionales regionales en los órganos jurisdiccionales, como
la Corte Europea o la Corte Interamericana de Derechos Humanos.
Destaca, después de 2008. La sentencia del caso Gomes Lund conoci-
do por la Corte Interamericana de Derechos Humanos, y emitida el 24
de noviembre de 2010, sostiene:

196. La Corte ha establecido que, de acuerdo a la protección que otorga
la Convención Americana, el derecho a la libertad de pensamiento y de
expresión comprende “no sólo el derecho y la libertad de expresar su pro-
pio pensamiento, sino también el derecho y la libertad de buscar, recibir
y difundir informaciones e ideas de toda índole”. […]

197. El Tribunal también ha establecido que el artículo 13 de la Conven-
ción, al estipular expresamente los derechos a buscar y a recibir infor-
maciones, protege el derecho que tiene toda persona a solicitar el acceso
a la información bajo el control del Estado, con las salvedades permitidas
bajo el régimen de restricciones de la Convención. Consecuentemente,
dicho artículo ampara el derecho de las personas a recibir dicha infor-
mación y la obligación positiva del Estado de suministrarla, de forma tal
que la persona pueda tener acceso y conocer esa información o reciba
una respuesta fundamentada cuando, por algún motivo permitido por la
Convención, el Estado pueda limitar el acceso a la misma para el caso

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

21

concreto. Dicha información debe ser entregada sin necesidad de acredi-
tar un interés directo para su obtención o una afectación personal, salvo
en los casos en que se aplique una legítima restricción. […]

199. […] la Corte Interamericana ha determinado que en una sociedad de-
mocrática es indispensable que las autoridades estatales se rijan por el prin-
cipio de máxima divulgación, el cual establece la presunción de que toda
información es accesible, sujeto a un sistema restringido de excepciones.

200. Asimismo, este Tribunal ha determinado que toda persona, incluyen-
do los familiares de las víctimas de graves violaciones a derechos huma-
nos, tiene el derecho a conocer la verdad. En consecuencia, los familiares
de las víctimas, y la sociedad, deben ser informados de todo lo sucedido
con relación a dichas violaciones. […]

202. […] el Tribunal también ha establecido que, en casos de violacio-
nes de derechos humanos, las autoridades estatales no se pueden amparar
en mecanismos como el secreto de Estado o la confidencialidad de la
información, o en razones de interés público o seguridad nacional, para
dejar de aportar la información requerida por las autoridades judiciales o
administrativas encargadas de la investigación o proceso pendientes. […]

Por su parte, como consta en el Diagnóstico de derechos humanos
del Distrito Federal de 2008, el derecho de acceso a la información en
México tiene su evolución más destacada por la vía del marco cons-
titucional y sus correspondientes mandatos de aprobación o modifi-
cación del marco legislativo. En este sentido, el nuevo gran salto en
su consolidación en nuestro país ocurrió con la publicación de la Ley
General de Transparencia y Acceso a la Información Pública en 2015,
en los términos de la reforma constitucional de 2014.8

 8 Entre las características destacables de la Ley General de Transparencia se halla
el título referente a las medidas de apremio y sanciones a los entes obligados y

Núcleo Democracia y derechos humanos22

Otra fuente de evolución deriva del desarrollo jurisprudencial. En los
últimos años, este nutrido corpus jurídico ha explorado los límites del
acceso a la información, su relación (y armonización) con otros dere-
chos y la inatacabilidad de los órganos de garantía. Al respecto, desta-
can las siguientes tres interpretaciones:

• En la decisión del Amparo en revisión 168/2011, del 30 de no-
viembre de 2011, la Primera Sala de la Suprema Corte de Justi-
cia de la Nación reconoció la existencia de un límite a la reserva
de la información sobre averiguaciones previas en materia penal.
Según esta excepción, “no puede alegarse el carácter de reserva-
do cuando la averiguación previa investigue hechos constituti-
vos de graves violaciones a derechos humanos o delitos de lesa
humanidad”. Esta afirmación encuentra sustento en términos ge-
nerales en la “posición preferencial” del derecho de acceso a la
información frente a los intereses que pretenden limitarlo.

En el caso concreto, la Suprema Corte de Justicia de la Na-
ción consideró que el deber de entrega de la información ade más
encontraba fundamento en la sentencia de la Corte Interamerica-
na de Derechos Humanos en el caso Rosendo Radilla Pacheco
contra México, en cuyo párrafo 258 reconoció el derecho de las
víctimas “a obtener copias de la averiguación previa conducida
por la Procuraduría General de la República [la cual] no está su-
jet[a] a reservas de confidencialidad, en tanto la misma se refiere

funcionarios que incumplen con la norma; el aumento de los sujetos obligados,
incluyendo a sindicatos, fideicomisos y partidos políticos; el incremento del nú-
mero de elementos que deben ser públicos en los portales de internet de los entes
obligados; y la creación tanto de la Plataforma Nacional de Transparencia como
del Sistema Nacional de Transparencia, conformado este último por el Instituto
Nacional de Transparencia, Acceso a la Información y Protección de Datos Per-
sonales, los correspondientes institutos estatales y del Distrito Federal, la Audi-
toría Superior de la Federación, el Archivo General de la Nación y el Instituto
Nacional de Geografía y Estadística.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

23

a la investigación de delitos constitutivos de graves violaciones
de derechos humanos”. La Suprema Corte de Justicia de la Na-
ción estimó que tales consideraciones eran “obligatorias para
el Estado mexicano, incluidos todos los jueces y tribunales que
lleven a cabo funciones materialmente jurisdiccionales”.

• En la decisión correspondiente al Amparo en revisión 166/2011,
del 7 de julio de 2011, el Cuarto Tribunal Colegiado en Mate-
ria Administrativa reconoció que el ejercicio del derecho funda-
mental de acceso está asociado, a manera de excepción o límite,
con la acción conocida como habeas data, que se define como
el derecho que asiste a toda persona a solicitar, mediante un pro-
ceso determinado, la exhibición de la información contenida en
registros –públicos o privados– en los cuales estén incluidos da-
tos personales, para tomar conocimiento de su exactitud y, de
ser pertinente, requerir la corrección o supresión de los inexactos
u obsoletos, con sustento en el segundo párrafo del artículo 16
constitucional, que contempla los denominados derechos ARCO
–acceso, rectificación, cancelación y oposición–. Por otra par-
te, sobre la información que se encuentra en poder de las de-
pendencias gubernamentales, el artículo 20, fracciones IV y V,
de la Ley Federal de Transparencia y Acceso a la Información
Pública Gubernamental establece una serie de obligaciones que
deben observar en cuanto al manejo o disposición de la informa-
ción que hacen pública; y su artículo 3, fracción XIV, inciso a),
prevé que la Procuraduría General de la República es un sujeto
obligado al cumplimiento y observancia de la propia ley. En este
contexto, se concluye que el director general de Comunicación
Social de la Procuraduría General de la República está obligado
a procurar que los datos personales que divulga sean exactos y
actualizados, así como a sustituir, rectificar o completar oficiosa-
mente aquellos que publique y resulten inexactos o incompletos.

• En el Amparo en revisión 168/2011, del 30 de noviembre de
2011, la Primera Sala de la Suprema Corte de Justicia de la

Núcleo Democracia y derechos humanos24

Nación resolvió que el artículo 59 de la Ley dispone categóri-
camente que las resoluciones del Instituto Federal de Acceso a
la Información Pública, al resolver los recursos de revisión, se-
rán definitivas para las dependencias y entidades, mientras que
los particulares podrán impugnarlas ante el Poder Judicial de la
Federación. En consecuencia, resulta evidente que la intención
del legislador fue excluir al Tribunal Federal de Justicia Fiscal
y Administrativa del conocimiento de las resoluciones recaídas
a los recursos de revisión emitidas por el Instituto, al igual que
eliminar la posibilidad de que las dependencias y entidades pro-
muevan algún juicio o recurso ante el Poder Judicial de la Fede-
ración. Por lo antes expuesto, los sujetos obligados en términos
de la Ley Federal de Transparencia y Acceso a la Información
Pública Gubernamental deben dar cumplimiento incondicional
a las resoluciones emitidas por el Instituto Federal de Acceso a
la Información Pública9 al resolver recursos de revisión, sin que
sea válida la utilización de recursos jurídicos, como la interposi-
ción de un juicio de nulidad, o de facto, como la simple negativa
de entregar información, para eludir dicho cumplimiento.

En lo que hace al marco normativo local, en la Ciudad de México,
meses después de la presentación del Diagnóstico de 2008, se publicó
una nueva Ley de Transparencia,10 la Ley de Protección de Datos Per-

 9 El 5 de mayo de 2015, el Instituto Federal de Acceso a la Información y Protec-
ción de Datos informa que cambió su denominación por Instituto Nacional de
Transparencia, Acceso a la Información y Protección de Datos Personales (co-
municado INAI-OA/001/15) [en línea]. [Fecha de consulta: 7 de junio de 2016.]
Disponible en: http://inicio.ifai.org.mx/Comunicados/Comunicado%20INAI-
001-15.pdf

 10 Ley de Transparencia y Acceso a la Información Pública del Distrito Federal [en
línea]. [Fecha de consulta: 20 de octubre de 2015.] Disponible en: http://www.
aldf.gob.mx/archivo-694f880aef4664d7c807939f85f9231c.pdf

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

25

sonales11 y la Ley de Archivos.12 En mayo de 2016, como ya se apun-
tó, se publicó la nueva Ley de Transparencia, Acceso a la Información
Pública y Rendición de Cuentas de la Ciudad de México. De esta for-
ma, estas tres leyes brindan un marco jurídico robusto, que cumple
cabalmente con los estándares más altos tanto del Derecho Internacio-
nal de los Derechos Humanos como de la interpretación judicial. Prue-
ba de lo anterior es que la Ciudad de México ha sido ubicada entre
los primeros lugares de las diferentes mediciones de normatividad y
prácticas de transparencia y acceso a la información desarrollados por
organizaciones de la sociedad civil e instituciones académicas, como
la Métrica de Transparencia 201413 y el Índice del Derecho de Acceso
a la Información en México 2015.14

B. Principales problemáticas

El método elegido para actualizar el diagnóstico sobre el derecho de
acceso a la información y protección de datos personales en la Ciudad

 11 Ley de Protección de Datos Personales para el Distrito Federal [en línea]. [Fecha
de consulta: 20 de octubre de 2015.] Disponible en: http://www.aldf.gob.mx/
archivo-694f880aef4664d7c807939f85f9231c.pdf

 12 Ley de Archivos del Distrito Federal [en línea]. [Fecha de consulta: 20 de octubre
de 2015.] Disponible en: http://www.aldf.gob.mx/archivo-9685680de608d9e38f-
73d3ca5a35d026.pdf

 13 Ubicó al Distrito Federal en segundo lugar en su escala global, con 0.817 pun-
tos, apenas por debajo de la Federación, que tuvo 0.832 puntos. Cfr. Ana Elena
Fierro, et al., Métrica de la Transparencia 2014, Medición de transparencia y
acceso a la información en México, Conferencia Mexicana de Acceso a la Infor-
mación Pública / Centro de Investigación y Docencia Económicas, 2014, p. 20.

 14 Ubicó al Distrito Federal en segundo lugar, con una calificación de 8.1 sobre 10,
tras la medición de 196 criterios. Cfr. “Índice del Derecho de Acceso a la Infor-
mación en México 2015”, Fundar Centro de Análisis e Investigación [en línea].
[Fecha de consulta: 20 de octubre de 2015.] Disponible en: http://idaim.org.mx/
data/cuadernillo2015.pdf.

