

***INFORME TRIMESTRAL DE ACTIVIDADES QUE
PRESENTA EL SECRETARIO EJECUTIVO AL CONSEJO
GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO
FEDERAL DE LAS ÁREAS QUE COORDINA,
CORRESPONDIENTE AL PERIODO DE ABRIL
A JUNIO DE 2011***

(INFORME EJECUTIVO)

DIRECCIÓN EJECUTIVA DE CAPACITACIÓN ELECTORAL Y EDUCACIÓN CÍVICA.....	1
DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS.....	5
DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN Y GEOGRAFIA ELECTORAL.....	6
DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA.....	9
UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL, TRANSPARENCIA Y PROTECCIÓN DE DATOS PERSONALES.....	11
UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS.....	12
UNIDAD TÉCNICA DE ARCHIVO, LOGISTICA Y APOYO A ÓRGANOS DESCONCENTRADOS.....	13
UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS.....	16
ÓRGANOS DESCONCENTRADOS.....	19

DIRECCIÓN EJECUTIVA DE CAPACITACIÓN ELECTORAL Y EDUCACIÓN CÍVICA

DIRECCIÓN DE CAPACITACIÓN ELECTORAL Y PROYECTOS ESPECIALES

En el presente informe Trimestral de Actividades se da cuenta de lo actuado por la Dirección de Capacitación Electoral y Proyectos Especiales, durante el período de abril a junio de 2011. Se describen los trabajos inherentes al cumplimiento de las Actividades Institucionales y su respectivo avance en el cumplimiento de la meta programada.

Dentro de la Actividad Institucional “Capacitación sobre los derechos político-electorales de los ciudadanos” (05.02.08.10.01) se realizaron ajustes al “Plan de trabajo Capacitación sobre los derechos político-electorales de los ciudadanos”. En el marco del Seminario-taller “Los derechos político-electorales de las mujeres del Distrito Federal: un balance prospectivo”, se iniciaron los trabajos preparatorios, de logística y de organización, así como los requerimientos de materiales para su realización. Asimismo, se elaboró el proyecto de carta descriptiva para el desarrollo del Taller “Derechos civiles y políticos de las mujeres”. Se elaboró la propuesta de lista de panelistas. Por otra parte, se elaboraron los requerimientos del Sistema Informático para el pre-registro de asistentes al Seminario-taller, se revisó el contenido y se dio seguimiento a las adecuaciones.

Por lo que se refiere a la Actividad Institucional “Estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla” (05.02.11.16.02) se concluyó la reformulación-actualización de la “Estrategia Didáctica de Capacitación Electoral Proceso Electoral Local 2011-2012”. Se elaboraron los contenidos didácticos de los siguientes materiales de capacitación electoral: Guía de casilla, Cuadernillo informativo denominado ¡Participa!, Guía del supervisor electoral y del asistente-instructor electoral, Díptico informativo de elecciones concurrentes y el rotafolios para la capacitación grupal e individual. De igual forma, se revisaron los materiales susceptibles de ser utilizados para la realización de simulacros, tales como la mampara, paquete electoral y urna convencional.

En la Actividad Institucional “Estrategia operativa para la integración de Mesas Directivas de Casilla” (05.02.11.16.03) se elaboró el documento “Análisis de las propuestas de mejora de la normatividad operativa producto de evaluaciones de procesos electorales anteriores”, así como las “Líneas temáticas del plan de trabajo distrital en el marco del Proceso Electoral Local 2011-2012” y los “Criterios de seguimiento, supervisión y evaluación de la integración de Mesas Directivas de Casilla”.

DIRECCIÓN DE EDUCACIÓN CÍVICA DEMOCRÁTICA

En la Actividad Institucional “ Educación para la vida en democracia” (05.03.08.10.02), se dio continuidad a la atención de las cuatro acciones programadas con las siguientes actividades: concluyó la recepción de expedientes de prestadores de servicio social; contabilizando un total de 94 prestadores de servicio social, conforme los datos reportados por las Direcciones Distritales, a través del SISEC, con corte al 30 de junio del presente se han realizado 472 talleres durante el trimestre; en ellos se ha brindando atención a 8,712 jóvenes, mujeres y hombres en el trimestre. En cuanto a las intervenciones educativas realizadas a partir del “Catálogo de acciones de educación cívica y formación ciudadana”, CAEC, durante el trimestre se han realizado 527 intervenciones; en ellas, se han atendido a 13,083 personas. Por lo que hace a las actividades de la Ludoteca Cívica Infantil, en el trimestre se realizaron 31 intervenciones educativas en 21 escuelas primarias bajo la modalidad semanal, 4 en modalidad de sesión única, 1 del “Taller Escuela para Padres: Padres Maestros, Maestros Padres”, 16 del “Microtaller para padres: Educar para el desarrollo de valores en la familia”, dando atención a 4,568 personas. Como parte de esta acción, la CCEyEC, en el marco de su Tercera Sesión Ordinaria, aprobó el documento denominado “Propuesta de mecanismo para la atención de las recomendaciones derivadas de la evaluación al proyecto <Acciones y procesos de formación en valores de la democracia>”. Se participa en la “Red interinstitucional sobre convivencia escolar”; asimismo, se participa en las actividades del “Consejo promotor de los derechos de las niñas y niños en el Distrito Federal”; se ha gestionado la participación de servidores públicos adscritos a los órganos desconcentrados y a la propia Dirección Ejecutiva en cursos en torno a la materia educativa, ofrecidos por la Comisión de Derechos Humanos y la Secretaría de Educación del Distrito Federal; se ha dado inicio a las gestiones para ofrecer capacitación a otros agentes educativos para la replicación del modelo educativo implementado en la Ludoteca; se ha dado inicio a la elaboración de una propuesta de mecanismo de seguimiento y evaluación de largo plazo. En el marco de los Convenios de colaboración y apoyo en materia de educación cívica, suscritos por este Instituto con cada una de las dieciséis delegaciones políticas, en el trimestre se concluyó con la suscripción de los correspondientes a las Delegaciones Benito Juárez y Tlalpan. Al respecto, de las 165 actividades que en total fueron programadas, a la fecha se ha dado inicio y/o cumplimiento a 80 actividades.

Acercas de la AI Divulgación de la cultura democrática y promoción de los procesos electorales (05.03.08.10.03), se hizo el trabajo editorial para las publicaciones: Los derechos político-electorales de las mujeres (versión electrónica); Comités Ciudadanos y Consejos de los Pueblos 2010. Memoria general del proceso electivo; Estadística de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010; disco compacto Sistema de consulta de resultados de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010; Masculinidades, violencia de género y

convivencia democrática Educar para el desarrollo de valores en la familia; Padres maestros, maestros padres. Inició la edición de los materiales: Manual del promotor comunitario (segunda edición); Planeación y presupuesto participativo; Concepto y marco jurídico de la participación ciudadana en el Distrito Federal y cuentos para la colección Abriendo Brecha, volumen 10. Se estableció contacto con los autores del proyecto editorial Sinergia. Se preparó un disco compacto que reúne publicaciones de educación cívica. Se diseñó y corrigió una propuesta de boletín informativo con temas de participación ciudadana. Se hizo el diseño de imagen y se prepararon aplicaciones para tres actividades del Instituto. Se distribuyeron publicaciones institucionales en distintos eventos.

Como actividades adicionales, se llevaron a cabo cuatro sesiones del Comité Técnico Editorial. Se integraron dos versiones del informe relativo a la realización de la consulta ciudadana sobre presupuesto participativo, que se presentó a la ALDF. Se apoyaron los trabajos de coordinación con órganos autónomos para la edición de una agenda 2012. Continúan las tareas de ajuste a los lineamientos del Instituto en materia editorial. Se diseñaron iconos y prepararon publicaciones de educación cívica para la página electrónica del Instituto y se preparó la inclusión de tres nuevos títulos en la Biblioteca Electrónica.

En relación al 5º Concurso Infantil y Juvenil de Cuento, se realizó la promoción y difusión de este certamen a través de la inserción del banner del mismo en las páginas de internet de diversas instituciones educativas de nivel medio-superior, así como en las 16 delegaciones políticas del Distrito Federal. De igual forma, las 40 Direcciones Distritales del IEDF, continuaron con la difusión de este evento a través de la distribución de dípticos y volantes impresos. Por otra parte, con el apoyo de la Unidad Técnica de Servicios Informáticos, se elaboró el Sistema Informático para el registro de participantes y el manual de usuario. Asimismo, se publicó la convocatoria de este concurso en periódicos de circulación nacional; así como en la página de internet del IEDF.

En la 5ª Sesión Ordinaria de la CCEyEC celebrada el 26 de mayo del año en curso; se aprobó el listado para seleccionar a los miembros del jurado calificador del concurso en comento. Se recibieron, registraron y clasificaron los 162 trabajos presentados en las tres categorías y se integraron los paquetes respectivos, que fueron entregados a cada uno de los miembros del jurado calificador en la ceremonia de instalación del certamen.

Respecto del 4º Concurso de Debate Juvenil se envió a la Fundación Friedrich Naumann y al Instituto Mexicano de la Juventud el proyecto de convenio de colaboración para este certamen para que emitieran sus comentarios y observaciones al mismo; una vez recibidas, se remitió a la Unidad Técnica de Asuntos Jurídicos el proyecto final de dicho convenio para su revisión y firma.

Se publicó la convocatoria a este certamen en la página de internet del Instituto, así como en la edición electrónica de periódicos de circulación nacional. Se enviaron solicitudes a diferentes instituciones para la difusión de este concurso. Se inició el registro de participantes tanto en oficinas centrales como en Distritos. Por otra parte, se sostuvo una reunión de trabajo con la Fundación Friedrich Naumann y el Tec de Monterrey, con la finalidad de establecer acuerdos de colaboración de este concurso.

Respecto de las acciones para la divulgación de la Cultura Democrática, se presentó el informe de avances sobre la colaboración convenida con el IPN para la participación del IEDF en el IV Foro Internacional: Derechos Humanos y Tecnologías de la Información y la comunicación. Se asistió a una reunión en el Instituto Politécnico Nacional, respecto a la colaboración del IEDF en este evento.

Se realizó el procedimiento para la contratación de la empresa para la producción de los spots para radio y televisión de la Campaña de Difusión, el cual fue declarado desierto en dos ocasiones. El área competente, invitó a diversos proveedores al procedimiento de adjudicación directa, habiendo sido adjudicada a la empresa Render Farm Studios, S.A. de C.V.

Derivado de lo anterior, se presentó a la autoridad electoral federal, primero para su validación técnica y posteriormente, para su multicopiado e incorporación al pautado de tiempos oficiales en radio y televisión asignados al IEDF el primero de los cinco spots que conforman la campaña de difusión en comento. Se verificó conjuntamente con la UTCSTyPDP el inicio de transmisión y la continuidad en radio y televisión del spot denominado "El Poder de la Persona 1", dentro de los tiempos oficiales.

Para la Actividad Institucional "Fortalecimiento de la participación y de la ciudadanía en construcción de niños y jóvenes" (05.03.08.10.04.), se ha realizado la intercapacitación a funcionarios públicos, vinculados con la implementación de acciones educativas, de conformidad con lo aprobado por la CCEyEC, en el marco de su Cuarta Sesión Ordinaria del 2011; en ella, participaron educadores de este Instituto y de la CDHDF. Se realizó una intervención educativa integral, del 13 al 16 de junio de 2011, y el 24 del mismo mes y año, de conformidad con lo indicado en el documento "Propuesta de intervención educativa interinstitucional, a ser desarrollada con la colaboración de la CDHDF", aprobado por la CCEyEC, en el marco de su Quinta Sesión Ordinaria. Ha dado inicio a la implementación de un instrumento, elaborado de común acuerdo, para recabar la opinión de niñas, niños y jóvenes, y que ésta sea tomada en cuenta; por parte de este Instituto, se realizaron gestiones para la implementación del Curso-taller "Resolución no-violenta de conflictos", en coordinación con la CDHDF. Se participa como institución coorganizadora del festival de cortometrajes para la promoción de los derechos de la

infancia. Se ha dado inicio formal a la generación de una guía para promover la participación infantil, en coordinación con la CDHDF. Adicionalmente, se participó en el Curso de especialización, para el cumplimiento de los compromisos derivados de la “Red de referencia y contrarreferencia para la atención de niñas, niños, adolescentes y jóvenes”, impartido por la CDHDF y otras entidades. Se participa en la “Red interinstitucional sobre convivencia escolar”, por invitación de la Secretaría de Educación del Distrito Federal. Se participa en las actividades del “Consejo promotor de los derechos de las niñas y niños en el Distrito Federal”, a invitación del Instituto de Asistencia e Integración Social, la CDHDF y la “Red por los Derechos de la Infancia”.

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS

La Dirección Ejecutiva de Asociaciones Políticas (DEAP) informa que se entregaron las ministraciones de financiamiento público a los partidos políticos tanto para el sostenimiento de sus actividades ordinarias permanentes así como para sus actividades específicas correspondientes a los meses de abril-junio de 2011. Al respecto, cabe señalar que previo a la entrega de la citada prerrogativa ordinaria, se dio seguimiento a las sanciones económicas que le fueron impuestas a los institutos políticos por parte del Consejo General de este Instituto, así como de las sentencias emitidas por los Tribunales Electorales Local y Federal derivadas de dichas sanciones; las cuales, una vez que causaron estado, fueron aplicadas en los términos establecidos por el Código de Instituciones y Procedimientos Electorales del Distrito Federal (Código) y los órganos colegiados mencionados.

Asimismo, se coadyuvó al conocimiento de las obligaciones y la normatividad a que están sujetas las asociaciones políticas, brindando la asesoría que fue solicitada y dando seguimiento a las actividades que son desarrolladas con el fin de atender las obligaciones que tanto el Código como sus normas estatutarias les establecen, en temas como la vigencia de sus órganos directivos y la elección de sus representantes, entre otras. Como parte de estos trabajos, en el trimestre que se informa, se actualizaron los registros en los libros de las asociaciones políticas relacionadas con sus órganos directivos y representantes.

De igual forma, se concluyó con el proceso de verificación de las obligaciones de las agrupaciones políticas locales que fueron revisadas de manera ordinaria durante el año 2010, cabe señalar que en dicho proceso se les notificó a cada una de las 36 agrupaciones políticas locales el acuerdo del Consejo General mediante el cual se emitió el resultado de la verificación en comento. En este mismo periodo, como parte del seguimiento del acuerdo aludido se recibieron de algunas agrupaciones políticas locales respuesta a los requerimientos que les fueron planteados.

Como resultado de la revisión y análisis de la documentación presentada por las agrupaciones políticas locales en respuesta a los requerimientos que mediante acuerdo del Consejo General les fueron notificadas, relacionado con los resultados del proceso de verificación 2010, se presentaron a la consideración de la Comisión de Asociaciones Políticas 20 proyectos de acuerdo de inicio de procedimiento administrativo ordinario sancionador electoral en contra del mismo número de agrupaciones políticas locales.

Además, se da seguimiento al proceso de registro de partidos políticos 2011, del cual se informa que de las 9 agrupaciones políticas locales que presentaron su escrito de intención de constituirse en partido político local, cuatro han notificado su desistimiento, por lo que solamente 5 agrupaciones políticas locales continúan en este proceso. Al respecto, se comenta que el proceso de registro aludido se encuentra en la etapa de certificación de asambleas delegacionales.

Por otro lado, en el tema de transparencia e información pública, se atendieron once solicitudes presentadas por los interesados en las materias que son competencia de la DEAP.

Por último, se informa que se coadyuvó con la Dirección de Participación Ciudadana con el proceso de registro de organizaciones ciudadanas del año 2011.

DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL

En cumplimiento de las fichas descriptivas de las Actividades Institucionales que integran el POA 2011 de la Dirección Ejecutiva de Organización y Geografía Electoral se realizó lo siguiente:

En relación con los trabajos para la redistribución 2011, se instaló el *Comité Técnico de Seguimiento y Evaluación a las acciones que se desarrollen en materia de Redistribución (COTSER 2011)*, en el que participan los Consejeros Electorales integrantes de la COyGE, asesores externos y representantes de los partidos políticos, se les presentó la metodología para este procedimiento de modificación a los ámbitos distritales y se atienden sus sugerencias. Asimismo, se elaboró una propuesta de anteproyecto de Acuerdo para la aprobación de la misma; se elaboró la versión preliminar del documento *Consideraciones de aspectos geográficos para el proyecto de redistribución del Distrito Federal*; se inició el desarrollo del *Sistema de Agrupamiento de Secciones Electorales (SASE) 2011*; el llenado del *Formato para la revisión de rangos de secciones por distrito*, así como el *Descriptivo de rasgos físicos y/o culturales* de los perímetros distritales; también, se inició el análisis de una propuesta para que la cartografía electoral pueda mostrarse en la página web institucional. Se inició la integración del estudio de los factores demográficos para la determinación del número de distritos electorales, así como la comparación del comportamiento del

Distrito Federal con los estados del país.

Se actualizó el *Marco Geográfico Electoral (MGE)* con el corte de diciembre de 2010 y se inició el contenido del *Sistema de Consulta del Marco Geográfico Electoral 2011-2012*.

Respecto al *Comité Especial encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012 (COVEDF 2012)*, sesionó tres ocasiones, se presentaron diversos estudios relativos al voto desde el extranjero, se elaboró una propuesta de nueva ficha del Programa Operativo Anual y del anteproyecto de presupuesto ampliado bajo el concepto de *nuevas necesidades*, se realizaron reuniones con instancias externas y se firmó un convenio con la Secretaría de Desarrollo Rural y Equidad para las Comunidades.

Asimismo, se inició una propuesta de Catálogo de preguntas y respuestas sobre el voto de los ciudadanos del Distrito Federal residentes en el extranjero, para la atención ciudadana en el *Centro de Información Telefónica del IEDF (CITIEDF)*, así como para el micrositio *Votachilango* y se realizaron trabajos relacionados con solicitudes de cotización para la operación, en su caso, de un *Call Center*.

Se elaboró el *Sistema de datos personales denominado libro de visitas para difundir información sobre el voto de los ciudadanos del Distrito Federal residentes en el extranjero*, mismo que se publicó en la Gaceta Oficial del Distrito Federal, se registró en la página web del Instituto de Acceso a la Información Pública del Distrito Federal (INFODF) y se trabajó el documento relativo a las *Medidas de Seguridad* de este sistema. Asimismo, se inició la elaboración del *Sistema para el registro y votación de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012, (SIREDF-2012). Recolección de requerimientos*.

Con base en las observaciones de la COyGE, se ajustó el documento *Estadística de resultados del proceso electivo de Comités Ciudadanos y Consejos de los Pueblos del año 2010*; se da seguimiento al proceso de edición que desarrolla la DECEyEC y se trabaja en la propuesta de evento de presentación.

En relación con el Sistema de consulta de resultados de la elección de Comités Ciudadanos y Consejos de los Pueblos 2010 (SCREC2010), se integraron los datos y se inició el procesamiento del instalador para generar el DVD que contendrá la aplicación. Asimismo, para el Sistema de Información de la Estadística de Participación 2010 (SIEP 2010), se respaldaron las bases de datos generadas por las Direcciones Distritales y se inició la elaboración de la metodología de extracción de esta información.

Se elaboró la propuesta del *Comparativo de las elecciones Locales 2000, 2003, 2006 y 2009* y se presentó a la COyGE en su sesión ordinaria de junio.

En el marco del Convenio de Apoyo y Colaboración suscrito con el IFE, se recibieron del RFE los cortes estadísticos de los instrumentos electorales y el material de difusión, mismos que se distribuyeron en oficinas centrales y a los Órganos Desconcentrados. Se procesaron los cortes de los instrumentos electorales de febrero, marzo y abril de 2011, para realizar el análisis sobre la *Evolución del Padrón Electoral y la Lista Nominal del Distrito Federal* correspondiente al primer semestre. Se reactivó el *Grupo Técnico en el que los Partidos Políticos puedan presentar observaciones al PE y LN del Distrito Federal*, para ello, se realizaron diversas actividades.

Por otro lado, en coordinación con la DECEyEC y con las aportaciones de las áreas involucradas, se continuó con la elaboración de la propuesta de *Manual en Materia de Asistentes Instructores Electorales para el Proceso Electoral Local 2011-2012*; se concluyó la propuesta de Convocatoria dirigida a los ciudadanos que deseen participar como Asistentes Instructores Electorales en el Proceso Electoral Local 2011-2012, la propuesta de anteproyecto de Acuerdo del Consejo General para su aprobación, el documento de requerimientos para el sistema informático correspondiente; así como con el perfil del Asistente Instructor Electoral y la propuesta de modelo de contrato que, en su caso, sea utilizado.

Se inició el anteproyecto de *Manual en materia de casillas electorales*; los requerimientos para el desarrollo del sistema informático, y se instruyó a las Direcciones Distritales la participación en recorridos conjuntos con el IFE para verificar diversos aspectos la materia; se iniciaron los requerimientos para el microsítio de consulta en materia de organización.

En relación con la adquisición de las urnas electrónicas se participó en diversas reuniones con el Grupo Técnico Asesor y el Grupo de Seguimiento para conocer el estado que guarda el procedimiento de Licitación Pública Nacional y, en su caso, las acciones a seguir, dado que la Licitación Pública Nacional IEDF-LPN-01/11 se declaró desierta por incumplimiento de los participantes. Se realizaron observaciones a documentos que consideran diversos escenarios para la adquisición de las urnas electrónicas. Además, se consideraron los aspectos normativos para la eventual utilización de urnas electrónicas en el próximo proceso electoral relacionados con la instalación de casillas y requerimientos para su instalación.

Concluyó el anteproyecto de *Implementación de lectores de código de barras en el proceso electoral local 2011-2012* y el informe de las acciones realizadas en materia de innovación y mejora que incluye el informe sobre la sistematización y análisis de las propuestas formuladas por

las Direcciones Distritales, susceptibles de ser aplicadas en los próximos procesos electorales y/o de participación ciudadana, se presentaron a la COyGE en su 6ª sesión ordinaria y se inició la propuesta de *Implementación de escáneres en el proceso electoral local 2011-2012*.

En cumplimiento al Programa de difusión de los materiales electorales con aditamentos de apoyo a personas con discapacidad y de la tercera edad para el ejercicio del voto, en coordinación con diversas áreas del Instituto, se realizó el evento de *Difusión de los Materiales con aditamentos de apoyo a Personas con Discapacidad y de la Tercera Edad para el ejercicio del voto y simulacro de votación*, con la participación del IAAMDF, el INAPAM y el CONADIS, instituciones con las que se tiene comunicación para establecer convenios de apoyo y colaboración; se participó en la *Expo INAPAM 2011*. De lo anterior, se informó a las instancias correspondientes. Se elaboró la Carpeta de empresas que producen material electoral y se inició la actualización de la Documentación Electoral para el próximo proceso electoral.

Se realizaron reuniones con los Coordinadores Distritales sobre los temas: prototipos de Caja Paquete y Marcadora de Credencial; Micrositio; visitas a organizaciones de apoyo a personas con discapacidad y adultos mayores; visitas de supervisión para conocer el estado físico de las bodegas y espacios para almacenar los materiales electorales; documentos normativos para el Proceso Electoral 2011-2012. Funcionarios distritales asisten en grupos de trabajo para revisar y aportar a los temas en comento.

Se rehabilitaron los sellos "X" y "Votó", y crayones de cera; se recibió material electoral de adquisición anticipada para el Proceso Electoral 2011-2012; se dio el visto bueno a dos nuevos prototipos de diseños de material electoral; se prestó material electoral a los Distritos XI, XX, XXII, XXIV y XXXIV, mismos que fueron devueltos; se elaboró el anteproyecto de Acuerdo por el que se aprueba la Destrucción de la Documentación utilizada en el proceso de participación ciudadana 2010 y los criterios respectivos.

Respecto a la Consulta Ciudadana del 27 de marzo de 2011, se recibieron los expedientes de los resultados y los materiales electorales utilizados.

DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA

La Dirección Ejecutiva de Participación Ciudadana informa que durante el segundo trimestre del 2011, realizó 6 reuniones de trabajo con los responsables de las subdirecciones de Formación; Procedimientos Participativos; y de Evaluación y Vinculación, de las cuales en tres de ellas, se abordó el tema del porcentaje de avance mensual para el reporte en el sistema de seguimiento y

evaluación. Otra fue para definir el reajuste en la calendarización del presupuesto de los programas de “Capacitación, Educación, Asesoría y Comunicación sobre las atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General” y “Evaluación del Desempeño de los Comités Ciudadanos y Consejos de los Pueblos 2011”, y en dos más, para definir el contenido que deberá establecerse en la página Web del Instituto Electoral del Distrito Federal (apartado de participación ciudadana).

Se asistió a 14 Sesiones de la Junta Administrativa; 11 sesiones de la Comisión Permanente de Participación Ciudadana; 5 Sesiones del Comité de Informática; 9 Sesiones del Comité de Adquisiciones, Arrendamientos y Servicios Generales; y 5 Sesiones del Comité Técnico Editorial. Asimismo, se asistió a una reunión de trabajo organizada por la Dirección de Adquisiciones, Control Patrimonial y Servicios.

Se elaboró 12 informes de Actividades Semanales, mismos que se remitieron a la Secretaría Ejecutiva, asimismo, se realizaron y presentaron 5 informes a la Comisión Permanente de Participación Ciudadana.

Se elaboró una propuesta de conceptos de los Principios Rectores de la Participación Ciudadana señalados en el artículo 3 de la LPCDF, para tal efecto se investigó, analizó y recopiló información de materiales impresos por el IEDF, la ALDF y otras fuentes en las que se citan las definiciones convencionalmente aceptadas por instancias internas y externas, respecto al significado y contenido de cada uno de los principios.

Se llevó a cabo el plan de trabajo anual en materia de capacitación, educación, asesoría y comunicación para la participación ciudadana en el ejercicio 2011, mismo que proyecta la implementación de un programa permanente y continuo que incluye, entre otros la capacitación, educación, asesoría y comunicación dirigida a los integrantes de los órganos de representación ciudadana, organizaciones ciudadanas, servidores públicos y ciudadanía en general, para impulsar desde este nivel, la participación de los individuos en la toma de decisiones públicas, de tal manera que se relacionen y se organicen entre sí y con los distintos órganos del gobierno local, con el fin de fortalecer el desarrollo de la cultura democrática.

Cabe señalar que las acciones establecidas para la realización de esta actividad institucional, es integrada por, un plan de estudios con tres materias, el diseño y aplicación de la estrategia didáctica y operativa y la realización del seguimiento y evaluación de las tareas de capacitación.

También se llevaron a cabo diversas actividades relacionadas con los Órganos de Representación Ciudadana, desarrollando los instrumentos necesarios para el desarrollo de la Consulta Ciudadana

en materia de presupuesto participativo programada para el mes de agosto de 2011 para definir las acciones prioritarias de atención en las Colonias y Pueblos originarios del Distrito Federal.

