

Instituto de Transparencia y Acceso a la
Información Pública del Estado de Guerrero

8^o

Informe Anual de Labores y Resultados 2013

“Avanzando con transparencia”

PRESENTACIÓN	5
FILOSOFÍA	7
INTRODUCCIÓN	8
CAPÍTULO 1 CULTURA DE LA TRANSPARENCIA	10
1.1. DIFUSIÓN	10
1.2. CAPACITACIÓN	10
1.3. SUJETOS OBLIGADOS	10
1.4. INSTITUCIONES ACADÉMICAS	11
1.5. PERSONAL DEL ÓRGANO GARANTE	11
CAPÍTULO 2 SOLICITUDES DE INFORMACIÓN A LOS SUJETOS OBLIGADOS	12
2.1. OBLIGATORIEDAD DEL INFORME ANUAL	12
2.2. SOLICITUDES DE INFORMACIÓN PRESENTADAS	12
2.3. INFORMACIÓN CON MAYOR ÍNDICE DE SOLICITUDES	18
2.4. PERFIL DE LOS SOLICITANTES DE INFORMACIÓN	18
2.5. SUJETOS OBLIGADOS CON MAYOR NÚMERO DE SOLICITUDES DE INFORMACIÓN 2013	19
2.6. UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DEL ITAIG	21
2.7. SUJETOS OBLIGADOS QUE NO PRESENTARON SU INFORME ANUAL 2013	22
2.8. UNIDADES DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DE LOS SUJETOS OBLIGADOS	22
2.9. SUJETOS OBLIGADOS CON SITIOS WEB	27
CAPÍTULO 3 SESIONES, RECURSOS DE REVISIÓN Y SENTENCIAS.....	36
3.1. SESIONES	36
3.2. RECURSOS DE REVISIÓN	37
3.3. DINÁMICA DE LOS TURNOS A CONSEJEROS INSTRUCTORES	45
3.4. EMISIÓN DE SENTENCIAS	48
CAPÍTULO 4 VINCULACIÓN INSTITUCIONAL.....	50

4.1. REUNIONES DE TRABAJO.....	50
4.2. REPRESENTACIÓN INSTITUCIONAL	50
4.3. EVENTOS ORGANIZADOS.....	52
4.4. CONVENIOS INSTITUCIONALES	53
CAPÍTULO 5 PROMOCIÓN Y DIFUSIÓN	55
5.1 MEDIOS DE DIFUSIÓN.....	55
5.1.2. RADIO.....	55
5.1.3. TELEVISIÓN.....	55
5.1.4. SITIO WEB	56
CAPÍTULO 6 ADMINISTRACIÓN Y FINANZAS	57
6.1. PRESUPUESTO 2013.....	57
6.2. CUENTA PÚBLICA	58
6.3. RECURSOS HUMANOS	59
6.4. PRESUPUESTO 2014.....	60
CAPÍTULO 7 PROBLEMÁTICA Y RETOS.....	61
7.1. DIFICULTADES OBSERVADAS EN EL CUMPLIMIENTO DE LA LEY	61
7.2. PROPUESTAS DE SOLUCIÓN	61
ANEXOS	63

PRESENTACIÓN

El artículo 101 de la Ley número 374 de Transparencia y Acceso a la Información Pública del Estado de Guerrero establece que en el mes de abril de cada año el ITAIG deberá presentar un informe de labores y resultados al H. Congreso del Estado, en el cual deberá incluir la descripción de la información remitida por los sujetos obligados, el número de asuntos atendidos, las dificultades observadas para el cumplimiento de la ley, así como las propuestas para superarlas.

Con sujeción a lo anterior, este documento pretende reunir los elementos necesarios para cumplir con los extremos que dispone la legislación, constituyéndose como el informe oficial que se presenta a la soberanía legislativa, pero además, como un insumo que lleva el propósito de informar a la opinión pública de las tareas realizadas.

En suma, son éstas las dos finalidades que persigue el informe que hoy se pone a su consideración, el cual desde luego, podrá ser objeto de observaciones, críticas, comentarios o sugerencias, de las que esperamos, coadyuven a mejorar las funciones sustantivas del ITAIG en los próximos años.

Es importante señalar que los actuales consejeros no participamos en las actividades que se informan en este documento, toda vez que entramos en funciones a partir del 9 de febrero de 2014, sin embargo asumimos la obligación de informar por ser de carácter institucional y en consecuencia legal.

Éstas son las actividades más notables que a lo largo del año 2013, fueron desarrolladas por el ITAIG, mismas que habremos de fortalecer en lo que resta de nuestro periodo para cumplir con las expectativas que tiene del órgano garante la ciudadanía guerrerense.

A T E N T A M E N T E

Dr. Crescencio Almazán Tolentino

Consejero Presidente

Dr. Joaquín Morales Sánchez

Consejero

Dr. Roberto Rodríguez Saldaña

Consejero

Los consejeros salientes María Antonia Cárcamo Cortez, Ernesto Araujo Carranza y Marcos Ignacio Cueva González, con el diputado Olaguer Hernández Flores, Presidente de la Comisión para la Atención del Acceso a la Información Pública y los consejeros entrantes Crescencio Almazán Tolentino, Joaquín Morales Sánchez y Roberto Rodríguez Saldaña, durante el acto protocolario de entrega recepción de las instalaciones del ITAIG.

FILOSOFÍA

Misión.- Garantizar plenamente el ejercicio del derecho de acceso a la información y la protección de datos personales

Visión.- Consolidarnos como un auténtico órgano garante generando credibilidad y confianza en la sociedad a través del cumplimiento irrestricto de la ley.

Valores

Honestidad.- Actuar con transparencia, disciplina y respeto tanto a la sociedad como a las instituciones.

Legalidad.- Sujetar nuestros actos con apego a los ordenamientos legales vigentes, ejerciendo facultades pero al mismo tiempo cumpliendo obligaciones.

Eficiencia.- Alcanzar las metas proyectadas, procurando siempre la correspondencia entre inversión y resultados.

INTRODUCCIÓN

Los tópicos de transparencia y acceso a la información pública -considerados derechos-, son insoslayables para una democracia participativa y de contenidos, porque constituyen presupuestos y herramientas ineludibles para controlar los excesos de poder. En consecuencia, todos los órganos de gobierno, incluyendo a los autónomos, como es el caso del Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero (ITAIG), imperativamente están sujetos a observar los temas aludidos.

Atendiendo a lo anterior, el contenido de este documento constituye el octavo informe de labores del Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero, correspondiente al año 2013.

Para efectos de sistematización, el contenido de este informe se compone de tres aspectos: 1.- La descripción de la información remitida por los sujetos obligados; 2.- El número de asuntos atendidos por el instituto; y 3.- Las dificultades observadas para el cumplimiento de la ley y las propuestas para superarlas.

En primer lugar, se aborda el tema de la cultura de la transparencia, señalando que se trata de una de las tareas más importantes para el instituto, ante lo cual se han realizado diversas actividades en materia de difusión y capacitación a sujetos obligados, instituciones académicas y al mismo personal del órgano garante.

El apartado segundo, se refiere al ejercicio del derecho de acceso a la información pública y la protección de datos personales. Es aquí donde se contienen los informes de los sujetos obligados, las solicitudes de información, la información con mayor índice de solicitudes, el número de unidades de transparencia instaladas, así como los sitios web existentes, entre otros.

En el capítulo tres se informa de las sesiones, recursos de revisión y sentencias, describiendo la forma en que fueron turnados a los consejeros instructores; y finalmente, el sentido de las sentencias.

El capítulo cuatro versa sobre las actividades del instituto en la vinculación institucional, clasificándose en reuniones de trabajo, representación institucional, eventos organizados y convenios institucionales suscritos.

El capítulo número cinco, aborda la promoción y difusión que el ITAIG realizó, en medios electrónicos, tales como, radio, televisión y su Sitio Web.

En el apartado seis se aborda la administración y finanzas, respecto al presupuesto 2013, la cuenta pública, los recursos humanos y el presupuesto para el año 2014.

Finalmente, la problemática y retos se abordan en el capítulo siete, donde se destaca que la problemática, estriba en que los sujetos obligados que más reticencia tienen para no hacer pública la información que de oficio debe serlo, son los Municipios, por esta razón, hemos considerado, a manera de reto, pugnar para que el Congreso del Estado, merced a la reforma federal en materia de transparencia efectuada el 7 de febrero, y la reforma integral a la Constitución del Estado en la misma materia, ambas del mismo año, armonicen el marco normativo estatal a fin de incluir facultades para que este órgano garante, imponga sanciones más drásticas para que se garantice la transparencia y el acceso a la información pública.

&

Capítulo 1

CULTURA DE LA TRANSPARENCIA

1.1. Difusión

Una de las tareas más importantes para el ITAIG, es la difusión del derecho de acceso a la información para generar una cultura de la transparencia, así como la protección de los datos personales; sobre todo en un contexto donde es notable el poco interés en la sociedad, que se refleja en la escasa demanda de información.

Uno de los grandes retos es lograr que esto cambie por ello, se han realizado diversas actividades encaminadas a promocionar o difundir este derecho a fin de generar un interés en la sociedad, principalmente en los sectores juveniles que significan un referente futuro de trascendental relevancia.

Por lo anterior, durante el periodo que se informa se llevaron a cabo diversas tareas para promover y difundir el derecho de acceso a la información, impartiendo cursos, talleres, concursos de dibujos, cuentos, foros, conferencias, trípticos, además de brindar orientaciones grupales y/o individuales, vía telefónica y electrónica, tanto en el mismo órgano garante, como en el de los sujetos obligados,

1.2. Capacitación

En el entramado de atribuciones que tiene el Instituto de Transparencia la capacitación juega un papel fundamental. Por ello, se han impartido diversos talleres de capacitación tanto a sujetos obligados como a la ciudadanía en general, principalmente en lo que atañe a los siguientes temas: 1.- Conocimiento y aplicación de la Ley Numero 374 de Transparencia y Acceso a la Información Pública del Estado de Guerrero”; 2.- Datos Personales; 3.-Nueva Imagen y contenido de la Página del Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero; 4.- Importancia de la Información y Archivos Ordenados y Actualizados para la Entrega Recepción de las Administraciones Municipales como Sujetos Obligados de la Ley de Transparencia; 5.-Valoración de los Contenidos del Artículo 13 de la Ley Numero 374 de Transparencia y Acceso a la Información Pública del Estado de Guerrero; 6.- Información Pública, Archivos e Indicadores Municipales en la Administración Pública; 7.- Modernización Administrativa; 8.- Importancia de la Información Pública y Archivos en las Administraciones Publicas en el Estado, entre otros.

1.3. Sujetos Obligados

La vigente Ley de la Transparencia y Acceso a la Información Pública del Estado define como sujetos obligados a los Poderes Ejecutivo, Legislativo y Judicial, con sus respectivas dependencias, así como a los 81 Ayuntamientos y Consejos Municipales, Organismos Autónomos, Universidades Autónomas e Instituciones Públicas de Educación Superior, las Juntas y Tribunales de Conciliación y Arbitraje, el Instituto Electoral del Estado de Guerrero, la Fiscalía Especializada en Delitos Electorales.

De igual forma, los Partidos, Asociaciones y Agrupaciones Políticas, a través del mismo Instituto Electoral, personas físicas o morales que reciban, ejerzan, utilicen o dispongan de recursos públicos, también son responsables de cumplir los preceptos normativos en materia de acceso a la información, es por eso que el instituto ofrece permanentemente sus servicios de capacitación para que los responsables de las unidades de transparencia conozcan a plenitud los preceptos que la ley señala a fin de ofrecer una mejor respuesta a la sociedad que solicita información.

1.4. Instituciones Académicas

A través de las instituciones académicas se ha buscado difundir el derecho de acceso a la información y la protección de datos personales, reconociendo que estos espacios son un canal excelente para llegar a los sectores estudiantiles donde se está formando nuestra sociedad futura.

Es así que durante el 2013, se pudo dar cobertura a un número importante de universidades del estado a través de distintos tipos de conferencias y cursos.

1.5. Personal del Órgano Garante

Una de las premisas de toda institución pública o privada sin duda debe ser la profesionalización de sus integrantes para estar en posibilidad de realizar con éxito las tareas de su encomienda. En congruencia a ello, en el Instituto de transparencia se ha asistido a varios cursos de capacitación realizados en diferentes lugares del estado y del país, todo esto para poder dar una atención profesional y acertada de quienes tenemos la grave responsabilidad de garantizar esta prerrogativa constitucional.

Capítulo 2

SOLICITUDES DE INFORMACIÓN A LOS SUJETOS OBLIGADOS

2.1. Obligatoriedad del Informe Anual

De acuerdo a las disposiciones establecidas en el artículo 100 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Guerrero, en el mes de febrero los Sujetos Obligados deberán presentar ante el órgano garante, su informe anual de solicitudes de información del año inmediato anterior, para que a su vez sea procesado, evaluado y presentado ante el H. Congreso del Estado.

El informe presentado por los Sujetos Obligados deberá contener lo siguiente:

- 1.- El número de solicitudes de información presentadas al Sujeto Obligado y la información objeto de las mismas.
- 2.- La cantidad de solicitudes procesadas y respondidas.
- 3.- El número de solicitudes pendientes.
- 4.- Las prórrogas por circunstancias excepcionales.
- 5.- El tiempo de procesamiento de cada solicitud.
- 6.- La cantidad de servidores públicos involucrados en la tarea, y
- 7.- La cantidad de resoluciones tomadas por el Sujeto Obligado denegando las solicitudes de información presentadas al mismo y sus fundamentos respectivos.

2.2. Solicitudes de información presentadas

Para ilustrar el cumplimiento de la obligación de informar que realizaron los sujetos obligados, se presenta a continuación la siguiente tabla, cuyo contenido versa sobre los siguientes referentes:

- a) El número consecutivo que guarda cada Sujeto Obligado es por orden del total de solicitudes de información, de mayor a menor, sin importar si son entes del gobierno estatal, ayuntamientos, OPD'S, Autónomos, Judicial y Legislativo.
- b) Las solicitudes procesadas y respondidas no son siempre igualitarias del total de solicitudes recibidas, por la resta de las solicitudes denegadas y pendientes.
- c) Las solicitudes de prórrogas no influyen en el total de solicitudes recibidas, porque aunque tuvieron prórrogas fueron respondidas en el tiempo estipulado.
- d) Los servidores públicos involucrados depende del Sujeto Obligado y sus áreas funcionales.

Tabla 1. Solicitudes de Información presentadas a los Sujetos Obligados.