Núcleo Democracia y derechos humanos26

de México consiste en comparar los retos señalados en 2008 con los
desafíos identificados en el Encuentro de inicio para la actualización del
Diagnóstico y Programa de Derechos Humanos con expertos y exper-
tas, personas del servicio público del Gobierno de la Ciudad de México,
y representantes de organizaciones de la sociedad civil y del Instituto de
Acceso a la Información Pública y Protección de Datos Personales del
Distrito Federal, llevado a cabo en septiembre de 2015. Así mismo, es
preciso considerar la nueva Ley de Transparencia ya citada.

Los resultados de la comparación deben servir para identificar qué
sigue pendiente, qué es nuevo y cuáles son los nuevos objetivos para
ampliar la garantía del derecho de acceso a la información durante
los próximos años en la Ciudad de México. Para ello es necesaria una
clasificación que permita agrupar y, en consecuencia, contrastar el
Diagnóstico 2008 y el Encuentro 2015. Dicha clasificación distingue
tres tipos de desafíos: 1) del marco normativo; 2) de la administración
pública local respecto a su estructura organizacional, gestión y cali-
ficación de las y los servidores públicos; y 3) de comunicación y di-
fusión del derecho entre la ciudadanía. Así pues, los principales retos
reconocidos por el Diagnóstico 2008 son los siguientes:

1. Del marco normativo: a) aumentar el número de los entes obli-
gados a todos aquellos que reciban recursos públicos, como los
sindicatos; b) ampliar las obligaciones de transparencia de modo
que sean incluidas personas y empresas que han recibido exen-
ciones fiscales o estén bajo regímenes especiales en materia tri-
butaria local, así como las declaraciones públicas de las y los
servidores públicos, que así lo decidan.

2. De gestión y administración pública: a) dar capacitación total
a las personas que están en el servicio público del Distrito Fe-
deral; b) contar con personas responsables para la atención de
solicitudes, e impedir que los cambios de gobierno o la eje-
cución de otras responsabilidades sean justificación para la
dilación o atención deficiente de solicitudes; c) avanzar en el

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

27

cumplimiento de las obligaciones de transparencia para los por-
tales de Internet de los entes obligados; d) tramitar eficiente y
satisfactoriamente las solicitudes recibidas.

3. De comunicación y difusión: facilitar a la ciudadanía informa-
ción clara sobre la delimitación de responsabilidades entre los
diferentes ámbitos de gobierno, así como facilitar el acceso a la
información de interés público.

Por otra parte, los desafíos hallados durante el Encuentro 2015 son:

1. Del marco normativo: a) armonizar la Ley de Transparencia lo-
cal con la nueva Ley General de Transparencia y Acceso a la
Información Pública; b) revisar la Ley de Archivos del Distrito
Federal; c) revisar la naturaleza administrativa de las Oficinas
de Información Pública; y d) generar manuales de procedimien-
tos específicos para las Oficinas de Información Pública.

2. De gestión y administración pública: a) avanzar en la capaci-
tación de todas y todos los servidores públicos de la Ciudad de
México sobre el derecho de acceso a la información, teniendo
como ejes transversales la perspectiva de género y la atención a
grupos en situación de vulnerabilidad; b) evitar que los cambios
de gobierno resten efectividad a las Oficinas de Información Pú-
blica y perjudiquen así la garantía del derecho de acceso a la in-
formación; y c) mejorar la respuesta a las solicitudes recibidas.

3. De comunicación y difusión: lograr una mayor difusión del de-
recho de acceso a la información entre la población para ampliar
los sectores que hacen uso de éste.15

 15 Los retos identificados fueron recogidos de la Relatoría del “Encuentro de ini-
cio, en el marco de la actualización del Diagnóstico y Programa de Derechos
Humanos” elaborada por la Secretaría Ejecutiva del Mecanismo de Seguimiento
y Evaluación del Programa de Derechos Humanos del Distrito Federal.

Núcleo Democracia y derechos humanos28

Respecto a la situación actual, se pueden identificar problemas que
persisten y otros nuevos. En cuanto a los problemas que persisten, de
la comparación entre el Diagnóstico 2008 y el Encuentro 2015 resulta
que los temas pendientes son: a) capacitación de servidoras y servido-
res públicos; b) resguardo de la experiencia acumulada de las Oficinas
de Información Pública ante los cambios de gobierno; c) mejoría en la
respuesta a las solicitudes recibidas; y d) consolidación de una cultura
de la transparencia y rendición de cuentas mediante la comunicación y
difusión del derecho de acceso a la información.

La capacitación de las y los servidores públicos o certificación de
los entes obligados ha tenido avances significativos. En 2006, sólo
dos de los 69 entes obligados contaron con la certificación total del
Instituto de Acceso a la Información Pública y Protección de Datos
Personales del Distrito Federal, mientras que en 2014, 89 de los ya
122 entes obligados recibieron la certificación completa.16 No obstan-
te, el hecho de que cerca de treinta por ciento de los sujetos obligados
no alcanzaron la acreditación total tiene un impacto tanto en las so-
licitudes atendidas incorrectamente como en los entes que de modo
recurrente no cumplen con sus obligaciones.17

 16 Datos oficiales proporcionados por el Instituto de Acceso a la Información Pú-
blica y Protección de Datos Personales del Distrito Federal (InfoDF) para la
elaboración de este diagnóstico.

 17 En efecto, el número de solicitudes atendidas respecto del total de solicitudes
recibidas ha mantenido un destacable promedio de 91.5% de 2006 a 2014. El
promedio destaca por su regularidad a pesar de que las solicitudes recibidas sí
sufrieron una variación monumental, al pasar de 6,621 en 2006, a 104,308 en
2014. Algo muy similar sucede con las solicitudes pendientes, que en 2006 re-
presentaron 3.8%, y en 2014, 4.0%, aunque el número total de dichas solicitudes
fue de 252 en 2006 y de 4,172 en 2014. Sin embargo, las cifras positivas son sólo
promedios. Es un hecho que las solicitudes pendientes sufrieron un incremento
a partir del año 2010, cuando 2.5% de las peticiones recibidas tuvieron este
estatus, mientras que en 2014 alcanzaron 4.0 por ciento. El dato alerta aún más

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

29

Ambas prácticas, la certificación y la respuesta a las peticiones,
están relacionadas con el segundo reto pendiente: el resguardo de la
experiencia acumulada de las Oficinas de Información Pública ante
los cambios de gobierno. Una de las tres razones por las cuales se ex-
plica el número de solicitudes pendientes es, precisamente, el relevo
administrativo,18 cuyo ejemplo más representativo se da en los gobier-
nos delegacionales cada tres años, tal como fue referido por algunas/
algunos participantes en el Encuentro 2015.

Por último, durante el Encuentro también se reconoció la necesidad
de avanzar en la consolidación de una cultura de transparencia y ren-
dición de cuentas mediante nuevos mecanismos de difusión y comuni-
cación del derecho de acceso a la información. Los esfuerzos anteriores
han dado frutos: cada vez hay un mayor número de solicitudes presen-
tadas ante las Oficinas de Información Pública. No obstante, el siguien-
te paso consiste en que las y los ciudadanos reconozcan y sepan utilizar
la información pública disponible tanto físicamente en las sedes de los
entes obligados como por vía electrónica en los sitios oficiales, y que
los sectores poblacionales que ejercen este derecho se amplíen, abar-
cando en especial a aquellos con niveles socioeconómicos más bajos.

Los nuevos problemas identificados en el encuentro de 2015 son:
a) armonización de la ley local respecto a la Ley General de Trans-
parencia; b) revisión de la Ley de Archivos del Distrito Federal; c) eva-
luación de la naturaleza administrativa de las Oficinas de Información
Pública; d) generación de manual de procedimientos para las Oficinas
de Información Pública; e) revisión de la Ley de Protección de Datos
Personales; f) forta lecimiento de la sociedad civil organizada; y g) em-
poderamiento de la ciudadanía respecto a sus derechos de acceso a la
información pública y de protección de datos personales.

cuando observamos que, al segundo trimestre de 2015, la proporción de pendien-
tes fue de 12.9 por ciento. Ibid.

 18 Ibid.

Núcleo Democracia y derechos humanos30

La aprobación y publicación de la Ley General de Transparencia y
Acceso a la Información Pública es un gran avance en la garantía del
derecho de acceso a la información, sobre todo porque estandariza
criterios y obligaciones que a más tardar en mayo de 2016 cada enti-
dad federativa habrá de considerar en sus respectivas leyes de transpa-
rencia.19 La Ciudad de México cumplió con esta obligación en mayo
de 2016 y ya cuenta con la nueva Ley de Transparencia, Acceso a la
Información Pública y Rendición de Cuentas de la Ciudad de México,
que está armonizada con la Ley General de Transparencia.

Tal como fue planteado durante el Encuentro 2015 por las y los re-
presentantes del órgano garante y de las organizaciones de la sociedad
civil, el reto para las y los legisladores de la Ciudad de México consis-
tió en adecuar la ley local a la Ley General siempre bajo el principio
de máxima publicidad. Es decir, dado que la Ley de Transparencia y
Acceso a la Información Pública del Distrito Federal era una de las
más avanzadas del país, las y los legisladores y especialistas armoni-
zaron estas leyes para la obtención de una nueva ley que contribuyera
más a la garantía del derecho de acceso a la información, independien-
temente de si provenían de la ley local o de la general.

Por otro lado, la revisión de la Ley de Archivos debería correr por
dos vías hacia un mismo destino. La primera debe consistir en una
evaluación de la ley de cara al derecho de acceso a la información
en la Ciudad de México, especialmente acerca de los procedimientos
para la elaboración, resguardo, sistematización y mantenimiento de
los archivos generados por los entes obligados. La segunda vía debe

 19 Así lo marca el quinto transitorio de la Ley General de Transparencia y Acceso a
la Información Pública: “Quinto. El Congreso de la Unión, las legislaturas de los
Estados y la Asamblea Legislativa del Distrito Federal, tendrán un plazo de hasta
un año, contado a partir de la entrada en vigor del presente Decreto, para armoni-
zar las leyes relativas, conforme a lo establecido en esta Ley. Transcurrido dicho
plazo, el Instituto será competente para conocer de los medios de impugnación
que se presenten de conformidad con la presente Ley”.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

31

ser la homologación de criterios y disposiciones una vez que sea pu-
blicada la Ley General de Archivos. Este último proceso debe efec-
tuarse también para la Ley de Protección de Datos Personales una vez
que se apruebe y publique la ley general sobre la materia.

Un tema sin duda relevante es la naturaleza administrativa de las
Oficinas de Información Pública, que, en adelante, se denominarán
“Unidades de Transparencia”.20 La preocupación principal en este sen-
tido es tanto la coordinación entre la Unidad de Transparencia y las
unidades administrativas que tienen la información solicitada, como
la capacidad de respuesta en los tiempos que marca la ley.