Se brindo atención, asesoría y orientación a los integrantes de los Comités Ciudadanos y Consejos de los Pueblos que lo solicitaron, vía telefónica o por escrito, con el fin de resolver y coadyuvar en la solución de las dudas respecto de su forma de organización interna, a efecto de dirimir sus conflictos al interior.

Adicionalmente se elaboraron 8 proyectos de Circular del Secretario Ejecutivo, las cuales fueron comunicadas por conducto de la UTALAOD, a las Direcciones Distritales, a fin de aportar elementos que faciliten la atención de actividades en sus ámbitos.

Por otra parte se elaboraron 20 oficios emitidos por la Dirección Ejecutiva de Participación Ciudadana, conteniendo diversos temas relacionados con los Órganos de representación Ciudadana para agilizar y facilitar la operación distrital en materia de participación ciudadana, misma que llevaron a cabo las Direcciones Distritales.

Se llevo a cabo el registro de organizaciones ciudadanas. De lo cual se elaboraron 28 dictámenes favorables y 6 se dictaminaron en forma negativa. Adicionalmente esta Dirección informó a la Comisión Permanente de Participación Ciudadana el informe final del primer proceso de registro de organizaciones ciudadanas 2011, del cual se recibió un total de 42 solicitudes, de las cuales 35 obtuvieron una respuesta favorable y en 7 casos fue negado el registro correspondiente.

UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL, TRANSPARENCIA Y PROTECCIÓN DE DATOS PERSONALES

La Unidad Técnica de Comunicación Social y Transparencia informa que durante el segundo trimestre del 2011, participó en las sesiones de la Comisión de Normatividad y Transparencia, del Comité Técnico Institucional de Administración de Documentos (COTECIAD), del Comité de Transparencia, asimismo en la reunión del Comité Técnico Editorial.

Relativo a la Oficina de Información Pública (OIP), durante el segundo trimestre de 2011 fueron recibidas 201 solicitudes de información y se asistió a diversas reuniones de trabajo en materia de transparencia.

En materia de difusión de las actividades institucionales se efectuó la actualización de la agenda institucional semanal; elaboración y difusión de 27 boletines de prensa. Se elaboraron 91 carpetas

informativas matutinas y 58 vespertinas; las Memorias Hemerográficas de los meses abril, mayo y junio; elaboración y entrega de documentos tales como: Seguimiento Informativo Semanal y Resumen semanal de revistas.

En el sitio institucional en Internet, se realizaron 3,148 actualizaciones. En materia de transparencia, se colocaron 541 documentos. El área de fotografía realizó 127 coberturas de eventos en general y 5 sesiones de Consejo General; el archivo cuenta con 8,269 imágenes digitales. El área de televisión cubrió 98 eventos en general y 5 sesiones de Consejo General, el archivo cuenta con 131 horas de grabación. Se diseñó un número de "Verbo Elegir", para su difusión al interior del IEDF y para la difusión de los trabajos del Instituto en los andenes del Sistema de Transporte Colectivo-Metro y espacios de afluencia masiva de las 16 Delegaciones del Distrito Federal.

UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS

En este trimestre se realizaron diversas actividades correspondientes al desarrollo y mantenimiento de los sistemas administrativos y electorales del Instituto.

Así mismo, derivado de las reformas a la Ley de Participación Ciudadana del Distrito Federal (LPCDF), que entró en vigor el 27 de mayo de 2010, se realizaron actividades para la realización de la Consulta Ciudadana Extraordinaria.

Durante este período se realizó la logística y documentación necesarias para las sesiones ordinarias y extraordinarias del Comité de Informática.

En el presente documento, se mencionan las actividades que la UTSI desarrolló para proporcionar servicios informáticos a las diversas áreas del Instituto durante el período abril- junio de 2011. En particular, las que se desarrollaron para apoyo de los diferentes proyectos institucionales como son: urna electrónica, voto en el extranjero y difusión institucional, así como con las comisiones permanentes y provisionales.

Derivado de la Circular 46 de la Secretaría Ejecutiva, por medio de la cual se solicitó a las diversas áreas del Instituto, informaran sobre los sistemas informáticos que serán actualizados y utilizados en el marco del Proceso Electoral Local 2011-2012, en total fueron solicitados 15 sistemas de información que apoyaran las actividades de organización antes, durante y después del Proceso Electoral Local 2011-2012.

Referente a la infraestructura informática, se realizó el mantenimiento preventivo trimestral al equipo de fuerza ininterrumpible (UPS), a la planta de emergencia eléctrica, al sistema de aire de precisión. Se supervisaron los mantenimientos correctivos a los equipos de comunicaciones, así como al equipo de cómputo y periféricos del Instituto.

Se proporcionó mantenimiento semanal a las bases de datos del Sistema de Cronograma y Metas del POA, la Biblioteca Electrónica Digital, Módulo de la Agenda de los Órganos Desconcentrados, Sistema de Ventanilla Única de Servicios Generales y Mesa de Ayuda de la Unidad Técnica de Servicios Informáticos, Sistema de Bitácora de Proyectos de la Unidad Técnica de Servicios Informáticos y de la Unidad Técnica de Asuntos Jurídicos.

Durante el trimestre reportado se dieron de alta diversas cuentas de correo electrónico, de Internet, servicios de acceso a la Red LAN y actualizaciones de teléfonos IP. Se atendieron 544 reportes de soporte técnico requeridos por las diferentes áreas del Instituto a través del Sistema de Mesa de Ayuda, de los cuales 316 fueron referentes a soporte técnico a PC's y periféricos, 112 fueron referentes redes, 73 al correo electrónico, 21 a seguridad y antivirus, 19 a sistemas y 3 asociados a otros rubros.

Asimismo, se cumplieron con las tareas programadas para éste periodo en los tiempos establecidos, se solventaron los imprevistos presentados durante la realización de las mismas, por lo tanto se considera que hubo una correcta planeación en el desarrollo de las actividades.

UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

En el segundo informe trimestral la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados da cuenta de las actividades realizadas en cumplimiento al Programa Operativo Anual 2011.

Como parte del Proyecto de Comunicación y Gestión Institucional se remitió a las Direcciones Distritales la siguiente documentación: 23 Circulares de la Secretaría Ejecutiva, 12 de la Secretaría Administrativa, 63 Correos de la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados, 10 oficios de la Secretaría Administrativa, 48 de la Secretaría Ejecutiva, 25 de la Dirección Ejecutiva de Participación Ciudadana, 7 de la Dirección Ejecutiva de Organización y Geografía Electoral, 159 de la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados, 3 de la Unidad Técnica de Asuntos Jurídicos, 1 de la Unidad de Comunicación Social, Transparencia y Protección de Datos Personales, 7 de la Contraloría General, tarjetas informativas de la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados.

En el marco del Proyecto Supervisión a la Integración y Funcionamiento de las Direcciones Distritales, se elaboraron tres informes sobre la realización de las reuniones mensuales de coordinación realizadas en las direcciones distritales, se brindó orientación y asesoría a las Direcciones Distritales sobre los trabajos previos para la realización de la renovación de los Consejos Ciudadanos Delegacionales, se realizaron gestiones para mantener actualizada la página de Internet del Instituto referente al Directorio de las Direcciones Distritales, y la programación quincenal de actividades de los Órganos Desconcentrados, así mismo se realizaron propuestas para modificar el formato de la página de internet, relativo a las direcciones distritales, y se proporcionaron insumos para su desarrollo. Se dio seguimiento a la publicación de acuerdos aprobados por el Consejo General, en los que se instruyó para su publicación en oficinas distritales.

En cuanto a las actividades realizadas como parte del Proyecto Planeación y Control del Trabajo de las Direcciones Distritales y su Vinculación con Órganos Centrales destacan durante el segundo trimestre del año, las tareas inherentes a la programación de las sesiones para la renovación de las mesas directivas de los Consejos Ciudadanos Delegacionales y la gestión de espacios y apoyos logísticos para su realización.

Se participó en dos reuniones de coordinación mensual, con las áreas centrales, relativa al seguimiento y programación de las actividades de los órganos desconcentrados para los meses de abril, mayo y junio; Se informó de forma permanente sobre el desarrollo de los trabajos realizados por los Órganos Desconcentrados. Se integraron los informes mensuales correspondientes a los meses de marzo, abril, y se remitió a las Direcciones Distritales el correspondiente al mes de mayo.

Ingresaron al acervo del Archivo del Consejo General 104 documentos aprobados de 5 sesiones del Consejo General y se proporcionaron copias de 5 documentos a diversas áreas del Instituto. Se llevaron a cabo 4 sesiones del Comité Técnico Interno de Administración de Documentos en donde aprobaron 6 documentos. Se llevó a cabo la transferencia primaria al Archivo de Concentración de la Secretaría Ejecutiva con un total de 27 cajas.

Se remitieron a través de correo electrónico información referente a las versiones estenográficas de las sesiones de comisiones y Consejo General a las áreas de: la oficina del Consejero Presidente, Consejero Electoral Fernando José Díaz Naranjo, Consejero Electoral Néstor Vargas Solano, Consejera Electoral Beatriz Claudia Zavala Pérez, Consejera Electoral Yolanda Columba León Manríquez, Secretaría Ejecutiva, Secretaría Administrativa, Contraloría General, Dirección Ejecutiva de Capacitación Electoral y Educación Cívica, Dirección Ejecutiva de Asociaciones Políticas, Dirección Ejecutiva de Organización y Geografía Electoral y la Unidad Técnica de Asuntos Jurídicos.

A través del Centro de Documentación, se ofreció atención a 287 usuarios internos y a 5 usuarios externos; se adquirieron 20 títulos bibliográficos; se realizó la actualización y respaldo del sistema Logicat; se enviaron 733 entregas por correo electrónico con información relevante en materia político electoral; legislación local y federal, del Diario Oficial de la Federación y de la Gaceta Oficial del Distrito Federal; se realizó el proceso técnico a 42 volúmenes y 46 cds, los cuales ya pueden ser localizados en el catálogo del Centro, como enlace permanente entre la Oficina de Información Pública y ésta Unidad Técnica, se dio trámite de respuesta a 74 solicitudes de información pública presentadas por la ciudadanía. Se realizó la captura de los avances de las actividades institucionales de la Unidad, en el "Módulo de Seguimiento" del Sistema de Seguimiento y Evaluación, correspondiente a los meses de abril, mayo y junio.

En cuanto al Programa de Apoyo Documental al Consejo General, se coordinó, recibió y revisó la información para la elaboración de órdenes del día, guiones de conducción de las sesiones, documentos de seguimiento, así como de las carpetas de documentos presentados en las 5 sesiones del Consejo General celebradas los días 11 de abril (Extraordinaria); 27 de abril (Ordinaria); 25 de mayo (extraordinaria); 1 de junio (Extraordinaria); y 22 de junio (Ordinaria), todas de 2011; se llevó a cabo el formateo, revisión e impresión de los documentos aprobados por el Consejo General para ser enviados a las diversas instancias del Instituto como documentos definitivos y para ser publicados en la página de Internet; así como las relativas a la publicación en estrados del Instituto e inserciones en la Gaceta Oficial del Distrito Federal.

Respecto a la solicitud de eventos el área de logística, la UTALAOD reporta durante este trimestre que fueron atendidos 317 eventos que correspondieron a la realización de actividades relativas a los trabajos ordinarios que lleva a cabo el IEDF.

Se dio cumplimiento a las actividades previstas en el Programa Operativo Anual, Presupuesto y Cronograma del año 2011 y verificó la realización de las correspondientes para los órganos desconcentrados. Asimismo, se realizó la actualización permanente del sistema de seguimiento *Lotus Notes*, en virtud de que constituye una vía para la coordinación de acciones destinadas a las Direcciones Distritales.

Finalmente, en el informe trimestral se reporta la elaboración y envío de informes semanales, quincenales y mensuales que dan cuenta de la operación de los órganos desconcentrados; así como de aquellos informes y reportes que muestran el desempeño de la Unidad y el ejercicio de sus funciones.

UNIDAD TÉCNICA DE ASUNTOS JURIDICOS

El Titular de la Unidad durante el segundo trimestre acudió personalmente a las reuniones y sesiones siguientes: Comisión de Asociaciones Políticas, asistió a la 4a, 5a y 6a. Sesiones Ordinarias y 4ª, 5ª, 6ª, 7ª, Sesiones Extraordinarias; Comité de Transparencia, asistió a la 4ª, 5ª y 6ª Sesión Ordinaria y 5ª, 6ª, 7ª, 8ª, y 9ª Sesión Extraordinaria del Comité; Comisión de Organización y Geografía Electoral (COyGE), asistió a la 4ª, 5ª y 6ª Sesión Ordinaria y 3ª, Sesión Extraordinaria; Comité de Informática asistió a la 4ª, 5ª, y 6ª Sesión Ordinaria y 4ª y 5ª Sesión Extraordinaria; Comité Técnico Editorial asistió a la 3ª, 4ª, 5ª Sesión Ordinaria y 2ª, 3ª Sesión Extraordinaria; Comité de Adquisiciones, Arrendamientos y Servicios Generales, asistió a la 7ª, 8ª, 9ª, 10ª Sesión Ordinaria y a la 7ª, 8ª, 9ª, 10ª, Sesión Extraordinaria; Consejo General asistió a Sesiones Ordinarias y Extraordinarias; Fideicomiso 2188-7, asistió a la 7ª, Sesión Ordinaria y a la 7ª, 8ª, 9ª, 10ª y 11ª, Sesión Extraordinaria; Comité de Adquisiciones, asistió a la 1ª y 2ª; Grupo de Seguimiento Sesión Ordinaria; Comité Especial en Materia de Adquisiciones y Arrendamiento de Bienes Inmuebles, asistió a la 1ª 2ª 3ª y 4ª Sesión Extraordinaria; Comité Encargado de Coordinar las Actividades Tendientes a Recabar el Voto de los Ciudadanos del Distrito Federal Residentes en el Extranjero para la Elección de Jefe de Gobierno de 2012 (COVEDF 2012), se asistió a la 4ª Sesión Ordinaria.

Así mismo, asistió a diversas Reuniones de trabajo con el Secretario Ejecutivo referentes al Voto en el Extranjero, Mesa de Consejeros, Reunión con la Mtra. Zavala referente a la página Web, Grupo de Seguimiento, Referente al Presupuesto 2012, Con la Consejera Yolanda Columba, Anteproyecto Manual en Materia de Asistentes Instructores Electorales, Fideicomiso.

Se asistió a **11** Sesiones de la Comisión Permanente de Asociaciones Políticas del Consejo General.

Durante el periodo que se reporta se tramitaron **7** juicios electorales promovidos por diversas Asociaciones Políticas y en algunos casos, por ciudadanos en el marco de la Consulta Ciudadana respecto del presupuesto participativo 2011 otorgado a las Delegaciones. Asimismo, se tramitó un juicio para la protección de los derechos políticos-electorales de los ciudadanos.

Se efectuaron 201 notificaciones personales. Se elaboraron **590** leyendas de certificación previa validación y cotejo.

Se dio seguimiento a las sentencias dictadas por el Pleno del Tribunal Electoral del Distrito Federal identificadas con las claves **TEDF-JEL-004/2011**, **TEDF-JEL-020/2011**, **TEDF-JEL-029/2011**,

TEDF-JEL-030/2011, TEDF-JEL-032/2011, TEDF-JEL-033/2011, TEDF-JEL-035/2011 y TEDF-JLDC-20/2011; así como las determinaciones emitidas por la Sala Superior y la Sala Regional en la Cuarta Circunscripción Plurinominal, con sede en el Distrito Federal ambas del Tribunal Electoral del Poder Judicial de la Federación identificadas con las claves **SUP-JRC-0064-2011, SDF-JRC-6/2011, SDF-JRC-007/2011, SDF-JDC-44/2011**, fueron comunicadas a los Consejeros Electorales, y en su caso, a las áreas relacionadas directamente.

Se elaboraron **65** Dictámenes y **65** Resoluciones dictados dentro de los expedientes de Queja identificados con las claves **IEDF-QCG/008/2010, IEDF-QCG/010/2010, IEDF-QCG-PO-003/2011 a IEDF-QCG-PO-038/2011 e IEDF-QCG-PO-041/2011 a IEDF-QCG-PO-067/2011**.

En relación a procedimientos de Queja de naturaleza electoral **vinculadas** a proceso electoral, durante el periodo que se informa, se recibieron **7** denuncias, y se elaboraron **7** Acuerdos y **7** oficios de turno correspondientes a los procedimientos de queja antes precisados, mediante los cuales se remitieron los expedientes de mérito a la Presidencia de la Comisión Permanente de Asociaciones Políticas.

Se elaboraron y revisaron los anteproyectos de normatividad interna siguientes: Observaciones a las *"Disposiciones en materia de obra del IEDF"* y a las *"Normas para la administración, destino final y baja de bienes muebles del IEDF"*; observaciones en el ámbito de las atribuciones de esta Unidad Técnica al proyecto de *"Memoria del proceso de elección de los Comités Ciudadanos y Consejos de los pueblos de 2010"*; actualización de los procedimientos administrativos en el ámbito de competencia de esta Unidad conforme al nuevo Reglamento Interior del Instituto Electoral y el Estatuto del Servicio Profesional Electoral y demás personal que labore en el IEDF; se remitió a la UTCSTyPDP la información correspondiente a las atribuciones que le confiere a esta Unidad Técnica el CIPEDF y el Reglamento Interior del IEDF, así como los nombres de los Programas Institucionales y Generales en los que se tenga injerencia; observaciones al proyecto de *"Lineamientos Editoriales del Instituto Electoral del Distrito Federal"*; observaciones a los proyectos de *"Reglamento de Funcionamiento del Comité de Transparencia"* y el *"Manual de Operación de la Oficina de Información Pública"*; observaciones al anteproyecto de *"Reglas Operativas para la consulta ciudadana del presupuesto 2012"* y observaciones al proyecto de *"Manual de Planeación del IEDF"*, a fin de dar cumplimiento al Acuerdo JA-075-11.

Se participó en la emisión de los proyectos de las opiniones relacionadas con el *"Análisis Jurídico de la Recepción del Voto de los Ciudadanos del Distrito Federal, Residentes en el Extranjero"*; *"Viabilidad Jurídica para que el Instituto Electoral del Distrito Federal Contrate Tiempos de Radio y Televisión para Difundir la Recepción del Voto de los Ciudadanos del Distrito Federal Residentes en el Extranjero"*; *Micrositio "Vota Chilango"*; y *"Normatividad que en Materia de Protección de*

Datos Personales y Archivos le Corresponde Dictaminar a la Comisión de Normatividad y Transparencia". Se emitió una opinión respecto de la viabilidad de suscribir un Convenio General de Apoyo y Colaboración con la Delegación Milpa Alta para la asesoría y capacitación de los Consejos Electorales elegidos en los procesos electivos 2011 y 2012.

Se asistió a la Tercera Sesión Extraordinaria y a la Segunda Ordinaria del Comité del Fondo de Ahorro de los Trabajadores del IEDF; Se realizaron las observaciones al "*Proyecto de Manual del Fondo de Ahorro*", remitido por la Secretaría Administrativa. Se asistió a la Primera Sesión Ordinaria del Comité Técnico Interno de Administración de Documentos. Además, se asistió a las siguientes sesiones de comisiones y comités, reuniones de trabajo y eventos: a la 4ª, 5ª y 6ª sesión ordinaria y 4ª y 5ª sesiones extraordinarias del Comité de Informática; 4ª, 5ª y 6ª sesión ordinaria y 6ª, 7ª, 8ª y 9ª sesiones extraordinarias del Comité de Transparencia; 3ª, 4ª y 5ª sesión ordinaria y 2ª sesión extraordinaria del Comité Técnico Editorial; 4ª y 5ª sesión ordinaria y 3ª sesión extraordinaria de la Comisión de Organización y Geografía Electoral; 2ª sesión ordinaria del Comité encargado de coordinar las actividades tendientes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012 (COVEDF 2012); reunión de trabajo para analizar el rediseño de la página web de este Instituto; dos reuniones de trabajo para analizar los proyectos de Reglamento de Funcionamiento del Comité de Transparencia y el Manual de Operación de la Oficina de Información Pública; evento de presentación del micrositio "Vota Chilango" y reunión de trabajo del Comité de Informática.

En materia de información pública, se atendieron 12 solicitudes, se elaboraron 2 recursos de revisión, 4 escritos de alegatos, 3 circulares, se asistió a una capacitación y una reunión de trabajo.

Se tuvo reunión con el personal de la DECEyEC y DEOyGE, con la finalidad de coordinar la participación del IEDF, en la Feria de Servicio Social de la Facultad de Derecho de la UNAM. Se asistió a la XXXIII Feria del Servicio Social organizada por la Facultad de Derecho de la UNAM, se elaboró informe al Secretario Ejecutivo.

Las visitas a las instalaciones de las empresas que participaron en la licitación pública nacional IEDF-LPN-02-11, relativas a la contratación del servicio de mantenimiento preventivo y correctivo del parque vehicular de este Instituto. Se realizaron las visitas a las instalaciones de las empresas encargadas de realizar los spots para el *Voto de los Ciudadanos del Distrito Federal, Residentes en el Extranjero*.

Se atendió la solicitud de la DECEyEC para gestionar ante el INDAUTOR la comprobación de tres títulos de obras que se encuentran ya publicadas en la Biblioteca Electrónica del IEDF y se elaboró oficio para que el área solicitante remita información faltante para continuar con el trámite ante el

INDAUTOR; Se realizaron las gestiones de pago ante el INDAUTOR para el otorgamiento de dos números ISBN; Se envió oficio a la DECEyEC para informarle la comprobación de publicaciones ante el INDAUTOR, con los títulos siguientes. *Cuentos/El Rey del Congo; El examen desde los aires; Educación Cívica y personalidad democrática/ Educar para la Convivencia con vivencia; La profesionalización de los funcionarios de la Mesa Directiva de Casilla en el Distrito Federal* y Se remitió oficio a la DECEyEC por el cual se envían las constancias de números emitidos por la Agencia Mexicana del ISBN de las obras: *Padres maestros, maestros padres. Cuaderno del participante y Educar para el desarrollo de valores en la familia.*

Del mismo modo la Unidad Técnica de Asuntos Jurídicos atendió y representó al Instituto Electoral del Distrito Federal en diversos asuntos en los que tuvo injerencia. A saber:

Asuntos Atendidos	Materia
19	Laborales
1	Amparo Indirecto en Materia Administrativa
13	Pláticas Conciliatorias
13	Dictámenes
33	Procedimientos Paraprocesales
5	Requerimientos Judiciales
3	Averiguaciones Previas

ÓRGANOS DESCONCENTRADOS

El informe que se presenta, parte del análisis efectuado a los reportes mensuales de los meses de abril, mayo y junio en cumplimiento al “Calendario Anual de Actividades para los Órganos Desconcentrados 2011”, instrumento técnico de la planeación institucional que deriva del Programa Operativo Anual Ordinario, el cual se conformó a través de las propuestas de actividades realizadas por las Direcciones Ejecutivas y Unidades Técnicas, en éste se expresan las actividades a las que los órganos desconcentrados dieron cumplimiento.

En consecuencia el informe expresa las acciones que los órganos desconcentrados desarrollaron en cumplimiento de las actividades programadas por las áreas centrales, mismas que se detallan a continuación:

Clave POA del Área	Área	No. de Actividades Ordinarias
4	Secretaría Administrativa	19
5	Dirección Ejecutiva de Capacitación Electoral y Educación Cívica	20
6	Dirección Ejecutiva de Asociaciones Políticas	1
7	Dirección Ejecutiva de Organización y Geografía Electoral	11
Clave POA del Área	Área	No. de Actividades Ordinarias
8	Dirección Ejecutiva de Participación Ciudadana	9
10	Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales	8
11	Unidad Técnica de Servicios Informáticos	6
12	Unidad Técnica de Archivo, Logística y Apoyo a los Órganos Desconcentrados	20
13	Unidad Técnica de Asuntos Jurídicos	14
14	Unidad Técnica del Centro de Formación y Desarrollo	5
10/12	Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales/ Unidad Técnica de Archivo, Logística y Apoyo a los Órganos Desconcentrados	1

Asimismo, se informa de 3 actividades adicionales, no programadas en el citado calendario y que fueron necesarias desarrollar, derivado de la operación propia del Instituto y de acuerdo a las necesidades de las Direcciones Distritales, a partir de la instrucción emitida a través de oficios, circulares o correos electrónicos, por parte de las áreas centrales.

Este documento aporta un balance general de las actividades desarrolladas por los órganos desconcentrados, señalando los objetivos alcanzados en el segundo trimestre del año, así como de manera general las directrices y las actividades más relevantes realizadas para cumplir con sus objetivos y funciones, coadyuvando con ello al fortalecimiento institucional.