Núm.	Sujeto Obligado	Solicitudes recibidas	Solicitudes procesadas y respondidas	Solicitudes denegadas	Solicitudes pendientes	Solicitudes de prórrogas	Servidores públicos involucrados
1	Secretaría de Salud	215	172	6	37	34	10
2	Secretaría de Finanzas y Administración	181	177	4	0	11	10
3	Procuraduría General de Justicia del Estado de Guerrero	137	70	67	0	26	1
4	Secretaría General de Gobierno	131	127	4	0	15	323
5	H. Congreso del Estado de Guerrero	108	108	0	0	5	5
6	H. Ayuntamiento de Acapulco de Juárez	94	89	5	0	0	3
7	Secretaría de Seguridad Pública y Protección Civil	89	67	22	0	0	9
8	Secretaría de Educación Guerrero	71	63	0	8	68	10
9	H. Ayuntamiento de Petatlán	71	71	0	0	0	10
10	Instituto Electoral del Estado de Guerrero	70	69	1	0	0	12
11	Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero	49	49	0	0	0	5
12	Contraloría General del Estado	39	37	2	0	0	9
13	Comisión de Defensa de los Derechos Humanos del Estado de Guerrero	39	36	3	0	0	12
14	Poder Judicial del Estado de Guerrero	37	33	2	2	0	5
15	Secretaría de Desarrollo Urbano y Obras Públicas	34	34	0	0	0	6
16	Secretaría Particular del C. Gobernador	33	28	5	0	0	1
17	Secretaría de Fomento Turístico	30	23	6	1	5	74
18	Universidad Autónoma de Guerrero	27	27	0	0	0	10
19	H. Ayuntamiento de Zihuatanejo de Azueta	27	27	0	0	0	9
20	H. Ayuntamiento de Chilpancingo de los Bravo	19	19	0	0	0	9
21	Secretaría de Desarrollo Social	19	19	0	0	0	2
22	Secretaría de Medio Ambiente y Recursos Naturales	16	7	9	0	0	2
23	Coordinación General de Fortalecimiento Municipal	15	15	0	0	0	1
24	Secretariado Ejecutivo del Consejo Estatal de Seguridad Pública	15	9	6	0	0	2
25	Instituto de Seguridad Social de los Servidores Públicos del Estado de Guerrero	14	14	0	0	0	3
26	Comité de Planeación para el Desarrollo del Estado de Guerrero	13	13	0	0	0	6
27	Consejería Jurídica del Poder Ejecutivo del Estado	13	13	0	0	0	2
28	H. Ayuntamiento de Iguala de la Independencia	12	8	0	4	0	6
29	Auditoría General del Estado	10	10	0	0	1	4
30	Promotora Turística de Guerrero	9	9	0	0	0	3
31	Sistema para el Desarrollo Integral de la Familia	9	9	0	0	0	18
32	Coordinación General de Programas Sociales "Guerrero Cumple"	8	8	0	0	0	2
33	Secretaría de Desarrollo Rural	8	8	0	0	0	6
34	Secretaría de la Mujer	8	8	0	0	0	1
35	Comisión de Agua Potable, Alcantarillado y Saneamiento del Estado de Guerrero	8	8	0	0	0	6
36	Secretaría de Cultura	7	7	0	0	1	4
37	Instituto Guerrerense de la Infraestructura Física Educativa	7	7	0	0	0	3
38	Instituto Estatal de Cancerología "Dr. Arturo Beltrán Ortega"	7	7	0	0	0	3
39	Colegio de Bachilleres del Estado de Guerrero	7	7	0	0	0	4

Núm.	Sujeto Obligado	Solicitudes recibidas	Solicitudes procesadas y respondidas	Solicitudes denegadas	Solicitudes pendientes	Solicitudes de prórrogas	Servidores públicos involucrados
40	Instituto del Deporte del Estado de Guerrero	7	7	0	0	0	1
41	H. Ayuntamiento de Quechultenango	7	7	0	0	0	2
42	Secretaría de Desarrollo Económico	6	6	0	0	0	3
43	Instituto de Vivienda y Suelo Urbano de Guerrero	6	5	1	0	0	7
44	Hospital de la Madre y el Niño Guerrerense	6	6	0	0	0	3
45	Secretaría de los Migrantes y Asuntos Internacionales	5	5	0	0	0	3
46	Comisión de Infraestructura Carretera y Aeroportuaria del Estado de Guerrero	5	2	3	0	0	2
47	Fideicomiso para la Promoción Turística de Acapulco	5	5	0	0	0	1
48	Instituto de la Policía Auxiliar del Estado de Guerrero	5	5	0	0	0	3
49	Radio y Televisión de Guerrero	5	5	0	0	0	4
50	Secretaría de Asuntos Indígenas	4	4	0	0	0	5
51	Consejo Estatal de Población	4	3	1	0	0	5
52	Comisión Estatal de Arbitraje Medico-Guerrero	4	4	0	0	0	4
53	Tribunal Electoral del Estado	4	3	0	1	0	5
54	Consejo de Ciencia, Tecnología e Innovación del Estado de Guerrero	4	4	0	0	0	4
55	Hospital de la Madre y el Niño Indígena Guerrerense	4	4	0	0	0	2
56	Fideicomiso Bahía de Zihuatanejo	4	4	0	0	0	3
57	H. Ayuntamiento de Pilcaya	4	4	0	0	0	4
58	Fideicomiso para el Desarrollo Económico y Social de Acapulco	3	3	0	0	0	1
59	H. Ayuntamiento de Acatepec	3	3	0	0	0	1
60	Tribunal de lo Contencioso Administrativo	2	2	0	0	0	1
61	Secretaría de la Juventud y la Niñez	2	2	0	0	0	2
62	Instituto Estatal de Oftalmología	2	2	0	0	0	2
63	Museo Interactivo "La avispa"	2	2	0	0	0	2
64	Orquesta Filarmónica de Acapulco	2	2	0	0	0	2
65	Procuraduría de Protección Ecológica	2	2	0	0	0	3
66	H. Ayuntamiento de San Marcos	2	1	1	0	0	2
67	H. Ayuntamiento de Ometepec	2	2	0	0	0	1
68	Comisión de Agua Potable y Alcantarillado del Municipio de Acapulco	2	2	0	0	0	4
69	Instituto Guerrerense para la Atención Integral de las Personas Adultas Mayores	2	2	0	0	0	6
70	Instituto Estatal para la Educación de Jóvenes y Adultos de Guerrero	2	2	0	0	0	1
71	Universidad Tecnológica de la Región Norte de Guerrero	2	2	0	0	0	2
72	H. Ayuntamiento de Mártir de Cuilapa	2	2	0	0	0	11
73	H. Ayuntamiento de Tlapa de Comonfort	2	2	0	0	0	2
74	Universidad Tecnológica de la Costa Grande	1	1	0	0	0	2
75	Colegio de Estudios Científicos y Tecnológicos del Estado de Guerrero	1	1	0	0	1	1
76	Agroindustrias del Sur	1	1	0	0	0	1
77	Fiscalía Especializada para la Atención de Delitos Electorales	1	1	0	0	0	2
78	Consejo Estatal del Cocotero	1	1	0	0	0	3

Núm.	Sujeto Obligado	Solicitudes recibidas	Solicitudes procesadas y respondidas	Solicitudes denegadas	Solicitudes pendientes	Solicitudes de prórrogas	Servidores públicos involucrados
79	Fondo de Apoyo de la Micro, Pequeña y Mediana Empresa del Estado de Guerrero	1	1	0	0	0	2
80	Parque Papagayo	1	1	0	0	0	1
81	Universidad Intercultural del Estado de Guerrero	1	1	0	0	0	3
82	Instituto Tecnológico Superior de la Costa Chica	1	1	0	0	0	1
83	H. Ayuntamiento de Chilapa de Álvarez	1	1	0	0	1	2
84	H. Ayuntamiento de Cochoapa el Grande	1	1	0	0	0	1
85	H. Ayuntamiento de Teloloapan	1	1	0	0	0	4
86	H. Ayuntamiento de Huamuxtlán	1	1	0	0	0	3
87	H. Ayuntamiento de Xochistlahuaca	1	0	1	0	0	1
88	H. Ayuntamiento de Tlacoachistlahuaca	1	1	0	0	0	1
89	Tribunal de Conciliación y Arbitraje	0	0	0	0	0	0
90	Secretaría del Trabajo y Previsión Social	0	0	0	0	0	0
91	Universidad Politécnica del Estado de Guerrero	0	0	0	0	0	0
92	Instituto Tecnológico Superior de la Montaña	0	0	0	0	0	0
93	Fideicomiso Guerrero Industrial	0	0	0	0	0	0
94	Promotora y Administradora de los Servicios de Playa de Zona Federal Marítimo Terrestre de Acapulco	0	0	0	0	0	0
95	Colegio de Educación Profesional y Técnica del Estado de Guerrero	0	0	0	0	0	0
96	Promotora y Administradora de los Servicios de Playa de Zona Federal Marítimo-Terrestre de Zihuatanejo	0	0	0	0	0	0
97	H. Ayuntamiento de Ahuacuotzingo	0	0	0	0	0	0
98	H. Ayuntamiento de Eduardo Neri	0	0	0	0	0	0
99	H. Ayuntamiento de Heliodoro Castillo	0	0	0	0	0	0
100	H. Ayuntamiento de José Joaquín de Herrera	0	0	0	0	0	0
101	H. Ayuntamiento de Juan R. Escudero	0	0	0	0	0	0
102	H. Ayuntamiento de Leonardo Bravo	0	0	0	0	0	0
103	H. Ayuntamiento de Tixtla de Guerrero	0	0	0	0	0	0
104	H. Ayuntamiento de Zitlala	0	0	0	0	0	0
105	H. Ayuntamiento de Apaxtla de Castrejón	0	0	0	0	0	0
106	H. Ayuntamiento de Atenango del Río	0	0	0	0	0	0
107	H. Ayuntamiento de Buenavista de Cuéllar	0	0	0	0	0	0
108	H. Ayuntamiento de Cocula	0	0	0	0	0	0
109	H. Ayuntamiento de Huitzoco de los Figueroa	0	0	0	0	0	0
110	H. Ayuntamiento de Ixcateopan de Cuauhtémoc	0	0	0	0	0	0
111	H. Ayuntamiento de Pedro Ascencio de Alquisiras	0	0	0	0	0	0
112	H. Ayuntamiento de Taxco de Alarcón	0	0	0	0	0	0
113	H. Ayuntamiento de Tepecoacuilco de Trujano	0	0	0	0	0	0
114	H. Ayuntamiento de Ajuchitlán del Progreso	0	0	0	0	0	0
115	H. Ayuntamiento de Coyuca de Catalán	0	0	0	0	0	0
116	H. Ayuntamiento de Cutzamala de Pinzón	0	0	0	0	0	0
117	H. Ayuntamiento de Pungarabato	0	0	0	0	0	0
118	H. Ayuntamiento de Tlapehuala	0	0	0	0	0	0
119	H. Ayuntamiento de Zirándaro de los Chávez	0	0	0	0	0	0
120	H. Ayuntamiento de Ayutla de los Libres	0	0	0	0	0	0
121	H. Ayuntamiento de Azoyú	0	0	0	0	0	0
122	H. Ayuntamiento de Florencio Villarreal	0	0	0	0	0	0

Núm.	Sujeto Obligado	Solicitudes recibidas	Solicitudes procesadas y respondidas	Solicitudes denegadas	Solicitudes pendientes	Solicitudes de prórrogas	Servidores públicos involucrados
123	H. Ayuntamiento de Igualapa	0	0	0	0	0	0
124	H. Ayuntamiento de Marquelia	0	0	0	0	0	0
125	H. Ayuntamiento de Benito Juárez	0	0	0	0	0	0
126	H. Ayuntamiento de Coahuayutla de José María Izazaga	0	0	0	0	0	0
127	H. Ayuntamiento de Coyuca de Benítez	0	0	0	0	0	0
128	H. Ayuntamiento de la Unión de Isidoro Montes de Oca	0	0	0	0	0	0
129	H. Ayuntamiento Juchitán	0	0	0	0	0	0
130	H. Ayuntamiento de Alcozauca de Guerrero	0	0	0	0	0	0
131	H. Ayuntamiento de Iliatenco	0	0	0	0	0	0
132	H. Ayuntamiento de Malinaltepec	0	0	0	0	0	0
133	H. Ayuntamiento de Olinalá	0	0	0	0	0	0
134	H. Ayuntamiento de Copanatoyac	0	0	0	0	0	0
135	H. Ayuntamiento de Cualac	0	0	0	0	0	0
136	H. Ayuntamiento de Xalpatlahuac	0	0	0	0	0	0
Suma total		1844	1642	149	53	168	743

Gráfica 1. Solicitudes recibidas en el año 2013

Para evaluar la participación ciudadana mediante la presentación de sus solicitudes de información por medios electrónicos, escritos o verbales, se establece una estadística evaluativa sobre la vía en la que se presentan las solicitudes de información a los Sujetos Obligados, obteniéndose los siguientes resultados:

Tabla 2. Solicitudes de información por vía de presentación.

Vía	Núm.
Electrónica	1245
Escrito	28
No especificaron	571
Otros	0
Total	1844

Gráfica 2. Solicitudes recibidas por vía de presentación año 2013

2.3. Información con mayor índice de solicitudes

De acuerdo a los informes remitidos por parte de los Sujetos Obligados en cuanto las solicitudes recibidas, así como de los recursos de revisión presentados ante el Instituto, se pudo establecer que la información más solicitada durante el año que se informa es la siguiente:

Tabla 3. Información con mayor índice de solicitudes.

Núm.	Información
1	Participaciones Federales a Municipios
2	Presupuesto de Ingresos y Egresos
3	Planes de Desarrollo Estatal y Municipal
4	Nómina de los Servidores Públicos
5	Estructura orgánica
6	Expedientes Técnicos de Obra
7	Programa de Fertilizante
8	Actas de Sesión de Cabildos
9	Estadística de los delitos cometidos
10	Propuesta de inversión
11	Contratos de Obra
12	Licitaciones
13	Cuentas Públicas
14	Convenios
15	Nombre de los servidores públicos

2.4. Perfil de los solicitantes de información

En base al reporte de las solicitudes de información, presentados ante el ITAIG por los Sujetos Obligados, se pudo conocer el perfil de la población solicitante, arrojando los siguientes datos estadísticos:

Gráfica 3. Género del solicitante

Gráfica 4. Sector del solicitante

Gráfica 5. Escolaridad del solicitante

2.5. Sujetos Obligados con mayor número de solicitudes de información 2013

De las solicitudes de información reportadas en el 2013, los Sujetos Obligados que más solicitudes de información fueron los siguientes:

Tabla 4. Sujetos Obligados con mayor número de solicitudes de información 2013.

Núm.	Sujeto Obligado	Solicitudes recibidas
1	Secretaría de Salud	215
2	Secretaría de Finanzas y Administración	181
3	Procuraduría General de Justicia del Estado de Guerrero	137
4	Secretaría General de Gobierno	131
5	H. Congreso del Estado de Guerrero	108
6	H. Ayuntamiento de Acapulco de Juárez	94
7	Secretaría de Seguridad Pública y Protección Civil	89
8	Secretaría de Educación Guerrero	71
9	H. Ayuntamiento de Petatlán	71
10	Instituto Electoral del Estado de Guerrero	70

Gráfica 6. Solicitudes de información por sujeto obligado año 2013

2.6. Unidad de Transparencia y Acceso a la Información del ITAIG

El Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero, es susceptible como cualquier otro Sujeto Obligado, de ser requerido en su información pública, por lo que en el año que se informa, del total de solicitudes de información que se detallan en el siguiente cuadro, fueron respondidas al cien por ciento, lo cual se expresa en las siguientes tablas y gráfica:

Tabla 5. Solicitudes de información recibidas en la Unidad de Transparencia y Acceso a la Información del ITAIG en el año 2013.

Periodo.	Solicitudes de información orientadas a otras dependencias	Solicitudes de información competencia del ITAIG	Total
01/enero/2013 – 31/diciembre/2013	16	33	49

Hoy en día los medios electrónicos forman parte importante de los quehaceres de la vida cotidiana de las personas, de ahí que a continuación se dan a conocer las estadísticas por vía de presentación de las solicitudes:

Tabla 6. Solicitudes de información recibidas en el ITAIG por vía de presentación.