Si bien es cierto que una reestructuración de la organización ad-
ministrativa de las Unidades de Transparencia podría concretarse en
un tiempo considerable, pues, por citar un obstáculo, sería prudente
aguardar los cambios a la Ley Orgánica de la Administración Pública
local con la recién aprobada reforma política del Distrito Federal, una
alternativa sería la generación de manuales de procedimientos para el
personal de las Unidades de Transparencia, elaborados por expertos
y expertas, personas del servicio público y el Instituto de Acceso a
la Información Pública y Protección de Datos Personales del Distrito
Federal.21

A continuación, se detallan las problemáticas en cuanto al respe-
to, protección, ejercicio y garantía del derecho a la información que
presentan una evolución positiva desde 2008. Es importante precisar
que el hecho de que ciertas recomendaciones del Diagnóstico 2008 no

 20 Artículos 92, 93 y 94 de la Ley de Transparencia, Acceso a la Información Públi-
ca y Rendición de Cuentas de la Ciudad de México, op. cit., nota 7.

 21 Es importante mencionar que, de conformidad con la nueva ley, se extingue el
actual Instituto de Acceso a la Información Pública y Protección de Datos Per-
sonales del Distrito Federal y se crea el Instituto de Transparencia, Acceso a la
Información Pública, Protección de Datos Personales y Rendición de Cuentas
de la Ciudad de México, cambio que entrará en vigor a partir del 1º de abril de
2018, de acuerdo con el décimo séptimo transitorio de la nueva ley.

Núcleo Democracia y derechos humanos32

hayan trascendido al Encuentro 2015 no necesariamente significa que
hayan sido atendidas en su totalidad.

En cuanto a la ampliación de la lista de los entes obligados, de
manera que abarque a todos aquellos que reciban recursos públicos,
la Ley de Transparencia y Acceso a la Información Pública del Dis-
trito Federal publicada en 2008 ya consideraba como entes obligados
a los partidos políticos. Sin embargo, de acuerdo con el nuevo texto
constitucional, toda persona moral, organización de la sociedad civil
o sindicato que reciba recursos públicos está obligado a rendir cuen-
tas, aunque sólo de manera directa a los entes obligados de los cuales
recibe tales recursos. En este sentido, durante la armonización con la
Ley General de Transparencia, en la nueva Ley de Transparencia local
se incluyó como entes obligados a los sindicatos, así como a cualquier
persona física o moral que reciba y ejerza recursos públicos, realice
actos de autoridad o de interés público en la Ciudad de México.22

Respecto a la expansión de las obligaciones de transparencia para
incluir a personas y empresas que han recibido exenciones fiscales o
estén bajo regímenes especiales en materia tributaria local, la refor-
ma de 2011 al artículo 38 de la Ley de Transparencia y Acceso a la
Información Pública del Distrito Federal ya lo contemplaba, al igual
que la nueva ley local en su artículo 190, pues impide invocar la con-
fidencialidad cuando se trate de créditos fiscales para la disminución,
reducción o condonación, e indica expresamente que deberán ser pú-
blicos el nombre del beneficiario/beneficiaria, el monto, y la razón
que justifique el otorgamiento de ese tipo de créditos.

 22 Artículos 1 y 21 de la Ley de Transparencia, Acceso a la Información Pública y
Rendición de Cuentas de la Ciudad de México, op. cit., nota 7.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

33

II. Programa

A. Objetivo general

Respetar, promover, proteger y garantizar, bajo los principios de
igualdad y no discriminación, transparencia, veracidad y confiden-
cialidad, el derecho al más amplio acceso a la información y la pro-
tección de datos personales que posean los órganos del Estado en la
Ciudad de México.

Núcleo Democracia y derechos humanos34

B
. T

ab
la

s
pr

og
ra

m
át

ic
as

O
bj

et
iv

o
es

pe
cí

fic
o

1.
1.

 D
is

m
in

ui
r l

as
 a

fe
ct

ac
io

ne
s

en
 e

l e
je

rc
ic

io
 d

el
 d

er
ec

ho
 d

e
ac

ce
so

 a
 la

 in
fo

rm
ac

ió
n

pú
bl

ic
a

y
pr

ot
ec

-
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

1.
 C

ap
ac

ita
r y

 c
er

tif
ic

ar
 a

 la
s

y
lo

s
se

rv
id

or
es

 p
úb

lic
os

 d
e

m
an

er
a

si
st

em
át

ic
a,

pa

ra

qu
e

ca
da

 i
ns

ta
nc

ia
 p

úb
lic

a
re

al
ic

e
un

a
ad

ec
ua

da
 g

en
e­

ra
ci

ón
, o

rg
an

iz
ac

ió
n,

 g
es

tió
n

y
co

ns
er

va
ci

ón
 d

e
la

 i
nf

or
­

m
ac

ió
n

de
 in

te
ré

s
pú

bl
ic

o.

1.
1.

 A
l m

en
os

 6
0%

 d
e

lo
s

en
te

s
ob

lig
ad

os
 c

ue
nt

an

co
n

se
rv

id
or

as
 y

 s
er

vi
do

­
re

s
ce

rti
fic

ad
os

 (
ét

ic
a

pú
­

bl
ic

a
y

le
ye

s
de

 t
ra

ns
pa

­
re

nc
ia

 y
 d

at
os

 p
er

so
na

le
s

de
l D

is
tri

to
 F

ed
er

al
).

P
or

ce
nt

aj
e

de
 s

er
vi

do
­

ra
s

y
se

rv
id

or
es

 c
er

tif
i­

ca
do

s
re

sp
ec

to
 a

l
to

ta
l

de
 s

u
pe

rs
on

al
.

In
st

itu
to

de

 A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

P
úb

lic
a

y
P

ro
­

te
cc

ió
n

de
 D

at
os

P

er
so

na
le

s
de

l
D

is
tri

to
 F

ed
er

al

S
ec

re
ta

ría

de
 G

ob
ie

rn
o

Ej
e:

5.

 E
fe

ct
iv

id
ad

, r
en

di
ci

ón

de
 c

ue
nt

as
 y

 c
om

ba
te

a

la
 c

or
ru

pc
ió

n

Á
re

as
 d

e
op

or
tu

ni
da

d:

4.
 T

ra
ns

pa
re

nc
ia

 y
 re

nd
i­

ci
ón

 d
e

cu
en

ta
s

6.
 P

ro
fe

si
on

al
iz

ac
ió

n

de
l s

er
vi

ci
o

pú
bl

ic
o

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

La
 t

ot
al

id
ad

 d
e

lo
s

en
te

s
ob

lig
ad

os

cu
en

ta
n

co
n

se
rv

i­
do

ra
s

y
se

rv
id

or
es

ce

rti
fic

ad
os

.

1.
2.

 D
ia

gn
ós

tic
o

de
l

nú
­

m
er

o
de

 s
ol

ic
itu

de
s

am
­

pl
ia

da
s

en
 2

01
5.

D
ia

gn
ós

tic
o

el
ab

or
ad

o.
D

is
m

in
uy

en
 la

s
so

­
lic

itu
de

s
at

en
di

da
s

fu
er

a
de

 ti
em

po
.

2.
 D

es
ar

ro
lla

r u
na

 re
d

de
 c

a­
pa

ci
ta

do
ra

s
/ c

ap
ac

ita
do

re
s

en
 e

l
in

te
rio

r
de

 c
ad

a
en

te

ob
lig

ad
o

(e
s

de
ci

r,
co

m
­

pu
es

ta
 p

or
 s

us
 p

ro
pi

as
 fu

n­
ci

on
ar

io
s

y
fu

nc
io

na
ria

s)
,

qu
e

as
eg

ur
e

m
ec

an
is

m
os

pa

ra
 u

na
 a

de
cu

ad
a

en
tre

­
ga

­r
ec

ep
ci

ón
 d

e
la

 in
fo

rm
a­

ci
ón

 p
úb

lic
a

en
 c

ad
a

un
a

de

la
s

in
st

an
ci

as
 p

úb
lic

as
.

2.
1.

 A
l m

en
os

 5
0%

 d
e

lo
s

en
te

s
ob

lig
ad

os
 c

ue
nt

an

en
 s

u
in

te
rio

r
co

n
un

a
re

d
de

 c
ap

ac
ita

do
ra

s
/ c

ap
ac

i­
ta

do
re

s.

P
or

ce
nt

aj
e

de
l

to
ta

l
de

re

sp
on

sa
bl

es
 y

 e
nl

ac
es

ca

pa
ci

ta
do

s
re

sp
ec

to
 a

l
nú

m
er

o
de

re

sp
on

sa
­

bl
es

 d
e

la
s

U
ni

da
de

s
de

Tr

an
sp

ar
en

ci
a

y
en

la
ce

s
co

n
la

s
U

ni
da

de
s

de

Tr
an

sp
ar

en
ci

a.

In
st

itu
to

de

 A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

P
úb

lic
a

y
P

ro
­

te
cc

ió
n

de
 D

at
os

P

er
so

na
le

s
de

l
D

is
tri

to
 F

ed
er

al

Ej
e:

5.

 E
fe

ct
iv

id
ad

, r
en

di
ci

ón

de
 c

ue
nt

as
 y

 c
om

ba
te

 a

la
 c

or
ru

pc
ió

n

Á
re

as
 d

e
op

or
tu

ni
da

d:

6.
 P

ro
fe

si
on

al
iz

ac
ió

n
de

l
se

rv
ic

io
 p

úb
lic

o

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

A
l

m
en

os
 6

0%
 d

e
lo

s
en

te
s

ob
lig

ad
os

cu

en
ta

n
en

 s
u

in
te

­
rio

r
co

n
un

a
re

d
de

ca

pa
ci

ta
do

ra
s

/ c
a­

pa
ci

ta
do

re
s.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

35

O
bj

et
iv

o
es

pe
cí

fic
o

1.
2.

 C
on

ta
r

co
n

un
a

le
gi

sl
ac

ió
n

qu
e

cu
m

pl
a

co
n

lo
s

es
tá

nd
ar

es
 in

te
rn

ac
io

na
le

s
y

na
ci

on
al

es
 m

ás
 g

a-
ra

nt
is

ta
s

en
 m

at
er

ia
 d

e
ac

ce
so

 a
 la

 in
fo

rm
ac

ió
n

pú
bl

ic
a

y
pr

ot
ec

ci
ón

 d
e

da
to

s
pe

rs
on

al
es

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

3.
 A

rm
on

iz
ar

 d
e

m
an

er
a

pe
rm

an
en

te

la

Le
y

de

Tr
an

sp
ar

en
ci

a,
 A

cc
es

o
a

la
 I

nf
or

m
ac

ió
n

P
úb

lic
a

y
R

en
di

ci
ón

 d
e

C
ue

nt
as

 d
e

la
 C

iu
da

d
de

 M
éx

ic
o

y
la

Le

y
de

 P
ro

te
cc

ió
n

de
 D

a­
to

s
P

er
so

na
le

s
pa

ra
 e

l
D

is
tri

to
 F

ed
er

al
 re

sp
ec

to
 a

es

tá
nd

ar
es

 n
ac

io
na

le
s

e
in

te
rn

ac
io

na
le

s
en

 la
 m

a­
te

ria
,

m
ed

ia
nt

e
di

ál
og

os

ab
ie

rto
s

y
pl

ur
al

es
 c

on
 la

so

ci
ed

ad
 c

iv
il,

 In
st

itu
to

 d
e

A
cc

es
o

a
la

 I
nf

or
m

ac
ió

n
P

úb
lic

a
y

P
ro

te
cc

ió
n

de

D
at

os
 P

er
so

na
le

s
de

l D
is

­
tri

to
 F

ed
er

al
 y

 G
ob

ie
rn

o
de

 la
 C

iu
da

d
de

 M
éx

ic
o.

3.
1.

