
3

Directorio

 C. P. Carlos Arturo Noriega García Lic. Edgar Noé Larios Carrasco
 Comisionado Presidente Comisionado

C. P. Ana Gabriela Ramos Díaz Lic. Juan Manuel Figueroa López
Secretaria de Administración Secretario Ejecutivo

 C.P. Lic. César Margarito Alcántar García Lic. Gilberto Amador Olmos Torres

Secretario de Acuerdos Secretario de Difusión y Vinculación

Lic. Joel Ibáñez Delgado Licda. Enriqueta Flores Cárdenas
Jefe de la Unidad de Servicios Informáticos Encargada de Datos Personales

Adriana Catalina Madrigal Aguilar Karina Zamora Ceballos
Encargada de Calidad y Mejora Continua Secretaria

Nora Hilda Chávez Ponce Gladys Leticia Martínez de la Rosa
Secretaria Secretaria

Mireya Bejarano Jiménez Eugenio Mendoza Hinojosa
Secretaria Auxiliar Administrativo

4

5

TABLA DE CONTENIDO

 Actuación jurisdiccional

 Coordinación interinstitucional

 Difusión, vinculación y capacitación

 Transparencia y atención de solicitudes de información

 Problemática y perspectivas

 Concentrado general

 Personas de derecho privado que ejercen gasto público

reciben subsidio o subvención

 Concentrado de actas 2015

 Recursos en medio electrónico (INFOMEX)

 Recursos en medio físico

 Gráficas

6

Actuación Jurisdiccional

La relevancia que deriva de la función jurisdiccional conlleva atender, por una parte, el reclamo de personas que ejercen un derecho consagrado
en la Constitución Política de los Estados Unidos Mexicanos; pero además implica analizar los criterios sustentados por los sujetos obligados,
cuando resuelven negar la entrega de información o aún en los casos en que determinan proporcionarla de manera parcial para, en su oportunidad,
emitir las determinaciones que sustenten la procedencia del acceso a la información o determinen que en el caso específico a estudio concurre
alguna de las causales previstas de manera específica por la Ley, que inhiben del conocimiento de ciertos datos.

El artículo 72 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Colima, en el inciso c), de su fracción I, establece
textualmente como atribución conferida al Pleno de este Instituto, la de “Conocer y resolver los recursos que se interpongan, así como vigilar el
debido cumplimiento de sus resoluciones”; es en uso de esta facultad que durante el ejercicio 2015 se recibieron y tramitaron 50 recursos de
queja: 33 mediante la utilización de un medio electrónico y 17 por medio físico. Nuestro Instituto es así reconocido por la ley como el órgano
garante del acceso a la información en el territorio del Estado de Colima y adquiere en ese contexto la responsabilidad de declarar el derecho en
los ámbitos de conocimiento que tiene expresamente conferidos. Sus determinaciones se constituyen en precedentes de la interpretación que rige
localmente para los casos en que se pretende obtener información que se encuentra en poder de las entidades públicas o de aquéllas que sin serlo
tienen el carácter de sujetos obligados por la normatividad de la materia.

La excitativa de justicia que determina la actuación de este organismo se materializa a partir de la interposición de un recurso de queja, previsto
en los artículos del 103 al 125 de la ley de la materia, el cual resulta procedente en los siguientes casos:

 Cuando la solicitud de información no es respondida por el sujeto obligado, en los términos que se precisan en la presente Ley;

 Cuando el sujeto obligado niegue la entrega de la información;

 Cuando la información sea considerada o clasificada como reservada o confidencial, por parte de la entidad pública;

 Cuando el solicitante considere que la respuesta a su solicitud no es correcta;

 Cuando el sujeto obligado argumente la inexistencia de la información solicitada;

7

 Cuando la información se entregue en una modalidad distinta a la solicitada o en un formato incomprensible;

 Cuando exista inconformidad con los costos o tiempos de entrega de la información;

 Cuando se considere que la información entregada se encuentra incompleta o no corresponde con la solicitada;

 Cuando se estime que el contenido de los portales de transparencia de los sujetos obligados no cuentan con la información
completa a cuya publicidad obliga la presente Ley; y

 Cuando se estime que existe de parte de los sujetos obligados incumplimiento a cualquiera de las disposiciones contenidas en el
presente ordenamiento.

De la totalidad de los recursos sustanciados, 15 fueron contra la actuación de dependencias del Poder Ejecutivo del Estado, 9 más se
instauraron en atención a determinaciones del Poder Legislativo y 6 se encuentran vinculadas con pronunciamientos de la Universidad de
Colima. Al no proporcionar información que le fue requerida, el Municipio de
Comala fue parte reclamada en 4 recursos, en tanto que el Municipio de Manzanillo asumió dicha calidad en 3 expedientes relativos. Con
dos recursos en contra se tuvo al CONALEP, al Órgano Superior de Auditoría y Fiscalización Gubernamental, a este Instituto, al Municipio
de Tecomán y al Instituto Electoral del Estado; mientras que un recurso de queja fue instaurado, respectivamente, al Poder Judicial y a los
Municipios de Colima y Villa de Álvarez.