***INFORME TRIMESTRAL DE ACTIVIDADES QUE
PRESENTA EL SECRETARIO EJECUTIVO AL CONSEJO
GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO
FEDERAL DE LAS ÁREAS QUE COORDINA,
CORRESPONDIENTE AL PERIODO DE ABRIL A
JUNIO DE 2011***

SECRETARIA EJECUTIVA

INTRODUCCION.....	1
1. ACTIVIDADES.....	1
1.1 PROYECTO: COORDINACIÓN EJECUTIVA (03-01-01-01-08).....	1
1.2 PROYECTO: COORDINACIÓN PARA LA ORGANIZACIÓN Y DESARROLLO DEL PROCESO ELECTORAL 2011-2012 (03-01-11-16-01).....	3
2. OBJETIVOS ALCANZADOS	5
3. DIRECTRICES Y ACTIVIDADES A FUTURO.....	6

DIRECCIÓN EJECUTIVA DE CAPACITACIÓN ELECTORAL Y EDUCACIÓN CÍVICA

INTRODUCCIÓN.....	8
1 ACTIVIDADES.....	8
1.1 GESTIÓN DIRECTIVA PARA COORDINAR Y SUPERVISAR EL CUMPLIMIENTO DE ACTIVIDADES DE LA DECEYEC. (05.01.01.01.14).....	8
1.2 CAPACITACIÓN SOBRE LOS DERECHOS POLÍTICO-ELECTORALES DE LOS CIUDADANOS. (05.02.08.10.01).....	9
1.3 ESTRATEGIA DIDÁCTICA PARA LA CAPACITACIÓN DE FUNCIONARIOS DE MESA DIRECTIVA DE CASILLA. (05.02.11.16.02).....	10
1.4 ESTRATEGIA OPERATIVA PARA LA INTEGRACIÓN DE MESAS DIRECTIVAS DE CASILLA. (05.02.11.16.03).....	10
1.5 EDUCACIÓN PARA LA VIDA EN DEMOCRACIA (05.03.08.10.02).....	11
1.6 DIVULGACIÓN DE LA CULTURA DEMOCRÁTICA Y PROMOCIÓN DE LOS PROCESOS ELECTORALES (05.03.08.10.03).....	13
1.7 FORTALECIMIENTO DE LA PARTICIPACIÓN Y DE LA CIUDADANÍA EN CONSTRUCCIÓN DE NIÑOS Y JÓVENES (05.03.08.10.04.).....	16
1.8 OTRAS ACTIVIDADES.....	17
2 OBJETIVOS ALCANZADOS.....	19
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	22

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS

INTRODUCCIÓN.....	25
1 ACTIVIDADES.....	25
1.1 ACTIVIDAD INSTITUCIONAL: PLANEACIÓN, COORDINACIÓN, SUPERVISIÓN Y CONTROL DE LAS ACTIVIDADES INSTITUCIONALES DE LA DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS (06.01.10.14.01).....	25

1.2	ACTIVIDAD INSTITUCIONAL: COADYUVAR AL CONOCIMIENTO DE LAS OBLIGACIONES Y LA NORMATIVIDAD A QUE ESTÁN SUJETAS LAS ASOCIACIONES POLÍTICAS (06.02.10.14.02).....	26
1.3	ACTIVIDAD INSTITUCIONAL: REGISTRAR A LOS PARTIDOS POLÍTICOS LOCALES (06.02.10.14.03).....	31
1.4	ACTIVIDAD INSTITUCIONAL: MINISTRAR EL FINANCIAMIENTO PÚBLICO DIRECTO (06.02.10.14.04).....	35
1.5	ACTIVIDAD INSTITUCIONAL: SUSTANCIAR LAS QUEJAS (06.03.10.14.05).....	39
1.6	ACTIVIDAD INSTITUCIONAL: GESTIÓN ANTE EL INSTITUTO FEDERAL ELECTORAL PARA QUE LOS PARTIDOS POLÍTICOS OBTENGAN ACCESO A LOS TIEMPOS EN RADIO Y TELEVISIÓN PARA LA REALIZACIÓN DE SUS PRECAMPAÑAS Y CAMPAÑAS ELECTORALES (06.02.11.16.04).....	41
1.7	OTRAS ACTIVIDADES NO INCLUIDAS EN EL POA.....	42
2	OBJETIVOS ALCANZADOS.....	44
3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	48

DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL

INTRODUCCIÓN.....	51
1 ACTIVIDADES.....	51
1.1 ACTIVIDAD INSTITUCIONAL: PROCESO MEJORADO PARA LA PLANEACIÓN, COORDINACIÓN, GESTIÓN Y CONTROL DE LOS PROGRAMAS DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL, QUE GARANTICE LA ORGANIZACIÓN DE LAS ELECCIONES DEL AÑO 2012 (07.01.11.16.05).....	51
1.2 ACTIVIDAD INSTITUCIONAL: REDISTRITACIÓN Y ACTUALIZACIÓN DEL MARCO GEOGRÁFICO ELECTORAL (07.03.11.16.09).....	53
1.3 ACTIVIDAD INSTITUCIONAL: GENERACIÓN DE INSUMOS PARA LA IMPLEMENTACIÓN DEL EJERCICIO DEL VOTO DE LOS CAPITALINOS RESIDENTES EN EL EXTRANJERO (07.03.11.16.10).....	55
1.4 ACTIVIDAD INSTITUCIONAL: ELABORACIÓN Y DIFUSIÓN DE LOS ANÁLISIS Y ESTUDIOS ESTADÍSTICOS RELATIVOS AL ÁMBITO ELECTORAL EN EL DISTRITO FEDERAL (07.03.11.16.11).....	57
1.5 ACTIVIDAD INSTITUCIONAL: MARCO TÉCNICO NORMATIVO MEJORADO EN MATERIA DE ORGANIZACIÓN ELECTORAL PARA LA PREPARACIÓN Y DESARROLLO DEL PROCESO ELECTORAL LOCAL 2011-2012 (07.04.11.16.14)...	59
1.6 ACTIVIDAD INSTITUCIONAL: DOCUMENTOS TÉCNICOS ELABORADOS, INSTRUMENTOS TECNOLÓGICOS APROBADOS E INFORMES DE AVANCE Y CUMPLIMIENTO PARA EL PROCESO ELECTORAL LOCAL 2011-2012 (07.04.11.16.15).....	60
1.7 ACTIVIDAD INSTITUCIONAL: DOCUMENTOS Y MATERIALES ELECTORALES	

	DISEÑADOS, ELABORADOS Y RESGUARDADOS PARA EL PROCESO ELECTORAL LOCAL 2011-2012 (07.04.11.16.16).....	61
1.8	OTRAS ACTIVIDADES.....	63
2	OBJETIVOS ALCANZADOS.....	66
3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	70

DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA

INTRODUCCIÓN.....	80
1 ACTIVIDADES.....	81
1.1 COORDINAR LA PLANEACIÓN, APLICACIÓN, GESTIÓN Y EVALUACIÓN DE LOS PROGRAMAS INSTITUCIONALES EN MATERIA DE PARTICIPACIÓN CIUDADANA PARA EL AÑO 2011 (08-01-04-02-05).....	81
1.2 COORDINAR LA PROMOCIÓN Y DESARROLLO DE LOS PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA (08-02-04-02-06).....	82
1.3 PLAN DE TRABAJO ANUAL EN MATERIA DE CAPACITACIÓN, EDUCACIÓN, ASESORÍA Y COMUNICACIÓN PARA LA PARTICIPACIÓN CIUDADANA EN EL EJERCICIO 2011 (08-02-12-12-07).....	82
1.4 PLAN DE TRABAJO DE MEDIANO PLAZO EN MATERIA DE CAPACITACIÓN, EDUCACIÓN, ASESORÍA Y COMUNICACIÓN PARA LA PARTICIPACIÓN CIUDADANA 2011-2012 (08-02-12-12-08).....	84
1.5 ORGANIZACIÓN Y DESARROLLO DE LOS INSTRUMENTOS Y PROCEDIMIENTOS DE PARTICIPACIÓN CIUDADANA CORRESPONDIENTES AL AÑO 2011 (08-03-12-12-09).....	84
1.6 COORDINACIÓN, APOYO Y ATENCIÓN A LAS ACCIONES Y ATRIBUCIONES DE LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA Y ORGANIZACIONES CIUDADANAS CORRESPONDIENTES AL AÑO 2011 (08-03-12-12-10).....	86
1.7 REGISTRO DE ORGANIZACIONES CIUDADANAS (08-3-12-12-11).....	88
1.8 EVALUACIÓN DEL DESEMPEÑO DE LOS COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS (08-03-12-12-12).....	89
2 OBJETIVOS ALCANZADOS.....	91
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	94

UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL , TRANSPARENCIA Y PROTECCIÓN DE DATOS PERSONALES

INTRODUCCIÓN.....	100
1 ACTIVIDADES.....	101

1.1	PROYECTO: COMUNICACIÓN INSTITUCIONAL (10-01-04-02-02).....	101
1.2	PROYECTO: ELABORACIÓN DE DOCUMENTOS INFORMATIVOS DE INTERÉS INSTITUCIONAL (10-03-01-01-19).....	101
1.3	PROYECTO: PROMOCIÓN DE LA IMAGEN INSTITUCIONAL (10-04-04-02-03).....	103
1.4	PROYECTO: PROMOCIÓN DE LA INFORMACIÓN INSTITUCIONAL (10-04-06-08-01).....	105
1.5	PROYECTO: PROMOCIÓN DE LA TRANSPARENCIA Y EL ACCESO A LA INFORMACIÓN, ASÍ COMO LA PROTECCIÓN DE DATOS PERSONALES (10-05-06-09-02).....	106

UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS

INTRODUCCIÓN.....	111
1 ACTIVIDADES.....	111
1.1 PROYECTO: SE ORGANIZA LA GESTIÓN Y EL CONTROL DE LOS INSTRUMENTOS INFORMÁTICOS (11-01-01-01-20).....	111
1.2 PROYECTO: SE LOGRA MANTENIMIENTO Y PUESTA A PUNTO DE LOS SISTEMAS ADMINISTRATIVOS Y DE APOYO A LA OPERACIÓN (11-02-03-05-01).	112
1.3 PROYECTO: SE INCORPORAN NUEVAS TECNOLOGÍAS (11-02-03-05-02).....	114
1.4 PROYECTO: SE INCORPORAN INSTRUMENTOS INFORMÁTICOS PARA EL PROCESO ELECTORAL (11-03-11-16-12)	116
1.5 PROYECTO: SE MANTIENE EN ÓPTIMAS CONDICIONES DE OPERACIÓN Y SE ACTUALIZA LA INFRAESTRUCTURA DE CÓMPUTO Y COMUNICACIONES (11-03-03-06)	117
2 OBJETIVOS ALCANZADOS.....	120
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	121

UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN.....	123
1 ACTIVIDADES.....	123
1.1 PROYECTO: COMUNICACIÓN Y GESTIÓN INSTITUCIONAL (12-01-02-03-01).....	123
1.2 PROYECTO: SUPERVISIÓN A LA INTEGRACIÓN Y FUNCIONAMIENTO DE LAS DIRECCIONES DISTRITALES (12-02-02-03-02).....	124
1.3 PROYECTO: PLANEACIÓN Y CONTROL DEL TRABAJO DE LAS DIRECCIONES DISTRITALES Y SU VINCULACIÓN CON ÓRGANOS CENTRALES (12-02-02-03-03).....	125
1.4 PROYECTO: SISTEMA INSTITUCIONAL DE ARCHIVOS (12-03-02-03-04).....	125
1.5 PROYECTO: CENTRO DE DOCUMENTACIÓN. (12-03-02-03-05).....	128
1.6 PROYECTO: APOYO DOCUMENTAL AL CONSEJO GENERAL DEL IEDF (12-03-	

	02-03-06).....	130
1.7	PROYECTO: SERVICIOS DE APOYO LOGÍSTICO (12-03-02-03-07).....	132
2	OBJETIVOS ALCANZADOS.....	132
3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	136

UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS

INTRODUCCIÓN.....	142
1 ACTIVIDADES.....	142
1.1 PROYECTO: COORDINACIÓN DE ASUNTOS JURÍDICOS (13-01-02-03-08).....	142
1.2 PROYECTO TRAMITACIÓN DE IMPUGNACIONES Y SUSTANCIACIÓN DE PROCEDIMIENTOS (13-02-02-03-09).....	144
1.3 PROYECTO: PRESTACIÓN DE SERVICIOS CONTENCIOSOS (13-03-02-03-10)....	148
1.4 PROYECTO: PRESTACIÓN DE SERVICIOS LEGALES (13-04-02-03-11).....	163
2 OBJETIVOS ALCANZADOS.....	170
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	171

ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN.....	173
1. ACTIVIDADES.....	174
1.1 PROYECTO: OPERACIÓN EN EL ÁMBITO DISTRITAL DE LOS PROGRAMAS INSTITUCIONALES (16-01-01-01-24 AL 16-01-01-01-63).....	174
1.2 ACTIVIDADES NO EJECUTADAS EN EL SEGUNDO TRIMESTRE.....	184
1.3 ACTIVIDADES CUMPLIDAS POR LOS ÓRGANOS DESCONCENTRADOS FUERA DEL TIEMPO PROGRAMADO.....	184
1.4 ACTIVIDADES INCUMPLIDAS POR LOS ÓRGANOS DESCONCENTRADOS.....	185
1.5 INCONSISTENCIAS EN EL REPORTE MENSUAL DE LOS ÓRGANOS DESCONCENTRADOS.....	185
1.6 ACTIVIDADES ADICIONALES REALIZADAS POR LOS ÓRGANOS DESCONCENTRADOS DURANTE EL TRIMESTRE ABRIL-JUNIO DE 2011.....	185
2 OBJETIVOS ALCANZADOS.....	186
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	187

SECRETARÍA EJECUTIVA

INTRODUCCIÓN

Con fundamento en los artículos 67, fracción III del Código de Instituciones y Procedimientos Electorales del Distrito Federal, fracción VII del Reglamento Interior del Instituto Electoral del Distrito Federal, y en cumplimiento a lo establecido en el Programa Operativo Anual (POA) 2011, en el presente informe se describen las actividades desarrolladas y las metas alcanzadas por la Secretaría Ejecutiva, en la operación de los proyectos “Coordinación Ejecutiva ” y “Coordinación para la Organización y Desarrollo del Proceso Electoral 2011-2012” durante el segundo trimestre de 2011.

1. ACTIVIDADES

1.1 PROYECTO: COORDINACIÓN EJECUTIVA (03-01-01-01-08)

La Secretaría Ejecutiva durante el segundo trimestre del año continuó con la realización y mejora de los procesos administrativos y operativos del Instituto, por ello con fundamento en el artículo 65 del Código de Instituciones y Procedimientos Electorales del Distrito Federal (CIPEDF), se realizaron 12 reuniones de trabajo en la oficina del Secretario Ejecutivo, para lo cual, las áreas adscritas remitieron semanalmente un concentrado de las actividades realizadas, que permite conservar la coordinación, supervisión y seguimiento de los programas y trabajos de las Direcciones Ejecutivas, Unidades Técnicas y Órganos Desconcentrados del Instituto, incluidas aquellas encaminadas a la promoción y protección de los Derechos Humanos.

Por otro lado, se mantuvo comunicación permanente con las áreas bajo la supervisión del Secretario Ejecutivo, tanto en reuniones como vía oficios, respecto de las tareas interinstitucionales, siendo la Secretaría Ejecutiva el canal de comunicación primordial.

Se emitieron 30 circulares y 1,053 documentos entre oficios y turnos para instruir diversas actividades relacionadas con la ejecución de los acuerdos del Consejo General, los programas institucionales y coordinación de las Direcciones Ejecutivas, Unidades Técnicas y Órganos Desconcentrados adscritos a la Secretaría Ejecutiva, así como para atender solicitudes de información por parte de las oficinas de los Consejeros Electorales, y de las áreas del Instituto y dependencias externas.

La documentación del trimestre se constituyó de la siguiente forma:

Respuesta a solicitudes de información	ABRIL			MAYO			JUNIO		
	OFICIOS	TURNOS	CIRC	OFICIOS	TURNOS	CIRC	OFICIOS	TURNOS	CIRC
	407	34	09	234	35	09	291	52	12
TOTAL TRIMESTRAL	OFICIOS		TURNOS	CIRCULARES					
	932		121	30					

En sesión ordinaria del Consejo General celebrada el 25 de mayo de 2011, se presentó el Informe Trimestral de actividades que presenta el Secretario Ejecutivo, de las áreas que coordina, correspondiente al periodo de enero-marzo de 2011. Así como los avances y resultados correspondientes a la evolución programático-presupuestal del primer trimestre del año 2011.

Para la realización de este informe, se solicitó mediante oficio IEDF-SECG/2022/2011 a las áreas adscritas a la Secretaría Ejecutiva, la remisión de sus informes, para la revisión e integración de los mismos.

Durante el trimestre, se llevaron a cabo 5 sesiones de Consejo General, en las cuales la Secretaría Ejecutiva, preparó y distribuyó oportunamente el material para el desarrollo de las mismas a los miembros del Consejo General.

Asimismo, como parte de las actividades de esta Secretaría Ejecutiva, se realizó la revisión de las actas y guiones para las sesiones celebradas en el periodo, siendo dos en abril, una en mayo y dos en junio; así como de cada uno de los documentos desahogados en las mismas, verificando la implementación de las observaciones, correcciones y modificaciones.

Con fundamento en el artículo 67, fracción XI del Código de Instituciones y procedimientos Electorales del Distrito Federal, asistió y se dio seguimiento a 72 sesiones de Comisiones y Comités que se detallan a continuación:

COMISIONES Y COMITÉS	Abril	Mayo	Junio	TOTAL
(CAP) Comisión de Asociaciones Políticas	2	3	3	8
(COyGE) Comisión de Organización y Geografía Electoral	2	1	1	4
(CCEyEC) Comisión de Capacitación Electoral y Educación Cívica	1	1	1	3
(CNT) Comisión de Normatividad y Transparencia	2	1	2	5
(CPPC) Comisión Permanente de Participación Ciudadana	2	4	2	8
(CF) Comisión de Fiscalización	1	1	2	4
(CNTyPC) Comisiones Unidas	0	1	0	1

COMISIONES Y COMITÉS	Abril	Mayo	Junio	TOTAL
(CI) Comité de Informática	0	1	3	4
(CT) Comité de Transparencia	2	4	2	8
(CTE) Comité de Técnico Editorial	1	2	2	5
(COVEDF) Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal en el Extranjero.	2	2	2	6
(COTECIAD) Comité Técnico Interno de Administración de Documentos	0	1	0	1
(COTSER) Comité Técnico de Seguimiento y Evaluación a las Acciones que se Desarrollen en Materia de Redistribución.	1	1	1	3
(CTEMAABI) Comité Técnico Especial en Materia de Adquisición, Arrendamiento y Bienes Inmuebles.	0	1	3	4
Comité de Adquisiciones, Arrendamientos y Servicios Generales	1	5	2	8
	17	29	26	72

Fuente: Archivo Secretaría Ejecutiva

1.2 PROYECTO: COORDINACIÓN PARA LA ORGANIZACIÓN Y DESARROLLO DEL PROCESO ELECTORAL 2011-2012 (03-01-11-16-01)

No se tienen programadas actividades para el segundo trimestre del año.

OTRAS ACTIVIDADES

1.- El Secretario Ejecutivo asistió a 10 reuniones de Mesa de Consejeros siendo tres en abril, cuatro en mayo y tres en junio para tratar entre otros, asuntos relacionados con las Sesiones de Consejo General.

2.- Se asistió y dio seguimiento a 15 sesiones de la Junta Administrativa celebradas cinco en cada mes.

3.- El Secretario Ejecutivo asistió en su calidad de presidente del Comité Técnico del Fideicomiso Público No Paraestatal, Irrevocable e Irreversible 2188-7 a 5 sesiones, siendo una en abril, tres en mayo y una en junio.

4.- En cumplimiento al ACU-34-10 se dio continuidad a los trabajos del Grupo de Seguimiento a las Acciones Tendentes a la Adquisición de Urnas Electrónicas.

5.- Así como a los trabajos del Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal, residentes en el extranjero, (COVEDF) conforme a

lo aprobado por el ACU-18-11.

6.- En adición, se realizaron diversas reuniones tendentes a discutir y observar diversos proyectos de la normativa interna del Instituto.

7.- Durante el trimestre se celebró el Convenio de Apoyo y Colaboración con la Delegación Milpa Alta por el que se proporcionaron diversos bienes en comodato para la elección de Coordinador de Enlace Territorial del Pueblo San Francisco Tecoxpa.

8.- Se dio seguimiento a las diversas sesiones públicas, que se realizan tanto en la sede de la Sala Superior, como en la Sala Regional correspondiente a la Cuarta Circunscripción Plurinominal con sede en el Distrito Federal, las cuales tienen por objeto resolver los diversos medios de impugnación que motivarán la integración de los expedientes que se resuelven en cada sesión, mismos que generan precedentes en materia electoral, para apoyar el sistema de quejas en materia electoral y de fiscalización de los recursos de las diversas asociaciones políticas debidamente registradas ante este Instituto.

9.- Se brindo apoyo a las áreas del Instituto a través de la oficina de Oficialía de Partes, la cual pertenece a la estructura de la Secretaría Ejecutiva derivado de la reestructura orgánica-funcional del Instituto aprobada por el Consejo General mediante ACU-14-11, para la entrega de diversa documentación en instancias externas tales como Delegaciones Políticas, Tribunales, Juzgados; Junta Local del Instituto Federal Electoral en el Distrito Federal, Instituto de Acceso a la Información Pública del Distrito Federal, Gobierno del Distrito Federal, Partidos Políticos, Comités Ciudadanos, Suprema Corte de Justicia de la Nación, Instituciones Educativas, entre otros

A continuación se enlistan dichas sesiones:

1. Se llevaron a cabo 5 sesiones públicas por el TEDF, siendo una en abril, dos en mayo y dos en junio, para la resolución de juicios electorales, para la protección de los derechos político-electorales de los ciudadanos, así como juicios especiales laborales.

2. Se dio seguimiento a las sesiones del Pleno y de las Salas de la Suprema Corte de Justicia de la Nación, reafirmando la vigencia en los criterios que establece dicho órgano superior en materia de impartición de justicia, tanto en materia electoral como en las diversas ramas del Derecho.

2. OBJETIVOS ALCANZADOS

Nombre del proyecto (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Coordinación Ejecutiva (03-01-01-01-08) (enero-diciembre)					
Dar seguimiento y supervisar el cumplimiento de los programas y actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, incluidas aquellas encaminadas a la promoción y protección de los Derechos Humanos.	25%	25%	100%	100%	
Informar al Consejo General de las actividades que llevan a cabo las áreas adscritas a la Secretaría Ejecutiva.	20%	20%	100%	100%	
Atender y supervisar los asuntos que se someten a consideración de la Secretaría Ejecutiva.	25%	25%	100%	100%	El número que se programó fue un estimado.
Apoyar en las sesiones del Consejo General	25%	25%	100%	100%	El número varía respecto de lo programado, derivado de las diversas actividades establecidas en el Código de Instituciones y procedimientos Electorales del Distrito Federal vigente a partir del 21 de diciembre del año 2010. Así como a las peticiones generadas por las Comisiones.
Dar seguimiento y apoyo a comisiones y comités	25%	25%	100%	100%	El número varía respecto las programadas, derivado de las diversas actividades establecidas en el Código de Instituciones y Procedimientos Electorales del Distrito Federal vigente a partir del 21 de diciembre del año 2010. Y de la creación del Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal, residentes en el extranjero (COVEDF) mediante ACU-34-11 y el

Nombre del proyecto (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
					Comité Técnico de Seguimiento y evaluación a las acciones que se desarrollen en materia de redistribución (COTSER) por ACU-21-11, y la periodicidad en la que se está reuniendo éste último derivado de un acuerdo interno.
Informar al Consejo General sobre las resoluciones y cumplimiento de acuerdos	25%	25%	100%	100%	
Coordinación para la organización y desarrollo del proceso electoral 2011-2012 (03-01-11-16-01) Octubre- diciembre					
Coordinar y supervisar el cumplimiento de las actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, correspondientes al Proceso Electoral 2011-2012	0%	0%	0%	0%	No se tienen programadas acciones en el primer trimestre del año
Presentar el informe de avance de actividades del Proceso Electoral Local 2011- 2012	0%	0%	0%	0%	No se tienen programadas acciones en el primer trimestre del año

3. DIRECTRICES Y ACTIVIDADES A FUTURO

Nombre del proyecto (ordinario)	Actividades a realizar	# de actividades	Observaciones
Coordinación Ejecutiva (03-01-01-01-08) (enero-diciembre)			
Dar seguimiento y supervisar el cumplimiento de los programas y actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, incluidas aquellas encaminadas a la promoción y protección de los Derechos Humanos.	Supervisión	12	

Nombre del proyecto (ordinario)	Actividades a realizar	# de actividades	Observaciones
Informar al Consejo General de las actividades que llevan a cabo las áreas adscritas a la Secretaría Ejecutiva.	Informe	1	
Atender y supervisar los asuntos que se someten a consideración de la Secretaría Ejecutiva.	Documento	900	
Apoyar en las sesiones del Consejo General	Sesión	3	
Dar seguimiento y apoyo a comisiones y comités	Sesión	18	
Informar al Consejo General sobre las resoluciones y cumplimiento de acuerdos	Informe	2	
Coordinación para la organización y desarrollo del proceso electoral 2011-2012 (03-01-11-16-01) Octubre- diciembre			
Coordinar y supervisar el cumplimiento de las actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, correspondientes al Proceso Electoral 2011-2012	Reunión	0	
Presentar el informe de avance de actividades del Proceso Electoral Local 2011- 2012	Informe	0	

DIRECCIÓN EJECUTIVA DE CAPACITACIÓN ELECTORAL Y EDUCACIÓN CÍVICA

INTRODUCCIÓN

Con fundamento en el Artículo 72, segundo párrafo del Código de Instituciones y Procedimientos Electorales del Distrito Federal (COIPEDF) y en cumplimiento a lo establecido en el Programa Operativo Anual 2011 (POA 2011), en el presente informe se describen las actividades desarrolladas y las metas alcanzadas por la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica (DECEyEC) durante la operación de las Actividades Institucionales asignadas a cada una de las Direcciones de área que integran esta Dirección Ejecutiva durante el ejercicio 2011.

La Dirección Ejecutiva es responsable de la Actividad Institucional “Gestión Directiva para coordinar y supervisar el cumplimiento de actividades de la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica”, seguimiento de las acciones desarrolladas en materia de capacitación electoral, educación cívica, divulgación de la cultura democrática y promoción de los Procesos Electorales; tiene como objetivo, difundir los valores democráticos, promover los derechos políticos electorales de los ciudadanos del Distrito Federal, destacándose aquellas actividades dirigidas a la formación ciudadana de niños, jóvenes y mujeres, a la elaboración e impresión de materiales educativos, así como a la ejecución de acciones que promuevan la participación ciudadana y el apego a los valores de la democracia.

Bajo su responsabilidad cuenta con 2 Direcciones de área, quienes manejan las siguientes Actividades Institucionales:

- Capacitación sobre los derechos político-electorales de los ciudadanos.
- Estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla.
- Estrategia operativa para la integración de Mesas Directivas de Casilla.
- Educación para la vida en democracia.
- Divulgación de la cultura democrática y promoción de los procesos electorales.
- Fortalecimiento de la participación y de la ciudadanía en construcción de niños y jóvenes.

1. ACTIVIDADES

1.1 GESTIÓN DIRECTIVA PARA COORDINAR Y SUPERVISAR EL CUMPLIMIENTO DE ACTIVIDADES DE LA DECEYEC. (05.01.01.01.14)

La Dirección Ejecutiva de Capacitación Electoral y Educación Cívica tiene como objetivo promover y difundir los valores de la cultura cívica democrática, en el que se destacan aquellas actividades dirigidas a la formación ciudadana de niños, jóvenes y mujeres, a la elaboración e impresión de materiales educativos, así como a la ejecución de acciones que promuevan la participación y el

apego a los valores de la democracia.

Para alcanzar los objetivos planteados en los Programas Institucionales de Educación Cívica y Capacitación Electoral 2011, la Dirección Ejecutiva tiene como objetivo principal difundir los valores de la cultura cívico democrática, mediante acciones y programas de educación para la formación ciudadana, promover la participación ciudadana y los procesos electorales en el Distrito Federal, así como preparar los instrumentos normativos, y didácticos para la capacitación electoral; como parte de las actividades, es responsable de coordinar los trabajos de las Direcciones de área adscritas a la DECEyEC, por lo que durante el segundo trimestre del año se dio cumplimiento a los objetivos institucionales en materia de capacitación electoral, educación cívica y difusión de la cultura democrática, destacan aquellas actividades dirigidas a la formación ciudadana de niños, jóvenes y mujeres, se integraron los informes semanales y quincenales de actividades, así como el primer informe trimestral de actividades del año 2011, se ha dado seguimiento a las actividades en materia educación cívica, difusión de la cultura democrática y las tareas de promoción del proceso electoral 2011-2012, así como la estructura y programa de actividades a desarrollar para recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012.