 L
ey

 d
e

Tr
an

sp
ar

en
­

ci
a,

 A
cc

es
o

a
la

 I
nf

or
m

a­
ci

ón
 P

úb
lic

a
y

R
en

di
ci

ón

de
 C

ue
nt

as
 d

e
la

 C
iu

da
d

de
 M

éx
ic

o
y

la
 L

ey
 d

e
P

ro
te

cc
ió

n
de

 D
at

os
 P

er
­

so
na

le
s

pa
ra

 e
l

D
is

tri
to

Fe

de
ra

l a
rm

on
iz

ad
as

 re
s­

pe
ct

o
a

es
tá

nd
ar

es
 n

ac
io

­
na

le
s

e
in

te
rn

ac
io

na
le

s
en

la

 m
at

er
ia

,
m

ed
ia

nt
e

di
á­

lo
go

s
ab

ie
rto

s
y

pl
ur

al
es

co

n
la

 s
oc

ie
da

d
ci

vi
l,

el

In
st

itu
to

 d
e

A
cc

es
o

a
la

In

fo
rm

ac
ió

n
Pú

bl
ic

a
y

Pr
o­

te
cc

ió
n

de
 D

at
os

 P
er

so
­

na
le

s
de

l D
is

tri
to

 F
ed

er
al

y

el
 G

ob
ie

rn
o

de
 l

a
C

iu
­

da
d

de
 M

éx
ic

o.

Le
y

de
 T

ra
ns

pa
re

nc
ia

,
A

cc
es

o
a

la
 In

fo
rm

ac
ió

n
P

úb
lic

a
y

R
en

di
ci

ón
 d

e
C

ue
nt

as
 y

 L
ey

 d
e

P
ro

­
te

cc
ió

n
de

 D
at

os
 P

er
so

­
na

le
s

ar
m

on
iz

ad
as

 c
on

la

 n
or

m
at

iv
id

ad
 v

ig
en

te

y
lo

s
es

tá
nd

ar
es

 in
te

rn
a­

ci
on

al
es

 y
 n

ac
io

na
le

s.

A
sa

m
bl

ea

Le
gi

sl
at

iv
a

de
l

D
is

tri
to

 F
ed

er
al

In
st

itu
to

de

 A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

P
úb

lic
a

y
P

ro
­

te
cc

ió
n

de
 D

a­
to

s
P

er
so

na
le

s
de

l D
is

tri
to

Fe

de
ra

l

Ej
e:

5.

 E
fe

ct
iv

id
ad

,
re

nd
ic

ió
n

de
 c

ue
nt

as

y
co

m
ba

te

a
la

 c
or

ru
pc

ió
n

Á
re

as

de
 o

po
rt

un
id

ad
:

4.
 T

ra
ns

pa
re

nc
ia

y

re
nd

ic
ió

n
de

 c
ue

nt
as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

Le
y

de
 T

ra
ns

pa
re

nc
ia

, A
cc

e­
so

 a
 la

 In
fo

rm
ac

ió
n

Pú
bl

ic
a

y
R

en
di

ci
ón

 d
e

C
ue

nt
as

 d
e

la

C
iu

da
d

de
 M

éx
ic

o
y

la
 L

ey

de
 P

ro
te

cc
ió

n
de

 D
at

os
 P

er
­

so
na

le
s

pa
ra

 e
l D

is
tri

to
 F

e­
de

ra
l a

rm
on

iz
ad

as
 r

es
pe

ct
o

a
es

tá
nd

ar
es

 n
ac

io
na

le
s

e
in

te
rn

ac
io

na
le

s
en

 la
 m

at
e­

ria
, m

ed
ia

nt
e

di
ál

og
os

 a
bi

er
­

to
s

y
pl

ur
al

es
 c

on
 la

 s
oc

ie
­

da
d

ci
vi

l,
el

In

st
itu

to

de

Ac
ce

so
 a

 la
 In

fo
rm

ac
ió

n
Pú

­
bl

ic
a

y
P

ro
te

cc
ió

n
de

 D
at

os

P
er

so
na

le
s

de
l

D
is

tri
to

 F
e­

de
ra

l
y

el
 G

ob
ie

rn
o

de
 l

a
C

iu
da

d
de

 M
éx

ic
o.

A
l m

en
os

 u
na

 a
ct

iv
id

ad

ge
ne

ra
l

po
r

añ
o

co
n

la

pa
rti

ci
pa

ci
ón

 d
e

la
s

or
­

ga
ni

za
ci

on
es

 d
e

la
 s

o­
ci

ed
ad

 c
iv

il
pa

ra
 la

 r
ev

i­
si

ón
, a

ná
lis

is
 y

 d
et

ec
ci

ón

de
 á

re
as

 d
e

op
or

tu
ni

da
d

en
 la

s
le

ye
s

lo
ca

le
s.

Núcleo Democracia y derechos humanos36

O
bj

et
iv

o
es

pe
cí

fic
o

1.
3.

 M
ej

or
ar

 la
 g

es
tió

n
ad

m
in

is
tr

at
iv

a
de

 la
s

U
ni

da
de

s
de

 T
ra

ns
pa

re
nc

ia
 d

e
ca

da
 e

nt
e

ob
lig

ad
o

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

4.
 E

la
bo

ra
r y

 a
pl

ic
ar

 u
n

m
o­

de
lo

 d
e

M
an

ua
l d

e
P

ro
ce

di
­

m
ie

nt
os

 y
 M

an
ua

l d
e

O
pe

­
ra

ci
ón

, a
 p

ar
tir

 d
e

lo
s

cu
al

es

la
s

U
ni

da
de

s
de

 T
ra

ns
pa

­
re

nc
ia

 s
e

fo
rta

le
zc

an
 p

ar
a

ga
ra

nt
iz

ar
 e

l
de

re
ch

o
de

ac

ce
so

 a
 la

 in
fo

rm
ac

ió
n

pú
­

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es
.

4.
1.

 A
l

m
en

os
 5

0%

de
 l

as
 U

ni
da

de
s

de

Tr
an

sp
ar

en
ci

a
cu

en
­

ta
n

co
n

un
 M

an
ua

l
de

 P
ro

ce
di

m
ie

nt
os

 y

un
 M

an
ua

l
de

 O
pe

­
ra

ci
ón

 a
de

cu
ad

os
 a

su

s
ne

ce
si

da
de

s
y

re
qu

er
im

ie
nt

os

es
­

pe
cí

fic
os

.

P
or

ce
nt

aj
e

de
 U

ni
da

de
s

de

Tr
an

sp
ar

en
ci

a
qu

e
cu

en
ta

n
co

n
un

 M
an

ua
l

de
 P

ro
ce

di
m

ie
nt

os
 y

 u
n

M
an

ua
l

de

O
pe

ra
ci

ón

ad
ec

ua
do

s
a

cr
ite

rio
s

m
í­

ni
m

os
 e

st
ab

le
ci

do
s

po
r e

l
In

st
itu

to
 d

e
A

cc
es

o
a

la

In
fo

rm
ac

ió
n

P
úb

lic
a

y
Pr

ot
ec

ci
ón

 d
e

D
at

os
 P

er
­

so
na

le
s

de
l

D
is

tri
to

 F
e­

de
ra

l,
re

sp
ec

to
 a

l n
úm

e­
ro

 t
ot

al
 d

e
U

ni
da

de
s

de

Tr
an

sp
ar

en
ci

a.

In
st

itu
to

 d
e

A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

P
úb

lic
a

y
P

ro
te

cc
ió

n
de

 D
at

os
 P

er
so

na
le

s
de

l D
is

tri
to

 F
ed

er
al

O
fic

ia
lía

 M
ay

or

de
l G

ob
ie

rn
o

de

 la
 C

iu
da

d

de
 M

éx
ic

o

Ej
e:

5.

 E
fe

ct
iv

id
ad

,
re

nd
ic

ió
n

de
 c

ue
nt

as

y
co

m
ba

te

a
la

 c
or

ru
pc

ió
n

Á
re

a
de

 o
po

rt
un

id
ad

:
4.

 T
ra

ns
pa

re
nc

ia

y
re

nd
ic

ió
n

de
 c

ue
nt

as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

C
ad

a
U

ni
da

d
de

 T
ra

ns
­

pa
re

nc
ia

 c
ue

nt
a

co
n

un

M
an

ua
l d

e
Pr

oc
ed

im
ie

n­
to

s
y

un
 M

an
ua

l d
e

O
pe

­
ra

ci
ón

 a
de

cu
ad

os
 a

 s
us

ne

ce
si

da
de

s
y

re
qu

er
i­

m
ie

nt
os

 e
sp

ec
ífi

co
s.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

37

O
bj

et
iv

o
es

pe
cí

fic
o

1.
4.

 G
ar

an
tiz

ar
 la

 a
de

cu
ad

a
ge

ne
ra

ci
ón

, o
rg

an
iz

ac
ió

n,
 g

es
tió

n
y

co
ns

er
va

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

in

te
ré

s
pú

bl
ic

o

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

 d
e

D
es

ar
ro

llo

de
l D

is
tr

ito
 F

e-
de

ra
l 2

01
3-

20
18

M
et

as
 a

 2
02

1

5.
 R

ev
is

ar
 y

, e
n

su
 c

as
o,

 a
r­

m
on

iz
ar

 l
a

Le
y

de
 A

rc
hi

vo
s

de
l D

is
tri

to
 F

ed
er

al
 e

n
re

la
­

ci
ón

 c
on

 e
l d

er
ec

ho
 d

e
ac

ce
­

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
a­

le
s

y
la

 L
ey

 G
en

er
al

 d
e

A
r­

ch
iv

os
,

es
pe

ci
al

m
en

te
 a

ce
r­

ca
 d

e
lo

s
pr

oc
ed

im
ie

nt
os

 d
e

el
ab

or
ac

ió
n,

 r
es

gu
ar

do
,

si
s­

te
m

at
iz

ac
ió

n
y

m
an

te
ni

m
ie

n­
to

 d
e

lo
s

ar
ch

iv
os

 g
en

er
ad

os

po
r e

nt
es

 o
bl

ig
ad

os
.

5.
1.

 L
ey

 d
e

A
rc

hi
vo

s
de

 la

C
iu

da
d

de
 M

éx
ic

o
ar

m
on

i­
za

da
 e

n
re

la
ci

ón
 c

on
 e

l
de

re
ch

o
de

 a
cc

es
o

a
la

in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
o­

te
cc

ió
n

de
 d

at
os

 p
er

so
na

­
le

s,
 a

sí
 c

om
o

la
 L

ey
 G

e­
ne

ra
l d

e
A

rc
hi

vo
s.

Le
y

de
 A

rc
hi

vo
s

ar
m

on
i­

za
da

 c
on

 la
 n

or
m

at
iv

id
ad

vi

ge
nt

e
y

lo
s

es
tá

nd
ar

es

in
te

rn
ac

io
na

le
s

y
na

ci
on

a­
le

s
en

 m
at

er
ia

 d
el

 d
er

ec
ho

de

 a
cc

es
o

a
la

 i
nf

or
m

a­
ci

ón
 p

úb
lic

a
y

pr
ot

ec
ci

ón

de
 d

at
os

 p
er

so
na

le
s.