El resultado final consignado en los expedientes relativos nos genera la convicción de que en la mayor parte de los casos sometidos al
conocimiento de este organismo, quienes requirieron información a las entidades públicas antes citadas, obtuvieron una respuesta
favorable y, por consecuencia, consiguieron el acceso a la información en que mostraron interés y que condicionó los términos de las
solicitudes que plantearon. En esas condiciones, 22 recursos culminaron con sendas resoluciones que determinan procedente la entrega
de información; además de 8 casos en los que se declaró el sobreseimiento del recurso en consecuencia de que los sujetos obligados
hicieron entrega espontánea de la información cuya omisión constituyó el motivo de inconformidad de los recurrentes.

En contraparte, 7 expedientes fueron desechados: 5 de ellos por tratarse de reclamaciones repetidas sustentadas por una misma persona,
idéntico sujeto obligado y similar petición; 1 más por no atender el requerimiento que fuera formulado al recurrente para que aclarara su
escrito inicial y el restante porque el peticionario requería información visiblemente ajena a la entidad a la que planteó su solicitud. 4
recursos de queja se resolvieron confirmando la negativa de entrega de la información; 3 por su inexistencia ante la instancia a la que se

8

acudió y 1 más por tratarse en el caso de documentos protegidos en atención al principio de confidencialidad, acorde al contenido de la
legislación especial en la materia. Derivado de condiciones inéditas del Instituto y ante la imposibilidad de integrar el Pleno de este
organismo, al término del ejercicio fiscal 2015 se tiene el registro de 9 recursos de queja pendientes de resolver, circunstancia que sin duda
será motivo prioritario de atención para quienes han asumido la máxima responsabilidad de este organismo.

9

Coordinación Interinstitucional.

La Conferencia Mexicana para el Acceso a la Información Pública vino a ser sustituida por el Sistema Nacional de Transparencia, Acceso a la

Información Pública y Protección de Datos Personales, entidad que se encuentra integrada por todos los organismos de acceso a la información

pública del país y, además, por la Auditoria Superior de la Federación, el Archivo General de la Nación y el Instituto Nacional de Estadística y

Geografía. Conforme lo dispone la Ley General de Transparencia y Acceso a la Información Pública, el Sistema Nacional tiene como objetivos

primordiales contribuir a la generación de información de calidad, a la gestión de la información y su procesamiento, promover el derecho de

acceso a la información y la difusión de una cultura de la transparencia y su accesibilidad, así como a una fiscalización y rendición de cuentas

efectivas.

Es por estas condiciones y por las circunstancia particulares que prevalecen debido al proceso de modernización que se implementa en nuestro

país en materia de acceso a la información pública, que cobra particular relevancia las acciones que se realizan en este ente jurídico, que llega para

constituirse en el eje rector y motor que impulsará las nuevas condiciones de la transparencia y del derecho de acceso a la información pública, a

nivel nacional.

Nuestro Instituto participó de manera activa y decidida en los trabajos que venían llevándose a efecto en el seno de este Sistema, en su instalación

y en reuniones de trabajo previas y posteriores a dicho acto; sin embargo, debido a que sus lineamientos condicionan que los organismos garantes

sean representados por un integrante de su máximo órgano de gobierno, desde hace algunos meses y por motivos vinculados a la falta de

integración del Pleno del INFOCOL se inhibió nuestra asistencia institucional, resultando necesario en esas condiciones reincorporarnos a las

actividades que se promueven al seno de ese organismo, para estar en condiciones de trasladar a nuestro ámbito los logros y encomiendas que se

han generado. Especial mención podemos hacer a este respecto de nuestra participación en los trabajos de la Comisión de Capacitación, Educación

y Cultura, que tiene destacada actividad y a la que nos integramos por conducto de la Secretaría de Difusión y Vinculación.

No obstante lo que con antelación se expone, se han mantenido relaciones y comunicación con nuestros homólogos, para propiciar el intercambio

de experiencias, análisis y cooperación en los temas y tareas que nos resultan comunes. De esa manera, con el apoyo que nos brindó el Instituto

Nacional de Acceso a la Información Pública, por conducto de su Presidenta, la Doctora Ximena Puente de la Mora, ofrecimos al personal que

conforma las Unidades de Transparencia de los sujetos obligados locales dos talleres: uno versó sobre el contenido de la Ley General de

Transparencia y Acceso a la Información Pública, el cual fue impartido por el Maestro Pedro Vicente Viveros Reyes, quien funge como Director

10

General de Vinculación, Coordinación y Colaboración con Entidades Federativas del INAI. El segundo taller, que correspondió a la materia de

protección de datos personales, lo impartió el Maestro Miguel Eladio Olivares Guzmán, acreditado para tal efecto por el propio Instituto Nacional.