1.2 CAPACITACIÓN SOBRE LOS DERECHOS POLÍTICO-ELECTORALES DE LOS CIUDADANOS. (05.02.08.10.01)

Se realizaron ajustes al “Plan de trabajo Capacitación sobre los derechos político-electorales de los ciudadanos”, con base en las observaciones recibidas de los integrantes de la Comisión de Capacitación Electoral y Educación Cívica. Posteriormente se presentó a la Comisión en su Cuarta Sesión Ordinaria celebrada el 08 de abril del presente.

En el marco del Seminario-taller “Los derechos político-electorales de las mujeres del Distrito Federal: un balance prospectivo” que se llevará a cabo el 25 de agosto del presente, se elaboró la propuesta de requerimientos materiales para su realización. Asimismo, los días 13 y 31 de mayo se llevaron a cabo reuniones de trabajo en las instalaciones del Instituto Nacional de las Mujeres sobre la organización del Seminario-taller y se elaboraron notas informativas sobre dichas reuniones. El Tribunal Electoral del Poder Judicial de la Federación solicitó cambiar la fecha del evento el cual estaba programado para julio, quedando para el mes de agosto. Simultáneamente se elaboró el contenido y diseño de un cartel. Asimismo, se elaboró el proyecto de carta descriptiva para el desarrollo del Taller “Derechos civiles y políticos de las mujeres”.

Por otra parte, se elaboraron los requerimientos del Sistema Informático para el pre-registro de asistentes al Seminario-taller, los cuales fueron enviados a la Unidad Técnica de Servicios Informáticos, se revisó el contenido y se dio seguimiento a las adecuaciones. Se elaboró el informe de avance, así como la propuesta de panelistas y la actualización de fecha para su

presentación en la Sexta Sesión Ordinaria de la Comisión de Capacitación Electoral y Educación Cívica celebrada el jueves 30 de junio del presente.

Se solicitó a la Dirección Ejecutiva de Asociaciones Políticas un directorio actualizado de los órganos directivos de los partidos políticos y de las agrupaciones políticas locales, mismo que servirá como insumo para elaborar las invitaciones al Seminario-taller. Derivado de lo anterior, se elaboraron tres modelos de oficio: 1) para partidos políticos, 2) para agrupaciones políticas locales y 3) para invitar a ponentes.

1.3 ESTRATEGIA DIDÁCTICA PARA LA CAPACITACIÓN DE FUNCIONARIOS DE MESA DIRECTIVA DE CASILLA. (05.02.11.16.02)

Se concluyó la reformulación-actualización de la “Estrategia Didáctica de Capacitación Electoral Proceso Electoral Local 2011-2012”, la cual se presentó a la Comisión de Capacitación Electoral y Educación Cívica en su Sexta Sesión Ordinaria celebrada el jueves 30 de junio del presente.

Se elaboraron los contenidos didácticos de los siguientes materiales de capacitación electoral: Guía de casilla; Cuadernillo informativo denominado ¡Participa!; Guía del supervisor electoral y del asistente-instructor electoral; Díptico informativo de elecciones concurrentes; Rotafolios para la capacitación grupal e individual.

Se revisaron los materiales susceptibles de ser utilizados para la realización de simulacros, tales como la mampara, paquete electoral y urna convencional.

1.4 ESTRATEGIA OPERATIVA PARA LA INTEGRACIÓN DE MESAS DIRECTIVAS DE CASILLA. (05.02.11.16.03)

Se elaboró el documento “Análisis de las propuestas de mejora de la normatividad operativa producto de evaluaciones de procesos electorales anteriores”, así como las “Líneas temáticas del plan de trabajo distrital en el marco del Proceso Electoral Local 2011-2012” y los “Criterios de seguimiento, supervisión y evaluación de la integración de Mesas Directivas de Casilla”, los cuales servirán de insumo para la reformulación de la Estrategia Operativa para la integración de Mesas Directivas de Casilla.

Se inició la revisión de las adecuaciones al Sistema Informático del Programa de Capacitación Electoral 2012 (SIPCE 2012). Se realizaron pruebas de funcionamiento y se elaboraron los requerimientos técnicos de actualización, los cuales se enviaron a la Unidad Técnica de Servicios Informáticos.

En el marco del Proceso Electoral Local 2011-2012 se apoyó a la Dirección Ejecutiva de

Organización y Geografía Electoral en las siguientes actividades:

- Elaboración de un cronograma de trabajo para realizar la clasificación de las zonas respecto al nivel de dificultad que representa la integración de Mesas Directivas de Casilla, que sirva como base para la creación de estrategias específicas de capacitación electoral en las direcciones distritales. Lo anterior derivado de una reunión de trabajo el 2 de junio del presente.
- Revisión de la propuesta de Contrato que se aplicará a los Asistentes-Instructores Electorales.
- Validación de los contenidos de la propuesta de Guía de estudio que se utilizará para el proceso de selección de Asistentes-Instructores Electorales, con el propósito de que la Unidad Técnica del Centro de Formación y Desarrollo realice las adecuaciones pertinentes.
- Análisis del tema de la capacitación vinculado con los materiales electorales y la atención a personas con discapacidad.
- Revisión del anteproyecto "Manual en Materia de Asistentes-Instructores Electorales para el Proceso Electoral Local 2011-2012" y del Sistema de Asistentes-Instructores Electorales 2011-2012 (SAIE 2011-2012).

Se asistió a diversas reuniones de trabajo convocadas por la Dirección Ejecutiva de Organización y Geografía Electoral respecto a los siguientes temas:

- Reunión con los órganos desconcentrados para informar sobre diversas actividades preparatorias del Proceso Electoral Local 2011-2012.
- Reunión para revisar las propuestas de nuevos materiales electorales para el Proceso Electoral Local 2011-2012.
- Reunión para abordar el tema de electores con capacidades diferentes y la forma de tratarlos al momento de emitir su voto.

Se analizó el proyecto de Anexo Técnico al Convenio General de Apoyo y Colaboración que se firma con el Instituto Federal Electoral.

1.5 EDUCACIÓN PARA LA VIDA EN DEMOCRACIA (05.03.08.10.02)

Se dio atención de las cuatro acciones programadas: 1) Reclutar y formar promotores comunitarios de cultura cívica democrática, concluyó la recepción de expedientes de prestadores de servicio social; con ello finaliza la elaboración y distribución de cartas de aceptación y gafetes de identificación, contabilizando un total de 94 prestadores de servicio social. 2) Implementar intervenciones educativas y talleres para la adquisición y desarrollo de habilidades y competencias para la vida en democracia, conforme los datos reportados por las Direcciones Distritales, a través del SISEC, con corte al 30 de junio del presente se han realizado 472 talleres de formación

ciudadana durante el trimestre, con un acumulado de 524 a lo largo del año; en los 472 se ha brindando atención a 8,712 personas integradas por jóvenes, mujeres y hombres, con un acumulado de 9,970 beneficiadas a lo largo del año. En cuanto a las intervenciones educativas realizadas a partir del CAEC, durante el trimestre se han realizado 527, con un acumulado de 652 a lo largo del año; en ellas, se atendieron a 13,083 personas, durante el trimestre, sumando a lo largo del año un total de 16,455 personas. 3) Realizar presentaciones educativas, talleres y cursos para la formación en valores de la democracia, dirigidas a menores de edad en situación escolarizada y su comunidad educativa, en el marco de las actividades de la Ludoteca Cívica Infantil, se realizaron 31 intervenciones educativas en 21 escuelas primarias bajo la modalidad semanal, acumulando a lo largo del semestre 64 presentaciones en 55 escuelas; por lo que hace a intervenciones en modalidad única, en el trimestre se impartieron 4 presentaciones, acumulando 5 en el transcurso del año; respecto del “Taller Escuela para Padres: Padres Maestros, Maestros Padres”, se ofreció una presentación, acumulando dos a lo largo del año; en cuanto al “Microtaller para padres: Educar para el desarrollo de valores en la familia”, se ofrecieron 16 presentaciones, acumulando en lo que va del año 41; con estas acciones se ha dado atención a 4,568 personas en el trimestre, lo que suma 7,657 en el transcurso del año.

Como parte de esta acción, la CCEyEC, en el marco de su Tercera Sesión Ordinaria, aprobó el documento denominado “Propuesta de mecanismo para la atención de las recomendaciones derivadas de la evaluación al proyecto Acciones y procesos de formación en valores de la democracia”. Al respecto, se han realizado las siguientes actividades por línea de trabajo: Respecto de la Línea 1. Revisión y fortalecimiento de temas existentes e introducción de nuevos temas en el marco de las presentaciones educativas de la Ludoteca, se participa en la “Red Interinstitucional sobre Convivencia Escolar”; asimismo, se participa en las actividades del “Consejo Promotor de los Derechos de las Niñas y Niños en el Distrito Federal”; y, se han implementado –como ya se mencionó– el taller y micro taller para padres; ello, con la intención de dar atención a los temas de acoso escolar y violencia en el ámbito familiar. Respecto de la Línea 2.- Reforzamiento del trabajo en colaboración con aliados estratégicos, se ha gestionado la participación de servidores públicos en cursos en torno a la materia educativa, ofrecidos por la CDHDF y la Secretaría de Educación del Distrito Federal; se ha dado inicio a las gestiones para ofrecer capacitación a otros agentes educativos para la replicación del modelo educativo implementado en la Ludoteca; y respecto a la Línea 3.- Revisión y mejora de los mecanismos e instrumentos de seguimiento y evaluación operativa y didáctica, se han elaborado diversos instrumentos en apoyo a la estrategia operativa y para la evaluación de corto plazo de la estrategia didáctica implementada por la Ludoteca, los cuales han sido aprobados por la CCEyEC; y se ha dado inicio a la elaboración de una propuesta de mecanismo de seguimiento y evaluación de largo plazo. Acción 4) Gestionar e implementar la colaboración y apoyo interinstitucional para el fomento de la educación para la vida en democracia, y específicamente en lo relativo de los Programas de trabajo para el año 2011, a desarrollarse con la participación de las Direcciones Distritales en el marco de los convenios de colaboración y apoyo en materia de educación cívica, suscritos por

este Instituto con cada una de las dieciséis delegaciones políticas, en el trimestre se concluyó con la suscripción de los correspondientes a las Delegaciones Benito Juárez y Tlalpan. Al respecto, de las 165 actividades programadas, a la fecha se ha dado inicio y/o cumplimiento a 80.

Por lo que hace a la adquisición de materiales, se recibieron: cartel y tríptico informativos de servicio social, cartel y tríptico informativos de los talleres de formación ciudadana, juego didáctico "Relaciones de Convivencia", juego didáctico "Serpientes y Escaleras", manual del taller "Masculinidades, Violencia de Género y Convivencia Democrática", mochilas y playeras; y discos compactos que contienen los archivos de los manuales de jóvenes, mujeres y hombres, así como el Catálogo de acciones de educación cívica y formación ciudadana.

1.6 DIVULGACIÓN DE LA CULTURA DEMOCRÁTICA Y PROMOCIÓN DE LOS PROCESOS ELECTORALES (05.03.08.10.03)

Se desarrolló el trabajo editorial para las siguientes publicaciones: Los derechos político-electorales de las mujeres (versión electrónica); Comités Ciudadanos y Consejos de los Pueblos 2010. Memoria general del proceso electivo; Estadística de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010; un cuadernillo para el disco compacto Sistema de consulta de resultados de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010; los cuadernos del participante para el taller Masculinidades, violencia de género y convivencia democrática; el microtaller Educar para el desarrollo de valores en la familia, y el taller Padres maestros, maestros padres. De las publicaciones "Comités Ciudadanos y Consejos de los Pueblos 2010. Memoria General del Proceso Electivo", se espera del visto bueno de la Secretaría Ejecutiva y de Consejeros Electorales; en cuanto a la "Estadística de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010", se está en espera de la presentación y el prólogo, que el área solicitante no ha entregado. El "Cuadernillo para el Disco Compacto Sistema de Consulta de Resultados de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010", está detenido en razón de que el sistema está siendo modificado. Se diseñó y se prepararon archivos electrónicos para un disco compacto que reúne publicaciones de educación cívica. Asimismo, iniciaron los trabajos para la segunda edición del Manual del Promotor Comunitario y para los Libros Planeación y Presupuesto Participativo y Concepto y Marco Jurídico de la Participación Ciudadana en el Distrito Federal. Se recibieron cuatro cuentos para el volumen 10 de la colección Abriendo Brecha, y se preparó para la CCEyEC un informe de su contenido; se estableció contacto con los autores del proyecto editorial Sinergia. Se diseñó, corrigió y formó una propuesta de boletín informativo con temas de participación ciudadana, solicitado por la oficina del Consejero Fernando Díaz Naranjo. Se hizo el diseño de imagen para la actividad Lucinito de la Ludoteca Cívica Infantil y para el 8º Festival "Premio por los Derechos 2011".

Se distribuyeron publicaciones institucionales entre los asistentes al Primer Congreso Internacional "Participación Política y Liderazgo Femenino", al Seminario Internacional "Tecnología y

Participación Ciudadana en la Construcción Democrática” en Guadalajara, Jalisco, y en un evento del Instituto Nacional para la Atención a los Adultos Mayores.

Como actividades adicionales, se llevaron a cabo cuatro sesiones (tres ordinarias y una extraordinaria) del Comité Técnico Editorial, así como sesiones de trabajo relacionadas con el análisis del uso de números ISBN y con la propuesta de modificaciones a los lineamientos editoriales del Instituto. Se apoyó a la Secretaría Ejecutiva en la integración del informe relativo a la realización de la consulta ciudadana sobre presupuesto participativo, que presenta el Instituto Electoral del Distrito Federal a la Asamblea Legislativa del Distrito Federal. Se planteó ante órganos autónomos del Distrito Federal la propuesta de agenda 2012 y se apoyaron los trabajos de coordinación para su edición. Se avanzó en los trabajos de ajuste a la propuesta de modificación a los lineamientos del Instituto en materia editorial. Se diseñaron iconos para la página electrónica del Instituto y se preparó la inclusión de tres nuevos títulos en la Biblioteca Electrónica, así como de otros materiales de capacitación y de educación cívica para la página electrónica del Instituto. Se diseñaron las propuestas de cartel y otras aplicaciones (constancias, gafetes, etcétera) para el seminario-taller “Los derechos político-electorales de las mujeres del Distrito Federal: un balance prospectivo”.

En relación al 5º Concurso Infantil y Juvenil de Cuento se continuaron las gestiones para la elaboración de los materiales impresos de este concurso; así como su difusión en las páginas de internet de diversas instituciones de educación media-superior, así como en las Delegaciones Políticas del Distrito Federal. Con el apoyo de la Unidad Técnica de Servicios Informáticos, se concluyó el sistema informático para el registro de participantes; el manual para el usuario; las claves de acceso y contraseña respectivas del certamen en comento, se publicó la convocatoria del mismo en periódicos de circulación nacional; así como en la página de internet del IEDF, se distribuyeron a los 40 órganos desconcentrados de este Instituto los volantes y dípticos alusivos, así como las claves de acceso y cuentas de usuarios del sistema informático para el registro de participantes. De igual forma, en la 5ª Sesión Ordinaria de la CCEyEC celebrada el 26 de mayo del año en curso; se aprobó el listado de propuestas para seleccionar a los miembros del jurado calificador.

Se recibieron, registraron y clasificaron 162 trabajos presentados en las tres categorías, se integraron 3 paquetes que fueron entregados a cada uno de los miembros del jurado calificador en la ceremonia de instalación del 5º Concurso Infantil y Juvenil de Cuento. Así mismo, se da seguimiento a las tareas para el desarrollo de la ceremonia de premiación de los ganadores de este concurso.

Respecto al 4º Concurso de Debate Juvenil, se envió a la Fundación Friedrich Naumann para la Libertad y al Instituto Mexicano de la Juventud el proyecto de convenio tripartita de este certamen para que emitan sus comentarios y observaciones mismas que fueron incorporadas al documento.

Se acudió a una reunión de trabajo en el Instituto Mexicano de la Juventud, en la que se definieron los temas que serán abordados por los participantes del Concurso de Debate Político, organizado por ese Instituto. Se dirigió un oficio al Rector de la Zona Metropolitana del Tecnológico de Estudios Superiores de Monterrey, solicitando el apoyo para la realización en las instalaciones del Campus Ciudad de México la etapa de eliminatorias.

Se publicó la convocatoria a este certamen en la página de internet del Instituto, así como en la edición electrónica de periódicos de amplia circulación en el Distrito Federal, se inició el registro de participantes tanto en oficinas centrales como en los Distritos. Se continuaron las actividades de difusión de este concurso y se sostuvo una reunión de trabajo con la Fundación Friedrich Naumann para la Libertad y el Tec de Monterrey, Campus Ciudad de México, con la finalidad de establecer y detallar acuerdos de colaboración y logística para su desarrollo.

En relación a la Campaña de Difusión de la Cultura Democrática y Promoción de la Participación Ciudadana para el año 2011, se dio seguimiento al procedimiento de invitación restringida a cuando menos tres proveedores para la realización de los spots para radio y televisión de la Campaña de Difusión. El que durante la primera etapa, se declaró desierto, por parte de la Dirección de Adquisiciones, Control Patrimonial y Servicios de este Instituto. Se realizó una segunda etapa al procedimiento de invitación restringida, mismo que nuevamente se declaró desierto. En virtud de lo anterior; el área administrativa competente, convocó a diversos proveedores al procedimiento de adjudicación directa del servicio relativo a la producción de 5 spots para radio, televisión y medios alternos, habiendo sido adjudicada la empresa Render Farm Studios, S.A. de C.V. Por el tiempo que se llevó el procedimiento de adjudicación, se solicitó a la Comisión de Capacitación Electoral y Educación Cívica el ajuste de calendario correspondiente, mismo que fue aprobado.

Se sostuvo una primera reunión de trabajo con la empresa adjudicada, a fin de establecer las directrices generales para la realización de los spots de la campaña en comento, se dio seguimiento al proceso de producción del primero de los 5 spots (para radio y televisión) que conforman la campaña, mismo que con fecha 30 de mayo se presentó en la mesa de consejeros; recibándose observaciones, las que se incorporaron al spot final que fue presentado a la autoridad electoral federal, para su validación técnica, su multicopiado e incorporación al pautado de tiempos oficiales en radio y televisión asignados al IEDF, obteniéndose favorablemente ambos propósitos. Se verificó conjuntamente con la UTCSTyPDP el inicio de transmisión y la continuidad en radio y televisión del spot denominado "El Poder de la Persona 1", dentro de los tiempos oficiales de Estado asignados al IEDF.

Se asistió a una reunión de trabajo en el Instituto Politécnico Nacional (IPN), sobre la colaboración del Instituto Electoral del Distrito Federal, en el IV Foro Internacional "Derechos Humanos y

Tecnologías de la Información y la Comunicación”, organizado por el IPN y se realizó el informe respectivo. De igual forma, se acudió a una reunión de trabajo con la Fiscalía Especializada para la Atención de Delitos Electorales (FEPADE) para valorar la colaboración del IEDF en el certamen de cortometraje y caricatura que organiza esta fiscalía.

1.7 FORTALECIMIENTO DE LA PARTICIPACIÓN Y DE LA CIUDADANÍA EN CONSTRUCCIÓN DE NIÑOS Y JÓVENES (05.03.08.10.04.)

Se dio continuidad al desahogo de las seis líneas de trabajo para la atención de las cuatro acciones que integran la actividad, según lo señalado en el documento denominado “Propuesta de trabajo para el desarrollo de la Actividad Institucional Fortalecimiento de la participación y de la ciudadanía en construcción de niños y jóvenes”, el cual fue aprobado por la CCEyEC, en el marco de su Segunda Sesión Ordinaria. Al respecto, se han realizado las siguientes actividades por cada línea de trabajo. Respecto de la Línea 1) Intercapacitación a funcionarios públicos, vinculados con la implementación de acciones educativas, que se realizó en fechas 27 y 28 de abril de 2011, de conformidad con lo establecido en el documento Informe relativo a los contenidos a ser abordados en la intercapacitación de educadores del IEDF y la CDHDF, conocido por la CCEyEC, en el marco de su Cuarta Sesión Ordinaria del 2011. En ella, participaron educadores de ambos órganos que colaboran en las actividades de “Casa del Árbol”, “Casita de los Derechos”, “Juventud por la Paz” y “Ludoteca Cívica Infantil”.

Respecto de la Línea 2) Intervención educativa integral, se impartió por parte del IEDF los micro-talleres: “El rally de los valores de la democracia en la convivencia”; “Educar para el desarrollo de valores en la familia” y “La democracia en el aula”, la CDHDF impartió el micro-taller “Derechos de las y los jóvenes, prevención de la violencia, discriminación y bullying” y el IEDF y el Centro de Atención Comunitaria (REINTEGRA) impartieron “Papalotes por el respeto entre compañeros”; estos se desarrollaron en el período del 13 al 16 de junio de 2011, y el 24 del mismo mes y año, en la Escuela Secundaria Diurna número 17 “Emiliano Zapata”, Turno Matutino, ubicada en la Delegación Milpa Alta; lo anterior, de conformidad con lo indicado en el documento Propuesta de intervención educativa interinstitucional, a ser desarrollada con la colaboración de la CDHDF, aprobado por la CCEyEC, en el marco de su Quinta Sesión Ordinaria.

En cuanto a la Línea 3) Consulta permanente a niñas, niños y jóvenes, en coordinación con la Comisión de Derechos Humanos del Distrito Federal, se ha dado inicio a la implementación de un instrumento, elaborado de común acuerdo, para recabar la opinión de niñas, niños y jóvenes y que ésta sea tomada en cuenta, por parte de este Instituto. El instrumento se aplica a los niños que participan en actividades de la Ludoteca Cívica Infantil, así como en las intervenciones educativas que se encuentran destinadas a la población infantil, en el marco de las propuestas educativas contenidas en el CAEC, que desarrollan las Direcciones Distritales.

Por lo que ve a la Línea 4) Curso-taller 'Resolución no-violenta de conflictos', en coordinación con la CDHDF, se realizaron gestiones para la implementación del referido curso, al que acudirán los Directores de Capacitación Electoral, Educación Cívica y Geografía Electoral (DCEECyGE), adscritos a las Direcciones Distritales, así como a diversos funcionarios de la DECEyEC, incluidos los Analistas Educadores de la Ludoteca Cívica Infantil; éste tendrá verificativo en el mes de julio del año en curso, en las instalaciones de la citada CDHDF.

Respecto de la Línea 5) Participación en el festival de cortometraje, en coordinación con la Comisión de Derechos Humanos del Distrito Federal, se participa como institución coorganizadora del festival de cortometrajes para la promoción de los derechos de la infancia; derivado de diversas reuniones de trabajo con dicho órgano autónomo, se han desarrollado acciones para que participe en dicho festival un grupo de niñas y niños, provenientes de escuelas atendidas por la Ludoteca; asimismo se ha dado inicio a las gestiones para la adquisición de diversos materiales de apoyo, así como aquellas necesarias para la operación logística del festival, a realizarse en noviembre de 2011.

Por último, en relación a la Línea 6) Elaboración de material didáctico para el fortalecimiento de la participación de niñas, niños y jóvenes, se ha dado inicio formal a la generación de una guía para promover la participación infantil, en coordinación con la CDHDF, se han desarrollado diversas reuniones de trabajo con la intención de establecer los elementos básicos del documento a ser desarrollado de forma conjunta. Adicionalmente, y como parte de la atención a la acción 2) Implementar procesos de capacitación a funcionarios, para la promoción de la participación de niños y jóvenes, se participó en el Curso de especialización, para el cumplimiento de los compromisos derivados de la "Red de referencia y contrarreferencia para la atención de niñas, niños, adolescentes y jóvenes", impartido por la CDHDF y otra entidades. Finalmente, vinculado a la atención de la acción 4) Dar seguimiento y compartir, en su caso, la reflexión derivada del trabajo educativo realizado, se participa en la "Red interinstitucional sobre convivencia escolar", la cual tiene como objetivo construir un espacio permanente de diálogo interinstitucional, investigación, atención y formación sobre convivencia escolar basada en una cultura de paz y buen trato entre los diferentes actores de la comunidad educativa y la sociedad en general, lo anterior por invitación de la Secretaría de Educación del Distrito Federal. Asimismo, se participa en las actividades del "Consejo promotor de los derechos de las niñas y niños en el Distrito Federal", a invitación del Instituto de Asistencia e Integración Social, la CDHDF y la "Red por los Derechos de la Infancia".

1.8 OTRAS ACTIVIDADES

En el marco de la Consulta Ciudadana sobre presupuesto participativo se atendieron las solicitudes de información relativas a la integración de las Mesas Receptoras de Opinión y sobre la realización de las reuniones de orientación a Coordinadores Internos o de Concertación

Comunitaria, para su integración en el informe que presentó el Secretario Ejecutivo a las autoridades en materia de presupuesto participativo.

Se realizó una nota sobre Elecciones Concurrentes y una presentación en PowerPoint sobre el mismo tema, en vistas al “Encuentro Nacional de Órganos Electorales Locales con el Instituto Federal Electoral en materia de elecciones concurrentes” que se llevó a cabo del 1 al 3 de junio en la ciudad de Santiago de Querétaro, Qro. A dicho evento asistió el Director Ejecutivo de Capacitación Electoral y Educación Cívica.

Se realizó la asesoría para la elección de Coordinador Territorial en el pueblo de Santa Catarina Yecahuizotl, Delegación Tláhuac, con base en el convenio suscrito. Se elaboró una presentación en PowerPoint como apoyo para la asesoría solicitada y se elaboró el informe correspondiente.

Se asistió a las reuniones de trabajo semanales del Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012 (COVEDF 2012), llevadas a cabo en el periodo del mes de abril a junio del presente.

A su vez, se analizaron los modelos del voto en el extranjero utilizados por otros países y se colaboró en la integración del “Estudio comparativo, análisis operativo y técnico de la modalidad o modalidades para recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012”. Asimismo, se colaboró con la Secretaría Ejecutiva en la elaboración del PowerPoint para la presentación del documento al COVEDF 2012.

Se elaboró un oficio sobre la justificación de ampliación de presupuesto para incorporar en los tópicos de Capacitación Electoral vinculados al voto de los ciudadanos del Distrito Federal residentes en el extranjero y se elaboró la ficha POA y la captura del presupuesto sobre la Actividad Institucional “Material didáctico de capacitación electoral para recibir el voto de los ciudadanos del Distrito Federal residentes en el extranjero”.

Se elaboró otro para solicitar a diversas instituciones la incorporación en sus portales de internet el vínculo con el Voto en el Extranjero desarrollado por el Instituto. Posteriormente, se dio seguimiento a las respuestas de las instituciones a las que se les hizo la solicitud y se elaboró un reporte.

Se elaboró una propuesta de procedimiento para la recepción, escrutinio y cómputo de los votos recibidos desde el extranjero, en su modalidad de voto postal, considerando la elección concurrente con el Instituto Federal Electoral.