A
sa

m
bl

ea

Le
gi

sl
at

iv
a

de

l D
is

tri
to

Fe

de
ra

l

O
fic

ia
lía

 M
ay

or

de
l G

ob
ie

rn
o

de

 la
 C

iu
da

d

de
 M

éx
ic

o

In
st

itu
to

de

 A
cc

es
o

a

la
 In

fo
rm

ac
ió

n
P

úb
lic

a
y

P
ro

­
te

cc
ió

n
de

 D
at

os

P
er

so
na

le
s

de

l D
is

tri
to

Fe

de
ra

l

Ej
e:

5.

 E
fe

ct
iv

id
ad

,
re

nd
ic

ió
n

de

 c
ue

nt
as

y

co
m

ba
te

a

la
 c

or
ru

pc
ió

n

Á
re

as

de
 o

po
rt

un
id

ad
:

4.
 T

ra
ns

pa
re

nc
ia

y

re
nd

ic
ió

n

de
 c

ue
nt

as

En
fo

qu
e

tr

an
sv

er
sa

l:
D

er
ec

ho
s

hu
m

an
os

C
on

ta
r

co
n

un
a

Le
y

de

A
rc

hi
vo

s
de

 l
a

C
iu

da
d

de
 M

éx
ic

o
ar

m
on

iz
ad

a.

6.
 E

la
bo

ra
r

el
 R

eg
la

m
en

to
 y

lo

s
M

an
ua

le
s

de
 P

ro
ce

di
­

m
ie

nt
os

 n
ec

es
ar

io
s

pa
ra

 s
u

co
rr

ec
ta

 im
pl

em
en

ta
ci

ón
.

6.
1.

 L
a

to
ta

lid
ad

 d
e

lo
s

en
­

te
s

pú
bl

ic
os

 c
ue

nt
an

 c
on

un

 S
is

te
m

a
In

st
itu

ci
on

al
 d

e
A

rc
hi

vo
s

ad
ec

ua
do

 a
 l

os

re
qu

er
im

ie
nt

os
 d

el
 S

is
te

­
m

a
N

ac
io

na
l

A
nt

ic
or

ru
p­

ci
ón

.

P
or

ce
nt

aj
e

de
 e

nt
es

 p
úb

li­
co

s
qu

e
cu

en
ta

n
co

n
un

S

is
te

m
a

In
st

itu
ci

on
al

 d
e

A
rc

hi
vo

s
re

sp
ec

to
 a

l
nú

­
m

er
o

to
ta

l
de

 e
nt

es
 o

bl
i­

ga
do

s.

La
 to

ta
lid

ad
 d

e
lo

s
en

te
s

pú
bl

ic
os

 c
ue

nt
an

 c
on

 e
l

R
eg

la
m

en
to

 y
 l

os
 M

a­
nu

al
es

 d
e

P
ro

ce
di

m
ie

n­
to

s
ne

ce
sa

rio
s

pa
ra

 s
u

co
rr

ec
ta

 im
pl

em
en

ta
ci

ón
.

7.
 D

es
ag

re
ga

r l
a

in
fo

rm
ac

ió
n

pú
bl

ic
a

ge
ne

ra
da

 p
or

 lo
s

en
­

te
s

im
pl

em
en

ta
do

re
s.

7.
1.

 I
nf

or
m

ac
ió

n
pú

bl
ic

a
de

sa
gr

eg
ad

a
po

r p
ar

te
 d

e
lo

s
en

te
s

im
pl

em
en

ta
do

­
re

s.

P
or

ce
nt

aj
e

de
 e

nt
es

 p
úb

li­
co

s
qu

e
cu

en
ta

n
co

n
in

fo
r­

m
ac

ió
n

de
sa

gr
eg

ad
a

re
s­

pe
ct

o
al

 n
úm

er
o

to
ta

l
de

en

te
s

ob
lig

ad
os

.

C
on

ta
r

co
n

in
fo

rm
ac

ió
n

pú
bl

ic
a

de
sa

gr
eg

ad
a

po
r

pa
rte

 d
e

lo
s

en
te

s
im

pl
e­

m
en

ta
do

re
s

Núcleo Democracia y derechos humanos38

O
bj

et
iv

o
es

pe
cí

fic
o

1.
5

A
m

pl
ia

r
el

 e
je

rc
ic

io
 d

el
 d

er
ec

ho
 d

e
ac

ce
so

 a
 la

 in
fo

rm
ac

ió
n

pú
bl

ic
a

y
pr

ot
ec

ci
ón

 d
e

da
to

s
pe

rs
on

a-
le

s
en

tr
e

to
da

 la
 p

ob
la

ci
ón

 d
e

la
 C

iu
da

d
de

 M
éx

ic
o,

 p
ri

or
iz

an
do

 a
 la

s
pe

rs
on

as
 c

on
 d

is
ca

pa
ci

da
d

y
ad

ul
ta

s
m

ay
or

es

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

8.
 L

os
 e

nt
es

 r
es

po
ns

a­
bl

es
 p

ro
m

ov
er

án
 la

 r
ea

­
liz

ac
ió

n
de

 a
ju

st
es

 ra
zo

­
na

bl
es

a

lo
s

m
ed

io
s

de

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

el
 le

ng
ua

je
 e

n
qu

e
se

 p
re

se
nt

an
,

ad
e­

cu
án

do
lo

s
a

la
s

ne
ce

si
­

da
de

s
y

re
qu

er
im

ie
nt

os

de
 la

s
pe

rs
on

as
 c

on
 d

is
­

ca
pa

ci
da

d
y

ad
ul

ta
s

m
a­

yo
re

s,
 p

ar
a

qu
e

la
s

or
­

ga
ni

za
ci

on
es

de

la

so

ci
ed

ad
 c

iv
il

re
pl

iq
ue

n
su

 u
so

 y
 c

on
tri

bu
ya

n
al

em

po
de

ra
m

ie
nt

o
de

 e
s­

to
s

gr
up

os
 d

e
po

bl
ac

ió
n.

8.
1.

 M
ay

or
 n

úm
er

o
de

or

ga
ni

za
ci

on
es

 d
e

la
 s

o­
ci

ed
ad

 c
iv

il
qu

e
ut

ili
za

n
y

di
fu

nd
en

 e
nt

re
 la

s
pe

r­
so

na
s

co
n

di
sc

ap
ac

id
ad

lo

s
m

ed
io

s
de

 a
cc

es
o

a
la

 i
nf

or
m

ac
ió

n
pú

bl
ic

a
co

n
aj

us
te

s
ra

zo
na

bl
es

.

N
úm

er
o

de
 o

rg
an

i­
za

ci
on

es
 d

e
la

 s
o­

ci
ed

ad
 c

iv
il

qu
e

ut
i­

liz
an

 y
 d

ifu
nd

en
 lo

s
m

ed
io

s
de

 a
cc

es
o

a
la

 in
fo

rm
ac

ió
n

pú
­

bl
ic

a
co

n
aj

us
te

s
ra

zo
na

bl
es

.

In
st

itu
to

 d
e

A
cc

es
o

a

la
 In

fo
rm

ac
ió

n
P

úb
lic

a
y

P
ro

te
cc

ió
n

de
 D

at
os

P

er
so

na
le

s
de

l D
is

tri
to

Fe

de
ra

l

S
is

te
m

a
pa

ra

el
 D

es
ar

ro
llo

 In
te

gr
al

de

 la
 F

am
ili

a
C

iu
da

d

de
 M

éx
ic

o

In
st

itu
to

 p
ar

a

la
 A

te
nc

ió
n

de

lo
s

A
du

lto
s

M
ay

or
es

en

 e
l D

is
tri

to
 F

ed
er

al

In
st

itu
to

 p
ar

a

la
 In

te
gr

ac
ió

n
al

 D
es

a­
rr

ol
lo

 d
e

la
s

P
er

so
na

s
co

n
D

is
ca

pa
ci

da
d

de

 la
 C

iu
da

d
de

 M
éx

ic
o

Ej
e:

1.

 E
qu

id
ad

 e
 in

cl
us

ió
n

so
ci

al

Á
re

a
de

 o
po

rt
un

id
ad

:
1.

 D
is

cr
im

in
ac

ió
n

y

de
re

ch
os

 h
um

an
os

Ej
e:

5.

 E
fe

ct
iv

id
ad

, r
en

di
ci

ón

de
 c

ue
nt

as
 y

 c
om

ba
te

a

la
 c

or
ru

pc
ió

n

Á
re

as
 d

e
op

or
tu

ni
da

d:

4.
 T

ra
ns

pa
re

nc
ia

y

re
nd

ic
ió

n
de

 c
ue

nt
as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

Au
m

en
ta

r a
l m

en
os

 3
0%

el

 u
so

 d
e

m
ed

io
s

de
 a

c­
ce

so

a
la

in

fo
rm

ac
ió

n
pú

bl
ic

a
co

n
aj

us
te

s
ra

zo
­

na
bl

es
 e

n
pe

rs
on

as
 c

on

di
sc

ap
ac

id
ad

 y
 a

du
lta

s
m

ay
or

es
,

to
m

an
do

en

co

ns
id

er
ac

ió
n

la
 s

at
is

­
fa

cc
ió

n
de

 la
s

pe
rs

on
as

us

ua
ria

s
co

n
la

 p
ar

tic
ip

a­
ci

ón
 d

e
la

 s
oc

ie
da

d
ci

vi
l.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

39

O
bj

et
iv

o
es

pe
cí

fic
o

1.
6.

 F
or

ta
le

ce
r

es
pa

ci
os

 d
e

pa
rt

ic
ip

ac
ió

n
pa

ra
 la

s
or

ga
ni

za
ci

on
es

 d
e

la
 s

oc
ie

da
d

ci
vi

l c
on

 e
l f

in

de
 a

te
nd

er
 s

us
 d

em
an

da
s

en
 m

at
er

ia
 d

e
ac

ce
so

 y
 d

ifu
si

ón
 d

e
in

fo
rm

ac
ió

n
pl

ur
al

 y
 o

po
rt

un
a

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

9.
 P

ro
m

ov
er

 e
sp

ac
io

s
de

in

te
rlo

cu
ci

ón
 y

 g
en

er
a­

ci
ón

 d
e

ac
ue

rd
os

 e
nt

re

en
te

s
pú

bl
ic

os
 y

 o
rg

an
i­

za
ci

on
es

 d
e

la
 s

oc
ie

da
d

ci
vi

l e
n

m
at

er
ia

 d
e

ac
ce

­
so

 a
 in

fo
rm

ac
ió

n
pl

ur
al

 y

op
or

tu
na

,
as

í
co

m
o

la

bú
sq

ue
da

,
re

ce
pc

ió
n

y
di

fu
si

ón
 d

e
la

 m
is

m
a,

pr

ev
ie

nd
o

el
 a

cc
es

o
qu

e
la

 p
ob

la
ci

ón
 t

ie
ne

 a
 la

s
te

cn
ol

og
ía

s
de

 l
a

in
fo

r­
m

ac
ió

n
y

la
 c

om
un

ic
a­

ci
ón

.

9.
1.

 F
un

ci
on

am
ie

nt
o

de

es
pa

ci
os

 d
e

in
te

rlo
cu

­
ci

ón
.

E
sp

ac
io

s
de

 i
nt

er
lo

cu
­

ci
ón

 in
st

al
ad

os
.

S
is

te
m

a
de

 R
ad

io

y
Te

le
vi

si
ón

de

l G
ob

ie
rn

o

de
l D

is
tri

to
 F

ed
er

al

In
st

itu
to

 d
e

A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

P
úb

lic
a

y
P

ro
­

te
cc

ió
n

de
 D

at
os

P

er
so

na
le

s

de
l D

is
tri

to
 F

ed
er

al

S
ec

re
ta

ría

de
 G

ob
ie

rn
o

Ej
e:

5.