Los lazos de vinculación que existen entre el Instituto y nuestra máxima casa de estudios se materializan, entre otros temas, en el aprovechamiento

de un espacio en la estación de radio Universo 94.9 FM, el cual nos viene siendo otorgado como una sección del Noticiero “El Comentario, de la

prensa a la radio”, y se utiliza fundamentalmente en la difusión de temas inherentes a las funciones que tenemos encomendadas. Queda constancia

de un reconocimiento institucional al Maestro Jesús Eduardo Hernández Nava Rector de la Universidad de Colima, por el apoyo que durante su

gestión hemos recibido y que ha permitido la consolidación de la cultura de la transparencia y la difusión del derecho de acceso a la información

pública. Ese reconocimiento lo hacemos extensivo al equipo de producción, conductores y colaboradores del medio de comunicación ya

mencionado, que hacen más sencilla y agradable nuestra labor.

Dentro del mismo tema de colaboración interinstitucional, coadyuvamos con los Municipios de Armería, Comala, Manzanillo, Minatitlán y

Cuauhtémoc, en la estructuración y acondicionamiento de sus respectivas Unidades de Información, que resultan ser instancias fundamentales

para el cumplimiento de las obligaciones de transparencia, así como para la atención de las solicitudes de información que corresponde atender a

dichas entidades.

Suscribimos un convenio con la Federación de Egresados de la Universidad de Colima, para construir un marco jurídico que permita el intercambio

de esfuerzos en un esquema de colaboración y en el propósito de conceder una mayor difusión al derecho de acceso a la información, circunstancia

que reviste especial significado en virtud de la alta membresía de esa organización y de las condiciones favorables en que viene trabajando, lo que

permite vislumbrar amplias posibilidades de permear entre sus agremiados los pormenores de este derecho y de la actividad institucional que

nuestro Instituto viene desarrollando.

Acudimos a la Junta de Asistencia Privada para comparecer a la entrega de certificados de transparencia a instituciones de derecho privado que

realizan funciones públicas, que ejerzan gasto público, reciban subsidio o subvención; en el mismo acto recibimos los beneficios de presenciar el

desarrollo de la Conferencia denominada “INTEGRIDAD: el valor de hacer lo correcto”, impartida por Hugo Moreno Espinoza. De igual manera,

tuvimos la oportunidad de asistir a la Conferencia “Avances y retos del derecho de acceso a la información en el ámbito nacional y local”, que

estuvo a cargo de la Doctora Ximena Puente de la Mora Presidenta del Instituto Nacional de Acceso a la Información y Protección de Datos

Personales, la cual se realizó bajo el auspicio de la Universidad de Colima.

11

Difusión, Vinculación y Capacitación

La divulgación de los contenidos del derecho en los ámbitos que se encomiendan a este Instituto, adquiere una singular trascendencia en virtud

de que es una forma idónea de permear entre la sociedad colimense los alcances, contenidos y procesos que permiten tener acceso a la información

que se genera, posee o administra por las entidades públicas y por las demás personas jurídicas que tienen el carácter de sujetos obligados por

ministerio de ley. Si a lo anterior adminiculamos las medidas que llevamos a efecto con motivo del ejercicio de nuestras responsabilidades, esta

función adquiere una singular trascendencia porque con ello, en principio, damos cuenta a la sociedad de nuestra actuación; pero además,

permitimos su escrutinio y fomentamos el conocimiento institucional. En la medida que generamos información veraz, oportuna y precisa, estamos

auspiciando la confianza de la población y contribuyendo a la construcción de una sociedad más y mejor informada.

Durante el ejercicio que comprende el presente informe se otorgaron 17 entrevistas a diversos medios de comunicación, sustancialmente

tendientes a proporcionar información de nuestra actuación tanto en temas de aplicación del derecho, como de actividades y, en algunos casos

informativas y orientadoras de las prohibiciones de publicidad, en el contexto de la celebración de procesos electorales. Mucho del esfuerzo

realizado tuvo que ver con la necesidad de concientizar a instituciones públicas y a particulares de que la transparencia y los comicios electorales

no son excluyentes uno del otro, sino que deben ir de la mano para generar condiciones adecuadas para el funcionamiento democrático de las

instituciones. El cumplimiento de las obligaciones de transparencia es enteramente compatible con las condiciones de equidad que deben

prevalecer en todo proceso electoral que se verifique en una sociedad culta y participativa.