2. OBJETIVOS ALCANZADOS

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Gestión Directiva para Coordinar y supervisar el cumplimiento de actividades de la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica. (12 meses)	Informar al Órgano máximo de Dirección del IEDF sobre el avance de las Actividades Institucionales	1	1	100%	100%	
	Informar al Órgano máximo de Dirección del IEDF sobre el avance de las Actividades Institucionales contra el presupuesto ejercido	1	1	100%	100%	
Capacitación sobre los derechos político-electorales de los ciudadanos. (6 meses)	Elaborar un plan de trabajo para la capacitación sobre los derechos político-electorales de los ciudadanos, principalmente de las mujeres.	0	0	0	100%	Se entregó el 29 de marzo para su presentación a la CCEyEC.
	Elaborar el contenido de un folleto de capacitación sobre los derechos político-electorales de los ciudadanos, principalmente de las mujeres.	0	0	0	100%	El contenido del folleto se presentó en la 3ª Sesión Ordinaria de la CCEyEC celebrada el 24 de marzo.
	Capacitar a responsables de la capacitación de los partidos políticos y agrupaciones políticas locales.	.50	.50	100%	50%	Acción programada para realizarla durante el 2º y 3º trimestre.
Estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla. (12 meses)	Seleccionar y adaptar los contenidos didácticos de la capacitación electoral a diferentes medios, de acuerdo con aplicaciones específicas: visuales y cibernéticas.	0.25	0.25	25%	25%	La ejecución de la acción está programada para llevarla a cabo durante el 2º y 3º trimestre.
	Elaborar los contenidos didácticos para la capacitación electoral.	0.75	0.25	75%	100%	Acción programada para el 4º trimestres del año.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
	Elaborar los contenidos auxiliares para la jornada electoral.	0	0	0%	0%	Acción programada para el 3er y 4º trimestre.
	Reformular la estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla.	0.50	0.50	50%	100%	Acción programada para el 1º y 2º trimestre.
Estrategia operativa para la integración de Mesas Directivas de Casilla. (11 meses)	Analizar las propuestas de mejora de la normatividad operativa producto de evaluaciones de procesos electorales anteriores.	0	0	0%	100%	
	Elaborar las líneas temáticas del plan de trabajo distrital.	1	1	100%	100%	Acción programada para el 2º trimestre.
	Establecer criterios de supervisión y evaluación de la integración de MDC.	1	1	100%	100%	Acción programada para el 2º trimestre.
	Definir requerimientos para el sistema informático de seguimiento de la capacitación.	0.16	0.16	16%	16%	Acción programada para el 2º, 3º y 4º trimestres.
	Reformular la estrategia operativa para la integración de Mesas Directivas de Casilla.	0	0	0%	0%	Acción programada para el 3º trimestre.
Educación para la vida en democracia	Reclutar y formar a promotores comunitarios de cultura cívica democrática.	48 personas atendidas	40	120%	95 personas atendidas 118% de lo programado	Meta de reclutamiento cubierta en el 2º trimestre.
	Implementar intervenciones educativas y talleres para la adquisición y desarrollo de	999 talleres e intervenciones educativas	440	227%	1,186 talleres e intervenciones educativas 87% de lo programado	En proceso de atención; la meta será cubierta en el 4º trimestre.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
	habilidades y competencias para la vida en democracia.					
	Realizar presentaciones educativas, talleres y cursos para la formación en valores de la democracia, dirigidas a menores de edad en situación escolarizada y su comunidad educativa.	74 presentaciones educativas	30	246%	107 presentaciones educativas 107% de lo programado	Meta rebasada a la fecha; se dará continuidad hasta el 4º trimestre, inclusive.
	Gestionar e implementar la colaboración y apoyo interinstitucional para el fomento de la educación para la vida en democracia.	2 programas de trabajo	2	100	16 programas de trabajo 100% de lo programado	Meta cubierta en el 2º trimestre; en proceso de implementar los programas de trabajo.
Divulgación de la cultura democrática y promoción de los procesos electorales 01/11-12/11	Editar publicaciones en medios impresos o electrónicos para la divulgación de la cultura democrática	0	3	70%	35%	Han concluido los trabajos de edición de las tres publicaciones programadas para el 2º trimestre; está pendiente su publicación hasta obtener la autorización de las áreas requeridas.
	Campaña de divulgación de la cultura democrática y promoción de los procesos electorales locales 2011-2012.	0.15	0.15	100%	0.40	Los avances consignados en el periodo se refieren a la elaboración y aprobación del primero de cinco spots pertenecientes a la Campaña de Difusión.
	Concursos y eventos para la divulgación de la cultura democrática.	0.25	0.25	100%	0.50	La meta fue cubierta con el avance de las actividades.
Fortalecimiento de la participación y de la ciudadanía en construcción de niños y jóvenes	Elaborar una propuesta de trabajo con aliados estratégicos en la materia.	0 documentos	0	0%	1 documento 100% de lo programado	Meta cubierta en el 1er. trimestre

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
	Implementar procesos de capacitación a funcionarios, para la promoción de la participación de niños y jóvenes.	1 curso	1	100%	1 curso	En proceso de atención; la meta será alcanzada en el 3er. trimestre.
	Elaborar los contenidos para el desarrollo de un material didáctico para la comprensión y fomento de la participación de los menores de edad.	0.2 material didáctico	0	0%	0.4 material didáctico 40% de lo programado	En proceso de atención; la meta será lograda en el 4º trimestre.
	Dar seguimiento y compartir, en su caso, la reflexión derivada del trabajo educativo realizado.	0 Informe	0	0%	0 Informe 0% de lo programado	La meta será cubierta en el 4º trimestre.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Gestión Directiva para Coordinar y supervisar el cumplimiento de actividades de la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica. (12 meses)	Informar al Órgano máximo de Dirección del IEDF sobre el avance de las Actividades Institucionales	2	
	Informar al Órgano máximo de Dirección del IEDF sobre el avance de las Actividades Institucionales contra el presupuesto ejercido.	2	
Capacitación sobre los derechos político-electorales de los ciudadanos. (6 meses)	Capacitar a responsables de la capacitación de los partidos políticos y agrupaciones políticas locales.	1	La ejecución de esta acción está programada para el 2º y 3er. trimestres.
Estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla. (12 meses)	Seleccionar y adaptar los contenidos didácticos de la capacitación electoral a diferentes medios, de acuerdo con aplicaciones específicas: visuales y cibernéticas.	5	La ejecución de la acción está programada para el 2º y 3er. trimestres.
	Elaborar los contenidos auxiliares para la jornada electoral.	1	La ejecución de esta acción está programada el 3er. y 4º trimestre.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Estrategia operativa para la integración de Mesas Directivas de Casilla. (11 meses)	Definir requerimientos para el sistema informático de seguimiento de la capacitación.	1	La ejecución de esta acción está programada para en el 2º y 3er. trimestres.
	Reformular la estrategia operativa para la integración de Mesas Directivas de Casilla.	1	La ejecución de esta acción está programada para el 3er. y 4º trimestres.
Educación para la vida en democracia 01/11 al 12/11	Reclutar y formar a promotores comunitarios de cultura cívica democrática.	0	Meta de reclutamiento se alcanzó en el 2º trimestre; el proceso de formación del promotor se desarrolla a lo largo del año.
	Implementar intervenciones educativas y talleres para la adquisición y desarrollo de habilidades y competencias para la vida en democracia.	440	En proceso de atención; la meta será cubierta en el 4º trimestre, inclusive.
	Realizar presentaciones educativas, talleres y cursos para la formación en valores de la democracia, dirigidas a menores de edad en situación escolarizada y su comunidad educativa.	30	En proceso de atención; meta rebasada a la fecha; se dará continuidad hasta el 4º trimestre, inclusive.
	Gestionar e implementar la colaboración y apoyo interinstitucional para el fomento de la educación para la vida en democracia.	0	Meta satisfecha en el 2º trimestre; en proceso de implementación los programas de trabajo.
Divulgación de la cultura democrática y promoción de los procesos electorales	Colección de cuentos Abriendo Brecha, volumen 10; Código de Instituciones y Procedimientos Electorales del Distrito Federal; Ley de Participación Ciudadana del Distrito Federal y Ley Procesal Electoral para el Distrito Federal; Estatuto del Servicio Profesional Electoral y demás personal que labore en el Instituto Electoral del Distrito Federal	3	La impresión de estas publicaciones está programada para realizarse el mes de julio.
	Para el tercer trimestre, además del número 10 de la colección Abriendo Brecha, y concluir las ediciones iniciadas, se realizarán actividades para la publicación del número 6 de la Colección Legal, el número 11 de la colección Sinergia, y el tercer título de la colección Temas de participación ciudadana en el Distrito Federal.	1	además del número 10 de la colección Abriendo Brecha, y concluir las ediciones iniciadas, se realizarán actividades para la publicación del número 6 de la Colección Legal, el número 11 de la colección Sinergia, y el tercer título de la colección Temas de participación ciudadana en el Distrito Federal
	En el tercer trimestre, se realizará la planeación y producción de dos spots promocionales para radio y televisión que se difundirá en los tiempos oficiales asignados al IEDF.	2	Para el 3er. trimestre del año, se tiene programado un avance adicional del 30% en esta actividad.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	Para el tercer trimestre, se celebrará la ceremonia de premiación del Concurso Interno de Slogan, el 5º Concurso Infantil y Juvenil de Cuento y del 4º Concurso de Debate Juvenil.	3	Para el 3er. trimestre, se tiene programado cumplir con el 100% de esta actividad.
Fortalecimiento de la participación y de la ciudadanía en construcción de niños y jóvenes 01/11 al 12/11	3.1. Elaborar una propuesta de trabajo con aliados estratégicos en la materia.	0	Esta acción alcanzó su meta en el 1er. trimestre.
	3.2. Implementar procesos de capacitación a funcionarios, para la promoción de la participación de niños y jóvenes.	2	En proceso de atención; la meta está programada para el 3er. trimestre.
	3.3. Elaborar los contenidos para el desarrollo de un material didáctico para la comprensión y fomento de la participación de los menores de edad.	0	En proceso de atención; la meta está programada para el 4º trimestre.
	3.4. Dar seguimiento y compartir, en su caso, la reflexión derivada del trabajo educativo realizado.	0	Esta acción está programada para el 4º trimestre.

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS

INTRODUCCIÓN

El Informe Trimestral correspondiente al periodo abril-junio de 2011, se realizó conforme a los Lineamientos para la elaboración de los Informes Trimestrales y Anuales de las Direcciones Ejecutivas del Instituto Electoral del Distrito Federal, contenidos en la circular No. 106 emitida por la Secretaría Ejecutiva de este Instituto en marzo de 2003.

Su contenido refleja el trabajo efectuado por la Dirección Ejecutiva de Asociaciones Políticas (DEAP) a través de sus direcciones operativas: Financiamiento y Seguimiento a las Asociaciones Políticas, y Quejas; en concordancia con el Código de Instituciones y Procedimientos Electorales del Distrito Federal (CIPEDF), el Reglamento Interior del Instituto Electoral del Distrito Federal, los programas generales contenidos en el Plan de Desarrollo Institucional (Cronograma Anual), el programa institucional y el Programa Operativo Anual 2011 del área (POA).

La estructura del informe está dividida en tres apartados; Actividades, Objetivos Alcanzados y Directrices y Actividades a Futuro, los cuales permiten al lector conocer los propósitos sustantivos del área, el grado de avance anual que fue alcanzado en el periodo a que hace referencia el documento y las actividades a desarrollar en el siguiente período.

1. ACTIVIDADES

1.1 ACTIVIDAD INSTITUCIONAL: PLANEACIÓN, COORDINACIÓN, SUPERVISIÓN Y CONTROL DE LAS ACTIVIDADES INSTITUCIONALES DE LA DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS (06.01.10.14.01)

Durante el segundo trimestre del año se asistió a las sesiones del Consejo General, de la Junta Administrativa, de la Comisión de Asociaciones Políticas y a las de Normatividad y Transparencia; asimismo se participó en los Comités de Informática, de Adquisiciones, Arrendamientos y Servicios, el Técnico Editorial y el Técnico Interno de Administración de Documentos. Asimismo se acudió a diversas reuniones como la del grupo de trabajo para la revisión de los Lineamientos en Materia de Adquisiciones, Arrendamientos y Servicios, las reuniones con UTALAOD para la programación de actividades de las Direcciones Distritales y las reuniones convocadas por la Secretaría Ejecutiva de este Instituto.

1.2 ACTIVIDAD INSTITUCIONAL: COADYUVAR AL CONOCIMIENTO DE LAS OBLIGACIONES Y LA NORMATIVIDAD A QUE ESTÁN SUJETAS LAS ASOCIACIONES POLÍTICAS (06.02.10.14.02)

En cuanto a esta actividad institucional la DEAP ha llevado a cabo diversas acciones que coadyuvan a fomentar el conocimiento de la normatividad aplicable entre las asociaciones políticas, relativas a sus derechos y sobre todo al seguimiento a sus obligaciones, así como las propias que corresponden a la DEAP.

1.2.1 SEGUIMIENTO A LOS DERECHOS Y OBLIGACIONES DE LAS ASOCIACIONES POLÍTICAS

De las acciones relacionadas con derechos y obligaciones que las asociaciones políticas tienen establecidas por el CIPEDF, en el trimestre del que se informa se comenta lo siguiente:

Se solicitó mediante oficio IEDF/DEAP/519/11, de fecha 6 de mayo de 2011, a la Unidad Técnica de Asuntos Jurídicos la certificación de la documentación de la elección de órganos directivos de Nueva Alianza, en respuesta al requerimiento hecho por la representante propietaria ante el Consejo General del Instituto Electoral del Distrito Federal (IEDF) de ese partido político.

Con oficio identificado con la clave IEDF/DEAP/511/11 de fecha 6 de mayo de 2011, se atendió el requerimiento realizado mediante escrito REPCONV/012/11 de fecha 27 de abril de 2011, por el representante propietario de Convergencia ante el Consejo General del IEDF, en el sentido de dar una opinión respecto a los rangos en que deben conducirse los partidos políticos para no incurrir en conductas que sean consideradas como actos anticipados de precampaña.

Mediante oficio IEDF/DEAP/526/11 de fecha 11 de mayo de 2011, dirigido a la Secretaría Ejecutiva en atención a su similar SECG-IEDF/1581/2011, sobre la solicitud de información hecha por el representante del Partido Acción Nacional ante el Consejo General del IEDF, en la cual se requería la remisión de los documentos del C. Alejandro Encinas entregados en el proceso electoral local de 2000.

Se llevó a cabo el análisis y revisión de la propuesta de modificaciones estatutarias que presentó la agrupación política local denominada "Ciudadanos Activos del Distrito Federal" y se elaboró el respectivo proyecto de Dictamen y el anteproyecto de Resolución por el que la Comisión de Asociaciones Políticas el 12 de mayo de 2011 aprobó someter al Consejo General del IEDF la procedencia legal de las citadas modificaciones estatutarias. De la misma forma, se llevaron a cabo las enmiendas correspondientes al anteproyecto de Resolución del Consejo General, se incluyeron las observaciones finales de los integrantes del Consejo General del IEDF al referido documento.

Derivado de lo anterior, mediante el oficio IEDF/DEAP/586/11 de fecha 1 de junio de 2011, se informó a la Secretaría Ejecutiva sobre el cumplimiento al oficio SECG-IEDF-/1730/11 relativo a la notificación de la Resolución RS-69-11. Asimismo, a través del oficio IEDF/DEAP/652/11 de fecha 17 de junio de 2011 se dio cuenta a dicha Secretaría del cumplimiento de lo ordenado en la resolución en comento, correspondiente a las acciones llevadas a cabo por la agrupación política local "Ciudadanos Activos del Distrito Federal", respecto a su reforma estatutaria de conformidad al análisis efectuado a la documentación que fue presentada por ésta.

Mediante oficio identificado con la clave IEDF/DEAP/629/11 de fecha 10 de junio de 2011, se requirió a la agrupación política local denominada "Fuerza Democrática" para que proporcione las fotocopias de las credenciales para votar de los asistentes a la Tercera Asamblea General Extraordinaria, lo anterior con motivo de las modificaciones realizadas a los documentos básicos de la citada agrupación. La respuesta al mismo fue recibida el pasado 16 de junio de 2011.

Se inició el proceso de revisión de la propuesta de modificaciones que presentó la agrupación política local "Fuerza Democrática" respecto de sus documentos básicos (declaración de principios, programa de acción y estatutos)

A través del oficio IEDF/DEAP/637/11, de fecha 13 de junio de 2011, se informó a la agrupación política local denominada "Fuerza Democrática" que en relación al análisis a su solicitud de modificación del domicilio social de dicha agrupación, éste será procedente una vez que sean modificados sus estatutos.

Mediante oficio IEDF/DEAP/663/11, de fecha 22 de junio de 2011, se solicitó a la Dirección Ejecutiva de Prerrogativas y Partidos Políticos del Instituto Federal Electoral, remitiera la relación con los nombres de quienes integran los órganos directivos ejecutivos de los partidos políticos con registro a nivel nacional; copia certificada de los documentos básicos, así como los reglamentos o disposiciones similares.

Por otra parte, mediante oficio IEDF/DEAP/675/11, de fecha 23 de junio de 2011, se requirió a la representante propietaria del Partido Verde Ecologista de México ante el Consejo general del IEDF aclarara diversas observaciones en relación al proceso de renovación de los órganos directivos en el Distrito Federal de dicho partido político.

El 25 de abril de 2011 se practicó diligencia de notificación personal del oficio por el que la Dirección Ejecutiva de Asociaciones Políticas informa a las agrupaciones políticas locales con registro, del cumplimiento que deben observar a la obligación señalada en el artículo 200, fracción V del CIPEDF, relativa a remitir copia de los informes periódicos de actividades que deba rendir ante su asamblea general y, en su caso, sus asambleas delegacionales, y en los que dé cuenta de

sus acciones con la ciudadanía.

Se elaboró el anteproyecto de reglamento para la pérdida de registro de las agrupaciones políticas locales, a efecto de ser puesto a la consideración de la Comisión de Asociaciones Políticas.

1.2.2 SEGUIMIENTO AL PROCEDIMIENTO REALIZADO EN EL SEGUNDO SEMESTRE DEL AÑO 2010, PARA VERIFICAR QUE LAS AGRUPACIONES POLÍTICAS LOCALES CUMPLAN CON LAS OBLIGACIONES A QUE SE SUJETAN DURANTE SU EXISTENCIA, Y LOS PROCEDIMIENTOS SANCIONATORIOS DE PÉRDIDA DE REGISTRO Y DE DETERMINACIÓN E IMPOSICIÓN DE SANCIONES, EN CASO DE INCURRIR EN INCUMPLIMIENTO.

Los trabajos de verificación de obligaciones a los que se refiere este punto iniciaron de forma ordinaria en el mes de junio del año 2010, conforme a lo dispuesto por el “Acuerdo del Consejo General del Instituto Electoral del Distrito Federal, por el que se aprueba el procedimiento para verificar que las agrupaciones políticas locales cumplan con las obligaciones a que se sujetan durante su existencia, y reglas complementarias para sustanciar y resolver los procedimientos sancionatorios de pérdida de registro y de determinación e imposición de sanciones, en caso de incurrir en incumplimiento”. Documento aprobado mediante ACU-943-09, de fecha 25 de agosto de 2009.

Al respecto, y durante el trimestre que se informa, la DEAP ha realizado las siguientes actividades.

Se notificó personalmente el “Acuerdo del Consejo General del Instituto Electoral del Distrito Federal por el que se da cuenta de los resultados y conclusiones de la verificación del cumplimiento de las obligaciones de las agrupaciones políticas locales en el año 2010”, identificado con la clave ACU-38-11 de fecha 25 de mayo de 2011, a las 36 agrupaciones políticas locales involucradas en el proceso de verificación ordinario de mérito.

Derivado de las notificaciones antes aludidas, mediante oficio identificado con la clave alfanumérica IEDF/DEAP/597/11, de fecha 2 de junio de 2011, se informó a la Secretaría Ejecutiva sobre el cumplimiento a lo ordenado por el ACU-38-11 en comento y a lo instruido en el oficio SECG-IEDF/1728/11.

Asimismo, mediante oficio IEDF/DEAP/642/11, de fecha 15 de junio de 2011, se informó a la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados, sobre el cumplimiento de las notificaciones de los Acuerdos identificados con las claves ACU-29-11, ACU-30-11 y ACU-38-11, los dos primeros por los que se les otorga registro a diversas organizaciones ciudadanas y el último por el que se da cuenta de los resultados y conclusiones de la verificación del cumplimiento de las obligaciones de las Agrupaciones Políticas Locales en el año 2010, en acatamiento a las instrucciones giradas por la Secretaría Ejecutiva de este Instituto.

1.2.3 ACTUALIZACIÓN DE LOS LIBROS DE REGISTRO RESPECTIVOS DE LAS ASOCIACIONES POLÍTICAS.

En el presente apartado, se da cuenta de las modificaciones que las asociaciones políticas, en su caso, realizaron durante el trimestre que se informa, por lo que toca a los partidos políticos, en particular, los cambios de las representaciones ante el Consejo General del Instituto Electoral del Distrito Federal (IEDF) y la de sus órganos de dirección, y en cuanto a las agrupaciones políticas, las relacionadas con los cambios y renovaciones de sus órganos directivos. Lo anterior a efecto de que se lleve a cabo la inscripción de las mismas y con ello se mantenga actualizados dichos registros.

Mediante oficio identificado con la clave IEDF/DEAP/405/11 del 14 de abril de 2011, se notificó al C. Raúl Horacio Pérez Barbosa, Presidente del Comité General Ejecutivo de la agrupación política local denominada Ciudadanos Activos del Distrito Federal, sobre la procedencia legal de las designaciones de los nuevos integrantes de sus órganos directivos.

Cabe aclarar que esta actividad es permanente, por lo que se seguirá inscribiendo en los libros respectivos las elecciones de los órganos de dirección que se lleven a cabo por las asociaciones políticas, siempre y cuando se realicen con apego a los procedimientos estatutarios correspondientes, así como de la designación de los representantes de los partidos políticos ante el Consejo General del IEDF.

1.2.4 OBSERVACIÓN DE LOS COMPROMISOS QUE TIENEN TANTO LA DEAP COMO LAS ASOCIACIONES POLÍTICAS EN EL TEMA DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA.

En el presente apartado se atienden las actividades relacionadas con los compromisos de transparencia que las asociaciones políticas y la DEAP deben observar en el marco de la legislación aplicable, las cuales consisten en mantener actualizado el portal institucional, así como coadyuvar en el cumplimiento de las obligaciones que en esta materia tienen las asociaciones políticas y la atención de las solicitudes de información pública que son competencia de la DEAP.

Sobre este tema y durante el periodo comprendido de abril a junio del año en curso, se realizaron las siguientes acciones:

Mediante el oficio IEDF/DEAP/537/2011 del 16 de mayo de 2011, se informó a la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales, el nombre de los enlaces para la actualización del contenido del sitio web y el apartado de transparencia, quienes el 24 de mayo de 2011, asistieron a capacitación.

Mediante el oficio IEDF/DEAP/570/2011 del 27 de mayo de 2011, se remitió a la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales los formatos por los que se recaban los datos personales en los sistemas de datos personales con que cuenta la DEAP.

Mediante oficio IEDF/DEAP/596/11, de fecha 2 de junio de 2011, se solicitó a la Unidad Técnica de Comunicación Social y Transparencia se impactaran diversas modificaciones al portal de Internet del Instituto, relativas a la actualización de diversos datos de las agrupaciones políticas locales denominadas “Movimiento Social Democrático” y “Ciudadanos Activos del Distrito Federal”.

Por otro lado, se atendieron las siguientes solicitudes de información pública, presentadas a través del sistema INFOMEX:

Número de folio	Información solicitada	Mediante oficio / de fecha
3300000029911	Informar las multas económicas que se determinaron al Partido Revolucionario Institucional en el Distrito Federal en los ejercicios 2008 y 2009, independientemente de la fecha en la que se aplicaron.	IEDF/DEAP/372/2011 5/abril/11
3300000038711	Informar las funciones de los partidos políticos en México y si el PAN, el PRI y el PRD cumplieron con sus funciones durante el período 2000-2006.	IEDF/DEAP/516/2011 6/mayo/11
3300000042911	Remitir copias certificadas de todos y cada uno de los documentos relacionados con el registro del C. Alejandro de Jesús Encinas Rodríguez, como otrora candidato al cargo de Jefe Delegacional en Álvaro Obregón dentro del proceso electoral ordinario celebrado en el año 2000.	IEDF/DEAP/551/2011 23/mayo/11 IEDF/DEAP/564/2011 27/mayo/11
3300000044311	Informar si el C. Ángel Rojas Sánchez, Coordinador del Programa de Reordenamiento del Comercio en la vía pública ha sido representante de algún candidato a Diputado o Jefe Delegacional en los años 2008, 2009 y 2010 ante el Instituto Electoral del Distrito Federal o algún partido político.	IEDF/DEAP/573/2011 30/mayo/11
3300000044811	Informar si el Diputado Leonel Luna Estrada incurre en alguna falta o delito toda vez que anuncia su módulo de gestión y sale su nombre y también a los lados el color del partido “PRD”, por toda la delegación a través de bardas pintadas.	IEDF/DEAP/589/2011 1/junio/11

Número de folio	Información solicitada	Mediante oficio / de fecha
3300000043811	Remitir los nombres de candidatos a Diputados Locales, Jefes Delegacionales y a Jefe de Gobierno del DF de todos los partidos políticos, de las elecciones 2000, 2003, 2006 y 2009.	IEDF/DEAP/590/2011 1/junio/11
3300000043911	Remitir los nombres de candidatos a Diputados Locales, Jefes Delegacionales y a Jefe de Gobierno del DF de todos los partidos políticos, de las elecciones 2000, 2003, 2006 y 2009.	IEDF/DEAP/591/2011 1/junio/11
3300000045111	Remitir copia del documento enviado por el Partido de la Revolución Democrática en el Distrito Federal que valida a su militante C. Alejandra Barrales Magdaleno y al C. Manuel Oropeza Morales como Presidenta y Secretario General del PRD-DF respectivamente.	IEDF/DEAP/618/2011 8/junio/11
3300000045811	Solicita el acuerdo mediante el cual se determinan los topes de campaña del último proceso electoral, por el cual se efectúa el cálculo del financiamiento público: ordinario, extraordinario y por actividades específicas o algún otro tipo de recursos públicos que se les proporcionen.	IEDF/DEAP/624/2011 9/junio/11
3300000047611	Remitir el nombre de las agrupaciones políticas locales con registro en el Distrito Federal hasta el año 2010.	IEDF/DEAP/655/2011 20/junio/11
3300000047811	Remitir el nombre de las agrupaciones políticas locales con registro en el Distrito Federal hasta el año 2010.	IEDF/DEAP/656/2011 20/junio/11

1.3 ACTIVIDAD INSTITUCIONAL: REGISTRAR A LOS PARTIDOS POLÍTICOS LOCALES (06.02.10.14.03)

1.3.1 PROCESO DE REGISTRO DE PARTIDOS POLÍTICOS LOCALES 2011

En relación con esta actividad, se destaca que en el periodo comprendido entre los meses de abril a junio del año que se informa, la DEAP realizó las siguientes acciones.