Solicitudes recibidas por oficialía de partes	Solicitudes recibidas vía electrónica	Total
5	44	49

Gráfica 7. Solicitudes de Información Recibidas en el ITAIG por Vía de Presentación

2.7. Sujetos Obligados que no presentaron su informe anual 2013

A pesar de los recordatorios que el Instituto realizó a los Sujetos Obligados respecto de su responsabilidad de presentar el informe anual de solicitudes de información, conforme lo estipula el Artículo 100 de la Ley que rige la materia, hubo resistencia por parte de algunos de ellos para cumplir con esta obligatoriedad, de los que se informa a continuación:

Tabla 7. Sujetos Obligados que no presentaron informe ante el Instituto.

Núm.	Sujeto Obligado
1	Consejo Estatal del Café
2	Municipio de Mochitlán
3	Municipio de Copalillo
4	Municipio de Cuéztala del Progreso
5	Municipio de Gral. Canuto A. Neri (Acapetlahuaya)
6	Municipio de Tetipac
7	Municipio de Arcelia
8	Municipio de San Miguel Totolapan
9	Municipio de Tlalchapa
10	Municipio de Copala
11	Municipio de Cuauhtepic
12	Municipio de Cuajinicuilapa
13	Municipio de San Luís Acatlán
14	Municipio de Tecoaapa
15	Municipio de Atoyac de Álvarez
16	Municipio de Tecpan de Galeana
17	Municipio de Alpoyecá
18	Municipio de Atlamajalcingo del Monte
19	Municipio de Atlixac
20	Municipio de Metlatónoc
21	Municipio de Tlacoapa
22	Municipio de Tlaxiataquilla de Maldonado
23	Municipio de Xochihuehuetlan
24	Municipio de Zapotitlán Tablas

2.8. Unidades de Transparencia y Acceso a la Información Pública de los Sujetos Obligados

Como lo precisa la LTAIPEG en su Artículo número 71, cada Sujeto Obligado tiene la obligatoriedad de contar con su Unidad de Transparencia y Acceso a la Información Pública, quien resolverá todo lo concerniente a la atención de solicitudes de información de cada Sujeto Obligado, las UTAI'S deberán

ser nombradas y ratificadas por los Sujetos Obligados ante el ITAIG para su debido reconocimiento y capacitación por parte de este Instituto, los Sujetos Obligados que tienen registradas sus Unidades de Transparencia ante el ITAIG son los siguientes:

Tabla 8. Sujetos Obligados que han notificado por escrito al titular de sus Unidades de Transparencia ante el ITAIG.

Núm.	Dependencia
1	Secretaría General de Gobierno
2	Secretario de Finanzas y Administración
3	Secretaría Particular del Gobernador
4	Secretaría de Desarrollo Urbano y Obras Públicas
5	Secretaría de Desarrollo Social
6	Secretaría de Desarrollo Económico
7	Secretaría de Desarrollo Rural
8	Secretaría de Salud del Estado de Guerrero
9	Secretaría de Educación en el Estado de Guerrero
10	Secretaría de Fomento Turístico
11	Secretaría de Asuntos Indígenas del Estado de Guerrero
12	Secretaría de la Mujer del Estado de Guerrero
13	Secretaría de la Juventud y La Niñez del Gobierno del Estado de Guerrero
14	Secretaría de Seguridad Pública y Protección Civil del Gobierno del Estado de Guerrero
15	Secretaría del Medio Ambiente y Recursos Naturales del Estado de Guerrero
16	Secretaría de los Migrantes y Asuntos Internacionales
17	Secretariado Ejecutivo del Consejo Estatal de Seguridad Pública
18	Procuraduría General de Justicia del Estado de Guerrero
19	Contraloría General del Estado de Guerrero
20	Coordinación General de Programas Sociales Guerrero Cumple
21	Coordinación General de Fortalecimiento Municipal
22	Consejería Jurídica del Poder Ejecutivo
23	Comité de Planeación para el Desarrollo del Estado de Guerrero (Copladeg)
24	Coordinación General del Ejecutivo Estatal
25	Procuraduría de Protección Ecológica del Estado
26	Administración del Patrimonio de la Beneficencia Pública del Estado
27	Procuraduría de la Defensa de los Campesinos (Prodecam)
28	Junta de Conciliación y Arbitraje
29	Consejo Estatal de Población
30	Universidad Politécnica del Estado de Guerrero
31	Agroindustrias del Sur
32	Instituto Estatal de Oftalmología
33	Colegio de Bachilleres del Estado (Cobach)
34	Colegio de Educación Profesional y Técnica del Estado de Guerrero (Conalep Gro)
35	Colegio de Estudios Científicos y Tecnológicos del Estado de Guerrero (Cecyte)
36	Comisión de Agua Potable, Alcantarillado y Saneamiento del Estado de Guerrero (Capaseg)
37	Comisión de Infraestructura Carretera y Aeroportuaria del Estado de Guerrero (Cicaeg)
38	Comisión Estatal de Arbitraje Médico del Estado de Guerrero
39	Instituto Guerrerense de la Infraestructura Física Educativa

Núm.	Dependencia
40	Consejo de Ciencia, Tecnología e Innovación del Estado de Guerrero
41	Fideicomiso Bahía de Zihuatanejo
42	Fideicomiso Guerrero Industrial
43	Fideicomiso para el Desarrollo Económico y Social de Acapulco
44	Fondo de Apoyo a la Micro, Pequeña y Mediana Empresa (Fampegro)
45	Instituto de Seguridad Social de los Servidores Públicos del Estado de Guerrero (Issspeg)
46	Instituto de Vivienda y Suelo Urbano de Guerrero (Invisur)
47	Instituto Estatal de Cancerología "Dr. Arturo Beltrán Ortega"
48	Instituto Estatal para la Educación de Jóvenes y Adultos de Guerrero (Ieejag)
49	Instituto Guerrerense de la Cultura (Igc)
50	Instituto Guerrerense para la Atención Integral de las Personas Adultas Mayores (Igatipam)
51	Museo Interactivo "La Avispa"
52	Orquesta Filarmónica de Acapulco
53	Parque "Papagayo"
54	Promotora Turística de Guerrero (Protur)
55	Promotora y Administradora de los Servicios de Playa de Zona Federal Marítimo Terrestre de Acapulco
56	Promotora y Administradora de los Servicios de Playa de Zona Federal Marítimo-Terrestre de Zihuatanejo (Paspzofematz)
57	Radio y Televisión de Guerrero
58	Sistema para el Desarrollo Integral de la Familia
59	Tribunal De Lo Contencioso Y Administrativo
60	Instituto Tecnológico de la Costa Grande de Guerrero
61	Instituto Tecnológico de la Región Norte de Guerrero
62	Fideicomiso para la Promoción Turística de Acapulco (Fidetur)
63	Administración del Patrimonio de la Beneficencia Pública del Estado
64	Fiscalía Especializada para la Atención de Delitos Electorales
65	Procuraduría de la Defensa de los Campesinos (Prodecam)
66	Hospital de la Madre y el Niño Guerrerense
67	Hospital de la Madre y el Niño Indígena Guerrerense
68	Junta De Conciliación Y Arbitraje
69	Instituto Tecnológico Superior de la Montaña
70	Consejo Estatal del Café
71	Consejo Estatal del Cocotero
72	Instituto Tecnológico Superior de la Costa Chica
73	Universidad Intercultural del Estado de Guerrero
74	Auditoría General del Estado de Guerrero
75	H. Congreso del Estado
76	H. Tribunal Superior de Justicia y del Consejo de la Judicatura del Estado
77	Tribunal Electoral del Estado de Guerrero
78	Instituto Estatal Electoral del Estado de Guerrero
79	Universidad Autónoma de Guerrero
80	Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero
81	Comisión de Defensa de los Derechos Humanos en el Estado
82	Municipio de Chilapa de Álvarez
83	Municipio de Chilpancingo
84	Municipio de Eduardo Neri (Zumpango)
85	Municipio de Gral. Heliodoro Castillo (Tlacotepec)

Núm.	Dependencia
86	Municipio de Juan R. Escudero (Tierra Colorada)
87	Municipio de Leonardo Bravo (Chichihualco)
88	Municipio de Quechultenango
89	Municipio de Tixtla de Guerrero
90	Municipio de Zitlala
91	Municipio de Apaxtla de Castrejón
92	Municipio de Buenavista de Cuellar
93	Municipio de Cocula
94	Municipio de Huitzuco de los Figueroa
95	Municipio de Pilcaya
96	Municipio de Taxco de Alarcón
97	Municipio de Teloloapan
98	Municipio de Tepecoacuilco de Trujano
99	Municipio de Tetipac
100	Municipio de Arcelia
101	Municipio de Coyuca de Catalán
102	Municipio de Cutzamala de Pinzón
103	Municipio de Pungarabato (Cd. Altamirano)
104	Municipio de Zirandaro de los Chávez
105	Municipio de Juchitán
106	Municipio de San Marcos
107	Municipio de Zihuatanejo de Azueta
108	Municipio de La Unión de Isidoro Montes de Oca
109	Municipio de Acatepec
110	Municipio de Alcozauca de Guerrero
111	Municipio de Copanatoyac
112	Municipio de Cualac
113	Municipio de Huamuxtitlan
114	Municipio de Malinaltepec
115	Municipio de Olinalá
116	Municipio de Tlalixtaquilla de Maldonado
117	Municipio de Tlapa de Comonfort
118	Municipio de Acapulco
119	Comision de Agua Potable y Alcantarillado del Municipio de Acapulco
120	Municipio de Atoyac de Álvarez.
121	Secretaria del Medio Ambiente y Recursos Naturales del Estado de Guerrero
122	Secretaría del Trabajo y Prevencion Social.
123	Municipio de Coyuca de Catalán
124	Municipios de Zitlala.

A pesar de conocer la responsabilidad de nombrar a sus UTAI's ante el Instituto, hay varios Sujetos Obligados que no han nombrado a sus titulares de Unidades de Transparencia, siendo los siguientes:

Tabla 9. Sujetos obligados que NO han notificado por escrito al titular de sus Unidades de Transparencia ante el ITAIG.

Núm.	Sujeto Obligado
1	Instituto del Deporte de Guerrero
2	Municipio de José Joaquín de Herrera
3	Municipio de Martín de Cuilapan (Apango)
4	Municipio de Mochitlán
5	Municipio de Atenango del Río
6	Municipio de Copalillo
7	Municipio de Cuéztala del Progreso
8	Municipio de Gral. Canuto A. Neri (Acapetlahuaya)
9	Municipio de Iguala de la Independencia
10	Municipio de Ixcateopan de Cuauhtémoc
11	Municipio de Pedro Ascencio de Alquisiras (Ixcapuzalco)
12	Municipio de Ajuchitlán del Progreso
13	Municipio de San Miguel Totolapan
14	Municipio de Tlalchapa
15	Municipio de Tlapehuala
16	Municipio de Ayutla de los Libres
17	Municipio de Azoyú
18	Municipio de Copala
19	Municipio de Cuauhtepic
20	Municipio de Cuajinicuilapa
21	Municipio de Florencio Villarreal (Cruz Grande)
22	Municipio de Igualapa
23	Municipio de Marquelia
24	Municipio de Ometepec
25	Municipio de San Luís Acatlán
26	Municipio de Tecoaapa
27	Municipio de Tlacoachistlahuaca
28	Municipio de Xochistlahuaca
29	Municipio de Atoyac de Álvarez
30	Municipio de Benito Juárez
31	Municipio de Coahuayutla de José María Izazaga
32	Municipio de Coyuca de Benítez
33	Municipio de Petatlan
34	Municipio de Tecpan de Galeana
35	Municipio de Alpoyecá
36	Municipio de Atlamajalcingo del Monte
37	Municipio de Atlixac
38	Municipio de Cochoapa el Grande
39	Municipio de Iliatenco
40	Municipio de Metlatónoc
41	Municipio de Tlacoapa

Núm.	Sujeto Obligado
42	Municipio de Xalpatlahuac
43	Municipio de Xochihuehuetlan
44	Municipio de Zapotitlán Tablas

2.9. Sujetos Obligados con Sitios Web

Tras una revisión en las redes, se ha podido determinar los sujetos obligados que cuentan con páginas web.

Tabla 10. Concentrado de Sujetos Obligados con sitio Web y sin sitio Web.

Total de Sujetos Obligados	
160 Sujetos Obligados	
Poder Ejecutivo Sector Central	25 Sujetos Obligados todos cuentan con páginas de internet
Poder Ejecutivo Sector Paraestatal	46 Sujetos Obligados todos cuentan con páginas de internet
Poder Legislativo	2 Sujetos Obligados todos cuentan con páginas de internet
Poder Judicial	1 Sujetos Obligados cuenta con página de internet
Organismos Autónomos	5 Sujetos Obligados todos cuentan con páginas de internet
H. Ayuntamientos con páginas de internet	33 Sujetos Obligados solo estos cuentan con páginas de internet
H. Ayuntamientos sin páginas de internet	48 Sujetos Obligados que no cuentan con páginas de internet

Tabla 11. Concentrado de Sujetos Obligados con sitio Web del Poder Ejecutivo, Sector Central.

PODER EJECUTIVO		
<u>Sector Central</u>		
Núm.	Sujeto Obligado	Página de internet
1	Secretaría Particular del C. Gobernador	www.secretariaparticular.guerrero.gob.mx
2	Secretaría del Trabajo y Previsión Social	www.stps.guerrero.gob.mx
3	Secretaría General de Gobierno	www.segob.guerrero.gob.mx
4	Secretaría de Finanzas y Administración	www.sefina.guerrero.gob.mx

Núm.	Sujeto Obligado	Página de internet
5	Secretaría de Desarrollo Urbano y Obras Públicas	www.sduop.guerrero.gob.mx
6	Secretaría de Desarrollo Social	www.sedesol.guerrero.gob.mx
7	Secretaría de Desarrollo Económico	http://guerrero.gob.mx/dependencias/secretaria-de-desarrollo-economico/
8	Secretaría de Desarrollo Rural	www.seder.guerrero.gob.mx
9	Secretaría de Salud	www.salud.guerrero.gob.mx
10	Secretaría de Educación Guerrero	www.seg.guerrero.gob.mx
11	Secretaría de Fomento Turístico	www.sefotur.guerrero.gob.mx
12	Secretaría de Asuntos Indígenas	www.asuntosindigenas.guerrero.gob.mx
13	Secretaría de la Mujer	www.semujer.guerrero.gob.mx
14	Secretaría de la Juventud y la Niñez del Estado de Guerrero	http://guerrero.gob.mx/dependencias/secretaria-de-la-juventud/
15	Secretaría de Seguridad Pública y Protección Civil.	www.sspypc.guerrero.gob.mx
16	Secretaría de Medio Ambiente y Recursos Naturales	www.semaren.guerrero.gob.mx
17	Secretaría de los Migrantes y Asuntos Internacionales	http://guerrero.gob.mx/dependencias/secretaria-de-los-migrantes/
18	Secretariado Ejecutivo del Consejo Estatal de Seguridad Pública	www.secesp.guerrero.gob.mx
19	Procuraduría General de Justicia del Estado	www.pgje.guerrero.gob.mx
20	Contraloría General del Estado	www.contraloria.guerrero.gob.mx
21	Coordinación General de Programas Sociales Guerrero Cumple	http://guerrero.gob.mx/dependencias/coordinacion-general-de-programas-sociales-guerrero-cumple/
22	Coordinación General de Fortalecimiento Municipal	www.fortalecimientomunicipal.guerrero.gob.mx
23	Consejería Jurídica del Poder Ejecutivo	www.consejeria.guerrero.gob.mx
24	Secretaría de Cultura	www.cultura.guerrero.gob.mx
25	Dirección General de Comunicación	http://guerrero.gob.mx/dependencias/direccion-general-de-comunicacion-social/

Tabla 12. Concentrado de Sujetos Obligados con sitio Web del Poder Ejecutivo, Sector Paraestatal.