En ese mismo contexto, emitimos 10 boletines informativos para socializar condiciones derivadas del funcionamiento de este Instituto, así como

para difundir las nuevas condiciones de acceso a la información pública, derivadas de sucesos trascendentales como lo fueron la aprobación de la

reforma constitucional de febrero de 2015 y la emisión de la Ley General de Transparencia y Acceso a la Información Pública, entre otros temas de

singular relevancia.

Cada semana tuvimos una participación en el Noticiero “El Comentario, de la prensa a la radio”, que se transmite por la estación radiofónica

Universo 94.9 FM, con un total de 29 participaciones, en las que se trataron los siguientes temas:

 Intervención del Lic. César Margarito Alcántar García, Secretario de Acuerdos del INFOCOL, en Universo FM 94.9, con el Editorial: “De la

transparencia a la privacidad”.

12

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “La protección de datos

personales: Un derecho humano”.

 Intervención de la Licda. Enriqueta Flores Cárdenas, Encargada de Datos Personales del INFOCOL, en Universo FM 94.9, con el editorial:

“Nada de redes personales y mucho de datos sociales”.

 Intervención del Lic. Juan Manuel Figueroa López, Secretario Ejecutivo del INFOCOL, en Universo FM 94.9, con el editorial: “La

transparencia: su lento avance”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial:

“Los retos de la transparencia”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial: “La

corrupción: un sistema nacional para combatirla”.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “La reforma de

transparencia: Oportunidad para fortalecer la democracia”.

 Participación de la Licda. Enriqueta Flores Cárdenas, Encargada de Datos Personales del INFOCOL, en Universo FM 94.9.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “La transparencia en

tiempos electorales”.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “El voto razonado, voto

bien informado”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial:

“Hacia una nueva Ley de transparencia”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “Votar, un derecho y un

acto muy personal”.

 Participación de la Licda. Enriqueta Flores Cárdenas, Encargada de Datos Personales del INFOCOL, en Universo FM 94.9, con el editorial:

“Tus datos personales, atractivo para la delincuencia”.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “La participación ciudadana

y sus consecuencias”.

 Intervención del Lic. Juan Manuel Figueroa López, Secretario Ejecutivo del INFOCOL, en Universo FM 94.9, con el editorial: “Los retos de la

transparencia”.

13

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “Tarjeta amarilla, una

medida de advertencia”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial: “El

dinero público un asunto de todos”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial:

“Transparencia antes, durante y después”.

 Participación del Lic. Joel Ibáñez Delgado, Jefe de la Unidad de Informática del INFOCOL, en Universo FM 94.9, con el editorial: "De la

obligación de transparentar, a la oportunidad de informar".

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “La transparencia, una

inversión justificada”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial:

“Hacia una nueva institucionalidad”.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “Construir un gobierno

transparente es tarea de todos”.

 Participación del Lic. Edgar Noé Larios Carrasco, Presidente del INFOCOL, en Universo FM 94.9, con el editorial: “Transparencia focalizada

¿qué es y para qué sirve?”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial: “La

importancia de proteger nuestra privacidad”.

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial:

“Saber para prever y prever para protegerse”.

 Participación de la Lic. Enriqueta Flores Cárdenas, Encargada de Datos Personales del INFOCOL, en el espacio editorial de universo FM 94.9,

con el tema "Transparencia y privacidad: Dos derechos que se complementan".

 Participación del Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, en Universo FM 94.9, con el editorial:

"Aspectos básicos para comprender la transparencia".

En el ánimo de vincularnos adecuadamente con los sujetos obligados y orientar en el cumplimiento de sus obligaciones, tanto en materia de

transparencia y acceso a la información pública como de protección de datos personales, durante el ejercicio 2015 se impartieron 5 talleres de

capacitación, en los siguientes términos:

14

 El Lic. Gilberto A. Olmos Torres y la Licda. Enriqueta Flores Cárdenas, Secretario de Difusión y Vinculación y Encargada de Datos Personales

del INFOCOL, respectivamente, impartieron un taller en materia de Protección de Datos Personales a colaboradores de la Secretaría de

Turismo del Gobierno del Estado.

 El Lic. Gilberto A. Olmos Torres y la Licda. Enriqueta Flores Cárdenas, Secretario de Difusión y Vinculación y Encargada de Datos Personales

del INFOCOL, respectivamente, ofrecieron un taller vinculado al tema de Protección de Datos Personales a trabajadores del Ayuntamiento

de Villa de Álvarez.

 El Lic. Gilberto A. Olmos Torres, Secretario de Difusión y Vinculación del INFOCOL, impartió un taller sobre transparencia y acceso a la

información pública a estudiantes del 1er. Semestre de Comunicación de la Universidad Vizcaya de las Américas, Campus Colima.

 Se realizó Taller sobre la Ley General de Transparencia y Acceso a la Información Pública, impartido por el Maestro Pedro Vicente Viveros

Reyes, del Instituto Nacional de Transparencia, Acceso a la Información Pública y Protección de Datos Personales, dirigido a los sujetos

obligados del Estado de Colima.