 E
fe

ct
iv

id
ad

,
re

nd
ic

ió
n

de
 c

ue
nt

as

y
co

m
ba

te

a
la

 c
or

ru
pc

ió
n

Á
re

a
de

 o
po

rt
un

id
ad

:
4.

 T
ra

ns
pa

re
nc

ia

y
re

nd
ic

ió
n

de
 c

ue
nt

as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

E
l

go
bi

er
no

 d
e

la
 C

iu
da

d
de

 M
éx

ic
o

at
ie

nd
e

y
ap

oy
a

lo
s

pr
oy

ec
to

s
co

ns
en

su
a­

do
s

co
n

la
s

or
ga

ni
za

ci
on

es

de
 la

 s
oc

ie
da

d
ci

vi
l y

 fu
ng

e
co

m
o

in
te

rlo
cu

to
r

co
n

el

go
bi

er
no

 fe
de

ra
l e

n
lo

s
ca

­
so

s
en

 q
ue

 s
ea

 n
ec

es
ar

io
.

10
. P

ro
m

ov
er

 la
 e

la
bo

ra
­

ci
ón

de

pr

oy
ec

to
s

de

pa
rti

ci
pa

ci
ón

 c
iu

da
da

na
,

ju
nt

o
co

n
m

ed
io

s
de

 c
o­

m
un

ic
ac

ió
n

pú
bl

ic
os

 y

pr
iv

ad
os

,
a

pa
rt

ir
de

l
an

ál
is

is
 d

e
la

 s
itu

ac
ió

n
qu

e
en

 la
 C

iu
da

d
de

 M
é­

xi
co

 e
xi

st
e

re
sp

ec
to

 a

lo
s

se
rv

ic
io

s
de

 r
ad

io
di

­
fu

si
ón

, t
el

ec
om

un
ic

ac
io

­
ne

s
y

de
 b

an
da

 a
nc

ha
 e

In

te
rn

et
.

10
.1

. P
ro

pu
es

ta
s

im
pu

l­
sa

da
s

y
co

ns
en

su
ad

as

co
n

la

so
ci

ed
ad

ci

vi
l,

pa
ra

 l
a

el
ab

or
ac

ió
n

de

pr
oy

ec
to

s
co

n
as

ig
na

­
ci

ón
 d

e
re

cu
rs

os
.

P
or

ce
nt

aj
e

de
 p

ro
pu

es
­

ta
s

co
ns

en
su

ad
as

 c
on

or

ga
ni

za
ci

on
es

 d
e

la
 s

o­
ci

ed
ad

 c
iv

il
re

sp
ec

to
 a

l
nú

m
er

o
de

 p
ro

pu
es

ta
s

im
pu

ls
ad

as
 p

or
 d

ic
ha

s
or

ga
ni

za
ci

on
es

.

P
or

ce
nt

aj
e

de
 p

ro
ye

ct
os

cu

m
pl

id
os

 c
on

 r
ec

ur
so

s
as

ig
na

do
s

re
sp

ec
to

 a
l

nú
m

er
o

de

pr
oy

ec
to

s
co

ns
en

su
ad

os
.

Núcleo Democracia y derechos humanos40

O
bj

et
iv

o
es

pe
cí

fic
o

1.
7.

 P
ro

m
ov

er
 e

l d
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

la
 p

ro
te

cc
ió

n
de

 d
at

os
 p

er
so

na
le

s
en

tr
e

la
 p

ob
la

ci
ón

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

11
.

E
fe

ct
ua

r
ca

m
pa

ña
s

de

di
fu

si
ón

 p
ar

a
qu

e
la

 c
iu

da
­

da
ní

a
te

ng
a

m
ay

or
 c

on
oc

i­
m

ie
nt

o
so

br
e

el
 d

er
ec

ho
 d

e
ac

ce
so

a

la

in
fo

rm
ac

ió
n

pú
bl

ic
a

y
la

 p
ro

te
cc

ió
n

de

da
to

s
pe

rs
on

al
es

, a
sí

 c
om

o
so

br
e

la
 r

el
ev

an
ci

a
y

ut
ili

­
da

d
de

 la
 in

fo
rm

ac
ió

n
pa

ra

su
 v

id
a

co
tid

ia
na

.

11
.1

.
C

ob
er

tu
ra

am

­
pl

ia
 da

 d
e

la
s

ca
m

pa
­

ña
s

en
 lo

s
ór

ga
no

s
po

­
lít

ic
o­

ad
m

in
is

tra
tiv

os
.

P
or

ce
nt

aj
e

de
l a

um
en

­
to

 e
n

ca
m

pa
ña

s
de

 d
i­

fu
si

ón
 r

es
pe

ct
o

al
 n

ú­
m

er
o

de
 c

am
pa

ña
s

de
l

añ
o

in
m

ed
ia

to
 a

nt
er

io
r.

In
st

itu
to

 d
e

A
cc

es
o

a

la
 In

fo
rm

ac
ió

n
P

úb
lic

a
y

P
ro

te
cc

ió
n

de
 D

at
os

P

er
so

na
le

s
de

l D
is

tri
to

Fe

de
ra

l

S
ec

re
ta

ría
 d

e
G

ob
ie

rn
o

Ó
rg

an
os

po

lít
ic

o­
ad

m
in

is
tra

tiv
os

Ej
e:

5.

 E
fe

ct
iv

id
ad

, r
en

di
ci

ón

de
 c

ue
nt

as
 y

 c
om

ba
te

a

la
 c

or
ru

pc
ió

n

Á
re

a
de

 o
po

rt
un

id
ad

:
4.

 T
ra

ns
pa

re
nc

ia

y
re

nd
ic

ió
n

de
 c

ue
nt

as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

A
m

pl
ia

r
la

 c
ob

er
tu

­
ra

 d
e

la
s

ca
m

pa
ña

s
en

 lo
s

ór
ga

no
s

po
lí­

tic
o­

ad
m

in
is

tra
tiv

os

re
sp

ec
to

 a
l a

ño
 a

n­
te

rio
r.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

41

O
bj

et
iv

o
es

pe
cí

fic
o

1.
8.

 M
ej

or
ar

 la
 c

al
id

ad
 d

e
la

 a
te

nc
ió

n
a

la
s

so
lic

itu
de

s
de

 in
fo

rm
ac

ió
n

pú
bl

ic
a

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

12
. M

on
ito

re
ar

 la
 c

al
i­

da
d

de
 l

a
at

en
ci

ón
 a

la

s
so

lic
itu

de
s

de
 i

n­
fo

rm
ac

ió
n

pú
bl

ic
a,

 c
on

pa

rti
ci

pa
ci

ón
 d

e
la

 s
o­

ci
ed

ad
 c

iv
il,

 d
e

ac
ue

r­
do

co

n
la

at

en
ci

ón
,

es
pa

ci
o

fís
ic

o
y

bu
en

de

se
m

pe
ño

.

12
.1

.
A

l
m

en
os

 7
0%

 d
e

lo
s

en
te

s
pú

bl
ic

os

co
n

m
ay

or
 d

em
an

da
 ti

en
en

 u
n

ni
ve

l d
e

at
en

ci
ón

 d
e

ex
ce

­
le

nc
ia

 d
e

la
s

so
lic

itu
de

s
de

 in
fo

rm
ac

ió
n.

P
or

ce
nt

aj
e

de
 e

nt
es

 p
úb

li­
co

s
co

n
ni

ve
l d

e
de

m
an

da

al
ta

 q
ue

 t
ie

ne
n

un
 í

nd
ic

e
de

 a
te

nc
ió

n
a

la
s

so
lic

i­
tu

de
s

de
 i

nf
or

m
ac

ió
n

de

90
 p

or
 c

ie
nt

o.

In
st

itu
to

 d
e

A
cc

es
o

a
la

 In
fo

r­
m

ac
ió

n
P

úb
lic

a
y

P
ro

te
cc

ió
n

de

D
at

os
 P

er
so

na
le

s
de

l D
is

tri
to

Fe

de
ra

l

S
ec

re
ta

ría

de
 G

ob
ie

rn
o

Ej
e:

5.

 E
fe

ct
iv

id
ad

,
re

nd
ic

ió
n

de
 c

ue
nt

as

y
co

m
ba

te

a
la

 c
or

ru
pc

ió
n

Á
re

a

de
 o

po
rt

un
id

ad
:

4.
 T

ra
ns

pa
re

nc
ia

y

re
nd

ic
ió

n
de

 c
ue

nt
as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

A
l

m
en

os
 8

0%
 d

e
lo

s
en

te
s

pú
bl

ic
os

tie

ne
n

un
 n

iv
el

 d
e

at
en

ci
ón

 d
e

ex
ce

le
nc

ia
 a

 l
as

 s
ol

ic
i­

tu
de

s
de

 in
fo

rm
ac

ió
n.

12
.2

.
A

l
m

en
os

 4
0%

 d
el

es

pa
ci

o
fís

ic
o

en
 d

on
de

se

 u
bi

ca
n

la
s

U
ni

da
de

s
de

 T
ra

ns
pa

re
nc

ia
 d

e
al

ta

de
m

an
da

 s
on

 d
e

fá
ci

l a
c­

ce
so

 p
ar

a
to

da
 la

 p
ob

la
­

ci
ón

.

P
or

ce
nt

aj
e

de
 U

ni
da

de
s

de
 T

ra
ns

pa
re

nc
ia

 d
e

ni
ve

l
de

de

m
an

da

al
ta

qu

e
cu

en
ta

n
co

n
ac

ce
si

bi
lid

ad

un
iv

er
sa

l.

P
or

 l
o

m
en

os
 6

0%
 d

e
la

s
U

ni
da

de
s

de
 T

ra
ns

­
pa

re
nc

ia
 s

on
 d

e
fá

ci
l

ac
ce

so
 p

ar
a

to
da

 la
 p

o­
bl

ac
ió

n.

12
.3

.
P

ro
m

oc
ió

n
y

ga
ra

n­
tía

 d
e

un
a

ad
ec

ua
da

 a
te

n­
ci

ón
 a

 t
ra

vé
s

de
 u

n
tra

to

di
gn

o
y

no
 d

is
cr

im
in

at
or

io

ha
ci

a
la

 p
ob

la
ci

ón
.

P
or

ce
nt

aj
e

de
 e

nt
es

 p
úb

li­
co

s
co

n
ni

ve
l d

e
de

m
an

da

al
ta

 q
ue

 c
ue

nt
an

 c
on

 l
os

in

su
m

os
 y

/o
 a

de
cu

ac
io

ne
s

su
fic

ie
nt

es
 p

ar
a

op
er

ar
 la

U

ni
da

d
de

 T
ra

ns
pa

re
nc

ia
.

La
 to

ta
lid

ad
 d

e
la

s
y

lo
s

re
sp

on
sa

bl
es

de

la

s
U

ni
da

de
s

de
 T

ra
ns

pa
­

re
nc

ia
 o

fre
ce

n
un

a
ad

e­
cu

ad
a

at
en

ci
ón

 a
 tr

av
és

de

 u
n

tra
to

 d
ig

no
 y

 n
o

di
sc

rim
in

at
or

io
 h

ac
ia

 la

po
bl

ac
ió

n.

Núcleo Democracia y derechos humanos42

O
bj

et
iv

o
es

pe
cí

fic
o

1.
9.