PODER EJECUTIVO		
Sector Paraestatal		
Núm.	Sujeto Obligado	Página de internet
1	Agroindustrias del Sur	www.agroindustrias.guerrero.gob.mx
2	Colegio de Bachilleres	www.cobach.guerrero.gob.mx
3	Colegio de Educación profesional Técnica del Estado de Guerrero	http://guerrero.gob.mx/dependencias/sector-paraestatal/conalepgr/
4	Colegio de Estudios Científicos y Tecnológicos del Estado (CECyTE Guerrero)	http://guerrero.gob.mx/dependencias/sector-paraestatal/colegio-de-estudios-cientificos-y-tecnologicos-del-estado-de-guerrero-cecyte-guerrero/
5	Comisión de Agua Potable, Alcantarillado y Saneamiento del Estado de Guerrero	www.capaseg.guerrero.gob.mx
6	Comisión de Infraestructura Carretera y Aeroportuaria del Estado de Guerrero	www.cicaeg.guerrero.gob.mx
7	Comisión Estatal de Arbitraje Médico	www.ceam.guerrero.gob.mx
8	Comisión Técnica de Transporte y Vialidad	http://guerrero.gob.mx/articulos/comision-tecnica-de-transporte-y-vialidad-en-el-estado-de-guerrero/
9	Comité de Planeación para el Desarrollo del Estado de Guerrero (COPADLEG)	www.copladeg.guerrero.gob.mx
10	Consejo de Ciencia, Tecnología e Innovación del Estado de Guerrero	www.cocytieg.guerrero.gob.mx
11	Consejo Estatal de Población	www.coespo.guerrero.gob.mx
12	Consejo Estatal del Café	http://guerrero.gob.mx/dependencias/sector-paraestatal/consejo-estatal-del-cafe/
13	Consejo Estatal del Cocotero	http://guerrero.gob.mx/dependencias/sector-paraestatal/consejo-estatal-del-cocotero/
14	Fideicomiso Bahía de Zihuatanejo (FIBAZI)	www.fibazi.guerrero.gob.mx
15	Fideicomiso Guerrero Industrial A.P.Z.	www.figuein.guerrero.gob.mx
16	Fideicomiso para el Desarrollo Económico y Social de Acapulco (FIDACA)	www.fidaca.guerrero.gob.mx
17	Fideicomiso para la Promoción Turística de Acapulco.	www.fidetur.guerrero.gob.mx
18	Fiscalía Especialidad para la atención de Delitos Electorales	www.fepade.guerrero.gob.mx
19	Fondo de Apoyo a la Micro, Pequeña y Mediana Empresa (FAMPEGRO)	www.fampegro.guerrero.gob.mx
20	Hospital de la madre y el Niño Guerrerense	www.hmng.guerrero.gob.mx
21	Hospital de la madre y el Niño Indígena Guerrerense	http://guerrero.gob.mx/dependencias/sector-paraestatal/hmni/

Núm.	Sujeto Obligado	Página de internet
22	Instituto de la Policía Auxiliar del Estado de Guerrero	www.ipae.guerrero.gob.mx
23	Instituto de Seguridad Social de los Servidores Públicos del Estado de Guerrero (ISSSPEG)	www.isspeg.guerrero.gob.mx
24	Instituto de Vivienda y Suelo Urbano de Guerrero (INVISUR)	www.invisur.guerrero.gob.mx
25	Instituto del Deporte de Guerrero (INDEG)	www.indeg.guerrero.gob.mx
26	Instituto Estatal de Cancerología	www.iecan.guerrero.gob.mx
27	Instituto Estatal de Oftalmología	www.ofthalmologia.guerrero.gob.mx
28	Instituto Estatal para la Educación de Jóvenes y Adultos de Guerrero.	www.ieejag.guerrero.gob.mx
29	Instituto Guerrerense de la Infraestructura Física Educativa	www.igife.guerrero.gob.mx
30	Instituto Guerrerense para la Atención Integral de las Personas Adultas Mayores	www.ieejag.guerrero.gob.mx
31	Instituto Tecnológico Superior de la Costa de Chica	http://guerrero.gob.mx/dependencias/sector-paraestatal/instituto-tecnologico-superior-de-la-costa-chica/
32	Instituto Tecnológico Superior de la Montaña	www.itsm.guerrero.gob.mx
33	Museo Interactivo La Avispa	www.museolaavispa.guerrero.gob.mx
34	Orquesta Filarmónica de Acapulco	www.ofa.guerrero.gob.mx
35	Parque Papagayo E.P.B.S.	www.parquepapagayo.guerrero.gob.mx
36	Procuraduría de Protección Ecológica	www.protur.guerrero.gob.mx
37	Promotora Turística de Guerrero	www.protur.guerrero.gob.mx
38	Promotora y Administradora de los Servicios de Playa de Zona Federal Marítimo- Terrestre de Acapulco	www.playasacapulco.guerrero.gob.mx
39	Promotora y Administradora de los Servicios de Playa de Zona Federal Marítimo- Terrestre de Zihuatanejo (PASPZOFEMATZ)	www.zofematz.guerrero.gob.mx
40	Radio y Televisión de Guerrero.	http://guerrero.gob.mx/dependencias/sector-paraestatal/opd-radio-y-television-de-guerrero/
41	Sistema para el Desarrollo Integral de la Familia (DIF-GUERRERO)	www.dif.guerrero.gob.mx
42	Tribunal de lo Contencioso Administrativo	www.tribunalcontencioso.guerrero.gob.mx
43	Universidad Intercultural del Estado de Guerrero	www.ueg.guerrero.gob.mx
44	Universidad Politécnica del Estado de Guerrero	www.upeg.guerrero.gob.mx

Núm.	Sujeto Obligado	Página de internet
45	Universidad Tecnológica de la Costa Grande de Guerrero.	www.utcg.guerrero.gob.mx
46	Universidad Tecnológica de la Región Norte de Guerrero.	www.utrng.guerrero.gob.mx

Tabla 13. Concentrado de Sujetos Obligados con sitio Web, Poder Legislativo.

Poder Legislativo		
Núm.	Sujeto Obligado	Página de internet
1	H. Congreso del Estado de Guerrero	http://congresogro.gob.mx/

Tabla 14. Concentrado de Sujetos Obligados con sitio Web, Poder Judicial.

Poder Judicial		
Núm.	Sujeto Obligado	Página de internet
1	Tribunal Superior de Justicia del Estado de Guerrero	http://tsj-guerrero.gob.mx/

Tabla 15. Concentrado de Sujetos Obligados con sitio Web, Organismos Autónomos.

Organismos Autónomos		
Núm.	Sujeto Obligado	Página de internet
1	Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero.	http://www.itaig.org.mx/
2	Instituto Electoral del Estado de Guerrero	http://www.ieegro.org.mx/
3	Tribunal Electoral del Estado de Guerrero	http://www.teegro.gob.mx/
4	Universidad Autónoma del Estado de Guerrero	http://www.uagro.mx/
5	Comisión de Defensa de Derechos Humanos del Estado de Guerrero	http://www.coddehumgro.org.mx
6	Auditoría General del Estado de Guerrero.	http://www.auditoriaguerrero.gob.mx/

Tabla 16. Concentrado de Sujetos Obligados con sitio Web, H. Ayuntamientos.

H. AYUNTAMIENTOS CON PÁGINA WEB		
Núm.	Sujeto Obligado	Página de internet
1	H. Ayuntamiento de Acapulco de Juárez	http://www.acapulco.gob.mx/
2	H. Ayuntamiento de Acatepec	https://sites.google.com/site/acatepecguerrero/
3	H. Ayuntamiento de Ajuchitlán del Progreso	http://ajuchitlandelprogreso.gob.mx/

Núm.	Sujeto Obligado	Página de internet
4	H. Ayuntamiento de Alcozauca de Guerrero	https://sites.google.com/site/alcozaucaguerrero/
5	H. Ayuntamiento de Atlixnac	https://sites.google.com/site/atlixnacguerrero/
6	H. Ayuntamiento de Benito Juárez	http://benitojuarezgro.gob.mx/
7	H. Ayuntamiento de Chilapa de Álvarez	http://www.chilapa.gob.mx/
8	H. Ayuntamiento de Chilpancingo de los Bravo	http://www.chilpancingo.gob.mx/
9	H. Ayuntamiento de Cochoapa el Grande	https://sites.google.com/site/cochoapaelgrandegro/
10	H. Ayuntamiento de Copala	http://www.copalagro.gob.mx/
11	H. Ayuntamiento de Copalillo	https://sites.google.com/site/copalilloguerrero/
12	H. Ayuntamiento de Coyuca de Benítez	http://www.coyuca.gob.mx/
13	H. Ayuntamiento de Cuauhtepic	https://sites.google.com/site/cuauhtepicmunicipio/
14	H. Ayuntamiento de Gral. Heliodoro Castillo	https://sites.google.com/site/heliodorocastillogro/
15	H. Ayuntamiento de Iguala de la Independencia	http://www.iguala.gob.mx/
16	H. Ayuntamiento de Ixcateopan de Cuauhtémoc	http://www.ixcateopan.mx
17	H. Ayuntamiento de José Joaquín de Herrera	https://sites.google.com/site/josejoaquindeherreragro/
18	H. Ayuntamiento de Juchitán	http://www.juchitan.guerrero.gob.mx/
19	H. Ayuntamiento de Metlatónoc	https://sites.google.com/site/metlatonocguerrero/
20	H. Ayuntamiento de Ometepec	http://www.ayuntamientoometepepec.gob.mx/
21	H. Ayuntamiento de Pilcaya	http://www.pilcaya.mx/
22	H. Ayuntamiento de Pungarabato	http://www.pungarabato.gob.mx/
23	H. Ayuntamiento de Quechultenango	https://sites.google.com/site/quechultenangogro/
24	H. Ayuntamiento de San Marcos	http://www.sanmarcos-guerrero.gob.mx/
25	H. Ayuntamiento de Taxco de Alarcón	http://www.taxco.gob.mx/
26	H. Ayuntamiento de Tecpan de Galeana	http://tecpandegaleana.gob.mx/
27	H. Ayuntamiento de Tetipac	http://www.tetipac.gob.mx/
28	H. Ayuntamiento de Tlacoachistlahuaca	http://www.tlacoachistlahuaca.gob.mx/
29	H. Ayuntamiento de Tlapa de Comonfort	http://tlapadecomonfort.gob.mx/
30	H. Ayuntamiento de Xochistlahuaca	https://sites.google.com/site/xochistlahuacagro/

Núm.	Sujeto Obligado	Página de internet
31	H. Ayuntamiento de Zapotitlán Tablas	https://sites.google.com/site/zapotitlantablasgro/
32	H. Ayuntamiento de Zihuatanejo de Azueta	http://zihuatanejodeazueta.gob.mx/inicio/
33	H. Ayuntamiento de Zirandaro de los Chávez	http://sites.google.com/site/municipiozirandarogro/

Tabla 17. Concentrado de Sujetos Obligados sin sitio Web, H. Ayuntamientos.

H. AYUNTAMIENTOS SIN PÁGINA WEB		
Núm.	Sujeto Obligado	Página de internet
1	H. Ayuntamiento de Ahuacuozingo	Sin página de internet
2	H. Ayuntamiento de Alpoyeca	Sin página de internet
3	H. Ayuntamiento de Apaxtla de Castrejón	Sin página de internet
4	H. Ayuntamiento de Arcelia	Sin página de internet
5	H. Ayuntamiento de Atenango del Rio	Sin página de internet
6	H. Ayuntamiento de Atlamajalcingo del Monte	Sin página de internet
7	H. Ayuntamiento de Atoyac de Álvarez	Sin página de internet
8	H. Ayuntamiento de Ayutla de los Libres	Sin página de internet
9	H. Ayuntamiento de Azoyu	Sin página de internet
10	H. Ayuntamiento de Buena Vista de Cuellar	Sin página de internet
11	H. Ayuntamiento de Coahuayutla de Izazaga	Sin página de internet
12	H. Ayuntamiento de Cocula	Sin página de internet
13	H. Ayuntamiento de Copanatoyac	Sin página de internet
14	H. Ayuntamiento de Coyuca de Catalán	Sin página de internet
15	H. Ayuntamiento de Cuajinicuilapa	Sin página de internet
16	H. Ayuntamiento de Cualac	Sin página de internet
17	H. Ayuntamiento de Cuetzala del Progreso	Sin página de internet
18	H. Ayuntamiento de Cutzamala de Pinzón	Sin página de internet
19	H. Ayuntamiento de Eduardo Neri	Sin página de internet
20	H. Ayuntamiento de Florencio Villareal	Sin página de internet

Núm.	Sujeto Obligado	Página de internet
21	H. Ayuntamiento de Gral. Canuto A. Neri	Sin página de internet
22	H. Ayuntamiento de Huamuxtitlán	Sin página de internet
23	H. Ayuntamiento de Huitzuc de los Figueroa	Sin página de internet
24	H. Ayuntamiento de Igualapa	Sin página de internet
25	H. Ayuntamiento de Iliatenco	Sin página de internet
26	H. Ayuntamiento de Juan R. Escudero	Sin página de internet
27	H. Ayuntamiento de la Unión de I Montes de Oca	Sin página de internet
28	H. Ayuntamiento de Leonardo Bravo	Sin página de internet
29	H. Ayuntamiento de Malinaltepec	Sin página de internet
30	H. Ayuntamiento de Marquelia	Sin página de internet
31	H. Ayuntamiento de Mártir de Cuilapan	Sin página de internet
32	H. Ayuntamiento de Mochitlán	Sin página de internet
33	H. Ayuntamiento de Olinalá	Sin página de internet
34	H. Ayuntamiento de Pedro Ascencio de Alquisiras	Sin página de internet
35	H. Ayuntamiento de Petatlán	Sin página de internet
36	H. Ayuntamiento de San Luis Acatlán	Sin página de internet
37	H. Ayuntamiento de San Miguel Totolapan	Sin página de internet
38	H. Ayuntamiento de Tecoaapa	Sin página de internet
39	H. Ayuntamiento de Teloloapan	Sin página de internet
40	H. Ayuntamiento de Tepecoacuilco de Trujano	Sin página de internet
41	H. Ayuntamiento de Tixtla de Guerrero	Sin página de internet
42	H. Ayuntamiento de Tlacoapa	Sin página de internet
43	H. Ayuntamiento de Tlalchapa	Sin página de internet
44	H. Ayuntamiento de Tlaxitlaquilla de Maldonado	Sin página de internet
45	H. Ayuntamiento de Tlapehuala	Sin página de internet
46	H. Ayuntamiento de Xalpatláhuac	Sin página de internet
47	H. Ayuntamiento de Xochihuehuetlán	Sin página de internet
48	H. Ayuntamiento de Zitlala.	Sin página de internet

Gráfica 8. Sujetos Obligados con Sitio Web

Capítulo 3

SESIONES, RECURSOS DE REVISIÓN Y SENTENCIAS

El artículo 95 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Guerrero, establece que el Pleno del Instituto sesionará dos veces por mes, de manera ordinaria y extraordinaria las que sean necesarias, teniendo entre otras atribuciones, conocer y resolver los recursos de revisión que se interpongan, así como vigilar el cumplimiento de sus resoluciones, tomando las medidas necesarias y estableciendo un sistema que garantice y haga efectivo el adecuado y pleno ejercicio de los Derechos de Acceso a la Información Pública y Protección de los Datos Personales en posesión de los Sujetos Obligados, así como la redición de cuentas, entre otras facultades. Al efecto, resulta importante informar lo siguiente:

3.1 Sesiones

Como parte de las actividades del Pleno del Instituto comprendidas desde el mes de enero a diciembre del año 2013, se celebraron 52 Sesiones, de las cuales, 37 fueron Ordinarias y 15 Extraordinarias, en las que se aprobaron 129 acuerdos, destacando por su importancia los Recursos de Revisión interpuestos por ciudadanos inconformes por las causales de falta de respuesta y negativas de Acceso a la Información de los Sujetos Obligados.