 Se realizó Taller sobre Protección de Datos Personales, impartido por el Mtro. Miguel Eladio Olivares Guzmán, del Instituto Nacional de

Transparencia, Acceso a la Información Pública y Protección de Datos Personales, dirigido a los sujetos obligados del Estado de Colima.

La materialización de este género de actividades nos resulta un espacio que genera condiciones favorables para el intercambio de experiencias

con el personal al servicio de los sujetos obligados, a la par que provoca la necesidad de actualización constante en los temas de interés mutuo.

Continuamos atendiendo a la sociedad mediante las redes sociales, en nuestros espacios de twitter en la dirección twitter.com/difusioninfocol

y de Facebook en la dirección www.facebook.com/infocol.infocol , así como en el correo institucional infocol@infocol.org.mx y poniendo a

disposición de la población la línea telefónica gratuita 01 800 122 4732 , elementos los anteriores que hacen posible orientar a particulares en

el ejercicio de sus derechos y en los alcances y posibilidades de tener acceso a la información que se encuentra a disposición de las instituciones

públicas. De manera directa proporcionamos asesoría a 17 personas que acudieron a nuestras instalaciones físicas.

Mejoramos la estructura y contenidos de nuestra Página Web, para concederle una mayor seguridad y establecer condiciones óptimas que

permitan la difusión adecuada de la información que en ella se dispone, particularmente de los rubros que debe contener el portal de

transparencia, como parte de nuestra convicción de aportar para que la población pueda obtener información oportuna, accesible y de una

manera sencilla.

http://www.facebook.com/infocol.infocol
mailto:infocol@infocol.org.mx

15

Transparencia y Atención de Solicitudes de Información

Las obligaciones de transparencia de los sujetos obligados, bajo las condiciones imperantes en el período a que se refiere el presente informe,

responden sustancialmente al tema de la difusión de información y particularmente a la inserción en Internet de la información pública de oficio

determinada por la legislación de la materia, la cual debe estar dispuesta permanentemente en formatos accesibles y con las especificaciones

contenidas en los lineamientos emitidos al efecto por este Instituto. Además, acorde a lo señalado en el artículo 33 de la Ley de Transparencia y

Acceso a la Información Pública del Estado de Colima, durante los meses de enero y julio de cada año, los sujetos obligados deberán rendir a este

Instituto sendos informes en los que se anoten los siguientes datos:

 El número de solicitudes de información presentadas a la entidad que informa, especificando las que se resolvieron positiva y
negativamente, así como las que no pudieron ser tramitadas por cualquier causa, y las que existieran pendientes de resolver;

 El número de solicitudes en que se hizo necesario prorrogar el término ordinario de respuesta;

 Las causas por las que se determinó negar la información que les fuera solicitada, y las ocasiones en que esto ocurrió;

 Las estadísticas sobre la naturaleza de la información que les fue solicitada;

 Las acciones más relevantes que hubieran realizado para la atención de solicitudes de información, capacitación y difusión de los derechos
que tutela la presente ley; y

 Los datos estadísticos sobre las consultas de sus Páginas Web, los períodos o fechas de actualización de las mismas, y los demás datos que
sirvan al Instituto para realizar sus funciones de verificación del cumplimiento de las obligaciones que en materia de transparencia y de
acceso a la información pública tienen los sujetos obligados.

Si bien es cierto que aún diversos titulares fueron omisos en cumplir debidamente con esta disposición, debe reconocerse que su número ha

disminuido sensiblemente, de tal manera que consideramos viable abatir los niveles de incumplimiento que a este respecto se registran, por lo

que la meta consiste en integrar a la totalidad de entidades en esta tarea. La mayor problemática para ello se genera a partir de los cambios de

16

administración, en los que muchas ocasiones son removidos los titulares de las Unidades de Información los cuales se sustituyen con personas a

las que se requiere capacitar para que cumplan adecuadamente con sus funciones.

Del análisis y procesamiento de los datos contenidos en los informes que los sujetos obligados presentan con relación al ejercicio 2015, es posible

establecer que 65 de los 71 sujetos obligados reportan contar con un Sitio Web en el que alojan su Portal de Transparencia y que las consultas

realizadas a estos espacios fueron durante el año 2015 del orden de los 6 millones 586 mil 444 visitas, distribuidas de la siguiente manera:

 139 mil 244 a los portales de los Poderes del Estado; 33 mil 197 de las cuales corresponden al Poder Ejecutivo, 32 mil 499 al Poder Legislativo

y 73 mil 548 al Poder Judicial;

 Los Municipios del Estado informan haber contabilizado en total 332 mil 643 visitas; de las que Armería reporta 139 mil 627, Villa de Álvarez