Se remitió mediante oficio IEDF/DEAP/376/11 de fecha 5 de abril de 2011, a la Secretaría Administrativa los informes de género de la DEAP correspondientes al primer trimestre del año 2011, principalmente en lo relativo al registro de partidos políticos locales llevado a cabo por la DEAP.

Mediante oficio identificado con la clave IEDF/DEAP/0386/2011, de fecha 7 de abril de 2011, a la Unidad Técnica de Asuntos Jurídicos la certificación de las actas de las asambleas constitutivas de la agrupación política local denominada "Proyecto Integral Democrático de Enlace" (PIDE) que derivaron de las asambleas a las que asistió el personal del IEDF en términos del proceso de registro de partidos políticos locales 2011.

Se atendió mediante oficio identificado con la clave IEDF/DEAP/401/11, de fecha 13 de abril de 2011, a la agrupación política local denominada Proyecto Integral Democrático de Enlace (PIDE) sobre diversas dudas y peticiones relacionadas con el procedimiento de registro de partidos políticos locales de 2011, formuladas en sus escritos presentados el 28 y 30 de marzo, así como del 1 de abril del año en curso.

Se solicitó a la Secretaría Ejecutiva mediante oficio identificado con la clave alfanumérica IEDF/DEAP/474/11, de fecha 26 de abril de 2011, la acreditación de los nuevos funcionarios adscritos a esta Dirección Ejecutiva, a efecto de que de manera indistinta, ya sea como representantes o auxiliares, se encarguen de registrar, verificar y validar a los asistentes de las asambleas que organicen las agrupaciones políticas locales solicitantes de registro como partido político local.

Mediante oficios identificados con las claves IEDF/DEAP/401/11, IEDF/DEAP/409/11, IEDF/DEAP/422/11 e IEDF/DEAP/506/11, de fechas 13, 14 y 15 de abril, y 4 de mayo, todos del año 2011, se remitieron a la Unidad Técnica de Asuntos Jurídicos las consideraciones de hecho y de derecho a efecto de sostener la legalidad de los actos de autoridad impugnados en los juicios electorales promovidos por la C. Vicenta Pérez Pérez, Presidenta y representante legal de la agrupación política local denominada "Proyecto Integral Democrático de Enlace" (PIDE), lo anterior en apoyo a la preparación de los Informes Circunstanciados que el Secretario Ejecutivo del IEDF rindió en este sentido al Tribunal Electoral del Distrito Federal.

Se informó a la Secretaría Ejecutiva con oficios IEDF/DEAP/538/2011 e IEDF/DEAP/543/2011, de fechas 17 y 19 de mayo de 2011, sobre el desistimiento presentado por la agrupación política local denominada "México Avanza", respecto a su intención de constituirse como partido político local en el proceso de registro 2011. Asimismo dicha situación se hizo del conocimiento de los Consejeros Electorales integrantes de la Comisión de Asociaciones Políticas y al Consejero Presidente del IEDF.

Mediante oficios IEDF/DEAP/555/2011 e IEDF/DEAP/561/2011 de fechas 25 y 26 de mayo de 2011, se informó a la Secretaría Ejecutiva respecto de la resolución de la Sala Regional del Tribunal Electoral del Poder Judicial de la Federación respecto del recurso interpuesto por la agrupación política local denominada "Movimiento Libertad", en contra del ACU-11-11, por el que se aprobó el Reglamento de verificación de requisitos que deberán cumplir las agrupaciones

políticas locales que pretendan constituirse como partido político local en el año 2011.

Se informó a la Secretaría Ejecutiva mediante oficio IEDF/DEAP/560/2011 de fecha 26 de mayo de 2011, respecto a la sesión del Pleno de la Suprema Corte de Justicia de la Nación en la que se resolvió la acción de inconstitucionalidad que presentó el Partido Revolucionario Institucional en contra de diversos artículos del CIPEDF. Asimismo dicha situación se hizo del conocimiento de los Consejeros Electorales integrantes de la Comisión de Asociaciones Políticas y al Consejero Presidente del IEDF.

Se solicitó durante el trimestre que se informa mediante oficios IEDF/DEAP/639/11, IEDF/DEAP/640/11, IEDF/DEAP/657/11, IEDF/DEAP/658/11, IEDF/DEAP/661/11, IEDF/DEAP/673/11, IEDF/DEAP/674/11, IEDF/DEAP/687/11, IEDF/DEAP/688/11, a la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados la comisión de diversos funcionarios de los órganos distritales para que auxiliaran en la celebración de asambleas delegacionales en Azcapotzalco, Benito Juárez, Iztacalco, Gustavo A. Madero, Venustiano Carranza, Milpa Alta y Xochimilco programadas por la agrupación política local PIDE aspirante a constituirse como partido político local, respectivamente. Cabe señalar que dichos oficios de comisión fueron remitidos a la Secretaría Ejecutiva con similares IEDF/DEAP/646/11, IEDF/DEAP/647/11, IEDF/DEAP/665/11 e IEDF/DEAP/666/11, IEDF/DEAP/672/11, IEDF/DEAP/685/11, IEDF/DEAP/694/11, a efecto de proceder con el trámite correspondiente.

Se informó a la Secretaría Ejecutiva de manera pormenorizada y mediante diversos oficios sobre las programaciones, cancelaciones y pormenores de las asambleas delegacionales programadas por las agrupaciones políticas locales respecto al proceso de registro de partidos políticos locales 2011. Asimismo dicha situación se hizo del conocimiento de los Consejeros Electorales integrantes de la Comisión de Asociaciones Políticas y al Consejero Presidente del IEDF.

Adicionalmente se remitió mediante el oficio IEDF/DEAP/600/11, de fecha 3 de junio de 2011, a la Secretaría Ejecutiva el informe referente a las actividades realizadas con motivo del proceso de registro de partidos políticos locales 2011.

Se informó mediante diversos oficios a la Unidad Técnica Especializada de Fiscalización sobre la programación de las asambleas delegacionales que durante el trimestre que se informa comunicó la agrupación política local denominada "Movimiento Social Democrático" y "Proyecto Integral Democrático de Enlace" (PIDE) a celebrarse en las demarcaciones políticas del Distrito Federal, como parte del proceso de registro de partidos políticos locales 2011.

Se elaboró el acta circunstanciada de fecha 8 de junio de 2011, por la que se hace constar la notificación de declinación de la agrupación política local denominada "Asociación Profesional Interdisciplinaria de México", al proceso de registro de partidos políticos locales 2011. Asimismo,

se informó a la Secretaría Ejecutiva de dicha situación.

Se informó mediante el oficio IEDF/DEAP/667/11 de fecha 22 de junio de 2011, al Presidente de la Mesa Directiva Provisional de la agrupación política local denominada “Organización Ciudadana en Beneficio del Distrito Federal”, que no es posible atender su petición respecto de presentar su escrito de intención de constituirse como partido político local, toda vez que el plazo para dicho acto feneció.

Se informa que al cierre de este trimestre, de las nueve agrupaciones políticas interesadas en constituirse como partido político local, cuatro presentaron escritos mediante los cuales notificaron el desistimiento de su intención de constituirse como partido político local. Por consiguiente, a la fecha solo permanecen “Movimiento Libertad, APL”, “Proyecto Integral Democrático de Enlace” (PIDE), “Movimiento Social Democrático”, “Asociación Mexicana de la Familia, Pro Desarrollo Nacional”, “Agrupación Cívica Democrática” y “Asociación Profesional Interdisciplinaria de México” como agrupaciones políticas locales registradas en el proceso de registro de partidos políticos locales 2011.

Se informa que el proceso de registro aludido se encuentra en la etapa de celebración de asambleas delegacionales, como parte de los requisitos de constitución establecidos por el CIPEDF y el Reglamento aplicable. De esta etapa, se comenta que solamente dos agrupaciones políticas locales (APL) interesadas programaron asambleas delegacionales: Proyecto Integral Democrático de Enlace (PIDE) y Movimiento Social Democrático (MSD).

En este sentido, en el siguiente cuadro se detalla la programación y resultados de las asambleas delegacionales de referencia:

Delegación	APL	Fecha	Hora	Resultado
Gustavo A. Madero	PIDE	1-abril-11	10:00	El representante de la APL acudió al lugar y hora programados sin haber cancelado previamente la asamblea.
Álvaro Obregón	PIDE	5-abril-11	10:00	No tuvo quórum.
Gustavo A. Madero	PIDE	2-mayo-11	10:30	Cancelada
Álvaro Obregón	PIDE	4-mayo-11	10:30	Cancelada
Magdalena Contreras	PIDE	6-mayo-11	10:30	No se presentó representante alguno de la APL para cancelar, por consiguiente no se llevó a cabo.
Benito Juárez	PIDE	7-mayo-11	16:30	Cancelada
Venustiano Carranza	PIDE	7-mayo-11	16:30	Cancelada
Álvaro Obregón	MSD	4-junio-11	10:00	Reprogramada para el 10 de junio. Posteriormente, el 6 de junio la reprograma para el 11 de junio.

Delegación	APL	Fecha	Hora	Resultado
Azcapotzalco	MSD	11-junio-11	11:00	Reprogramada para el 18 de junio. Cancelada el 17 de junio.
Benito Juárez	MSD	18-junio-11	11:00	Cancelada el 17 de junio.
Coyoacán	MSD	25-junio-11	11:00	Cancelada
Cuajimalpa	MSD	9-julio-11	11:00	Cancelada
Gustavo A. Madero	MSD	4-junio-11	11:00	Reprogramada para el 8 de junio. Sí se llevó a cabo.
Iztacalco	MSD	2-julio-11	11:00	Cancelada
Iztapalapa	MSD	17-julio-11	11:00	Cancelada
Magdalena Contreras	MSD	16-julio-11	11:00	Cancelada
Miguel Hidalgo	MSD	12-junio-11	11:00	Reprogramada para el 16 de julio. Cancelada
Milpa Alta	MSD	19-junio-11	11:00	Reprogramada para el 26 de julio. Cancelada
Tláhuac	MSD	26-junio-11	11:00	Cancelada
Tlalpan	MSD	23-julio-11	11:00	Cancelada
Venustiano Carranza	MSD	23-julio-11	11:00	Reprogramada para el 10 de julio. Cancelada
Xochimilco	MSD	3-julio-11	11:00	Cancelada
ASAMBLEA GENERAL	MSD	24-julio-11	11:00	Cancelada
Azcapotzalco	PIDE	25-junio-11	17:00	No se presentó nadie.
Benito Juárez	PIDE	25-junio-11	17:00	No hubo quórum ni se presentó el notario.
Iztacalco	PIDE	27-junio-11	15:30	No se llevó a cabo pues no se presentó nadie.
Gustavo A. Madero	PIDE	28-junio-11	10:00	Cancelada en el momento.
Venustiano Carranza	PIDE	28-julio-11	15:00	Cancelada
Milpa Alta	PIDE	29-junio-11	15:00	Cancelada
Xochimilco	PIDE	30-junio-11	15:00	Cancelada

1.4 ACTIVIDAD INSTITUCIONAL: MINISTRAR EL FINANCIAMIENTO PÚBLICO DIRECTO (06.02.10.14.04)

1.4.1 MINISTRACIÓN DEL FINANCIAMIENTO PÚBLICO A PARTIDOS POLÍTICOS PARA EL SOSTENIMIENTO DE ACTIVIDADES ORDINARIAS PERMANENTES.

Por lo que se refiere a esta actividad, por el periodo que se informa se llevaron a cabo las siguientes acciones.

En cuanto a las ministraciones del periodo del que se informa, éstas se realizaron con base al acuerdo del Consejo General del IEDF identificado con la clave ACU-07-11 de fecha 14 de enero de 2011, por el que se determinó el financiamiento público para el sostenimiento de las actividades ordinarias permanentes de los partidos políticos en el Distrito Federal para el ejercicio 2011, al respecto, en el siguiente cuadro se muestran las cantidades acordadas por los partidos políticos mediante transferencia electrónica dentro de los primeros diez días naturales de cada mes, correspondientes a los meses de abril, mayo y junio del año en curso:

Partido Político	Importe aprobado por el Consejo General del IEDF para la ministración de:			Importe Total Ejercido
	Abril	Mayo	Junio	
PAN	\$4,922,760.84	\$4,922,760.84	\$4,922,760.84	\$14,768,282.52
PRI	\$4,188,166.40	\$4,188,166.40	\$4,188,166.40	\$12,564,499.20
PRD	\$6,082,855.26	\$6,082,855.26	\$6,082,855.26	\$18,248,565.78
PT	\$3,072,394.18	\$3,072,394.18	\$3,072,394.18	\$9,217,182.54
PVEM	\$2,827,324.49	\$2,827,324.49	\$2,827,324.49	\$8,481,973.47
CONVERGENCIA	\$1,514,799.93	\$1,514,799.93	\$1,514,799.93	\$4,544,399.79
NA	\$1,782,081.94	\$1,782,081.94	\$1,782,081.94	\$5,346,245.82
T o t a l	\$24,390,383.04	\$24,390,383.04	\$24,390,383.04	\$73,171,149.12

Asimismo, se informa que durante el período de abril a junio del año 2011, se llevó a cabo el seguimiento a las sanciones que han sido impuestas a los partidos políticos por el Consejo General del IEDF, así como de las resoluciones a los medios de impugnación que en esta materia fueron interpuestos por éstos ante los Tribunales Electorales del Distrito Federal (TEDF) y del Poder Judicial de la Federación (TEPJF).

Al respecto, se comenta que como resultado de estos trabajos se detectó que siete de las sanciones impuestas por el Consejo General del IEDF quedaron firmes y que, al no contar por parte de los partidos políticos con el pago de dicha sanción en tiempo y forma, se procedió a su aplicación en términos de lo dispuesto en el artículo 375 del Código aplicable, es decir, con la reducción de la ministración del financiamiento público directo para el sostenimiento de actividades ordinarias permanentes de los institutos políticos sancionados; tal y como se detalla en el siguiente cuadro de sanciones:

Cuadro de Sanciones

Partido Político	Sanción impuesta por el Consejo General del IEDF			Medio de impugnación interpuesto ante la autoridad jurisdiccional electoral		
	Resolución No.	Importe	Motivo	Instancia	No. de Resolución	Importe
PAN (1)	RS-113-10	\$161,344.56	Irregularidades detectadas en el dictamen consolidado respecto de los informes anuales sobre el origen, destino y monto de los ingresos, así como de los informes de los procesos de selección interna de candidatos, de los partidos políticos en el D. F., correspondientes a 2009.	TEDF	TEDF-JEL-001/2011	\$161,344.56 (Confirmó) Para aplicar en el mes de abril

Partido Político	Sanción impuesta por el Consejo General del IEDF			Medio de impugnación interpuesto ante la autoridad jurisdiccional electoral		
	Resolución No.	Importe	Motivo	Instancia	No. de Resolución	Importe
PRI (2)	RS-113-10	\$135.681.23	Irregularidades detectadas respecto de los informes anuales sobre el origen, destino y monto de los ingresos, así como de los informes de los procesos de selección interna de candidatos, de los partidos políticos en el D.F., correspondientes al año 2009.	TEDF	TEDF-JEL-002/2011	\$135.681.23 (Confirmó) Para aplicar en el mes de abril
PAN (3)	RS-115-10	\$138,370.00	Derivado de la queja identificada con la clave IEDF-QCG/159/2009 y Acumulada IEDF-QCG/160/2009.	TEDF	TEDF-JEL-009/2011	Revocó la Resolución
	RS-01-11	\$138,370.00	En cumplimiento a la resolución del TEDF se modificó la resolución.	No impugnó		Para aplicar en el mes de mayo
PRD (4)	RS-114-10	\$27,400.00	Derivado de la queja identificada con la clave IEDF-QCG/130/2009.	TEDF	TEDF-JEL-007/2011	\$27,400.00 (el 24 de febrero confirmó TEDF y el 23 de marzo revocó la sentencia el TEPJF)
	RS-03-11	\$27,400.00	El Consejo General del IEDF sancionó al partido político.	TEPJF	SUP-JRC-65/2011	Para aplicar en el mes de mayo
No impugnó				No impugnó		
PVEM (5)	RS-113-10	\$198.455.11	Irregularidades detectadas respecto de los informes anuales sobre el origen, destino y monto de los ingresos, así como de los informes de los procesos de selección interna de candidatos, de los partidos políticos en el D.F., correspondientes al año 2009.	TEDF	TEDF-JEL-005/2011	\$198.455.11 (Confirmó) Para aplicar en el mes de mayo

Partido Político	Sanción impuesta por el Consejo General del IEDF			Medio de impugnación interpuesto ante la autoridad jurisdiccional electoral		
	Resolución No.	Importe	Motivo	Instancia	No. de Resolución	Importe
Convergencia (6)	RS-113-10	\$46,995.49	Irregularidades detectadas respecto de los informes anuales sobre el origen, destino y monto de los ingresos, así como de los informes de los procesos de selección interna de candidatas, de los partidos políticos en el D.F., correspondientes al año 2009.	TEDF	TEDF-JEL-003/2011	\$46,995.49 (Confirmó)
				TEPJF	SUP-JRC-63/2011	\$46,995.49 (Confirmó)
						Para aplicar en el mes de mayo
Convergencia (7)	RS-50-10	\$260,528.29	Irregularidades detectadas en la revisión de los informes de campaña presentados por los partidos políticos en el D.F., correspondientes al proceso electoral 2008-2009.	TEDF	TEDF-JEL-038/2010	Modificó y ordenó la emisión de una nueva Resolución Confirmó la sentencia del TEDF.
	RS-02-11	\$260,528.29	En acatamiento de la sentencia TEDF-JEL-038/2010, se emitió una nueva Resolución en la que se reindividualizó la sanción anterior.	TEPJF	SDF-JRC-7/2011	
				No impugnó		Para aplicar en el mes de junio

Así las cosas, una vez que las resoluciones antes señaladas quedaron firmes y se corroboró la omisión del pago, ésta se descontó de la ministración del financiamiento público ordinario en el trimestre que se reporta, por el monto correspondiente a dicha sanción, tal y como a continuación se detalla.

Partido Político sancionado	Importe neto de la ministración con la aplicación de sanciones, correspondiente al mes de:			
	Abril	Mayo	Junio	Importe neto entregado en el trimestre
PAN	\$4,761,416.28 (1)	\$4,784,390.84 (3)	\$4,922,760.84	\$14,468,567.96
PRI	\$4,052,485.17 (2)	\$4,188,166.40	\$4,188,166.40	\$12,428,817.97
PRD	\$6,082,855.26	\$6,055,455.26 (4)	\$6,082,855.26	\$18,221,165.78
PVEM	\$2,827,324.49	\$2,628,869.38 (5)	\$2,827,324.49	\$8,283,518.36
Convergencia	\$1,514,799.93	\$1,467,804.44 (6)	\$1,254,271.64 (7)	\$4,236,876.01

(*) Es el monto neto entregado en el mes, al cual le fue descontada la sanción a que se hizo acreedor el instituto político mencionado.

1.4.2 MINISTRACIÓN DEL FINANCIAMIENTO PÚBLICO A PARTIDOS POLÍTICOS, POR CONCEPTO DE ACTIVIDADES ESPECÍFICAS COMO ENTIDADES DE INTERÉS PÚBLICO.

Por lo que toca a esta actividad, la DEAP en el trimestre que se informa llevó a cabo las siguientes acciones.

En cumplimiento al acuerdo identificado con la clave alfanumérica ACU-08-11, aprobado por el Consejo General del IEDF, por el que se determina el financiamiento público por actividades específicas, para los partidos políticos como entidades de interés público en el Distrito Federal para el ejercicio 2011. Al respecto, en el siguiente cuadro se muestran las cantidades recibidas por los partidos políticos dentro de los primeros diez días naturales de cada mes, correspondientes al trimestre abril-junio del presente año:

Partido Político	Importe entregado para la ministración de:			Importe Total entregado
	Abril	Mayo	Junio	
PAN	\$147,682.82	\$147,682.82	\$147,682.82	\$443,048.46
PRI	\$125,644.99	\$125,644.99	\$125,644.99	\$376,934.97
PRD	\$182,485.66	\$182,485.66	\$182,485.66	\$547,456.98
PT	\$92,171.83	\$92,171.83	\$92,171.83	\$276,515.49
PVEM	\$84,819.73	\$84,819.73	\$84,819.73	\$254,459.19
CONVERGENCIA	\$45,444.00	\$45,444.00	\$45,444.00	\$136,332.00
NA	\$53,462.46	\$53,462.46	\$53,462.46	\$160,387.38
Total	\$731,711.49	\$731,711.49	\$731,711.49	\$2,195,134.47

1.5 ACTIVIDAD INSTITUCIONAL: SUSTANCIAR LAS QUEJAS (06.03.10.14.05)

1.5.1 SUSTANCIACIÓN DE LAS QUEJAS QUE PRESENTEN LOS PARTIDOS POLÍTICOS O CUALQUIER PERSONA U ORGANIZACIÓN POLÍTICA Y QUE SEAN TURNADAS A LA DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS.

En relación a los trabajos encomendados a la DEAP en esta materia, durante el trimestre del que se informa se llevaron a cabo las siguientes acciones:

Derivado del acuerdo ACU-38-11 aprobado el 25 de mayo de 2011 por el Consejo General del IEDF, se elaboraron 20 proyectos de petición razonada para que la Secretaría Ejecutiva los presentara a la Comisión de Asociaciones Políticas, mismos que fueron aprobados por dicha Comisión, y en los cuales se propone el inicio de 20 procedimientos administrativos sancionadores ordinarios electorales en vía oficiosa.

En este mismo sentido, se presentó a la Comisión de Asociaciones Políticas 20 proyectos de acuerdo de inicio de procedimiento administrativo ordinario sancionador electoral en contra del

mismo número de agrupaciones políticas locales, por el incumplimiento de las obligaciones que se verificaron en el año 2010; los cuales, fueron aprobados por dicho órgano colegiado. Por ello, y en apoyo a la Secretaría Ejecutiva, la DEAP realiza la sustanciación de los procedimientos administrativos ordinarios sancionadores electorales en comento, los cuales se indican a continuación:

No.	Agrupación Política Local	Expediente
1.	Agrupación Cívica Democrática	IEDF-QCG/PO/68/2011
2.	Asociación Profesional Interdisciplinaria de México	IEDF-QCG/PO/69/2011
3.	Corriente Solidaridad	IEDF-QCG/PO/70/2011
4.	Comité de Defensa Popular del Valle de México	IEDF-QCG/PO/71/2011
5.	Esperanza Ciudadana	IEDF-QCG/PO/72/2011
6.	Frente del Pueblo	IEDF-QCG/PO/73/2011
7.	Fuerza Democrática	IEDF-QCG/PO/74/2011
8.	Fuerza Nacionalista Mexicana	IEDF-QCG/PO/75/2011
9.	Fuerza Popular Línea de Masas	IEDF-QCG/PO/76/2011
10.	México Joven	IEDF-QCG/PO/77/2011
11.	Movimiento Social Democrático	IEDF-QCG/PO/78/2011
12.	Patria Nueva	IEDF-QCG/PO/79/2011
13.	Proyecto Ciudadano	IEDF-QCG/PO/80/2011
14.	Organización Ciudadana en Beneficio del Distrito Federal	IEDF-QCG/PO/81/2011
15.	Organización Juvenil Participación Social Activa	IEDF-QCG/PO/82/2011
16.	Tiempo Democrático	IEDF-QCG/PO/83/2011
17.	Unión Ciudadana en Acción	IEDF-QCG/PO/84/2011
18.	Vida Digna	IEDF-QCG/PO/85/2011
19.	Ciudadanos Unidos por México	IEDF-QCG/PO/86/2011
20.	Comisión de Organizaciones del Transporte y Agrupaciones Ciudadanas	IEDF-QCG/PO/87/2011

Relacionado con estos trabajos se publicó en los estrados de este Instituto, las peticiones razonadas y los acuerdos de inicio de los procedimientos administrativos ordinarios sancionadores electorales antes mencionados.

Asimismo, se notificó personalmente y por estrados a los presuntos responsables, el oficio de emplazamiento para que manifiesten lo que a su derecho convenga y aporten las pruebas que consideren pertinentes.

En razón de lo anterior, sólo en nueve de los procedimientos mencionados, se ofreció respuesta a los emplazamientos que se formularon, a saber: IEDF-QCG/PO/68/2011, IEDF-QCG/PO/72/2011, IEDF-QCG/PO/77/2011, IEDF-QCG/PO/78/2011, IEDF-QCG/PO/81/2011, IEDF-QCG/PO/82/2011, IEDF-QCG/PO/83/2011, IEDF-QCG/PO/85/2011, e IEDF-QCG/PO/87/2011.

Sobre el particular, y una vez fenecido el término legal para contestar dicho emplazamiento, se solicitó a la Oficialía de Partes de este Instituto, informara si se recibió algún escrito signado por aquellas agrupaciones políticas locales que no contestaron el referido oficio, mismas que

corresponden a los siguientes procedimientos: IEDF-QCG/PO/69/2011, IEDF-QCG/PO/70/2011, IEDF-QCG/PO/71/2011, IEDF-QCG/PO/73/2011, IEDF-QCG/PO/74/2011, IEDF-QCG/PO/75/2011, IEDF-QCG/PO/79/2011, IEDF-QCG/PO/80/2011, IEDF-QCG/PO/84/2011, e IEDF-QCG/PO/86/2011. Al respecto, la Oficialía de Partes de este Instituto informó que no se había recibido ningún escrito signado por las agrupaciones políticas locales señaladas como presuntos responsables en los procedimientos antes referidos.

Adicionalmente se elaboraron los flujogramas relativos a los procedimientos administrativos sancionadores electorales regulados por el "Reglamento para el Trámite, Sustanciación y Resolución de los Procedimientos Administrativos Sancionadores del Instituto Electoral del Distrito Federal", mismos que fueron remitidos a los Consejeros Electorales integrantes de la Comisión de Asociaciones Políticas.

Se elaboraron los informes procesales de los Procedimientos Administrativos Sancionadores Electorales que se encuentran en trámite y sustanciación en la DEAP.

Se analizaron diversas sentencias de la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación, con la finalidad de dar seguimiento a la actualización de los criterios concernientes a la actividad político electoral que realizan los partidos políticos y candidatos postulados en procesos electorales.