 G
ar

an
tiz

ar
 e

l a
cc

es
o

a
la

 in
fo

rm
ac

ió
n

pú
bl

ic
a

de
 m

an
er

a
ex

pe
di

ta
 a

 la
 p

ob
la

ci
ón

Es
tr

at
eg

ia
s

M
et

as
 a

 d
os

 a
ño

s
In

di
ca

do
re

s
En

te
s

re
sp

on
sa

bl
es

A
lin

ea
ci

ón
 c

on

el
 P

ro
gr

am
a

G
en

er
al

de

 D
es

ar
ro

llo

de
l D

is
tr

ito
 F

ed
er

al

20
13

-2
01

8

M
et

as
 a

 2
02

1

13
. C

re
ar

 p
or

ta
le

s
fo

ca
­

liz
ad

os
 c

on
 b

as
e

en
 l

a
de

m
an

da

de

in
fo

rm
a­

ci
ón

 re
qu

er
id

a
m

ed
ia

nt
e

so
lic

itu
de

s
de

 a
cc

es
o

a
la

 in
fo

rm
ac

ió
n.

13
.1

. A
l m

en
os

 8
0%

 d
e

lo
s

en
te

s
pú

bl
ic

os
 p

ub
li­

ca
n

in
fo

rm
ac

ió
n

de
 u

til
i­

da
d

o
qu

e
se

 c
on

si
de

re

re
le

va
nt

e,
 a

de
m

ás
 d

e
la

qu

e,
 c

on
 b

as
e

en
 la

 in
­

fo
rm

ac
ió

n
es

ta
dí

st
ic

a,

re
sp

on
da

 a
 la

s
pr

eg
un

­
ta

s
he

ch
as

 c
on

 m
ás

 fr
e­

cu
en

ci
a

po
r

la

po
bl

a­
ci

ón
.

P
or

ce
nt

aj
e

de
 l

os
 t

e­
m

as
 c

on
su

lta
do

s
co

n­
si

de
ra

do
s

m
ás

 r
el

e­
va

nt
es

 p
or

 e
l

pú
bl

ic
o

re
sp

ec
to

 a
l

to
ta

l
de

co

ns
ul

ta
s

re
al

iz
ad

as
.

In
st

itu
to

 d
e

A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

P
úb

lic
a

y
P

ro
te

cc
ió

n
de

 D
at

os
 P

er
so

na
le

s
de

l D
is

tri
to

 F
ed

er
al

S
ec

re
ta

ría

de
 G

ob
ie

rn
o

Ej
e:

5.

 E
fe

ct
iv

id
ad

, r
en

di
ci

ón

de
 c

ue
nt

as
 y

 c
om

ba
te

a

la
 c

or
ru

pc
ió

n

Á
re

a
de

 o
po

rt
un

id
ad

:
4.

 T
ra

ns
pa

re
nc

ia

y
re

nd
ic

ió
n

de
 c

ue
nt

as

En
fo

qu
e

tr
an

sv
er

sa
l:

D
er

ec
ho

s
hu

m
an

os

La
 to

ta
lid

ad
 d

e
lo

s
en

te
s

pú
bl

ic
os

 p
ub

lic
an

 i
nf

or
­

m
ac

ió
n

de
 u

til
id

ad
 o

 q
ue

se

 c
on

si
de

re
 r

el
ev

an
te

,
ad

em
ás

 d
e

la
 q

ue
,

co
n

ba
se

 e
n

la
 i

nf
or

m
ac

ió
n

es
ta

dí
st

ic
a,

 r
es

po
nd

a
a

la
s

pr
eg

un
ta

s
he

ch
as

co

n
m

ás
 f

re
cu

en
ci

a
po

r
la

 p
ob

la
ci

ón
.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

43

III. Conclusiones

Tomando como base el Diagnóstico de derechos humanos del Distrito
Federal de 2008 y los nuevos retos planteados por el desarrollo de
las garantías legales del derecho de acceso a la información, la parte
programática plantea objetivos que atiendan específicamente a cada
desafío. Queda claro que el objetivo general del Programa es ampliar,
de manera progresiva, el ejercicio y las garantías del derecho de acceso
a la información en la Ciudad de México. Los desafíos del derecho de
acceso a la información identificados en este diagnóstico (2015) fueron
los siguientes:

1. Del marco normativo: armonización de la ley local con la ley ge-
neral, revisión de la Ley de Archivos, y revisión de la naturaleza
administrativa y gestión de las Unidades de Transparencia.

2. De la gestión y administración pública: preservación de la expe-
riencia acumulada de las Unidades de Transparencia, capacita-
ción de las y los servidores públicos, y mejora en las respuestas
a las solicitudes.

3. De la comunicación y difusión: promoción y consolidación de
una cultura de transparencia y rendición de cuentas.

Para atender cada uno de los desafíos, se propusieron nueve obje-
tivos específicos:

1. Del marco normativo: Objetivo 1. Contar con una legislación
que cumpla con los estándares internacionales y nacionales más
garantistas en materia de transparencia, acceso a la información
pública y protección de datos personales y rendición de cuentas.
Objetivo 2. Garantizar una adecuada generación, organización,
gestión y conservación de la información de interés público.

2. De la gestión y administración pública: Objetivo 3. Disminuir
las afectaciones en el ejercicio del derecho a la información

Núcleo Democracia y derechos humanos44

pública y protección de datos personales. Objetivo 4. Mejorar la
gestión administrativa de las Unidades de Transparencia de cada
ente obligado. Objetivo 5. Mejorar la calidad de atención a las
solicitudes de información pública. Objetivo 6. Garantizar el ac-
ceso a la información pública de manera expedita a la población.

3. De la comunicación y difusión: Objetivo 7. Ampliar el ejercicio
del derecho de acceso a la información pública y protección de
datos personales entre toda la población de la Ciudad de Méxi-
co, priorizando a las personas con discapacidad y adultas ma-
yores. Objetivo 8. Fortalecer espacios de participación de las
organizaciones de la sociedad civil para atender sus demandas
en materia de acceso a la información pública y protección de
datos personales. Objetivo 9. Promover el derecho de acceso a la
información pública y la protección de datos personales entre
la población.

Como puede advertirse en el Programa, cada objetivo cuenta con
dos metas, una a corto plazo (a dos años o 2018) y otra a mediano
plazo (cinco años o 2021), indicadores y una o varias estrategias para
su realización.

En este sentido, una visión de largo plazo sobre el derecho de acce-
so a la información debe partir de reconocer el avance sustancial (por
ejemplo, la publicación de la nueva Ley de Transparencia local) que
presenta el ejercicio de este derecho en la Ciudad de México, no sólo
en términos relativos (frente a la situación en otras entidades federa-
tivas) sino en términos absolutos (frente a los estándares internacio-
nales y nacionales de derechos humanos). Desde esta perspectiva, los
principales desafíos que se enfrentan son de dos tipos:

El primero consiste en la necesidad de mantener la actualización del
marco normativo frente a los estándares más garantistas. Las reformas
legislativas y la adecuación de la normatividad secundaria también de-
ben seguir la pauta de interpretación que hagan los órganos correspon-
dientes en el ámbito internacional y nacional de derechos humanos.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

45

El segundo se refiere a la necesidad de asignar recursos humanos y
materiales suficientes para hacer realidad el ejercicio y protección del
derecho de acceso a la información. La relación entre las disposicio-
nes normativas y los medios para hacerlas realidad en el largo plazo
debe presentar una correlación adecuada. Es necesario que los medios
e instrumentos para hacer realidad los derechos formen parte de me-
canismos de diagnóstico, implementación y evaluación permanentes.
Asimismo, no debe ignorarse el tema del salto cualitativo de este cum-
plimiento, es decir, mayor calidad de la información generada.

Núcleo Democracia y derechos humanos46

Anexo

Texto de la reforma al artículo 6º constitucional, del 7 de febrero de
2014

Artículo 6º. …
…
…
A. Para el ejercicio del derecho de acceso a la información, la Fede-

ración, los Estados y el Distrito Federal, en el ámbito de sus respectivas
competencias, se regirán por los siguientes principios y bases:

I. Toda la información en posesión de cualquier autoridad, entidad,
órgano y organismo de los Poderes Ejecutivo, Legislativo y Judicial, ór-
ganos autónomos, partidos políticos, fideicomisos y fondos públicos, así
como de cualquier persona física, moral o sindicato que reciba y ejerza
recursos públicos o realice actos de autoridad en el ámbito federal, es-
tatal y municipal, es pública y sólo podrá ser reservada temporalmente
por razones de interés público y seguridad nacional, en los términos que
fijen las leyes. En la interpretación de este derecho deberá prevalecer
el principio de máxima publicidad. Los sujetos obligados deberán docu-
mentar todo acto que derive del ejercicio de sus facultades, competencias
o funciones, la ley determinará los supuestos específicos bajo los cuales
procederá la declaración de inexistencia de la información.

II. y III. ...
IV. Se establecerán mecanismos de acceso a la información y proce-

dimientos de revisión expeditos que se sustanciarán ante los organismos
autónomos especializados e imparciales que establece esta Constitución.

V. Los sujetos obligados deberán preservar sus documentos en ar-
chivos administrativos actualizados y publicarán, a través de los medios
electrónicos disponibles, la información completa y actualizada sobre el
ejercicio de los recursos públicos y los indicadores que permitan rendir
cuenta del cumplimiento de sus objetivos y de los resultados obtenidos.

VI. y VII. ...

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

47

VIII. La Federación contará con un organismo autónomo, especializa-
do, imparcial, colegiado, con personalidad jurídica y patrimonio propio,
con plena autonomía técnica, de gestión, capacidad para decidir sobre
el ejercicio de su presupuesto y determinar su organización interna, res-
ponsable de garantizar el cumplimiento del derecho de acceso a la infor-
mación pública y a la protección de datos personales en posesión de los
sujetos obligados en los términos que establezca la ley.

El organismo autónomo previsto en esta fracción, se regirá por la ley
en materia de transparencia y acceso a la información pública y protec-
ción de datos personales en posesión de sujetos obligados, en los térmi-
nos que establezca la ley general que emita el Congreso de la Unión para
establecer las bases, principios generales y procedimientos del ejercicio
de este derecho.

En su funcionamiento se regirá por los principios de certeza, lega-
lidad, independencia, imparcialidad, eficacia, objetividad, profesionalis-
mo, transparencia y máxima publicidad.

El organismo garante tiene competencia para conocer de los asuntos
relacionados con el acceso a la información pública y la protección de
datos personales de cualquier autoridad, entidad, órgano u organismo que
forme parte de alguno de los Poderes Ejecutivo, Legislativo y Judicial,
órganos autónomos, partidos políticos, fideicomisos y fondos públicos,
así como de cualquier persona física, moral o sindicatos que reciba y
ejerza recursos públicos o realice actos de autoridad en el ámbito federal;
con excepción de aquellos asuntos jurisdiccionales que correspondan a
la Suprema Corte de Justicia de la Nación, en cuyo caso resolverá un
comité integrado por tres ministros. También conocerá de los recursos
que interpongan los particulares respecto de las resoluciones de los or-
ganismos autónomos especializados de los estados y el Distrito Federal
que determinen la reserva, confidencialidad, inexistencia o negativa de la
información, en los términos que establezca la ley.

El organismo garante federal de oficio o a petición fundada del organis-
mo garante equivalente del estado o del Distrito Federal, podrá conocer de
los recursos de revisión que por su interés y trascendencia así lo ameriten.