81 mil 774 consultas, Colima 43 mil 578, Coquimatlán informa que las consultas de información a su portal ascendieron a 35 mil 706,

Cuauhtémoc señala la cantidad de 18 mil 654 y Comala 6 mil 30 visitas;

 Los organismos autónomos refieren en conjunto haber atendido 4 millones 722 mil 200 consultas a sus Sitios Web, destacando en esta

rubro la Universidad de Colima con 3 millones 869 mil 298 visitas; el Tribunal Electoral del Estado da cuenta que en sus registros aparece

la cantidad de 452 mil 188 visitas, en tanto que el Instituto Electoral del Estado asienta en sus informes la suma de 198 mil 717 consultas

a información pública de oficio contenida en su Sitio de Internet, el Instituto de Transparencia, Acceso a la Información Pública y Protección

de Datos recibió 61 mil 457 visitas, el Tribunal de Arbitraje y Escalafón 49 mil 222 y el Tribunal Contencioso Administrativo 48 mil 849,

siendo los datos más significativos;

 La información dispuesta en Internet por los organismos descentralizados de la administración pública del Estado fue consultada 1 millón

129 mil 820 ocasiones, siendo los portales más visitados los de la Comisión Estatal del Agua con 631 mil 695 visitas, de la Universidad

Tecnológica de Manzanillo en 197 mil 147 ocasiones, el Instituto Estatal de Educación para los Adultos que reporta cifras de 118 mil 822,

mientras que la Junta de Asistencia Privada inserta en sus informes haber registrado la cantidad de 74 mil 839 consultas;

 La información proporcionada por organismos descentralizados de administraciones municipales precisa visitas a sus Sitios de Internet que

ascienden a la cantidad total de 205 mil 398, destacando el Archivo Histórico del Municipio de Colima con 139 mil 617 visitantes y el

Instituto de Planeación del mismo Municipio que refiere tener registro de 60 mil 582 visitas;

 Los portales de transparencia de los partidos políticos fueron consultados durante el ejercicio que comprende el presente informe en 23

mil 401 oportunidades, correspondiendo al Partido Revolucionario Institucional el mayor número de ellas, con 18 mil 930 visitas y al Partido

Verde Ecologista 3 mil 222 de ellas;

17

 Los organismos municipales del Sistema para el Desarrollo Integral de la Familia dan cuenta en sus informes de 19 mil 430 visitas a sus

portales, correspondiendo 10 mil 500 al DIF Municipal Villa de Álvarez y 4 mil 752 al DIF Municipal Colima, entre los más destacados;

 Finalmente, por lo que corresponde a los organismos operadores de los sistemas de agua potable, drenaje y alcantarillado, se reportan 14

mil 308 consultas a la información contenida en sus Sitios de Internet, siendo el de la CIAPACOV con 9 mil 600 visitas y el del Municipio de

Cuauhtémoc con 2 mil 655, los más consultados.

En otro ámbito, la suma de las solicitudes de información reportadas por los sujetos obligados en sus informes asciende a la cantidad de 22 mil

755, de las cuales 22 mil 368 recibieron una respuesta positiva mediante la entrega de lo requerido y solamente en 227 de los casos, de acuerdo a

la información suministrada, existió una negativa a proporcionar total o parcialmente lo planteado por los solicitantes. De la cantidad consignada

en líneas anteriores 769 solicitudes se presentaron a los Poderes del Estado; 546 al Poder Ejecutivo, 120 al Poder Legislativo y 103 al Poder Judicial,

dándose respuesta favorable a 426, 108 y 67 de ellas, respectivamente, para hacer un total de 601 solicitudes con entrega de información.

Los ayuntamientos de la entidad dieron cuenta de la atención de 368 peticiones de información, 321 de las cuales culminaron con la entrega de lo

requerido a los peticionarios y en 33 ocasiones se emitió una respuesta negativa o desfavorable a lo planteado. Destacan el Municipio de Colima

con 169 requerimientos de información, así como los Municipios de Coquimatlán con 104 solicitudes, Villa de Álvarez con 28, Cuauhtémoc y

Manzanillo con 19 cada uno de ellos.

Los organismos autónomos del Estado informan haber recibido 392 peticiones de información y señalan que en 306 de esos casos proporcionaron

a los peticionarios los datos y documentos requeridos, habiendo denegado su entrega en 84 de dichos casos. La Universidad de Colima dio

tratamiento a 143 peticiones, 108 positivas y 33 negativas; el Instituto de Transparencia, Acceso a la Información Pública y Protección de Datos

atendió 115 solicitudes de información y en 76 ocasiones hizo entrega de lo requerido, mientras que en 39 instancias no le fue posible proporcionar

la información, esto ocurrió de manera preponderante en virtud de que en la mayor parte de las mismas le solicitan datos cuyo dominio no le

corresponde procediendo en esos casos a orientar al requirente para que formule la petición ante la instancia adecuada; 90 trámites se realizaron

ante el Instituto Electoral del Estado y 41 más fueron planteados a la Comisión Estatal de Derechos Humanos.