Entre otras actividades también se atendieron los siguientes asuntos:

- 1.- Los detalles de organización del Quinto Foro Nacional de Análisis y Reflexión: “La Reforma Constitucional en Materia de Transparencia y Acceso a la Información Pública en México”.
- 2.- La Premiación del 7º Concurso de Dibujo Infantil 2013, “El Derecho a Saber visto por las niñas y niños.
- 3.- La Conferencia denominada “Transparencia Parlamentaria” la cual, fue disertada por el Licenciado José Guillermo Petricioli Alfaro, Coordinador de la Unidad de Enlace de Acceso a la Información de la Honorable Cámara de Diputados del Congreso de la Unión, en donde se abordó la realización de la Métrica de la Transparencia 2013, que año con año se lleva a cabo a través de la Conferencia Mexicana para el Acceso a la Información (COMAIP), en la que participan todos los Órganos Garantes del país.
- 4.- La firma de Convenios de colaboración Institucional, con el Tribunal Electoral del Estado, Honorable Ayuntamiento de Quechultenango, la Universidad Autónoma de Guerrero, Instituto de Estudios Parlamentarios Eduardo Neri del Honorable Congreso del Estado, Pantallas Amigas “Ora Bowi”, el Centro de Investigación y Docencia Económica, A. C., para el Estudio de la Métrica.

Las aprobaciones de las cuentas públicas e informes financieros correspondientes al periodo que se informa, propuestas de campañas publicitarias, la propuesta de presupuesto de egresos para el ejercicio fiscal 2013 del órgano garante, entre otros.

Gráfica 9. Sesiones y Acuerdos

3.2. Recursos de revisión

Los recursos de revisión son los instrumentos jurídicos a los que el ciudadano puede recurrir para hacer valer su Derecho de Acceso a la Información Pública y de la Protección de Datos Personales, cuando el Sujeto Obligado no cumple con la entrega de la información solicitada.

La actual Ley número 374 de Transparencia y Acceso a la Información Pública del Estado de Guerrero, contempla el Recurso de Revisión, mismo que de acuerdo al Artículo 124 de la Ley en la Materia, podrá interponerse de manera directa o por medios electrónicos ante el Instituto.

En ese tenor, del 1 de enero al 31 de diciembre del 2013, periodo que se informa, el órgano garante recibió un total de 85 recursos de revisión, de los cuales 22 fueron de manera directa, y 63 por medios electrónicos (vía Internet).

Tabla 18. Vía de Recursos de revisión

Vía	Recursos de revisión
Vía electrónica	63
Por escrito	22
Suma Total	85

Gráfica 10. Recursos de Revisión por Vía de Presentación

Tabla 19. Recursos de revisión recibidos y resueltos del 1 de enero al 31 de diciembre del año 2013.

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
1	ITAIG/01/2013	Contraloría General del Estado de Guerrero	Falta de respuesta a su solicitud de información.	14/01/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto
2	ITAIG/02/2013	Contraloría General del Estado de Guerrero	Falta de respuesta a su solicitud de información.	14/01/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto
3	ITAIG/03/2013	Procuraduría General de Justicia del Estado de Guerrero	Por haber clasificado información confidencial	11/02/2013	Se ratificó la resolución emitida por el Sujeto Obligado	Se negó el acceso a la información solicitada, por ser de carácter confidencial	Marcos Ignacio Cueva González
4	ITAIG/04/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Falta de respuesta a su solicitud de información.	18/02/2013	Entregar la información solicitada	Reporte de entrega	Ernesto Araujo Carranza
5	ITAIG/05/2013	Contraloría General del Estado de Guerrero	Falta de respuesta a su solicitud de información.	15/04/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado.	María Antonia Cárcamo Cortez
6	ITAIG/06/2013	Contraloría General del Estado de Guerrero	Falta de respuesta a su solicitud de información.	15/04/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado.	Marcos Ignacio Cueva González
7	ITAIG/07/2013	Contraloría General del Estado de Guerrero	Falta de respuesta a su solicitud de información.	15/04/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado.	Ernesto Araujo Carranza
8	ITAIG/08/2013	Instituto Electoral del Estado de Guerrero	La respuesta a su solicitud de información fue incompleta.	18/04/2013	Entregar la información solicitada	Reporte de entrega	María Antonia Cárcamo Cortez

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
9	ITAIG/09/2013	Secretaría de Salud del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	01/04/2013	Entregar la información solicitada	Reporte de entrega	Marcos Ignacio Cueva González
10	ITAIG/10/2013	Secretaría de Desarrollo Rural del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	10/04/2013	Entregar la información solicitada	Reporte de entrega al rendir informe	Ernesto Araujo Carranza
11	ITAIG/11/2013	Procuraduría General de Justicia del Estado de Guerrero	La respuesta a su solicitud de información fue incompleta.	07/05/2013	Se modificó la respuesta emitida por el Sujeto Obligado, y se ordenó la entrega de la información faltante	Reporte de entrega	María Antonia Cárcamo Cortez
12	ITAIG/12/2013	Comisión de Agua Potable, Alcantarillado y Saneamiento del Estado de Guerrero	Falta de respuesta a su solicitud de información.	16/05/2013	Entregar la información solicitada	Sin reporte de entrega	Marcos Ignacio Cueva González
13	ITAIG/13/2013	Secretaría de Finanzas y Administración del Estado de Guerrero	Falta de respuesta a su solicitud de información.	07/05/2013	No ha lugar a ordenar su entrega	La información solicitada era distinta, a la que se contenía en la solicitud materia del recurso de revisión	Ernesto Araujo Carranza
14	ITAIG/14/2013	Secretaría General de Gobierno del Estado de Guerrero.	Por haber clasificado como confidencial la información solicitada	02/07/2013	Se revoca	Sin reporte de entrega	María Antonia Cárcamo Cortez
15	ITAIG/15/2013	Procuraduría General de Justicia del Estado de Guerrero	La respuesta a su solicitud de información fue incompleta.	26/05/2013	Desechamiento	Se desechó el recurso de revisión debido a que la recurrente no acreditó la personalidad	Pleno del Instituto
16	ITAIG/16/2013	Secretaría de Fomento Turístico del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	23/05/2013	Sobreseimiento	Reporte de entrega al rendir informe	Marcos Ignacio Cueva González
17	ITAIG/17/2013	Secretaría de Finanzas y Administración del Estado de Guerrero	Falta de respuesta a su solicitud de información.	23/05/2013	Sobreseimiento	Reporte de entrega al rendir informe	Ernesto Araujo Carranza
18	ITAIG/18/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	La respuesta a su solicitud de información fue incompleta.	28/05/2013	Entregar la información solicitada	Reporte de entrega	María Antonia Cárcamo Cortez
19	ITAIG/19/2013	Procuraduría General de Justicia del Estado de Guerrero	Por haber clasificado como confidencial la información solicitada	07/05/2013	Desechamiento	Se desechó el recurso, debido a que el Instituto, ya había resuelto sobre la misma materia	Pleno del Instituto
20	ITAIG/20/2013	Secretaría del Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	07/05/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto
21	ITAIG/21/2013	H. Congreso del Estado de Guerrero	Falta de respuesta a su solicitud de información.	12/06/2013	Entregar la información solicitada	Reporte de entrega al rendir informe	María Antonia Cárcamo Cortez
22	ITAIG/22/2013	H. Congreso del Estado de Guerrero	Falta de respuesta a su solicitud de información.	12/06/2013	Entregar la información solicitada	Reporte de entrega al rendir informe	Marcos Ignacio Cueva González

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
23	ITAIG/23/2013	H. Congreso del Estado de Guerrero	Falta de respuesta a su solicitud de información.	05/06/2013	Se tiene al Sujeto Obligado por entregando la información solicitada al rendir el informe correspondiente.	Reporte de entrega al rendir informe	Ernesto Araujo Carranza
24	ITAIG/24/2013	H. Ayuntamiento de Mártir de Cuilapa, Guerrero	Falta de respuesta a su solicitud de información.	19/06/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
25	ITAIG/25/2013	Secretaría de Educación del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	08/07/2013	No ha lugar a ordenar su entrega	La información materia de la solicitud es de carácter reservada	Marcos Ignacio Cueva González
26	ITAIG/26/2013	Secretaría de Finanzas y Administración del Gobierno del Estado de Guerrero	La respuesta a su solicitud de información fue incompleta.	22/08/2013	Se revoca	Reporte de entrega parcial	Ernesto Araujo Carranza
27	ITAIG/27/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Falta de respuesta a su solicitud de información.	10/07/2013	Se ordenó la entrega de la información solicitada	Reporte de entrega	María Antonia Cárcamo Cortez
28	ITAIG/28/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Falta de respuesta a su solicitud de información.	02/07/2013	Sobreseimiento	En la resolución se declaró incompetente al Sujeto Obligado	Marcos Ignacio Cueva González
29	ITAIG/29/2013	Titular de la Unidad de Transparencia y Acceso a la Información de la Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	26/08/2013	Se revoca	Sin reporte de entrega	Ernesto Araujo Carranza
30	ITAIG/30/2013	Titular de la Unidad de Transparencia y Acceso a la Información de la Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	26/08/2013	Se revoca	Sin reporte de entrega	María Antonia Cárcamo Cortez
31	ITAIG/31/2013	Presidente Municipal del H. Ayuntamiento de Zihuatanejo de Azueta, Guerrero	Falta de respuesta a su solicitud de información.	30/07/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado.	Marcos Ignacio Cueva González
32	ITAIG/32/2013	Titular de la Comisión de Agua Potable y Alcantarillado del H. Ayuntamiento de Zihuatanejo de Azueta, Guerrero	Falta de respuesta a su solicitud de información.	12/08/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Ernesto Araujo Carranza
33	ITAIG/33/2013	Presidente Municipal del H. Ayuntamiento de Zihuatanejo de Azueta, Guerrero	Falta de respuesta a su solicitud de información.	30/07/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado.	María Antonia Cárcamo Cortez

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
34	ITAIG/34/2013	Titular de la Comisión de Agua Potable y Alcantarillado del H. Ayuntamiento de Zihuatanejo de Azueta, Guerrero	Falta de respuesta a su solicitud de información.	12/08/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Marcos Ignacio Cueva González
35	ITAIG/35/2013	Presidente Municipal del H. Ayuntamiento de Zihuatanejo de Azueta, Guerrero	Falta de respuesta a su solicitud de información.	12/08/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado.	Ernesto Araujo Carranza
36	ITAIG/36/2013	Titular de la Comisión de Agua Potable y Alcantarillado del H. Ayuntamiento de Zihuatanejo de Azueta, Guerrero	Falta de respuesta a su solicitud de información.	19/08/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
37	ITAIG/37/2013	Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero.	Falta de respuesta a su solicitud de información.	14/08/2013	Sobreseimiento	Reporte de entrega al rendir informe	Marcos Ignacio Cueva González
38	ITAIG/38/2013	Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero.	Falta de respuesta a su solicitud de información.	14/08/2013	Sobreseimiento	Reporte de entrega al rendir informe	Ernesto Araujo Carranza
39	ITAIG/39/2013	Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero.	Falta de respuesta a su solicitud de información.	14/08/2013	Sobreseimiento	Reporte de entrega al rendir informe	María Antonia Cárcamo Cortez
40	ITAIG/40/2013	Secretaría de la Cultura del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información.	29/08/2013	Sobreseimiento	En la resolución se declaró incompetente al Sujeto Obligado	Marcos Ignacio Cueva González
41	ITAIG/41/2013	Secretaría de Planeación y Presupuesto del H. Ayuntamiento de Chilpancingo de los Bravo, Gro.	Falta de respuesta a su solicitud de información.	21/10/2013	Entregar la información solicitada	Reporte de entrega parcial	Ernesto Araujo Carranza
42	ITAIG/42/2013	Secretaría de Planeación y Presupuesto del H. Ayuntamiento de Chilpancingo de los Bravo, Gro.	Falta de respuesta a su solicitud de información.	21/10/2013	Entregar la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
43	ITAIG/43/2013	H. Ayuntamiento Municipal de Constitucional de Acapulco de Juárez Guerrero.	La respuesta a su solicitud de información fue incompleta.	21/10/2013	Entregar la información solicitada	Reporte de Entrega	Marcos Ignacio Cueva González
44	ITAIG/44/2013	H. Ayuntamiento Municipal de Constitucional de Arcelia Gro.	Falta de respuesta a su solicitud de información.	09/09/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Ernesto Araujo Carranza
45	ITAIG/45/2013	H. Ayuntamiento Municipal de Constitucional de Atoyac de Álvarez, Guerrero	Falta de respuesta a su solicitud de información.	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	María Antonia Cárcamo Cortez

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
46	ITAIG/46/2013	H. Ayuntamiento Municipal de Constitucional de Chilpancingo de los Bravo, Gro.	Falta de respuesta a su solicitud de información.	09/09/2013	se ordenó la entrega de la información solicitada	Sin reporte de entrega	Marcos Ignacio Cueva González
47	ITAIG/47/2013	H. Ayuntamiento Municipal de Constitucional de Eduardo Neri, Gro.	Falta de respuesta a su solicitud de información.	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Ernesto Araujo Carranza
48	ITAIG/48/2013	H. Ayuntamiento Municipal de Constitucional de Juan R. Escudero, Gro.	Falta de respuesta a su solicitud de información.	09/09/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
49	ITAIG/49/2013	H. Ayuntamiento Municipal de Constitucional de Metlatónoc, Gro.	Falta de respuesta a su solicitud de información	14/01/2014	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Marcos Ignacio Cueva González
50	ITAIG/50/2013	H. Ayuntamiento Municipal de Constitucional de Pilcaya	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Ernesto Araujo Carranza
51	ITAIG/51/2013	H. Ayuntamiento Municipal de Constitucional de Quechultenango, Gro.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	María Antonia Cárcamo Cortez
52	ITAIG/52/2013	H. Ayuntamiento Municipal de Constitucional de San Luis Acatlan, Guerrero.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Marcos Ignacio Cueva González
53	ITAIG/53/2013	H. Ayuntamiento Municipal de Constitucional de San Marcos Guerrero.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Ernesto Araujo Carranza
54	ITAIG/54/2013	H. Ayuntamiento Municipal de Constitucional de Tlapa de Comonfort, Gro.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	María Antonia Cárcamo Cortez
55	ITAIG/55/2013	H. Ayuntamiento Municipal de Constitucional de Tixtla de Guerrero, Gro.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Marcos Ignacio Cueva González
56	ITAIG/56/2013	H. Ayuntamiento Municipal de Constitucional de Xochihuehuetlán, Gro.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Ernesto Araujo Carranza
57	ITAIG/57/2013	H. Ayuntamiento Municipal de Constitucional de Zihuatanejo de Azueta, Gro	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	María Antonia Cárcamo Cortez
58	ITAIG/58/2013	H. Ayuntamiento Municipal de Constitucional de Zirandaro de los Chávez, Gro.	Falta de respuesta a su solicitud de información	11/09/2013	Sobreseimiento	Los correos electrónicos, donde se presentó la solicitud de información, no corresponden al correo electrónico oficial del SO.	Marcos Ignacio Cueva González