1.6 ACTIVIDAD INSTITUCIONAL: GESTIÓN ANTE EL INSTITUTO FEDERAL ELECTORAL PARA QUE LOS PARTIDOS POLÍTICOS OBTENGAN ACCESO A LOS TIEMPOS EN RADIO Y TELEVISIÓN PARA LA REALIZACIÓN DE SUS PRECAMPAÑAS Y CAMPAÑAS ELECTORALES (06.02.11.16.04)

1.6.1 GESTIÓN CON EL INSTITUTO FEDERAL ELECTORAL PARA LA ASIGNACIÓN DE TIEMPOS EN RADIO Y TELEVISIÓN.

Como parte de estos trabajos, en el trimestre que se informa, se remitió a la Secretaría Ejecutiva un proyecto de oficio con la propuesta de tiempos en radio y televisión para el proceso electoral 2011-2012, el cual fue enviado por el Consejero Presidente al IFE a través del oficio PCG-IEDF/262/2011 de fecha 19 de mayo de 2011; asimismo, se envió la propuesta de solicitud trimestral para el período julio-septiembre de los citados tiempos para el IEDF, mediante los oficios IEDF/DEAP/540/2011 e IEDF/DEAP/542/2011, de fechas 17 y 18 de mayo de 2011, respectivamente.

Asimismo, se remitió al titular de la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales, mediante el oficio IEDF/DEAP/677/11 de fecha 23 de junio de 2011, información relativa sobre el comité del voto en el extranjero relacionado con los tiempos de

radio y televisión.

Mediante oficio IEDF/DEAP/630/11, de fecha 10 de junio de 2011, se remitió a la Secretaría Ejecutiva cumplimiento a la Circular 46, las adecuaciones, modificaciones o mejoras que se proponen incorporar al Sistema de Sorteo, Asignación y Seguimiento de Tiempos de Radiodifusión (SISASTRA 2011).

1.7 OTRAS ACTIVIDADES NO INCLUIDAS EN EL POA.

Cabe mencionar que la DEAP en cumplimiento a lo establecido por la norma aplicable y a lo instruido por la autoridad superior, lleva a cabo actividades relacionadas con la preparación del proceso electoral local en el Distrito Federal; así como con el Proceso de Registro de Organizaciones Ciudadanas 2011, conforme al Código de la materia y los lineamientos aplicables, en tanto estas actividades puedan ser retomadas por la Dirección Ejecutiva de Participación Ciudadana. Es por esta razón que las actividades que se enuncian en este apartado no están contempladas en el presente programa institucional.

1.7.1 ACCIONES RELACIONADAS CON LA PREPARACIÓN DEL PROCESO ELECTORAL.

Mediante oficios IEDF/DEAP/381/11, IEDF/DEAP/383/11 e IEDF/DEAP/388/11, todos de fecha 7 de abril de 2011, se remitieron a la Dirección Ejecutiva de Organización y Geografía Electoral las propuestas de preguntas relacionadas con el tema de residentes en el extranjero y las instancias en las que se pudieran encontrar los datos relativos a los ciudadanos en el Distrito Federal residentes en el extranjero.

Mediante oficio IEDF/DEAP/630/11 de fecha 10 de junio de 2011, se remitieron a la Secretaría Ejecutiva y en cumplimiento a la Circular 46, las adecuaciones, modificaciones o mejoras que se proponen incorporar al Sistema de Registro de Candidatos para el Proceso Electoral (SIREC 2011).

Mediante el oficio IEDF/DEAP/635/2011 de fecha 13 de junio de 2011, se remitió a la Secretaría Ejecutiva la propuesta para la organización de los debates de los candidatos a Jefe de Gobierno del año 2012.

Mediante oficio IEDF/DEAP/638/2011, de fecha 14 de junio de 2011, se remitió a la Secretaría Ejecutiva un listado de los asuntos relacionados con las atribuciones de la DEAP que deben de ser de conocimiento del Consejo General del IEDF para el proceso electoral 2011-2012.

Se remitieron a la Secretaría Ejecutiva mediante oficio IEDF/DEAP/645/11 de fecha 15 de junio de 2011, diversas propuestas relacionadas con el Reglamento del derecho de réplica de los partidos políticos locales, coaliciones y candidatos en el proceso electoral 2011-2012.

Asimismo, se elaboró el anteproyecto de reglamento relacionado con la determinación de criterios sobre la imparcialidad en el uso de recursos públicos, propaganda gubernamental, y actos anticipados de precampaña y campaña, a efecto de ser puesto a la consideración de la Comisión de Asociaciones Políticas.

1.7.2 ACCIONES DERIVADAS DEL REGISTRO DE ORGANIZACIONES CIUDADANAS.

Sobre el particular y por el periodo comprendido de abril a junio del año en curso se informa lo siguiente.

Se apoyó a la Dirección Ejecutiva de Participación Ciudadana en la elaboración de los proyectos de dictámenes respecto de las solicitudes de registro como organizaciones ciudadanas de las asociaciones civiles solicitantes de registro.

Se coadyuvó con la Dirección Ejecutiva de Participación Ciudadana en la notificación de los Acuerdos del Consejo General del IEDF respecto de la obtención de registro como organizaciones ciudadanas de las asociaciones civiles solicitantes.

Se coadyuvó con la Dirección Ejecutiva de Participación Ciudadana en la respuesta a la solicitud planteada por el C. Luis Daniel Ávila Acosta, presidente de la asociación civil "Bartola Axayacatl, A.C.", quien solicitó la documentación original con la que se realizó el proceso de registro como organización ciudadana en el año 2010.

Se colaboró con la Dirección Ejecutiva de Participación Ciudadana en la elaboración del Registro Público de Organizaciones Ciudadanas.

Mediante oficio IEDF/DEAP/632/2011, de fecha 10 de junio de 2011, se enviaron a la Dirección Ejecutiva de Participación Ciudadana, 116 cédulas de identificación de las organizaciones ciudadanas registradas por la DEAP en 2010, para que se integren al registro público de organizaciones ciudadanas.

Se continuó con el proceso de integración (organización, clasificación, sistematización y resguardo) de la documentación del archivo en trámite de la DEAP.

2. OBJETIVOS ALCANZADOS

Nombre de la Actividad Institucional (AI) (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Planeación, coordinación, supervisión y control de las actividades institucionales de la dirección ejecutiva de asociaciones políticas. (06.01.10.14.01) (enero-diciembre) Metas de la AI:					
Coordinar la elaboración de 37 informes de las acciones sustantivas de la DEAP.	9	9	100%	51.35%	El avance de 100% que se reporta es sobre el trimestre y, el 51.35% corresponde al avance anual.
Realizar 38 reuniones de trabajo.	10	10	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Tramitar y dar seguimiento a 12 solicitudes de requerimientos de bienes y servicios para la ejecución y desarrollo de las actividades institucionales de la DEAP.	3	3	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Coadyuvar al conocimiento de las obligaciones y la normatividad a que están sujetas las asociaciones políticas (06.02.10.14.02) (enero-diciembre) Metas de la AI:					
Otorgar asesorías sobre la aplicación directa de la normatividad para reducir el margen de incumplimiento.	10	10	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Mantener informadas a las autoridades sobre el seguimiento de las obligaciones de los partidos políticos.	1	1	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.

Nombre de la Actividad Institucional (AI) (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Mantener informadas a las autoridades sobre el seguimiento de las obligaciones de las agrupaciones políticas locales.	1	1	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Realizar el análisis estatutario para la integración de los órganos directivos de las asociaciones políticas para su inscripción en libros.	9	9	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Registrar a los partidos políticos locales (06.02.10.14.03) (enero-diciembre) Metas de la AI:					
Elaborar seis documentos sobre la recepción de las notificaciones para el registro de los partidos políticos locales. (enero)	0	0	0%	100%	Esta meta se cumplió al 100% en el primer trimestre del año en curso y corresponde al avance anual.
Informar oportunamente acerca del seguimiento de las agrupaciones políticas locales que solicitaron su registro como partido político local. (enero-septiembre)	3	3	100%	66.66%	El avance de 100% que se reporta es sobre el trimestre y, el 66.66% corresponde al avance anual.
Documentar la asistencia a las asambleas constitutivas calendarizadas por las agrupaciones políticas locales interesadas en constituirse como partido político local. (enero-julio)	3	3	100%	85.71%	El avance de 100% que se reporta es sobre el trimestre y, el 85.71% corresponde al avance anual.
Realizar un documento sobre la gestión de la compulsa de las afiliaciones de las agrupaciones políticas locales interesadas en constituirse como partido político local.	0	0	0%	0%	Esta actividad está programada para el tercer trimestre del año.

Nombre de la Actividad Institucional (AI) (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
(julio-agosto)					
Elaborar un documento sobre el proyecto de dictamen y anteproyectos de resoluciones de las asociaciones políticas locales a las que se les otorgó o negó el registro como partido político local. (julio-agosto)	0	0	0%	0%	Esta actividad está programada para el tercer trimestre del año.
Ministrar el financiamiento público directo (06.02.10.14.04) (enero-diciembre) Metas de la AI:					
Documentar la determinación correcta de los montos de financiamiento a otorgar a los partidos políticos en el año 2011. (enero)	0	0	0%	100%	Esta meta se alcanzó en el primer trimestre y el 100% que se reporta corresponde al avance anual.
Elaborar los documentos sobre los anteproyectos de acuerdo del financiamiento público directo de los partidos políticos en el año 2011. (enero)	0	0	0%	100%	Esta meta se alcanzó en el primer trimestre y el 100% que se reporta corresponde al avance anual.
Entregar las ministraciones a los PP para el sostenimiento de sus actividades ordinarias en el 2011. (enero-diciembre)	21	21	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Entregar las ministraciones a los partidos políticos para el sostenimiento de sus actividades específicas en el 2011. (enero-diciembre)	21	21	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.

Nombre de la Actividad Institucional (AI) (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Dar seguimiento a las sanciones efectivas impuestas a los partidos políticos.	1	1	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual.
Sustanciar las quejas (06.03.10.14.05) (enero-diciembre) Metas de la AI:					
Elaborar el documento en que se sustenta la sustanciación de procedimientos de imposición de sanciones	50%	0	100%	100%	El avance de 100% que se reporta es sobre el trimestre y, el otro 100% corresponde al avance anual. Meta que se alcanzó con la aprobación del documento de mérito.
Informar oportunamente acerca de los procedimientos administrativos sancionadores iniciados.	25%	0	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual, cuya meta anual está programada para el cuarto trimestre del presente año.
Informar oportunamente a la autoridad correspondiente de la sustanciación de las quejas atendidas por la Dirección Ejecutiva de Asociaciones Políticas.	25%	0	100%	50%	El avance de 100% que se reporta es sobre el trimestre y, el 50% corresponde al avance anual, cuya meta anual está programada para el cuarto trimestre del presente año.
Gestión ante el Instituto Federal Electoral para que los partidos políticos obtengan acceso a los tiempos en radio y televisión para la realización de sus precampañas y campañas electorales (06.02.11.16.04) (octubre-diciembre) Metas de la AI:					
Efectuar la solicitud ante el Instituto Federal Electoral sobre los tiempos de radio y televisión.	0	0	0%	0%	La meta anual está programada para el cuarto trimestre del presente año.

Nombre de la Actividad Institucional (AI) (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Elaborar el documento de la propuesta de pautas de tiempos para los partidos políticos.	0	0	0%	0%	La meta anual está programada para el cuarto trimestre del presente año.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

Actividad Institucional (ordinario)	Actividades a realizar	# de actividades	Observaciones
Planeación, coordinación, supervisión y control de las actividades institucionales de la dirección ejecutiva de asociaciones políticas. (06.01.10.14.01) (enero-diciembre) Metas de la AI:			
Coordinar la elaboración de 37 informes de las acciones sustantivas de la DEAP.	Informe	8	Las actividades se cumplirán en tiempo y forma
Realizar 38 reuniones de trabajo.	Reunión	10	Las actividades se cumplirán en tiempo y forma
Tramitar y dar seguimiento a 12 solicitudes de requerimientos de bienes y servicios para la ejecución y desarrollo de las actividades institucionales de la DEAP.	Solicitud	3	Las actividades se cumplirán en tiempo y forma
Coadyuvar al conocimiento de las obligaciones y la normatividad a que están sujetas las asociaciones políticas (06.02.10.14.02) (enero-diciembre) Metas de la AI:			
Otorgar asesorías sobre la aplicación directa de la normatividad para reducir el margen de incumplimiento.	Asesoría	10	Las actividades se cumplirán en tiempo y forma
Mantener informadas a las autoridades sobre el seguimiento de las obligaciones de los partidos políticos.	Informe	1	Las actividades se cumplirán en tiempo y forma

Actividad Institucional (ordinario)	Actividades a realizar	# de actividades	Observaciones
Mantener informadas a las autoridades sobre el seguimiento de las obligaciones de las agrupaciones políticas locales.	Informe	1	Las actividades se cumplirán en tiempo y forma
Realizar el análisis estatutario para la integración de los órganos directivos de las asociaciones políticas para su inscripción en libros.	Inscripción	9	Las actividades se cumplirán en tiempo y forma
Registrar a los partidos políticos locales (06.02.10.14.03) (enero-diciembre) Metas de la AI:			
Informar oportunamente acerca del seguimiento de las agrupaciones políticas locales que solicitaron su registro como partido político local. (enero-septiembre)	Informe	3	Las actividades se cumplirán en tiempo y forma
Documentar la asistencia a las asambleas constitutivas calendarizadas por las agrupaciones políticas locales interesadas en constituirse como partido político local. (enero-julio)	Documento	1	Las actividades se cumplirán en tiempo y forma
Gestionar con las instancias correspondientes la compulsión de las cédulas de afiliación presentadas por las agrupaciones políticas locales interesadas. (julio-septiembre)	Documento	1	Las actividades se cumplirán en tiempo y forma
Proponer el proyecto de dictamen y anteproyectos de resoluciones del Consejo General del IEDF referentes al proceso de registro de partido político local 2011. (julio-septiembre)	Documento	1	Las actividades se cumplirán en tiempo y forma
Ministrar el financiamiento público directo (06.02.10.14.04) (enero-diciembre) Metas de la AI:			

Actividad Institucional (ordinario)	Actividades a realizar	# de actividades	Observaciones
Entregar las ministraciones a los PP para el sostenimiento de sus actividades ordinarias en el 2011. (enero-diciembre)	Ministración	21	Las actividades se cumplirán en tiempo y forma
Entregar las ministraciones a los partidos políticos para el sostenimiento de sus actividades específicas en el 2011. (enero-diciembre)	Ministración	21	Las actividades se cumplirán en tiempo y forma
Dar seguimiento a las sanciones efectivas impuestas a los partidos políticos.	Seguimiento a sanciones	1	Las actividades se cumplirán en tiempo y forma
Sustanciar las quejas (06.03.10.14.05) (enero-diciembre) Metas de la AI:			
Informar oportunamente acerca de los procedimientos administrativos sancionadores iniciados.	Informe	25%	Las actividades se cumplirán en tiempo y forma
Informar oportunamente a la autoridad correspondiente de la sustanciación de las quejas atendidas por la Dirección Ejecutiva de Asociaciones Políticas.	Informe	25%	Las actividades se cumplirán en tiempo y forma

DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL

INTRODUCCIÓN

Conforme a lo dispuesto en los artículos 21, fracción III; 36; 42, primer párrafo; 43, fracción III; 46, fracciones I y VI; 67, fracción IV; 77, fracción XIV del Código de Instituciones y Procedimientos Electorales del Distrito Federal; así como en el artículos 21 fracción III y 31 fracciones VIII y XIII del Reglamento Interior del Instituto Electoral del Distrito Federal, la Dirección Ejecutiva de Organización y Geografía Electoral (DEOyGE) elaboró su segundo informe de actividades, correspondiente al trimestre abril-junio de 2011, de las Actividades Institucionales del Programa Operativo Anual 2011; el cual se presenta para su aprobación a los integrantes de la Comisión de Organización y Geografía Electoral, en cumplimiento al artículo 72 del Código de referencia.

El presente informe se estructura en tres apartados, el primero describe las actividades que la Dirección Ejecutiva llevó a cabo en cumplimiento de las metas programadas en las Actividades Institucionales durante el trimestre que se reporta; el segundo apartado corresponde a los objetivos alcanzados durante los meses de abril a mayo de 2011 y el tercer apartado señala las actividades y directrices a realizar en el tercer trimestre del año.

1. ACTIVIDADES

1.1 ACTIVIDAD INSTITUCIONAL: PROCESO MEJORADO PARA LA PLANEACIÓN, COORDINACIÓN, GESTIÓN Y CONTROL DE LOS PROGRAMAS DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL, QUE GARANTICE LA ORGANIZACIÓN DE LAS ELECCIONES DEL AÑO 2012 (07.01.11.16.05)

La Dirección Ejecutiva llevó a cabo reuniones con los Directores de Área y el Coordinador de Gestión para determinar las acciones, conocer y valorar los avances de las Actividades Institucionales en materia de organización y geografía electoral. En relación con el avance de metas de las Actividades Institucionales, se capturó la información trimestral enero-marzo, así como los avances de metas de abril y mayo requerida en las fichas del Sistema de Seguimiento y Evaluación del Plan General de Desarrollo 2010-2013 y en las fichas del Sistema de Seguimiento Programático Presupuestal, correspondientes al primer trimestre de 2010. Se coordinó la elaboración del anteproyecto de presupuesto ampliado en apoyo a los trabajos relativos al ejercicio del voto de los ciudadanos del Distrito Federal residentes en el extranjero y su correspondiente ficha descriptiva de la actividad institucional.

Se elaboraron cinco informes ejecutivos de actividades quincenales, concernientes a las Actividades Institucionales en materia de Organización Electoral y Geografía Electoral, del

Programa Operativo Anual 2011. Se coordinaron e integraron los temas y documentos para su presentación al Presidente de la Comisión Permanente de Organización y Geografía Electoral (COyGE) e inclusión en la agenda de las cuatro sesiones celebradas durante los meses de abril-junio de 2011. Asimismo, se elaboraron cuatro informes ejecutivos sobre las sesiones 4ª, 5ª y 6ª ordinarias y 3ª extraordinaria, que fueron remitidos al Secretario Ejecutivo.

La Dirección Ejecutiva participó en: doce sesiones de la Junta Administrativa; cuatro de COyGE; diez del Comité de Adquisiciones, Arrendamientos y Servicios Generales; dos del Comité Técnico Especial en Materia de Adquisiciones y Arrendamientos de bienes Inmuebles; cuatro del Comité de Informática; tres del *Comité Especial encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012 (COVEDF 2012)*; dos del Grupo de Seguimiento para la adquisición de Urna Electrónica; una del Grupo Asesor de Urna Electrónica; tres del Comité Editorial; dos del *Comité Técnico de Seguimiento y Evaluación a las acciones que se desarrollen en materia de Redistribución (COTSER 2011)*; una del Comité de Transparencia; y una del *Grupo Técnico de los Partidos Políticos para que puedan presentar observaciones al Padrón Electoral y Lista Nominal del Distrito Federal (GTPP)*.

Se dio seguimiento a las requisiciones de compra de bienes y servicios necesarios para el cumplimiento de los objetivos y metas de las Actividades Institucionales en materia de organización y geografía electoral, destacando el trámite ante la Secretaría Administrativa para la requisición de compra para la contratación de tres asesores especialistas en procesos de redistribución, y de la incorporación temporal, a partir del 1º de junio, de cuatro personas bajo el régimen de honorarios asimilados a salarios, hasta en tanto, se defina el mecanismo administrativo para la ocupación de las plazas vacantes que presenta esta Dirección Ejecutiva, resultado de la reestructuración 2011. Además, se recibieron y comprobaron los recursos relativos al fondo revolvente de abril, mayo y junio. Se supervisó el adecuado aprovechamiento de los recursos humanos, materiales y financieros, así como, de los servicios de apoyo asignados a esta Dirección Ejecutiva.

Se coordinó y supervisó la elaboración y actualización de los documentos siguientes: anteproyecto de *Manual en Materia de Asistentes Instructores Electorales para el Proceso Electoral Local 2011-2012*; requerimientos para el desarrollo del *Sistema de Asistentes Instructores Electorales (SAIE 2011-2012)*; anteproyecto de *Implementación de lectores de código de barras en el proceso electoral local 2011-2012*; *Nota Informativa sobre el desarrollo del evento de difusión de materiales electorales del IEDF con aditamentos de apoyo a las personas con discapacidad y adultos mayores para el ejercicio del voto y simulacro de votación*; Informes de avance en las Actividades Institucionales de la Dirección Ejecutiva, correspondientes a los meses de abril y mayo; segundo informe trimestral de actividades de la Dirección Ejecutiva en materia de organización y geografía

electoral; *Metodología para la revisión de la distribución poblacional y la determinación de la conformación de los distritos electorales uninominales locales del Distrito Federal*; *Estadística de resultados del proceso electivo de Comités Ciudadanos y Consejos de los Pueblos del año 2010*; *Catálogo de preguntas y respuestas sobre el voto de los ciudadanos del Distrito Federal residentes en extranjero*; *Anteproyecto de Acuerdo de la Destrucción de la documentación electiva y materiales electorales, utilizados en el proceso de participación ciudadana 2010, no susceptibles de ser reutilizados*; Nota Informativa sobre la participación del IEDF en la *Expo INAPAM 2011*; Nota Informativa sobre las actividades realizadas al mes de junio de 2011, en cumplimiento del Programa de Difusión de los Materiales Electorales del IEDF con Aditamentos de Apoyo a Personas con Discapacidad y Adultos Mayores para el Ejercicio del Voto, en cumplimiento del acuerdo COyGE/014/11; Nota informativa sobre las actividades realizadas en torno del Programa Interno de Protección Civil del Almacén de Materiales Electorales; propuesta de actualización del Programa Interno de Protección Civil del Almacén General; propuesta de *Convenio especial entre el IEDF y el IFE en materia del voto de los ciudadanos del Distrito Federal residentes en el extranjero*, *Análisis estadístico relativo a la ubicación de los ciudadanos del Distrito Federal residentes en el extranjero*; el *Sistema de datos personales denominado libro de visitas para difundir información sobre el voto de los ciudadanos del Distrito Federal residentes en el extranjero* y el *Sistema para el registro y votación de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012, (SIREDF-2012) Recolección de requerimientos*.

Se participó en el evento de Presentación de los materiales electorales del Instituto Electoral del Distrito Federal (IEDF) con aditamentos de apoyo a las personas con discapacidad y adultos mayores para el ejercicio del voto y simulacro de votación, realizado en las instalaciones del Instituto, el día 19 de mayo, y se asistió al evento *Encuentro Nacional para la Organización de Elecciones Concurrentes*, organizado por el Instituto Electoral de Querétaro los días 1, 2 y 3 de junio del presente. Asimismo, el 24 de mayo se asistió al acto de entrega del Prototipo de urna electrónica, en el cual los participantes declinaron su participación en la licitación, declarándose desierta la misma.

1.2 ACTIVIDAD INSTITUCIONAL: REDISTRITACIÓN Y ACTUALIZACIÓN DEL MARCO GEOGRÁFICO ELECTORAL (07.03.11.16.09)

Respecto a las actividades relacionadas con el proceso de redistribución 2011, se instaló el *Comité Técnico de Seguimiento y Evaluación a las acciones que se desarrollen en materia de Redistribución (COTSER 2011)*, en el que participan los Consejeros Electorales integrantes de la COyGE, asesores externos y representantes de los partidos políticos. A este órgano colegiado se le presentó la *Metodología para la revisión de la distribución poblacional y la determinación de la conformación de los distritos electorales uninominales locales del Distrito Federal*. A sugerencia de

los integrantes se han llevado a cabo mesas de trabajo con el fin de explicarles lo relativo a la estimación poblacional. Asimismo, se elaboró una propuesta de anteproyecto de Acuerdo del Consejo General para la aprobación de la metodología. Al 22 de junio del presente año, este órgano colegiado sesionó en tres ocasiones.

Aunado a lo anterior, se concluyó la elaboración del *Manual de funcionamiento del COTSER 2011* y se ajustó el documento *Ruta para el desarrollo del proyecto de la Redistribución Electoral del Distrito Federal 2011*, la versión preliminar de la metodología, así como la versión preliminar del documento *Consideraciones de aspectos geográficos para el proyecto de redistribución del Distrito Federal*. Asimismo, se inició el llenado del *Formato para la revisión de rangos de secciones por distrito*, así como el *Descriptivo de rasgos físicos y/o culturales* de los perímetros distritales.

En relación con el desarrollo del *Sistema de Agrupamiento de Secciones Electorales (SASE) 2011*, se continuaron ejercicios con un rango de variación de $\pm 16\%$ en los ámbitos delegacionales en los que se modifica el número de distritos que las integran.

Se inició la integración del documento relativo al estudio de los factores para la determinación del número de distritos electorales. Se elaboraron los aspectos normativos y los cuadros con información demográfica para conocer diversos escenarios sobre la distribución de distritos, se elaboró un análisis sobre los factores en las entidades de la República Mexicana a fin de comparar su comportamiento respecto al Distrito Federal. Asimismo, se inició un análisis estadístico para generar indicadores de costo-beneficio sobre el número vigente de distritos.

En lo que respecta al *Sistema de Información Geográfica (SIG)*, se continuó construyendo la base de datos por sección electoral con las estimaciones de la población. Con ello, se desarrollará la opción que se elija como ejercicio final.

Con base en la versión preliminar del documento *Consideraciones de aspectos geográficos para el proyecto de redistribución del Distrito Federal* y conforme al corte de la cartografía a diciembre de 2010, remitida por el Registro Federal de Electores (RFE), se concluyó la inserción de los accidentes geográficos y de las vías de comunicación en la base cartográfica digital y se inició la elaboración del cuadro descriptivo con estos aspectos por distrito electoral local. Asimismo, se inició el análisis de una propuesta para que la cartografía electoral pueda mostrarse en la página *web* institucional.

Por otra parte, por conducto de la UTALAOD, se distribuyó a las sedes distritales el material de difusión remitido por el IFE.

Se elaboró una primera versión del Anexo Técnico que se firmará con funcionarios del IFE relativo

a la colaboración registral en materia de organización y geografía electoral para el Proceso Electoral Local 2011-2012. Asimismo, se solicitó al RFE considerar la forma en que el Instituto Electoral del Distrito Federal puede brindar apoyo en relación con el tema de la credencial para votar con fotografía "03".

Respecto a la actualización del *Marco Geográfico Electoral (MGE) de la Ciudad de México*, se editó la nomenclatura de calles, así como de claves de sección electoral y de manzanas y se preparó la base cartográfica para iniciar su procesamiento correspondiente al primer trimestre de 2011. Asimismo, se inició el diseño del contenido del *Sistema de Consulta del Marco Geográfico Electoral 2011-2012*.

En relación con el análisis del impacto a las reformas aprobadas el 29 de junio al *Código de Instituciones y Procedimientos Electorales del Distrito Federal (COIPEDF)* que realiza el Pleno de la Asamblea Legislativa, referentes al proyecto de Redistribución, esta Dirección Ejecutiva da seguimiento a su publicación.

Se solicitó a la Dirección General de Geografía y Medio Ambiente del INEGI, la base cartográfica digital a nivel manzana del DF considerada para el desarrollo del Censo General de Población y Vivienda 2010.