Los informes recibidos de los organismos descentralizados de la administración pública estatal consignan 14 mil 949 solicitudes de información, de

las cuáles se señalan solamente 7 con respuesta negativa. Fue el Instituto para la Atención de los Adultos en Plenitud la instancia que precisó un

mayor número de estos requerimientos, con 14 mil 352 de ellos, en tanto que la Junta de Asistencia Privada informa haber recibido 416 peticiones

de las que 385 fueron positivas y el Instituto Colimense para la Discapacidad en 154 oportunidades siendo respondidas favorablemente en su

totalidad.

18

Los organismos municipales del Sistema para la Atención Integral de la Familia informan de la recepción de 101 solicitudes, 99 de las cuáles se

plantearon al correspondiente al DIF del Municipio de Colima. Por cuanto a los organismos operadores de los sistemas de agua potable, el del

Municipio de Cuauhtémoc refiere la atención a 256 solicitantes de información; en tanto que Minatitlán cita 140 y la CIAPACOV con 68 peticiones

para hacer un total de 464, todos ellos se resolvieron positivamente.

Las entidades paramunicipales refieren haber recibido 5 mil 711 solicitudes y haber entregado la información que les fuera requerida en 5 mil 665

de ellas, siendo el Archivo Histórico del Municipio de Colima el organismo al cual le fueron planteadas en su gran mayoría, pues informa recibió el

número de 5 mil 430, seguido de la Procesadora Municipal de Carnes con 272 trámites relativos.

La legislación vigente concatenada con lo establecido en los Tratados Internacionales de los que México forma parte, generan un escenario en el

que el acceso a la información pública muestra tres grandes cualidades: consultar la información que se encuentra en poder de las entidades de

gobierno y demás sujetos obligados; tener acceso a dicha información en los casos, términos y condiciones que establecen las leyes y, además,

estar en posibilidad de obtener la reproducción de la información de carácter público, las cifras consignadas en el presente capítulo y cuya

responsabilidad corresponde a las instancias que las proporcionaron, permiten vislumbrar cómo se ejerce el derecho a la información de parte de

la población y la manera en que los sujetos obligados lo atienden, en sujeción a la normatividad de la materia.

Desde al año 2003 en que empezó a regir la primer Ley de Transparencia y Acceso a la Información Pública del Estado de Colima, hemos observado

la evolución de este derecho y su consolidación entre la sociedad colimense así como la manera en que se observa de parte de las instituciones y

agrupaciones a las que obliga, siendo importante reconocer la voluntad de quienes ejercen la titularidad de los sujetos obligados y el trabajo

realizado por los responsables de acceso a la información pública, para conceder a la ciudadanía la atención que nos merece.

19

Problemática y perspectivas.

Del análisis de las condiciones imperantes en el Estado de Colima, así como del contenido de los informes que los sujetos obligados rinden a este

organismo con información concerniente al ejercicio 2015 se arriba a la conclusión de que el derecho de acceso a la información es en nuestra

entidad además de una práctica cotidiana, un derecho vigente que ejerce la población como un elemento fundamental para fortalecer la

democracia, mediante el conocimiento de sus instituciones y de la actividad que éstas despliegan.

Es confortante percatarnos de la notable diferencia que existe entre el número de solicitudes de información atendidas por los sujetos obligados

y los recursos de los que conoció el Instituto; toda vez que ese factor refleja de una manera cercana el esmero impreso por las instituciones públicas

para proporcionar los documentos que resultan del interés de la población.

Por otra parte, debe destacarse también la celeridad con que se procedió a emitir las resoluciones relativas a los recursos de queja interpuestos

por particulares, aun cuando en este tema no podemos soslayar la problemática que aquejó a la institución por la imposibilidad de integrar su

máximo órgano de gobierno y, por consecuencia, en un determinado momento no se estuvo en condiciones de emitir las resoluciones

jurisdiccionales necesarias, motivando una demora en este rubro.

El año al que se refiere el presente informe, fue el segundo en que se aplicaron las disposiciones de la Ley de Transparencia y Acceso a la Información

Pública publicada el 26 de octubre del año 2013, circunstancia por la que en ese ejercicio se continuó trabajando para lograr que los sujetos

obligados ajustaran sus actos a dicho ordenamiento. Esto es, los contenidos y disposición de sus portales de transparencia, la generación de

información en formatos acordes a las exigencias legales, el establecimiento de infraestructura para la atención a este derecho humano,

sustancialmente. Esto nos permitió establecer una intensa comunicación para procurar que la información fluyera adecuadamente hacia toda

persona que pretendiera su consulta, así como para que la publicación de la misma estuviera en concordia a las limitaciones que en algunos casos

surgieron con motivo de la celebración de dos contiendas electorales. De igual manera, nos acercamos a las instituciones municipales pugnando

para que los cambios de administración no fueran causa para la supresión de Sitios de Internet en los que se contenía información pública de oficio.