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
59	ITAIG/59/2013	H. Ayuntamiento Municipal de Constitucional de Ometepec, Gro	Falta de respuesta a su solicitud de información	21/10/2013	Se tiene al Sujeto Obligado por entregando la información solicitada al rendir el informe correspondiente.	Reporte de entrega al rendir informe	Ernesto Araujo Carranza
60	ITAIG/60/2013	Secretaría de Finanzas y Administración del H. Ayuntamiento Municipal Constitucional de Chilpancingo de los Bravo Guerrero.	Falta de respuesta a su solicitud de información	14/08/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
61	ITAIG/61/2013	Secretaría de Desarrollo Social del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información	30/10/2013	Se tiene al Sujeto Obligado por entregando la información solicitada al rendir el informe correspondiente.	Reporte de entrega al rendir informe	Marcos Ignacio Cueva González
62	ITAIG/62/2013	Secretaría de Desarrollo Social del Gobierno del Estado de Guerrero.	Falta de respuesta a su solicitud de información	26/08/2013	Se ordeno la entrega de la información solicitada	Reporte de entrega	Ernesto Araujo Carranza
63	ITAIG/63/2013	Instituto Guerrerense para la Atención Integral de las Personas Adultas Mayores.	Falta de respuesta a su solicitud de información	28/10/2013	Se tiene al Sujeto Obligado por entregando la información solicitada al rendir el informe correspondiente.	Reporte de entrega al rendir informe	María Antonia Cárcamo Cortez
64	ITAIG/64/2013	Comité de Planeación para el Desarrollo del Estado de Guerrero.	Falta de respuesta a su solicitud de información	03/12/2013	Sobreseimiento	Reporte de entrega al rendir informe	Marcos Ignacio Cueva González
65	ITAIG/65/2013	H. Ayuntamiento Municipal Constitucional de Acapulco Gro.	Falta de respuesta a su solicitud de información	14/11/2013	Se ordenó la entrega de la información solicitada	Reporte de entrega	Ernesto Araujo Carranza
66	ITAIG/66/2013	H. Congreso del Estado de Guerrero.	La respuesta fue en términos negativos	14/11/2013	No ha lugar a ordenar su entrega	En la resolución se declaró incompetente al Sujeto Obligado	María Antonia Cárcamo Cortez
67	ITAIG/67/2013	H. Congreso del Estado de Guerrero.	Respuesta inconclusa	14/11/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Marcos Ignacio Cueva González
68	ITAIG/68/2013	Contraloría General del Estado de Guerrero	Falta de respuesta a su solicitud de información	22/08/2013	Desechamiento	Se presentó de manera extemporánea	Pleno
69	ITAIG/69/2013	Secretaría de Salud del Gobierno del Estado de Guerrero	La respuesta fue en términos negativos	03/12/2013	Se ordenó la entrega de la información solicitada	Reporte de entrega	Ernesto Araujo Carranza
70	ITAIG/70/2013	Secretaría de Finanzas y Administración del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información	16/01/2014	Se ordenó la entrega de la información solicitada	Reporte de entrega	María Antonia Cárcamo Cortez

Núm.	Número De Expediente	Sujeto Obligado	Acto Reclamado	Fecha De Resolución	Sentido De Resolución	Observaciones	Consejero Instructor
71	ITAIG/71/2013	H. Ayuntamiento Municipal Constitucional de Quechultenango	La respuesta fue en términos negativos	05/12/2013	Se ordenó la entrega de la información solicitada	Reporte de entrega	Marcos Ignacio Cueva González
72	ITAIG/72/2013	H. Ayuntamiento Municipal Constitucional de Chilpancingo de los Bravos, Gro.	Falta de respuesta a su solicitud de información	28/10/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Ernesto Araujo Carranza
73	ITAIG/73/2013	Secretaría de Salud del Gobierno del Estado de Guerrero	Falta de respuesta a su solicitud de información	05/12/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
74	ITAIG/74/2013	H. Tribunal Superior de Justicia del Estado de Guerrero	Respuesta inconclusa	12/12/2013	Sobreseimiento	Reporte de entrega al rendir informe	Marcos Ignacio Cueva González
75	ITAIG/75/2013	Secretaría de Educación Guerrero	Falta de respuesta a su solicitud de información	12/11/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Ernesto Araujo Carranza
76	ITAIG/76/2013	Secretaría de Finanzas y Administración del Gobierno del Estado de Guerrero	Respuesta incompleta	12/12/2013	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	María Antonia Cárcamo Cortez
77	ITAIG/77/2013	H. Ayuntamiento Municipal Constitucional de Zihuatanejo de Azueta	La respuesta fue en términos negativos	09/01/2014	Se ordenó la entrega de la información solicitada	Sin reporte de entrega	Marcos Ignacio Cueva González
78	ITAIG/78/2013	Secretaría Particular del C. Gobernador del Estado de Guerrero	La respuesta fue en términos negativos	10/12/2013	Sobreseimiento	Se presentó de manera extemporánea	Ernesto Araujo Carranza
79	ITAIG/79/2013	Secretaría Particular del C. Gobernador del Estado de Guerrero	La respuesta fue en términos negativos	10/12/2013	Sobreseimiento	Se presentó de manera extemporánea	María Antonia Cárcamo Cortez
80	ITAIG/80/2013	Secretaría Particular del C. Gobernador del Estado de Guerrero	La respuesta fue en términos negativos	10/12/2013	Sobreseimiento	Se presentó de manera extemporánea	Marcos Ignacio Cueva González
81	ITAIG/81/2013	Procuraduría General de Justicia del Estado de Guerrero	La respuesta fue en términos negativos	12/12/2013	Se ordenó la entrega de la información solicitada	Reporte de entrega	Ernesto Araujo Carranza
82	ITAIG/82/2013	H. Ayuntamiento Municipal de Atoyac de Álvarez, Guerrero.	La respuesta fue en términos negativos	19/11/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto
83	ITAIG/83/2013	H. Ayuntamiento Municipal de Eduardo Neri, Guerrero.	La respuesta fue en términos negativos	19/11/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto
84	ITAIG/84/2013	H. Ayuntamiento Municipal de Zirandaro de los Chavez, Guerrero.	La respuesta fue en términos negativos	19/11/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto
85	ITAIG/85/2013	H. Ayuntamiento Municipal de Tixtla de Guerrero, Guerrero.	La respuesta fue en términos negativos	19/11/2013	Desechamiento	Se presentó de manera extemporánea	Pleno del Instituto

3.3. Dinámica de los turnos a consejeros instructores

Una vez recibidos y aprobados en sesión de pleno los recursos de revisión son turnados al Consejero Instructor de acuerdo al orden establecido en el artículo 95 de la Ley número 374 de Transparencia y Acceso a la Información Pública del Estado de Guerrero. En ese sentido, los recursos recibidos y aprobados, fueron turnados de la forma siguiente:

Tabla 20. Recursos Turnados a Consejeros Instructores.

Recursos por Consejero	Lic. María Antonia Cárcamo Cortez	25
	Dr. Ernesto Araujo Carranza	25
	C. P. Marcos Ignacio Cueva González	25
	Pleno	10
	Total	85

Gráfica 11. Recursos Turnados a Consejeros Instructores

Tabla 21. Sujetos Obligados recurridos y Consejeros Instructores

Entidades	Sujetos Obligados	C.P. Marcos Ignacio Cuevas González	Dr. Ernesto Araujo Carranza	Lic. María Antonia Cárcamo Cortez	Pleno	Total
Ayuntamientos	Mártir de Cuilapan, Guerrero.			1		1
	Chilpancingo de los Bravo, Guerrero.	2	2	2		6
	Zihuatanejo de Azueta, Guerrero	1	1	1		3
	Acapulco de Juárez, Guerrero	1	1			2
	Arcelia, Guerrero.		1			1
	Atoyac de Álvarez, Guerrero.			1	1	2
	Eduardo Neri, Guerrero.		1		1	2
	Juan R. Escudero, Guerrero.			1		1
	Metlatonoc, Guerrero.	1				1
	Pilcaya, Guerrero.		1			1
	Quechultenango, Guerrero.	1		1		2
	San Luis Acatlán, Guerrero.	1				1
	San Marcos, Guerrero		1			1
	Tlapa de Comonfort, Guerrero.			1		1
	Tixtla de guerrero, Guerrero.		1		1	2
	Xochihuehuetlán, Guerrero.		1			1
	Zirandaro de los Chávez, Guerrero	1			1	2
	Ometepec, Guerrero.		1			1
	Zihuatanejo de Azueta, Guerrero.	1		1		2
	Zihuatanejo de Azueta, Guerrero.	1	1	1		3
Chilpancingo de los Bravo, Guerrero.		1	1		2	
Chilpancingo de los Bravo, Guerrero.			1		1	
Organismos Autónomos.	Instituto Electoral del Estado de Guerrero			1		1
Poder Ejecutivo.	Contraloría General del Estado	1	1	1	3	6
	Procuraduría General de Justicia del Estado	2	1	1	1	5
	Secretaría de Salud del Gobierno del Estado de Guerrero	1	1	1		3
	Secretaría de Desarrollo Rural del Gobierno del Estado de Guerrero		1			1
	Comisión de Agua Potable, Alcantarillado, y Saneamiento del Estado de Guerrero.	1				1
	Secretaría de Finanzas y Administración del Gobierno del Estado de Guerrero.		3	2		5
	Secretaría General de Gobierno del Estado de Guerrero			1		1
	Secretaría de Fomento Turístico del Gobierno del Estado de Guerrero.	1				1
	Secretaría del Medio Ambiente del Gobierno del Estado de Guerrero.	1	3	2		6
	Secretaría de Educación del Gobierno del Estado de Guerrero.	1	1			2
	Secretaría de la Cultura del Gobierno del Estado de Guerrero.	1				1

Entidades	Sujetos Obligados	C.P. Marcos Ignacio Cuevas González	Dr. Ernesto Araujo Carranza	Lic. María Antonia Cárcamo Cortez	Pleno	Total
Poder Ejecutivo.	Secretaría de Desarrollo Social del Gobierno del Estado de Guerrero.	1	1			2
	Instituto Guerrerense para la Atención Integral de las Personas Adultas Mayores.			1		1
	Comité de Planeación para el Desarrollo del Estado de Guerrero.	1				1
	Secretaria Particular del C. Gobernador del Estado de Guerrero.	1	1	1		3
Poder Legislativo.	H. Congreso del Estado de Guerrero	2	1	2		5
Poder Judicial.	Tribunal Superior de Justicia del Estado de Guerrero.	1				1
Total de Recursos de Revisión		25	27	25	8	85

Gráfica 12. Sujetos Obligados Recurridos 2013

3.4. Emisión de sentencias

Derivado de los recursos de revisión y en base a sus facultades conferidas por la ley de la materia, el pleno de este Órgano Garante emitió 85 Sentencias, de las cuales ninguna fue recurrida ante el Tribunal de lo Contencioso Administrativo del Estado de Guerrero.

Desde la constitución de la CAIPEGRO y actualmente ITAIG, la cifra más alta alcanzada en cuanto a la interposición de Recursos de Revisión que se substanciaron en este Órgano Garante, se ha producido en este periodo, emitiéndose un total de 85, los cuales se dictaron en el sentido que a continuación se describe:

Tabla 22. Recursos Legales Interpuestos 2006 – 2013.

Año	Núm.	Sujeto Obligado
2006 (01/abril/2006 – 31/marzo/2007)	4	Recursos de queja
2007 (01/abril/2007 – 31/marzo/2008)	47	Recursos de queja
2008 (01/abril/2008 – 31/diciembre/2008)	31	Recursos de queja
2009 (01/enero/2009 –31/diciembre/2009)	47	Recursos de queja
2010 (01/enero/2010 –31/diciembre/2010)	36	21 Recursos de queja y 15 Recursos de revisión
2011 (01/enero/2011 –31/diciembre/2011)	29	Recursos de revisión
2012 (01/enero/2012 –31/diciembre/2012)	73	Recursos de revisión
2013(01/enero/2013 – 31/diciembre/2012)	85	Recursos de revisión
Total	352	Recursos de revisión

Tabla 23. Sujetos Obligados Sancionados en el año 2013.

Expediente	Nombre	Tipo de sanción	Causa
ITAIG/04/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Apercibimiento	No rendir informe.
ITAIG/09/2013	Secretaría de Salud del Gobierno del Estado de Guerrero	Amonestación Privada	Incumplimiento a la Resolución.
ITAIG/10/2013	Secretaría de Desarrollo Rural del Gobierno del Estado de Guerrero	Amonestación Privada	Responsabilidad
ITAIG/12/2013	Comisión de Agua Potable, Alcantarillado y Saneamiento del Estado de Guerrero.	Apercibimiento	Responsabilidad
ITAIG/18/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Amonestación Privada	Incumplimiento a la Resolución.
ITAIG/23/2013	H. Congreso del Estado de Guerrero	Apercibimiento	Responsabilidad
ITAIG/27/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Amonestación Privada	No responder la solicitud dentro del plazo establecido para ello.
ITAIG/28/2013	H. Ayuntamiento de Chilpancingo de los Bravo, Guerrero	Amonestación Privada	No haber orientado al recurrente dentro del plazo legal conferido para ello.

Expediente	Nombre	Tipo de sanción	Causa
ITAIG/29/2013	Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero.	Apercibimiento	No responder la solicitud dentro del plazo establecido para ello.
ITAIG/31/2013	Titular de la Unidad de Transparencia del H. Ayuntamiento Municipal de Zihuatanejo de Azueta, Guerrero	Apercibimiento	No haber orientado a la recurrente sobre la dependencia responsable de generar la información solicitada.
ITAIG/32/2013	titular de la Comisión de Agua Potable y Alcantarillado del H. Ayuntamiento Municipal de Zihuatanejo de Azueta, Guerrero	Apercibimiento	No responder la solicitud dentro del plazo establecido para ello.
ITAIG/37/2013	Secretaría de Medio Ambiente y Recursos Naturales del Gobierno del Estado de Guerrero	Apercibimiento	No responder la solicitud dentro del plazo establecido para ello.
ITAIG/60/2013	Secretaría de Finanzas y Administración del H. Ayuntamiento Municipal Constitucional de Chilpancingo de los Bravo, Guerrero	Amonestación Privada	No rendir el informe pormenorizado.
ITAIG/62/2013	Secretaría de Desarrollo Social del Gobierno del Estado de Guerrero	Apercibimiento	No responder la solicitud dentro del plazo establecido para ello.
ITAIG/67/2013	H. Congreso del Estado de Guerrero	Apercibimiento	No tener publicada en su totalidad la información pública de oficio
ITAIG/75/2013	Secretaría de Educación del Gobierno del Estado de Guerrero	Amonestación Privada	No responder la solicitud dentro del plazo establecido para ello.