Núcleo Democracia y derechos humanos48

La ley establecerá aquella información que se considere reservada o
confidencial.

Las resoluciones del organismo garante son vinculatorias, definitivas
e inatacables para los sujetos obligados. El Consejero Jurídico del Go-
bierno podrá interponer recurso de revisión ante la Suprema Corte de
Justicia de la Nación en los términos que establezca la ley, sólo en el caso
que dichas resoluciones puedan poner en peligro la seguridad nacional
conforme a la ley de la materia.

El organismo garante se integra por siete comisionados. Para su nom-
bramiento, la Cámara de Senadores, previa realización de una amplia
consulta a la sociedad, a propuesta de los grupos parlamentarios, con el
voto de las dos terceras partes de los miembros presentes, nombrará al
comisionado que deba cubrir la vacante, siguiendo el proceso establecido
en la ley. El nombramiento podrá ser objetado por el Presidente de la Re-
pública en un plazo de diez días hábiles. Si el Presidente de la República
no objetara el nombramiento dentro de dicho plazo, ocupará el cargo de
comisionado la persona nombrada por el Senado de la República.

En caso de que el Presidente de la República objetara el nombramien-
to, la Cámara de Senadores nombrará una nueva propuesta, en los térmi-
nos del párrafo anterior, pero con una votación de las tres quintas partes
de los miembros presentes. Si este segundo nombramiento fuera objeta-
do, la Cámara de Senadores, en los términos del párrafo anterior, con la
votación de las tres quintas partes de los miembros presentes, designará
al comisionado que ocupará la vacante.

Los comisionados durarán en su encargo siete años y deberán cumplir
con los requisitos previstos en las fracciones I, II, IV, V y VI del artículo
95 de esta Constitución, no podrán tener otro empleo, cargo o comisión,
con excepción de los no remunerados en instituciones docentes, cien-
tíficas o de beneficencia, sólo podrán ser removidos de su cargo en los
términos del Título Cuarto de esta Constitución y serán sujetos de juicio
político.

En la conformación del organismo garante se procurará la equidad de
género.

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

49

El comisionado presidente será designado por los propios comisio-
nados, mediante voto secreto, por un periodo de tres años, con posi-
bilidad de ser reelecto por un periodo igual; estará obligado a rendir
un informe anual ante el Senado, en la fecha y en los términos que
disponga la ley.

El organismo garante tendrá un Consejo Consultivo, integrado por
diez consejeros, que serán elegidos por el voto de las dos terceras
partes de los miembros presentes de la Cámara de Senadores. La ley
determinará los procedimientos a seguir para la presentación de las
propuestas por la propia Cámara. Anualmente serán sustituidos los
dos consejeros de mayor antigüedad en el cargo, salvo que fuesen pro-
puestos y ratificados para un segundo periodo.

La ley establecerá las medidas de apremio que podrá imponer el
organismo garante para asegurar el cumplimiento de sus decisiones.

Toda autoridad y servidor público estará obligado a coadyuvar con
el organismo garante y sus integrantes para el buen desempeño de sus
funciones.

El organismo garante coordinará sus acciones con la entidad de
fiscalización superior de la Federación, con la entidad especializada
en materia de archivos y con el organismo encargado de regular la
captación, procesamiento y publicación de la información estadística
y geográfica, así como con los organismos garantes de los estados y
el Distrito Federal, con el objeto de fortalecer la rendición de cuentas
del Estado Mexicano.

B. …1

 1 Fecha de consulta: 25 de octubre de 2015. Disponible en: http://www.ordenjuri-
dico.gob.mx/Constitucion/reformas.php

Núcleo Democracia y derechos humanos50

Bibliografía

Conferencia Mexicana de Acceso a la Información Pública / Centro
de Investigación y Docencia Económicas. Métrica de la Transpa-
rencia 2014. Medición de transparencia y acceso a la información
en México. México, Conferencia Mexicana de Acceso a la Infor-
mación Pública / Centro de Investigación y Docencia Económicas,
2014 [en línea]. Disponible en: http://www.metricadetransparencia.
cide.edu/?section=Documentos

Decreto por el que se expide la Ley General de Transparencia y Acceso
a la Información Pública. En: Diario Oficial de la Federación, Mé-
xico, 4 de mayo de 2015 [en línea]. [Fecha de consulta: 4 de marzo
de 2016.] Disponible en: http://www.diputados.gob.mx/LeyesBiblio/
ref/lgtaip.htm

Decreto por el que se reforman y adicionan diversas disposiciones de
la Constitución Política de los Estados Unidos Mexicanos, en mate-
ria de transparencia. En: Diario Oficial de la Federación, México,
7 de febrero de 2014 [en línea]. [Fecha de consulta: 4 de marzo de
2016.] Disponible en: http://www.diputados.gob.mx/LeyesBiblio/
ref/cpeum_art.htm

Decreto que reforma los artículos 6º, 41, 85, 99, 108, 116 y 122;
adiciona el artículo 134 y deroga un párrafo al artículo 97 de la
Constitución Política de los Estados Unidos Mexicanos. En: Diario
Oficial de la Federación, México, 13 de noviembre de 2007 [en
línea]. [Fecha de consulta: 25 de octubre de 2015.] Disponible en:
http://www.ordenjuridico.gob.mx/Constitucion/reformas.php

Decreto que reforma y adiciona los artículos 6º, 41, 51, 52, 53, 54,
55, 60, 61, 65, 70, 73, 74, 76, 93, 97 y 115 de la Constitución Po-
lítica de los Estados Unidos Mexicanos. En: Diario Oficial de la
Federación, México, 6 de diciembre de 1977 [en línea]. [Fecha de
consulta: 4 de marzo de 2016.] Disponible en: http://www.diputados.
gob.mx/LeyesBiblio/ref/cpeum_art.htm

http://www.metricadetransparencia.cide.edu/?section=Documentos
http://www.metricadetransparencia.cide.edu/?section=Documentos
http://www.diputados.gob.mx/LeyesBiblio/ref/lgtaip.htm
http://www.diputados.gob.mx/LeyesBiblio/ref/lgtaip.htm
http://www.diputados.gob.mx/LeyesBiblio/ref/cpeum_art.htm
http://www.diputados.gob.mx/LeyesBiblio/ref/cpeum_art.htm
http://www.ordenjuridico.gob.mx/Constitucion/reformas.php
http://www.diputados.gob.mx/LeyesBiblio/ref/cpeum_art.htm
http://www.diputados.gob.mx/LeyesBiblio/ref/cpeum_art.htm

CAPÍTULO 1

D
er

ec
ho

 d
e

ac
ce

so
 a

 la
 in

fo
rm

ac
ió

n
pú

bl
ic

a
y

pr
ot

ec
ci

ón
 d

e
da

to
s

pe
rs

on
al

es

51

Diagnóstico de derechos humanos del Distrito Federal. México, Co-
mité Coordinador para la Elaboración del Diagnóstico y Programa
de Derechos Humanos del Distrito Federal, 2008.

Fundar Centro de Análisis e Investigación. “Índice del Derecho de Acce-
so a la Información en México 2015.” México, Fundar Centro de Aná-
lisis e Investigación, 2015 [en línea]. [Fecha de consulta: 20 de octubre
de 2015.] Disponible en: http://idaim.org.mx/data/cuadernillo2015.pdf

Ley de Archivos del Distrito Federal. En: Gaceta Oficial del Distrito
Federal, 8 de octubre de 2008 [en línea]. [Fecha de consulta: 20
de octubre de 2015.] Disponible en: http://www.aldf.gob.mx/archi-
vo-9685680de608d9e38f73d3ca5a35d026.pdf

Ley de Protección de Datos Personales para el Distrito Federal. En: Ga-
ceta Oficial del Distrito Federal, 3 de octubre de 2008 [en línea]. [Fe-
cha de consulta: 20 de octubre de 2015.] Disponible en: http://www.
aldf.gob.mx/archivo-f73bdb295c017416ad640607e8aa1275.pdf

Ley de Transparencia y Acceso a la Información Pública del Distrito
Federal. En: Gaceta Oficial del Distrito Federal, 28 de marzo de
2008 [en línea]. [Fecha de consulta: 20 de octubre de 2015.] Dis-
ponible en: http://www.aldf.gob.mx/archivo-694f880aef4664d7c-
807939f85f9231c.pdf

Ley de Transparencia, Acceso a la Información Pública y Rendición de
Cuentas de la Ciudad de México. En Gaceta Oficial de la Ciudad de
México, 6 de mayo de 2016 [en línea]. [Fecha de consulta: 12 de mayo
de 2016.] Disponible en: http://www.consejeria.cdmx.gob.mx/
portal_old/uploads/gacetas/e66af50158405110552240f3e0e76417.pdf

Naciones Unidas, Asamblea General. Pacto Internacional de Derechos
Civiles y Políticos [en línea]. [Fecha de consulta: 20 de octubre de
2015.] Disponible en: http://www.ohchr.org/SP/ProfessionalInterest/
Pages/CCPR.aspx

Naciones Unidas. Declaración Universal de Derechos Humanos [en
línea]. [Fecha de consulta: 20 de octubre de 2015.] Disponible en:
http://www.un.org/es/documents/udhr/index_print.shtml

http://idaim.org.mx/data/cuadernillo2015.pdf
http://www.aldf.gob.mx/archivo-9685680de608d9e38f73d3ca5a35d026.pdf
http://www.aldf.gob.mx/archivo-9685680de608d9e38f73d3ca5a35d026.pdf
http://www.aldf.gob.mx/archivo-f73bdb295c017416ad640607e8aa1275.pdf
http://www.aldf.gob.mx/archivo-f73bdb295c017416ad640607e8aa1275.pdf
http://www.aldf.gob.mx/archivo-694f880aef4664d7c807939f85f9231c.pdf
http://www.aldf.gob.mx/archivo-694f880aef4664d7c807939f85f9231c.pdf
http://www.ohchr.org/SP/ProfessionalInterest/Pages/CCPR.aspx
http://www.ohchr.org/SP/ProfessionalInterest/Pages/CCPR.aspx
http://www.un.org/es/documents/udhr/index_print.shtml

Núcleo Democracia y derechos humanos52

Secretaría Ejecutiva del Mecanismo de Seguimiento y Evaluación del
Programa de Derechos Humanos del Distrito Federal. Encuentro de
inicio del derecho al acceso a la información, actualización del Diag-
nóstico y Programa de Derechos Humanos del Distrito Federal. Méxi-
co, Secretaría Ejecutiva del Mecanismo de Seguimiento y Evaluación
del Programa de Derechos Humanos del Distrito Federal, 2015.

	Índice general
	Capítulo 1
Derecho de acceso
a la información pública
y protección de datos
personales
	I. Diagnóstico
	II. Programa
	III. Conclusiones
	Bibliografía

	Capítulo 2
Derecho a defender derechos humanos
	I. Diagnóstico
	II. Programa
	III. Conclusiones
	Bibliografía

	Capítulo 3
Derecho a la igualdad
y no discriminación
	I. Diagnóstico
	II. Programa
	III. Conclusiones
	Bibliografía

	Capítulo 4. Derecho
a la libertad de expresión
	Diagnóstico
	II. Programa
	III. Conclusiones
	Bibliografía

	Capítulo 5. Derechos políticos
	Diagnóstico
	II. Programa
	III. Conclusiones
	Bibliografía

	_GoBack
	_GoBack
	_GoBack
	_GoBack