Esto continuará siendo una dinámica que aplicaremos para cumplir con la responsabilidad que conlleva el ser designados como integrantes del

organismo garante del derecho de acceso a la información pública, situación que exige una intensa comunicación y coordinación con los sujetos

20

obligados, que será necesario intensificar ante el escenario que actualmente surge con motivo de la aprobación en febrero de 2015 de la reforma

constitucional en materia de transparencia, así como de la Ley General de Transparencia y Acceso a la Información Pública.

De los dos documentos antes señalados se deriva una visión de intenso trabajo que nos permita conceder una nueva dimensión a este derecho,

para estar así acorde a la realidad nacional; tenemos ante nosotros una ardua labor para ajustarnos a las exigencias constitucionales e integrarnos

a la inercia que marca la notable evolución de este derecho: La adecuación del marco normativo local, el redimensionamiento institucional del

Instituto para adoptar la estructura que permita atender las nuevas estipulaciones legales, la integración de nuevos sujetos obligados al escenario

de cumplimiento de las obligaciones de la materia, la capacitación permanente de nuestro personal y de quienes atienden la disposición de

información en los portales y las solicitudes en los sujetos obligados, la emisión de lineamientos que adopten las nuevas condiciones jurídicas, son

solo algunos de los puntos que habremos de atender de manera inmediata.

Estamos conscientes de que los recursos con que se dota al Instituto son limitados e insuficientes, pero al asumir nuestro encargo hemos adoptado

el compromiso de aportar nuestro mejor esfuerzo y una amplia voluntad de servicio, por lo que seremos permanentes promotores de un esquema

de vinculación con nuestros homólogos de la República, con entidades locales de gobierno, instituciones y organizaciones del sector privado, para

afrontar exitosamente nuestros retos.

Pretendemos aprovechar íntegramente la inercia generada a partir de los actos del Poder Legislativo Federal, para promover que en nuestro Estado

se realicen acciones que nos permitan ocupar un lugar destacado en el contexto nacional, a partir de la adopción de mecanismos que incentiven

el desarrollo del derecho de acceso a la información pública, los cuales deben traducirse, entre otros temas, en una cobertura total mediante la

disposición de los rubros de información que corresponden a cada sujeto obligado, y que esta se consigne en formatos sencillos y accesibles, para

que su consulta se lleve a efecto en forma ágil y con altas posibilidades de éxito; también promoveremos la adecuación de la estructura

administrativa de los sujetos obligados, para que responda a las disposiciones legales y, en ese contexto, coadyuve a hacer efectiva la atención al

derecho de acceso a la información.

La difusión de los nuevos contenidos y de nuestra actividad institucional será una práctica cotidiana que buscará alcanzar a la mayor parte de la

población, para que así se encuentre en condiciones de valorar los resultados que se obtengan y sustentar sus exigencias de mejores condiciones

en torno al disfrute de ese derecho.

21

Pretendemos aprovechar todas las oportunidades que nos brinde un eficiente esquema de coordinación con nuestros homólogos de toda la

República, en el ánimo de establecer compromisos para la celebración de eventos que involucren a la población y que constituyan un medio idóneo

para la difusión de los derechos sujetos a nuestra tutela.

Finalmente y como un tema de particular relevancia que estará consignado en nuestra agenda de trabajo, consideramos la necesidad

improrrogable de socializar este derecho, para lo cual es importante que implementemos las acciones tendientes a conseguir acercarnos a todos

los sectores sociales, de llegar a todos los rincones del territorio estatal con información, con capacitación, con mensajes de promoción de este

derecho así como de la manera en que éste puede ejercerse.

Compartimos la premisa de aportar nuestras capacidades y esfuerzos en la consolidación de la cultura de la transparencia, y consideramos que la

educación es el mejor medio para hacerla efectiva, por cuya razón la participación de autoridades e instituciones educativas será sin lugar a dudas

un factor fundamental para lograr nuestros fines.

Se resume así nuestra concepción de los restos inmediatos que habremos de asumir con motivo de la responsabilidad que nos fue encomendada,

a partir de la celebración de un proceso inédito de escrutinio, cuya implementación en mucho abona para el fortalecimiento de nuestra democracia.

En nuestra elección participaron directamente instituciones de la sociedad civil, las más importantes instituciones educativas de la entidad, así

como los Poderes Ejecutivo y Legislativo, a ellos y al Pueblo de Colima habremos de rendir cuentas de nuestra actuación.