Capítulo 4

VINCULACIÓN INSTITUCIONAL

El Artículo 95 de la Ley 374 de Transparencia y Acceso a la Información Pública del Estado de Guerrero, establece que dentro de las atribuciones del Instituto, está la de mantener una efectiva colaboración y coordinación con los Sujetos Obligados, a fin de lograr el cumplimiento de esta ley, de ahí, que en observancia de dicho precepto, el órgano garante realizó, durante el periodo que se informa, las siguientes acciones:

4.1. Reuniones de Trabajo

- El 15 de enero, se sostuvo un encuentro con el titular de la Coordinación de Fortalecimiento Municipal del Gobierno del Estado, Carlos Sánchez Barrios, a fin de plantearle la ratificación del convenio de colaboración firmado con su antecesora, así como la realización de distintas acciones conjuntas.
- El 13 de febrero, se sostuvo una reunión con el titular de la Unidad de Transparencia y Acceso a la Información (UTAI), del H. Ayuntamiento de Chilpancingo, durante la que hizo entrega del informe anual de solicitudes de información del año próximo pasado, cumpliendo así con dicha obligación.
- Con el fin de promover el respeto de garantizar el Acceso a la Información Pública, el 6 de agosto, se llevó a cabo una reunión de intermediación con el representante del H. Ayuntamiento de Mártir de Cuilapán, respecto a una solicitud de información ciudadana.
- Con el objeto de dar a conocer la última evaluación a los portales electrónicos, el 29 de octubre, se convocó a una reunión de trabajo, a los titulares de las Unidades de Transparencia y Acceso a la Información (UTAI'S) de los Sujetos Obligados, a quienes también se les informó de la realización de la 3ª Métrica de la Transparencia que realiza el CIDE.

4.2. Representación Institucional

Para el ITAIG, la comunicación e interrelación institucional con los distintos entes públicos, reviste de vital importancia, toda vez que al conjuntar esfuerzos se logra un mayor avance en materia de transparencia y protección de datos personales. En ese tenor, durante el periodo que se informa se establecieron diversos vínculos, a saber:

- A invitación de la Contraloría General del Estado, el 29 de enero, se asistió a la inauguración de la Gira Regional 2013, del Festival Anticorrupción, realizada en la cabecera municipal de Chilapa de Álvarez.
- En este mismo evento de inauguración de la Gira Regional 2013, del Festival Anticorrupción, realizada en la cabecera municipal de Chilapa de Álvarez, se firmó un convenio de colaboración institucional y se signaron los “Compromisos por la Transparencia”, rubricados por autoridades municipales de la región centro y la propia Contraloría General del Estado.
- En este mismo evento, se inauguró la Gira Regional 2013 del Festival Anticorrupción.
- A invitación de la Secretaría Particular del Ejecutivo Estatal, el 5 de febrero, se asistió a la inauguración de la Semana Jurídica con motivo de la Conmemoración de la Promulgación de la Constitución Política de los Estados Unidos Mexicanos, acto en el que se disertó la conferencia “Sentencia, requisito de forma y fondo”, en el auditorio del Tribunal Electoral del Estado (TEE).
- Continuando con la Gira Regional 2013 del Festival Anticorrupción, se asistió a la misma realizada en Taxco de Alarcón, el 6 de febrero del periodo que se informa, donde se realizó un recorrido por los diferentes stands informativos.
- El 12 de febrero, se llevó a cabo la inauguración del Festival Anticorrupción en Zihuatanejo de Azueta, acto al que el ITAIG, asistió como invitado.
- El 19 de febrero de 2013, se asistió al acto de entrega del Informe Anual 2012 de las solicitudes de Información del Poder Ejecutivo, en el palacio de gobierno.
- Al dar continuidad al calendario establecido, se asistió al Festival Anticorrupción en Ometepe, el 19 de febrero.
- El 27 de febrero, se asistió a la 5ª edición del Festival Anticorrupción, en su Gira 2013, efectuada en Tlapa de Comonfort.
- En Tecpan de Galeana, se asistió a la 6ª edición del Festival Anticorrupción, el 6 de marzo del año que se informa.
- Respondiendo a una invitación de la Presidencia de la República, el 14 de marzo, se asistió al Foro Nacional de Consulta para la conformación del Plan Nacional de Desarrollo y presentación de resolutivos del mismo.
- En esta misma tesitura, se participó en la mesa “México en Paz”, desarrollada dentro del Foro Nacional de Consulta para la conformación del Plan Nacional de Desarrollo, con una ponencia en materia de transparencia.
- El 20 de marzo, se asistió a la 7ª edición del Festival Anticorrupción, Gira 2013 efectuada en Iguala de la Independencia.

- Como miembro de la Conferencia Mexicana para el Acceso a la Información Pública (COMAIP) Zona Centro, el 22 de marzo, se asistió al 4º Foro de Análisis Nacional “La Reforma Constitucional en Materia de Transparencia y Acceso a información Pública en México”.
- El 16 de abril, se asistió a la 8ª edición del Festival Anticorrupción, Gira 2013 efectuada en Teloloapan.
- A invitación de la Asociación de Mujeres Productoras de Guerrero, el 7 de septiembre del año que se informa, se acudió al Congreso General Anual de dicha agrupación, donde se impartió un curso sobre la ley 374 de Transparencia y Acceso a la Información.

4.3. Eventos Organizados

El intercambio de experiencias es importante para el desarrollo de cualquier tarea institucional, de ahí que con esa intención, el órgano garante haya realizado las actividades que a continuación, se mencionan.

- El 24 de enero, se promovió la visita de la Consejera Presidente del Instituto Morelense de Información Pública y Estadística (IMIPE), Mirna Zavala Zúñiga, así como del consejero de ese mismo Instituto Víctor Manuel Díaz Vázquez, al ITAIG.
- En el marco de la Conmemoración del Día Internacional de la Protección de Datos Personales, se promovió la conferencia “Protección de Datos Personales”, que dictó la Consejera Presidente del Instituto Morelense de Información Pública y Estadística (IMIPE), Mirna Zavala Zúñiga, el 24 de enero del periodo que se informa.
- Con el propósito de socializar las implicaciones que la Reforma Constitucional en Materia de Transparencia y Acceso a la Información Pública, tendrá en las entidades federativas y sus respectivos órganos garantes de la transparencia, así como apuntalar algunas ideas para el diseño de la Leyes Generales de Transparencia y de Protección de Datos Personales, en coordinación con la Conferencia para el Acceso a la información Pública (COMAIP), el órgano garante, organizó el 5 de abril del año que se informa, el Quinto Foro Nacional de Análisis y Reflexión, “La Reforma Constitucional en Materia de Transparencia y Acceso a la Información Pública en México”, en el puerto de Acapulco.
- En el marco de la presentación del Séptimo Informe de Labores, se montó una exposición fotográfica, en la que de manera gráfica, se dio cuenta de lo realizado en el periodo próximo pasado que se informaría.
- En cumplimiento de la ley en la materia, que señala que en el mes de abril de cada año el órgano garante debe rendir un Informe de Labores y Resultados al H. Congreso del Estado, el 25 de abril del 2013, se entregó al representante del Poder legislativo, el Diputado Olaguer Hernández Flores.

- En ese mismo cumplimiento, se acudió a la sede del Poder Legislativo, donde se acató esta misma obligación, entregando un par de ejemplares en la Oficialía Mayor de dicho poder público.
- En el marco de la conmemoración del 7º Aniversario de la Entrada en Vigor del Derecho de Acceso a la Información en Guerrero, que se conmemora el 11 del mes de junio, se promovió e impartió la conferencia “Transparencia Parlamentaria”, dictada por el titular de la Unidad de Transparencia de la Cámara de Diputados del Congreso de la Unión, José Guillermo Petricioli Alfaro.
- En coordinación con la Unidad de Transparencia y Acceso a la Información (UTAI), de la Universidad Autónoma de Guerrero (UAG), y el Instituto de Estudios Parlamentarios Eduardo Neri (IEPEN), el 26 de noviembre, se ofreció la conferencia “Riesgos a la Privacidad”, dictada por integrante de la organización española, “Pantallas Amigas”.
- El 17 de octubre, se llevó a cabo la premiación del Séptimo Concurso de Dibujo Infantil, el “Derecho a Saber, visto por los Niños y Niñas 2013”, que año con año ha venido realizando el órgano garante, en el marco del “Día Internacional a Saber”, que se conmemora el 29 de septiembre de cada año.
- En esta misma ceremonia, se presentó la Tuna Universitaria, la cantante Abril Salmerón, así como la presentación de la obra de teatro “Un Mundo Transparente”, de la compañía teatral “Con-tacto y Rostro”, el baile “Mary Poppins”, a cargo de alumnos del Colegio México; y una función de la compañía Circo-teatro Morsa Circus, de los maestros Atzin G. Equihua Pastor y Emmanuel Antonio Álvarez Pérez.
- Se inauguró la exposición de los dibujos ganadores, del Séptimo Concurso de Dibujo Infantil, el “Derecho a Saber, visto por los Niños y Niñas 2013”

4.4. Convenios Institucionales

En aras de fortalecer el respeto y el ejercicio pleno del derecho de acceso a la información y la protección de datos personales, el órgano garante ha venido estableciendo relaciones institucionales con distintos sujetos obligados, a través de la firma de convenios de colaboración; por lo que en el año que se informa, se suscribieron de manera conjunta los siguientes:

- Con la coordinación de Fortalecimiento Municipal, el 24 de enero, del periodo que se informa.
- El 4 de marzo, en la sala de cabildos del H. Ayuntamiento de Tixtla de Guerrero, el presidente municipal del mismo Gustavo Alcaraz Abarca, signó con el ITAIG, su compromiso la transparencia y la rendición de cuentas.
- El 12 de marzo, se firmó el convenio de colaboración, con el H. Ayuntamiento de Iguala de la Independencia, suscrito por el alcalde José Luis Abarca Velázquez.

- En el marco del 5° foro Nacional de Análisis y Reflexión; “La Reforma Constitucional en Materia de Transparencia y Acceso a la Información Pública en México”, impulsado de manera conjunta por la Conferencia Mexicana para el Acceso a la Información Pública (COMAIP), y ITAIG, a nombre del presidente municipal del puerto de Acapulco, Luis Walton Aburto, Armando Rogelio Tapia Moreno, Síndico Procurador Administrativo, Contable, Financiero y Patrimonial, signó un convenio de colaboración con el órgano garante.
- Con el propósito de contar con espacios adecuados para la realización de diversos eventos académicos y de capacitación, el 12 de abril, se firmó de convenio con la representante legal del Hotel Calinda, del puerto de Acapulco.
- Un municipio más que se adhirió al compromiso por la transparencia y la rendición de cuentas, fue el de Quechultenango, cuyo presidente municipal, Antonio Navarrete Cortez, contrajo este compromiso con sus gobernados y el órgano garante, el 10 de junio.
- En esta misma tesitura, se logró establecer este mismo compromiso de un convenio de colaboración institucional, con el H. Congreso de Estado, el 11 de junio.
- El 9 de julio, se ratificó el convenio institucional que con anterioridad se habría suscrito con el Tribunal Electoral del Estado (TEE).
- El 24 de octubre, el rector de la Universidad Autónoma de Guerrero (UAG), Javier Saldaña Almazán, ratificó el convenio de colaboración asumido con anterioridad con sus representados y la sociedad de Guerrero.
- Con el fin de promover de manera conjunta, la protección de datos personales, el 13 de diciembre, el órgano garante, la Secretaría de Seguridad Pública y Protección Civil, la Universidad Autónoma de Guerrero, el Instituto de Estudios Parlamentarios “Eduardo Neri” (IEPEN), y la organización Pantallas Amigas Ora-Bowi, signaron un convenio de colaboración en materia de protección de datos personales, asignatura en la que esta agrupación es experta.

Capítulo 5

PROMOCIÓN Y DIFUSIÓN

El diseño de políticas públicas que faciliten la promoción, difusión y el ejercicio del derecho es una condición ineludible para cualquier régimen democrático que se precie de ejercer el poder con apego a las leyes. No basta con establecer un sistema legislativo de avanzada si al mismo tiempo no se difunde entre los gobernados sus prerrogativas y obligaciones.

En este marco, el Instituto de Transparencia durante el año 2013, implementó una serie de estrategias tendientes a promocionar la transparencia, el derecho de acceso a la información y la protección de datos personales, auxiliándose de diferentes medios de comunicación como Prensa Escrita, Radio, Televisión, Gaceta Oficial, Trípticos, Panfletos, Carteles y su propia Página Web.

De igual manera, se concretaron programas de promoción de la imagen institucional en playeras, vasos, lapiceros, calcomanías, micro perforados en autos, entre otros.

En todas las actividades participaron los Consejeros Integrantes del Pleno y los trabajadores de este Órgano Garante, bajo la supervisión de la Coordinación de Comunicación y Difusión.

5.1 Medios de Difusión

5.1.2. Radio

Como consecuencia de lo limitado de los recursos asignados al Instituto, en el periodo que se informa no fue posible la contratación de espacios publicitarios en los distintos medios de comunicación. En el caso de la difusión de radio, la producción de los mismos se continuó transmitiendo en la página del propio Órgano Garante, www.itaig.org.mx.

5.1.3. Televisión

A pesar de no contar con los recursos suficientes para la contratación de espacios publicitarios, el órgano garante ha contado con la ayuda de los distintos medios de comunicación televisivos, que interesados en la difusión del derecho al acceso a la información y la cultura de la transparencia, han abierto espacios gratuitos para la promoción de esta prerrogativa constitucional.

5.1.4. Sitio Web

La Ley Número 374 de Transparencia y Acceso a la Información Pública del estado de Guerrero (LTAIPEG), señala al ITAIG, como un Sujeto Obligado más, que debe igual que el resto, publicitar su información pública en una página de internet, a la fecha se mantiene el Sitio Web www.itaig.org.mx en la que comunica la información pública, propia de las actividades del Órgano Garante.

A través de este instrumento electrónico se difunde la cultura del derecho de Acceso a la Información y Protección de Datos Personales, mediante comunicados, boletines, formatos de solicitudes de información, recursos de revisión, guía de preguntas más frecuentes, foros ciudadanos, relación de quejas, atención en línea, leyes de transparencia del país, links de otros sitios de interés, entre otros.

Gráfica 13. Comparativa de visitas al sitio web

Capítulo 6

ADMINISTRACIÓN Y FINANZAS

6.1. Presupuesto 2013

En cumplimiento a lo que dispone el decreto número 148 Alcance I, publicado en el Periódico Oficial del Gobierno del Estado de Guerrero No. 104, el viernes 28 de Diciembre de 2012, el H. Congreso del Estado, autorizó al Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero (ITAIG), la cantidad de \$9, 910,110.00 para el ejercicio presupuestal 2013, mismo que presenta un incremento de un 2.5 % con relación al año anterior.

Dicho presupuesto, fue ejercido en su totalidad, destinado principalmente a cubrir las necesidades propias del este Instituto. Este Organismo ha hecho el uso óptimo de los recursos, maximizándolos en lo altamente posible para el logro de sus objetivos, dichos recursos se han utilizado de la mejor manera en el cumplimiento de las funciones para los cuales fueron autorizados, aplicando medidas de austeridad y racionalidad.

Tabla 24. Ejercicio del presupuesto 2013.

CONCEPTO	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	TOTAL
SERVICIOS PERSONALES	\$ 547,000.00	\$ 547,000.00	\$ 547,000.00	\$ 547,000.00	\$ 547,000.00	\$ 547.00	\$ 800,000.00	\$ 547,000.00	\$ 547,000.00	\$ 547,000.00	\$ 547,000.00	\$ 1,950,000.00	\$ 8,220,000.00
MATERIALES Y SUMINISTROS	\$ 53,000.00	\$ 21,000.00	\$ 21,000.00	\$ 21,000.00	\$ 21,000.00	\$ 21,000.00	\$ 180,000.00	\$ 21,000.00	\$ 21,000.00	\$ 21,000.00	\$ 21,000.00	\$ 21,000.00	\$ 443,000.00
SERVICIOS GENERALES	\$ 160,000.00	\$ 59,511.00	\$ 57,511.00	\$ 57,511.00	\$ 57,511.00	\$ 57,511.00	\$ 260,000.00	\$ 57,511.00	\$ 57,511.00	\$ 57,511.00	\$ 57,511.00	\$ 57,511.00	\$ 997,110.00
BIENES MUEBLES E INMUEBLES	\$ 150,000.00	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 100,000.00	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 250,000.00
	\$ 910,000.00	\$ 627,511.00	\$ 625,511.00	\$ 625,511.00	\$ 625,511.00	\$ 625,511.00	\$1,340,000.00	\$ 625,511.00	\$ 625,511.00	\$ 625,511.00	\$ 625,511.00	\$2,028,511.00	\$9,910,110.00

Durante el periodo que se informa, se cubrieron todas las obligaciones contraídas con el personal de acuerdo a los contratos firmados. Es importante hacer mención que en la planeación de la distribución del presupuesto, no fue posible considerar el otorgamiento de las prestaciones en materia de seguridad social, tales como: servicio médico, vivienda, seguro, canasta básica, entre otros al personal del ITAIG, por lo que se optó de nueva cuenta por la contratación bajo el régimen de honorarios asimilados a salarios, cubriendo oportunamente la obligación de enterar al SAT las retenciones por concepto de ISR, así como el pago del 2% al Gobierno del Estado por remuneraciones al trabajo personal, las cuales se muestran a continuación:

Tabla 25. Retenciones 2013.

Impuesto sobre sueldos y salarios (ISR)	\$1,357,576.00
Impuesto sobre nominas (2% al estado por remuneración al trabajo personal)	\$211,445.00
Total	\$1,569,021.00

En relación a las adquisiciones de materiales, suministros y contratación de servicios básicos, esta fue realizada bajo el principio de maximizar los recursos, así como de un ejercicio responsable de los mismos, reflejándose en ello en un mejor aprovechamiento en la ejecución de actividades que el ITAIG ha ejecutado durante el periodo que se informa.

Durante el año que se informa, en el rubro de inversiones del patrimonio del Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero (ITAIG), este tuvo un mínimo incremento ya que únicamente fue posible la adquisición de una Impresora Epson T50 a color con un monto de \$5,950.80 misma que fue asignada a la Coordinación de Informática. Es preciso destacar que con el objeto de que el personal haga un uso correcto de los bienes muebles, son elaborados y/o actualizados los resguardos respectivos.

Con el objeto de brindar protección a los bienes patrimoniales y a los usuarios, fueron cubiertos los seguros del parque vehicular con los que cuenta el Instituto y se les brindó el mantenimiento preventivo y correctivo que en su caso ameritó.

El registro de Contabilidad utilizado durante el ejercicio 2013 que se informa, es el Sistema Automatizado de Contabilidad Gubernamental (SACG), mismo que fue elaborado por el Instituto para el Desarrollo Técnico de las Haciendas Públicas (INDETEC), con sede en Guadalajara, Jalisco, el cual cumple con lo dispuesto en la Ley General de Contabilidad Gubernamental (LGCG) y con la normatividad emitida por el Consejo Nacional de Armonización Contable (CONAC).

Asimismo, durante el año 2013, con el objeto de que el personal del área de la Coordinación de Administración y Finanzas del ITAIG, lograra una capacitación acorde para acatar las disposiciones de la Ley General de Contabilidad Gubernamental y que se manejen con honestidad y transparencia los recursos, se asistió a diversos de capacitación, mismos que impartieron la Secretaría de Finanzas y Administración del Gobierno del Estado y la Auditoría General del Estado.

6.2. Cuenta Pública

La entrega de la Cuenta Pública a través de los Informes Financieros Semestrales, en cumplimiento de lo que marca la Ley de Fiscalización Superior del Estado de Guerrero No. 1028, de acuerdo a los Artículos 17 al 23, se presentó de manera oportuna en los periodos correspondientes del ejercicio 2013, ante la Auditoría general del Estado de Guerrero.

6.3. Recursos Humanos

En materia de Recursos Humanos, el ITAIG, inició con una plantilla de 13 trabajadores, concluyéndose el año con 12 empleados por la renuncia de un colaborador, es decir se trabajó con el siguiente personal:

- 3 Consejeros
- 1 Secretario Ejecutivo
- 4 Coordinadores
- 1 Secretaria de Apoyo
- 1 Analista
- 1 Auxiliar Administrativo
- 1 Chofer

Con el fin de mejorar el funcionamiento del Instituto de acuerdo con los objetivos que prevé la Ley en la materia, tanto de manera cualitativa como cuantitativa, se tiene contemplado lograr que los futuros ejercicios presupuestales se incrementen significativamente para satisfacer en forma adecuada las múltiples obligaciones Institucionales del Órgano Garante.

Gráfica 14. Personal del ITAIG

6.4. Presupuesto 2014

Por lo que se refiere al presupuesto para el ejercicio del año 2014, el H. Congreso del Estado de Guerrero, aprobó para el Instituto de Transparencia y Acceso a la Información Pública del Estado de Guerrero, un monto de \$9'950,000.00, mismo que representa un incremento casi imperceptible del 0.4% con relación al presupuesto aprobado el año anterior.

Gráfica 15. Presupuestos históricos aprobados 2006-2014

Capítulo 7

PROBLEMÁTICA Y RETOS

7.1. Dificultades observadas en el cumplimiento de la ley

En los informes anteriores las dificultades enumeradas casi han sido las mismas. En primer término se asienta la falta de un presupuesto adecuado para cumplimentar las principales tareas asignadas; en un segundo plano se expresa la resistencia por parte de los sujetos obligados para proporcionar información pública; y en tercer lugar, la falta de interés principalmente de los Ayuntamientos para cumplir con las obligaciones que impone la ley de la materia.

Así, este apartado de dificultades se ha venido expresando en un círculo vicioso que no ha podido superarse; en parte por la resistencia de los sujetos obligados para cumplir el imperativo legal, pero también por la ausencia de una cultura de la transparencia en la sociedad que a pesar de manifestar su interés por conocer la información pública, continúa sin hacer uso de los instrumentos legales a su alcance.

En ese tenor, persisten como dificultades del órgano garante para el cumplimiento de las atribuciones señaladas en la ley, básicamente las siguientes:

- 1.- La falta de un presupuesto adecuado que permita el pleno desarrollo de las actividades sustantivas del órgano garante.
- 2.- La falta de interés por parte de algunos Ayuntamientos para cumplir con sus obligaciones establecidas en la legislación que rige la materia.
- 3.- Desconocimiento y quebranto de la ley por parte de los sujetos obligados en cuanto a la protección de datos personales.
- 4.- La resistencia por parte de los sujetos obligados para publicar la información pública de oficio que marca la legislación en vigor.
- 5.- La carencia de una adecuada reglamentación que permita al Instituto de Transparencia implementar acciones eficaces para garantizar el derecho de acceso a la información pública y la protección de datos personales.

7.2. Propuestas de solución

El reto más importante del Instituto sin lugar a dudas lo constituyen las propuestas de solución. Sería ocioso escribir sobre la problemática prevaleciente, si al mismo tiempo no se enlistaran las posibles medidas para resolverla. En ese sentido, es pertinente formular las siguientes consideraciones:

- 1.- Es cierto que resultaría importante asignar una mayor cantidad de recursos al órgano garante para que las acciones establecidas en el programa anual de trabajo pudieran desahogarse a cabalidad. Pero al mismo tiempo,

es una condición ineludible que dichos recursos sean ejercidos de manera transparente, apegados a la normatividad que establecen las instancias fiscalizadoras y sujetos a un sistema de evaluación de resultados.

Si logramos cumplir con estos esquemas disciplinarios en el ejercicio del gasto claro que valdría la pena la autorización de un incremento al presupuesto, de lo contrario no habría ninguna justificación posible.

Por lo anterior, se propone el establecimiento de un sistema de racionalización del gasto que permita ejercer el presupuesto con transparencia, sustentado en acciones programáticas debidamente autorizadas y con apego irrestricto a la normatividad.

2.- En materia de transparencia, resulta por demás interesante asumir el reto de persuadir a los sujetos obligados para que cumplan haciendo pública la información de oficio que les señala la ley, atendiendo siempre al principio de máxima publicidad, pero de la misma forma se debe procurar que la ciudadanía participe a fin de completar el ciclo procesal.

En ese sentido se propone el desarrollo de una intensa campaña de difusión para que el derecho de acceso a la información permee no solamente en las elites de investigadores, académicos, medios de comunicación y organismos especializados sino en sectores más amplios de la sociedad.

3.- Es cierto que el Instituto de Transparencia tiene la facultad para obligar a transparentar la información de carácter público, proteger los datos personales, y en general, para garantizar el ejercicio del derecho de acceso a la información, pero no perdamos de vista que esta facultad viene aparejada con la obligación de proporcionar a los sujetos obligados todos aquellos reglamentos, lineamientos, disposiciones, acuerdos, resoluciones e información que les resulte útil para el cumplimiento de sus obligaciones.

Para lograr esta bilateralidad de facultades y obligaciones, se propone la elaboración de una ley de protección de datos personales -que todavía no existe en la entidad- además de la actualización de todos los instrumentos reglamentarios que requiere el instituto, toda vez que los existentes han quedado obsoletos como consecuencia de las recientes reformas en materia de transparencia tanto en el plano nacional como estatal.

4.- Admitiendo la realidad de que algunos sujetos obligados no han modificado su postura de negar información pública a pesar de que se trata de un derecho debidamente tutelado por la ley, resulta pertinente aplicar las sanciones que ofrece la legislación de transparencia y la correlativa, a fin de sentar un precedente de que el órgano garante es actuante y no solamente un instrumento de simulación de legitimación del poder.

Por ello se propone la aplicación irrestricta de la ley y de sus mecanismos coactivos a fin de consolidar al Instituto de Transparencia como un auténtico órgano garante.

5.- Por último, en lo que atañe a la problemática ocasionada por la falta de colaboración por parte de algunos sujetos obligados para cumplir con la ley de la materia, se propone allegarse de todos aquellos mecanismos que permitan construir una relación interinstitucional enfocada a garantizar los derechos tutelados.

Se trata de que el órgano garante en coordinación con los sujetos obligados establezca acciones conjuntas que permitan proporcionar de oficio la información, independientemente del procedimiento jurisdiccional a que haya lugar.

ANEXOS

Índice de tablas

TABLA 1. SOLICITUDES DE INFORMACIÓN PRESENTADAS A LOS SUJETOS OBLIGADOS.	13
TABLA 2. SOLICITUDES DE INFORMACIÓN POR VÍA DE PRESENTACIÓN.	17
TABLA 3. INFORMACIÓN CON MAYOR ÍNDICE DE SOLICITUDES.	18
TABLA 4. SUJETOS OBLIGADOS CON MAYOR NÚMERO DE SOLICITUDES DE INFORMACIÓN 2013.	20
TABLA 5. SOLICITUDES DE INFORMACIÓN RECIBIDAS EN LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DEL ITAIG EN EL AÑO 2013.	21
TABLA 6. SOLICITUDES DE INFORMACIÓN RECIBIDAS EN EL ITAIG POR VÍA DE PRESENTACIÓN.	21
TABLA 7. SUJETOS OBLIGADOS QUE NO PRESENTARON INFORME ANTE EL INSTITUTO.	22
TABLA 8. SUJETOS OBLIGADOS QUE HAN NOTIFICADO POR ESCRITO AL TITULAR DE SUS UNIDADES DE TRANSPARENCIA ANTE EL ITAIG.	23
TABLA 9. SUJETOS OBLIGADOS QUE NO HAN NOTIFICADO POR ESCRITO AL TITULAR DE SUS UNIDADES DE TRANSPARENCIA ANTE EL ITAIG.	26
TABLA 10. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB Y SIN SITIO WEB. ..	27
TABLA 11. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB DEL PODER EJECUTIVO, SECTOR CENTRAL.	27
TABLA 12. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB DEL PODER EJECUTIVO, SECTOR PARAESTATAL.	29
TABLA 13. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB, PODER LEGISLATIVO.	31
TABLA 14. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB, PODER JUDICIAL.	31
TABLA 15. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB, ORGANISMOS AUTÓNOMOS.	31

TABLA 16. CONCENTRADO DE SUJETOS OBLIGADOS CON SITIO WEB, H. AYUNTAMIENTOS.....	31
TABLA 17. CONCENTRADO DE SUJETOS OBLIGADOS SIN SITIO WEB, H. AYUNTAMIENTOS.....	33
TABLA 18. VÍA DE RECURSOS DE REVISIÓN.....	37
TABLA 19. RECURSOS DE REVISIÓN RECIBIDOS Y RESUELTOS DEL 1 DE ENERO AL 31 DE DICIEMBRE DEL AÑO 2013.....	38
TABLA 20. RECURSOS TURNADOS A CONSEJEROS INSTRUCTORES.....	45
TABLA 21. SUJETOS OBLIGADOS RECURRIDOS Y CONSEJEROS INSTRUCTORES	46
TABLA 22. RECURSOS LEGALES INTERPUESTOS 2006 – 2013.	48
TABLA 23. SUJETOS OBLIGADOS SANCIONADOS EN EL AÑO 2013.....	48
TABLA 24. EJERCICIO DEL PRESUPUESTO 2013.	57
TABLA 25. RETENCIONES 2013.	58

Índice de Gráficas

GRÁFICA 1. SOLICITUDES RECIBIDAS EN EL AÑO 2013	16
GRÁFICA 2. SOLICITUDES RECIBIDAS POR VÍA DE PRESENTACIÓN	
AÑO 2013	17
GRÁFICA 3. GÉNERO DEL SOLICITANTE	18
GRÁFICA 4. SECTOR DEL SOLICITANTE.....	19
GRÁFICA 5. ESCOLARIDAD DEL SOLICITANTE.....	19
GRÁFICA 6. SOLICITUDES DE INFORMACIÓN POR SUJETO OBLIGADO	
AÑO 2013	20
GRÁFICA 7. SOLICITUDES DE INFORMACIÓN RECIBIDAS EN EL ITAIG POR	
VÍA DE PRESENTACIÓN	21
GRÁFICA 8. SUJETOS OBLIGADOS CON SITIO WEB.....	35
GRÁFICA 9. SESIONES Y ACUERDOS.....	37
GRÁFICA 10. RECURSOS DE REVISIÓN POR VÍA DE PRESENTACIÓN	38
GRÁFICA 11. RECURSOS TURNADOS A CONSEJEROS INSTRUCTORES	45
GRÁFICA 12. SUJETOS OBLIGADOS RECURRIDOS 2013.....	47
GRÁFICA 13. COMPARATIVA DE VISITAS AL SITIO WEB	56
GRÁFICA 14. PERSONAL DEL ITAIG.....	59
GRÁFICA 15. PRESUPUESTOS HISTÓRICOS APROBADOS 2006-2014	60

DIRECTORIO

**Instituto de Transparencia y Acceso a la Información
Pública del Estado de Guerrero
(ITAIG)**

Dr. Crescencio Almazán Tolentino
Consejero Presidente

Dr. Joaquín Morales Sánchez
Consejero

Dr. Roberto Rodríguez Saldaña
Consejero

Sitio Web:

<http://www.itaig.org.mx>

Dirección:

**Calle 3 No. 24
Col. Burócratas
Chilpancingo, Guerrero**

Teléfono Oficina:

01 (747) 11 603 76

Correos Electrónicos:

Dudas:

atencion@itaig.org.mx

utai@itaig.org.mx

Instituto de Transparencia y Acceso a la
Información Pública del Estado de Guerrero