1.3 ACTIVIDAD INSTITUCIONAL: GENERACIÓN DE INSUMOS PARA LA IMPLEMENTACIÓN DEL EJERCICIO DEL VOTO DE LOS CAPITALINOS RESIDENTES EN EL EXTRANJERO (07.03.11.16.10)

En el marco de las acciones desarrolladas para esta actividad institucional, se colaboró con la Secretaría Ejecutiva a fin de integrar un estudio comparativo, análisis operativo y técnico de la(s) modalidad(es) para recabar el voto de los defensores residentes en el extranjero para la elección de Jefe de Gobierno de 2012. Se elaboró una propuesta de análisis operativo y técnico de la implementación del voto postal, se convocó al *Comité Especial encargado de coordinar las actividades tendientes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012 (COVEDF 2012)* a tres sesiones ordinarias. La segunda sesión tuvo verificativo el 28 de abril, la tercera, el 26 de mayo y la cuarta, el 30 de junio. Al respecto, se preparó la información que se trató en las reuniones y se apoyó en las actividades desarrolladas.

Se elaboraron diversos estudios, entre los que destacan: la propuesta y el proyecto para construir una base de datos de los ciudadanos del Distrito Federal residentes en el extranjero; notas informativas sobre las reuniones con el IFE e instancias externas, el avance respecto de la firma de los convenios de dichas instituciones, la modalidad o modalidades para recabar el voto; el Plan

de difusión; el contenido del micrositio; el informe de seguimiento y control de las actividades del *COVEDF 2012*; la viabilidad jurídica para contratar tiempos de radio y televisión, el análisis estadístico sobre la ubicación de los ciudadanos del Distrito Federal que habitan fuera del territorio nacional, las propuestas de anteproyectos de acuerdo del Consejo General por el que se determinan las modalidades para recabar el voto y por el que se aprueba la utilización de las credenciales para votar "03"; se procesó la información de la Lista Nominal de la Ciudad de México relativa a los residentes en el extranjero del año 2006, para la generación de estadísticas por delegación y distrito electoral local; las propuestas de Convenio de Colaboración del IEDF con la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC), mismo que se firmó el 17 de junio y con la *United Food and Commercial Workers* (UFCW) de Canadá. Cabe mencionar que de este último, no se celebró el convenio respectivo en virtud de que no acreditó la personalidad jurídica de quien habría de suscribir el convenio por parte de dicha instancia. También, se apoyó a la Secretaría Técnica del *COVEDF 2012* en el seguimiento a las actividades desarrolladas en esa materia.

Se elaboró una propuesta de Convenio especial entre el IEDF y el IFE en materia del voto desde el extranjero, se asistió a una reunión de trabajo y se elaboraron oficios dirigidos a los titulares de la Coordinación del Voto de los Mexicanos Residentes en el Extranjero y del RFE con el objeto de establecer un medio de coordinación interinstitucional sobre este tema.

Se elaboró una nueva ficha del Programa Operativo Anual, así como del anteproyecto de presupuesto ampliado bajo el concepto *nuevas necesidades* para el desarrollo de esta actividad institucional.

Se asistió semanalmente a las reuniones con el grupo de trabajo institucional y se atendieron las acciones derivadas de éste. También, se han realizado reuniones con instancias externas con la finalidad de solicitar los apoyos relativos a su ámbito de competencia.

Se elaboró una propuesta de *Catálogo de preguntas y respuestas sobre el voto de los ciudadanos del Distrito Federal residentes en el extranjero* para la atención ciudadana en el *Centro de Información Telefónica del IEDF (CITIEDF)*, se integró una primera versión con las aportaciones de las áreas involucradas en esta actividad y se elaboró una propuesta de presupuesto para el funcionamiento de dicho centro telefónico. Se elaboró una propuesta de Catálogo de preguntas y respuestas y el anteproyecto de preguntas frecuentes en materia de organización y geografía electoral que contiene el micrositio *Votachilango* y se realizaron trabajos relacionados con solicitudes de cotización para la operación, en su caso, de un *Call Center*.

Se elaboró el sistema de datos personales denominado Libro de visitas para difundir información sobre el voto de los ciudadanos del Distrito Federal residentes en el extranjero, mismo que se

publicó en la Gaceta Oficial del Distrito Federal y se registró en la página web del Instituto de Acceso a la Información Pública del Distrito Federal (INFODF). También, se trabajó el documento relativo a las Medidas de Seguridad de este sistema. Por otra parte, se inició la elaboración del Sistema para el registro y votación de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012, (SIREDF-2012) Recolección de requerimientos.

El 30 de junio de 2011 se asistió a una reunión de trabajo con personal del Instituto Federal Electoral con la finalidad de tratar aspectos relacionados con el Convenio Específico de Apoyo y Colaboración en materia del voto de los ciudadanos residentes en el extranjero.

A través de correo electrónico, se solicitó a Francisco Díaz Mitoma (Chief, Regional Virology Laboratory Children's Hospital of Eastern Ontario) el apoyo para difundir el ejercicio del voto de los defensores residentes en el extranjero, en virtud de que es el enlace con las organizaciones de mexicanos residentes en Canadá.

1.4 ACTIVIDAD INSTITUCIONAL: ELABORACIÓN Y DIFUSIÓN DE LOS ANÁLISIS Y ESTUDIOS ESTADÍSTICOS RELATIVOS AL ÁMBITO ELECTORAL EN EL DISTRITO FEDERAL (07.03.11.16.11)

En relación con la *Estadística de resultados del proceso electivo de Comités Ciudadanos y Consejos de los Pueblos del año 2010*, se concluyó la validación de la información del documento y la propuesta de presentación ejecutiva, misma que se expuso a los integrantes de la COyGE en su tercera sesión extraordinaria celebrada el 8 de abril de 2011. Con base en sus observaciones, se ajustó dicha versión.

Asimismo, se da seguimiento al proceso de edición que desarrolla la DECEyEC; se atienden sus observaciones, se realizaron ajustes a la presentación gráfica de las colonias y se presentó a la misma área una propuesta de prólogo, así como el documento ejecutivo de dicha estadística. Para el evento de presentación, se elaboró una propuesta de proscenio y de la invitación.

Se concluyó la estructura de la información de la base de datos del *Sistema de consulta de resultados de la elección de Comités Ciudadanos y Consejos de los Pueblos 2010*, el procesamiento del instalador de dicho sistema y se inició la generación del disco compacto. En ese sentido, se realizó una propuesta de portada y página legal del cuadernillo que contendrá el sistema y se atendieron las observaciones presentadas por el área de diseño editorial.

Por lo que se refiere a la estadística de participación electoral, se concluyó el diseño del sistema de captura para su procesamiento en el servidor *web* institucional. Se entregó a los órganos

desconcentrados el instructivo de funcionamiento y los accesos para el *Sistema de Integración de la base de datos de la Estadística de Participación 2010* (SIEP 2010), para llevar a cabo la captura correspondiente, misma a la que se le dio seguimiento. Se respaldaron las bases de datos generadas por las Direcciones Distritales y se inició la elaboración de la metodología de extracción de esta información.

Otro estudio estadístico es el *Comparativo de las elecciones locales 2000, 2003, 2006 y 2009*. Para su cumplimiento, se revisaron los archivos que contienen la estadística de los resultados de los procesos electivos organizados por el IEDF, se elaboró el capítulo sobre la participación electoral y la propuesta de proyecto de contenido. Cabe señalar que la propuesta de documento se presentó a la COyGE en su 6ª sesión ordinaria celebrada el 30 de junio de 2011.

Por otra parte, se inició la revisión del funcionamiento del *Sistema informático de Consulta del Atlas Digital 2007*, para obtener los rubros que se consultarán en la versión que se desarrollará este 2011.

En el marco del Convenio de Apoyo y Colaboración IFE-IEDF, se recibieron los cortes de los instrumentos electorales de febrero, marzo y abril de 2011, se procesaron y distribuyeron a las instancias institucionales del área central, a los órganos desconcentrados y a las representaciones de los partidos políticos. Estos cortes, más el de enero se procesaron para realizar el análisis sobre la *Evolución del Padrón Electoral y la Lista Nominal del Distrito Federal* correspondiente al primer semestre.

Se elaboró la *Propuesta de trabajo para la reactivación del Grupo Técnico en el que los Partidos Políticos puedan presentar observaciones al Padrón Electoral y la Lista Nominal del Distrito Federal (GTPP)*. Una vez que la COyGE aprobó el plan de trabajo para su reactivación, el 27 de mayo se llevó a cabo la 1ª sesión ordinaria; se elaboraron los documentos que se trataron en la misma, una nota técnica sobre los asuntos atendidos por el grupo en el periodo 2005-2011 y otra nota relativa al Formato propuesto para la presentación de observaciones por parte del GTPP. Derivado de dicha sesión, se realizó un resumen sobre los asuntos atendidos en ésta, mismo que se grabó en un disco compacto y se distribuyó entre los integrantes del grupo, los Consejeros Electorales y los representantes de las Fracciones Parlamentarias. Asimismo, se inició una propuesta de formato para la presentación de observaciones en línea a los instrumentos electorales, a través de un vínculo desde la página *web* institucional. Al respecto, se tiene programado presentar esta propuesta a la COyGE en su sesión ordinaria a celebrarse en septiembre.

Se realizó una reunión de trabajo con personal de la DEAP en la que se analizaron las implicaciones técnicas que, en su caso, tendrá la resolución de la SCJN respecto a la Controversia

Constitucional, promovida por el PRI, la cual resolvió eliminar el requisito del 2% de la Lista Nominal en cada delegación política para el registro de Agrupaciones Políticas Locales (APL's).

1.5 ACTIVIDAD INSTITUCIONAL: MARCO TÉCNICO NORMATIVO MEJORADO EN MATERIA DE ORGANIZACIÓN ELECTORAL PARA LA PREPARACIÓN Y DESARROLLO DEL PROCESO ELECTORAL LOCAL 2011-2012 (07.04.11.16.14)

En relación con los documentos técnicos normativos para el Proceso Electoral Local 2011-2012, se continuó con la elaboración de la propuesta de *Manual en Materia de Asistentes Instructores Electorales para el Proceso Electoral Local 2011-2012*: de la primera versión se recibieron observaciones de la DECEyEC y de las 40 Direcciones Distritales, misma que el 23 de mayo fue revisada y analizada en la reunión del grupo de trabajo conformado por funcionarios de las Direcciones Distritales I V, XXIV, XIV, XV, XXVII, VIII, XXIX, XXXIX y se incorporaron las observaciones derivadas de la misma. El 13 de junio, se llevó a cabo una reunión de trabajo con la DECEyEC, la SA, la UTSI y la UTCFD, áreas involucradas en la integración del documento en mención, para su revisión y consolidación. Con el mismo fin, en dicha reunión se entregó la propuesta de anteproyecto de Acuerdo del Consejo General para aprobar la Convocatoria dirigida a los ciudadanos que deseen participar como Asistentes Instructores Electorales (AIE) en el Proceso Electoral Local 2011-2012, así como la Convocatoria misma y se incorporaron las observaciones recibidas. Se realizó una reunión de trabajo entre personal de la DECEyEC, la UTCSPDP y esta Dirección Ejecutiva para definir la estrategia de difusión de la convocatoria para seleccionar a los AIE en 2012.

Se elaboró el perfil del AIE que será contratado para el próximo proceso electoral, mismo que se remitió a la DECEyEC y a la Dirección de Recursos Humanos y Financieros para sus observaciones, las cuales una vez recibidas fueron analizadas y, las procedentes, incorporadas al documento. Con la segunda área en mención se llevó a cabo una reunión relativa a la actualización de formatos para la contratación de personal eventual, los cuales forman parte de los anexos del Manual.

Se solicitó a la UTAJ la propuesta de modelo de contrato que, en su caso, será utilizado para la contratación del personal en mención, misma que fue revisada y analizada en coordinación con la DECEyEC y las observaciones fueron remitidas a la unidad técnica señalada.

Se elaboró la propuesta de requerimientos del *Sistema de Asistentes Instructores Electorales* (SAIE 2011-2012) y se remitió a la DECEyEC para sus observaciones, las cuales fueron recibidas, analizadas y, en su caso, incorporadas. Posteriormente, se remitió al Secretario Ejecutivo con la finalidad de que la UTSI esté en posibilidad de iniciar el desarrollo del sistema.

Se inició el anteproyecto de *Manual en materia de casillas electorales*; los requerimientos para el desarrollo del sistema de informático, y se instruyó a las Direcciones Distritales la participación en recorridos conjuntos con el IFE para verificar diversos aspectos la materia; se iniciaron los requerimientos para el micrositio de consulta en materia de organización.

Se remitió al Secretario Ejecutivo información sobre acuerdos sujetos a aprobación del Consejo General, sistemas informáticos a utilizar, convenios a suscribir, documentos normativos a actualizar y cronograma de actividades para la preparación de la próxima elección; así como la definición de cinco sistemas informáticos y un micrositio susceptibles de ser utilizados en materia de organización electoral.

1.6 ACTIVIDAD INSTITUCIONAL: DOCUMENTOS TÉCNICOS ELABORADOS, INSTRUMENTOS TECNOLÓGICOS APROBADOS E INFORMES DE AVANCE Y CUMPLIMIENTO PARA EL PROCESO ELECTORAL LOCAL 2011-2012 (07.04.11.16.15)

Se asistió a las siguientes reuniones: una convocada por el Secretario Ejecutivo, en su calidad de Coordinador del Grupo de Seguimiento, para conocer el estado del procedimiento de la Licitación Pública Nacional y, en su caso, las acciones que se llevarán a cabo para el proceso de adquisición de urnas electrónicas. Conforme a la Licitación Pública Nacional IEDF-LPN-01/11, el 24 de mayo del año en curso se asistió al acto de entrega del Prototipo de urna electrónica, en el cual los participantes presentaron sendos escritos en los que indicaron la imposibilidad de terminar a tiempo la elaboración del prototipo; el 25 de mayo se asistió al acto de presentación de propuestas técnicas y económicas, apertura de ofertas técnicas, en el cual se declaró desierta la convocatoria por incumplimiento de los participantes. Por otra parte, esta Dirección Ejecutivo se reunió con la UTSI y funcionarios de las Direcciones Distritales XI, XVIII, XXV, XXXI y XXXII para la revisión, análisis y formulación de observaciones al anteproyecto *Implementación de Lectores de Código de Barras en el Proceso Electoral Local 2011-2012*.

Asimismo, se asistió a la 2^{da} sesión ordinaria del Grupo Técnico Asesor para la adquisición de urnas electrónicas, en la cual se presentaron diversos formatos de evaluación para los prototipos de urna electrónica; así como a la 4^a, 5^a y 6^a sesiones ordinarias del Grupo de Seguimiento.

Se elaboraron los siguientes documentos: Informe sobre el cumplimiento del cronograma de actividades del documento *Acciones para la adquisición de urnas electrónicas*, en el ámbito de competencia de esta Dirección Ejecutiva; Observaciones al formato de evaluación de funcionalidades de los prototipos de urna electrónica, elaborado por la UTSI; Cuadro comparativo de ventajas y desventajas de los escenarios propuestos para la adquisición de urnas electrónicas; Análisis de las características funcionales mínimas que debe cumplir el modelo de urna electrónica para determinar aquellas que pudieran eliminarse, para el caso de que se lleve a cabo el

procedimiento de adjudicación directa; se conformó el *Catálogo de empresas que cuentan con modelos propios de urna electrónica* y se inició la elaboración de los aspectos normativos para la eventual utilización de urnas electrónicas en el próximo proceso electoral, ubicación de casillas y requerimientos para su instalación, mismos que se incorporaron al anteproyecto de *Manual en materia de Casillas Electorales*.

Por otra parte, con la incorporación de las observaciones de la UTSI y de los Órganos Desconcentrados se concluyó el anteproyecto de *Implementación de lectores de código de barras en el proceso electoral local 2011-2012*, el cual se puso a consideración de la COyGE en la 6ª sesión ordinaria efectuada el 30 de junio de 2011; se concluyó la sistematización y análisis de las propuestas de innovación y mejora en materia de organización electoral, formuladas por los órganos desconcentrados, susceptibles de ser aplicadas en los próximos procesos electorales y/o de participación ciudadana y se elaboró el informe correspondiente, mismo que fue incorporado en el informe sobre las acciones realizadas en materia de innovación y mejora que fue presentado a la COyGE también en la referida 6ª sesión ordinaria; se inició la elaboración de la propuesta sobre la *Implementación de escáneres en el proceso electoral local 2011-2012*; se hicieron modificaciones al tríptico de urna electrónica, con base en las observaciones formuladas por la oficina de la Presidencia del Instituto y se entregó en disco compacto a la UTCSTyPDP para su impresión.

1.7 ACTIVIDAD INSTITUCIONAL: DOCUMENTOS Y MATERIALES ELECTORALES DISEÑADOS, ELABORADOS Y RESGUARDADOS PARA EL PROCESO ELECTORAL LOCAL 2011–2012 (07.04.11.16.16)

Para dar cumplimiento al Programa de difusión de los materiales electorales con aditamentos de apoyo a personas con discapacidad y de la tercera edad para el ejercicio del voto, el 19 de mayo del presente año, la DEOyGE en coordinación con diversas áreas del Instituto, llevó a cabo el evento de *Difusión de los Materiales con aditamentos de apoyo a Personas con Discapacidad y de la Tercera Edad para el ejercicio del voto y simulacro de votación*, en el cual participaron el Instituto para la Atención de los Adultos Mayores en el Distrito Federal (IAAMDF), el Instituto Nacional de las Personas Adultas Mayores (INAPAM) y el Consejo Nacional para las Personas con Discapacidad (CONADIS). Al respecto se elaboró Nota Informativa que fue presentada en la 5ª sesión ordinaria de la COyGE, el 26 de mayo de 2011.

Adicionalmente, para la difusión de estos materiales se iniciaron los trámites para la suscripción de Convenios de Apoyo y Colaboración entre el IEDF y CONADIS, INAPAM y IAAM-DF; se apoyó al Mtro. Néstor Vargas, Consejero Electoral Presidente de la COyGE en la presentación de los materiales electorales con aditamentos de apoyo a personas con discapacidad en la sesión del Consejo Consultivo del CONADIS, en el Tribunal Electoral del Poder Judicial de la Federación y en

las instalaciones del “Centro Ilumina Ceguera y Baja Visión”.

Los días 9 y 10 de junio de 2011 la Dirección Ejecutiva, en coordinación con otras áreas del Instituto, instaló el stand del IEDF en la *Expo INAPAM 2011* para difundir los materiales electorales con aditamentos de apoyo a personas con discapacidad y de la tercera edad.

En relación con la aplicación del Programa de rehabilitación de los materiales electorales, se realizaron los trabajos correspondientes al sello “X”, sello “VOTÓ” y crayones de cera que se encuentran resguardados en el Almacén de Materiales Electorales.

Por lo que corresponde al Programa Interno de Protección Civil del Almacén General, se elaboró la propuesta de actualización y se envió a las Secretarías Ejecutiva y Administrativa. Además, se elaboró nota informativa sobre las actividades realizadas en torno a este Programa en cumplimiento a los compromisos establecidos y por instrucciones de los integrantes de la COyGE.

En relación con el desarrollo de los prototipos de materiales electorales con características de apoyo a personas con discapacidad y de la tercera edad, se dio el visto bueno para la producción de prototipos del nuevo diseño de marcadora de credencial y se dio seguimiento a la aplicación de las observaciones realizadas a las muestras del nuevo diseño de caja paquete que se recibieron de las empresas Talleres Gráficos de México (TGM) y Grupo Manufacturero de Materiales Electorales y Comerciales (GRUMMEC), a quienes la Dirección de Adquisiciones, Control Patrimonial y Servicios adjudicó su producción.

Sobre la adquisición anticipada de material electoral para el Proceso Electoral Local 2011-2012, el 25 de abril de 2011, se recibió de la Secretaría Administrativa en el Almacén de Materiales Electorales sellos “X”, urna convencional, etiquetas y refacciones diversas, conforme a las respectivas requisiciones.

Se concluyó la Carpeta sobre las empresas y organismos públicos que han elaborado materiales electorales y/o servicios prestados al IEDF en todos los procesos electorales.

Se elaboró el anteproyecto de *Acuerdo del Comité Especial para la Coordinación y Seguimiento al Proceso de Elección de los Comités Ciudadanos y Consejos de los Pueblos del año 2010 del Instituto Electoral del Distrito Federal, por el que se aprueban la Destrucción de la Documentación utilizada en la Elección de Comités Ciudadanos y Consejos de los Pueblos del año 2010 en el Distrito Federal* y los criterios respectivos.

Por instrucciones de la COyGE, se exploró la posibilidad de que organismos o instituciones de Educación Superior recibieran en donación el producto de la destrucción de materiales electorales.

2010. En este sentido, el Instituto de Investigaciones en Materiales de la UNAM emitió respuesta favorable al respecto.

1.8 OTRAS ACTIVIDADES

En relación con las actividades enfocadas a Participación Ciudadana, se realizó lo siguiente respecto a la Consulta Ciudadana sobre Presupuesto Participativo 2011, que se llevó a cabo el 27 de marzo de 2011:

- Se recibieron, revisaron, integraron y remitieron al Secretario Ejecutivo los expedientes con las Constancias de Validación de los Resultados de la Consulta Ciudadana y de las Actas de la misma, proporcionadas por las Direcciones Distritales, para su entrega a las autoridades previstas en la Ley de Participación Ciudadana del Distrito Federal y en la convocatoria respectiva, así como un reporte sobre dicha actividad y el informe, en materia de organización y geografía electoral, que presenta el IEDF con motivo del punto de Acuerdo que emitió la Asamblea Legislativa del Distrito Federal, en relación con la consulta ciudadana.
- Los días 7 y 8 de abril de 2011 se recibieron en el Almacén de Tláhuac los materiales electorales utilizados en la Consulta Ciudadana del 27 de marzo del año en curso para determinar el presupuesto participativo que ejecutarán los Comités Ciudadanos y Consejos de los Pueblos 2010.
- Se clasificó e integró un documento relativo a la estadística de la Consulta Ciudadana del presupuesto participativo celebrada el citado 27 de marzo.

Se emitieron observaciones a los siguientes documentos: al Anexo Técnico Número Uno al Convenio General de Apoyo y Colaboración a celebrar con el IFE, para establecer las bases y mecanismos operativos para coordinar los procesos electorales y de participación ciudadana en el Distrito Federal; a las *Reglas Operativas para la celebración de la Consulta Ciudadana para definir las acciones prioritarias de atención en las Colonias y Pueblos Originarios*, bajo el escenario de recepción de opinión electrónica y al *Programa para recabar la opinión ciudadana en las Direcciones Distritales que facilite la definición de las acciones prioritarias de atención en las Colonias y Pueblos*, mismas que se remitieron a la Dirección Ejecutiva de Participación Ciudadana.

Se recibió y analizó el estado de cuenta correspondiente a mayo de 2011 del estado financiero del Fideicomiso 16551-2, relativo a la incorporación de instrumentos tecnológicos en los procesos electorales y procedimientos de participación ciudadana y se informó lo conducente al Secretario del Comité Técnico.

A solicitud de la UTCSTyPDP, se propusieron temas en materia de organización y geografía electoral, para la reestructuración del portal de internet del Instituto, se diseñaron las pantallas

correspondientes y se propusieron frases con el mismo fin. Se han realizado dos migraciones de la información del portal de la DEOyGE a dicha página *web* institucional.

Con respecto a las actividades de los Órganos Desconcentrados, personal de esta Dirección Ejecutiva asistió a las reuniones convocadas por la UTALAOD para revisar las actividades que desarrollarían en abril, mayo y junio de 2011, en materia de organización y geografía electoral. Asimismo, se recibieron, revisaron y sistematizaron los informes de actividades del 1^{er} trimestre, en el cual se incluyeron las realizadas para la Consulta Ciudadana 2011; además, se recibieron los informes de actividades respecto a la Orientación Ciudadana. De lo anterior se informó, en su oportunidad, al Secretario Ejecutivo.

Los días 28 y 29 de abril de 2011, se realizaron reuniones de trabajo con los 40 Coordinadores Distritales, sobre los temas: presentación de los prototipos de Caja Paquete y Marcadora de Credencial; Micrositio; visitas de trabajo a organizaciones de apoyo a personas con discapacidad y adultos mayores; visitas de supervisión para conocer el estado físico de las bodegas distritales y espacios para el almacenamiento de los materiales electorales; documentos normativos para el Proceso Electoral Local 2011-2012, en materia de Asistentes-Instructores Electorales y de Ubicación de Casillas. Asimismo, se les solicitó participar en los grupos de trabajo para la revisión y aportaciones a los temas en comento.

Durante el periodo que se informa se prestó material electoral a los Distritos XI, XX, XXII, XXIV y XXXIV, mismo que fue devuelto al Almacén de Materiales Electorales, así como a las delegaciones Milpa Alta y Tláhuac conforme los convenios respectivos.

Se elaboraron nueve dictámenes en relación con los espacios previstos para bodegas en los inmuebles propuestos para adquirir o arrendar por las Direcciones Distritales: IV, V, XIV, XXIII, XXIV, XXVII, XXXIV en dos ocasiones y XXV.

Se realizó la primera visita de supervisión a las bodegas de las Direcciones Distritales para verificar que estén en condiciones de operación para el próximo proceso electoral, el informe correspondiente se presentó a la COyGE en su 6^a sesión ordinaria.

Respecto a las solicitudes de información en materia de organización y geografía electoral, se dio respuesta a la Oficina de Información Pública, así como a instancias internas y externas. En atención a la resolución por parte del órgano garante INFODF y a la Oficina de Información Pública institucional, a través de su oficio IEDF/UTCSTyPDP/OIP/722/2011, se preparó la información derivada del Perfil Sociodemográfico de los integrantes de los Comités Ciudadanos y Consejos de los Pueblos 2010-2013; todo ello, para dar atención a un recurso de revisión interpuesto por una ciudadana. Se asistió a una reunión de trabajo para la actualización de los

datos incluidos en el portal y al curso relacionado con la operación de la Ventana Única de Transparencia impartido en las instalaciones del INFODF, mismo que concluyó el 30 de junio de 2011.

Se dio seguimiento al cumplimiento a las metas de las Actividades Institucionales de la Dirección Ejecutiva y se informó a las instancias correspondientes. Se requisitaron las fichas del *Sistema de Seguimiento y Evaluación del Plan General de Desarrollo 2010-2013* y las del *Sistema de Seguimiento Programático-Presupuestal (POA 2011)*, al 1^{er} trimestre, y de las primeras a abril y mayo.

Respecto a la planeación, programación y presupuestación 2012, se inició la revisión de documentos y de los criterios y lineamientos del Instituto de 2010 para elaborar el anteproyecto de Programa de Organización Electoral 2012 y el POA correspondiente; se inició la elaboración de los anteproyectos respectivos. A solicitud de la Secretaría Administrativa se revisó y emitieron observaciones al proyecto de *Manual de Planeación del Instituto Electoral del Distrito Federal*.

En atención al oficio SECG-IEDF/1757/11, se remitió diversa información en materia de organización y geografía electoral sobre acuerdos sujetos a aprobación del Consejo General, sistemas informáticos a utilizar, convenios a suscribir, documentos normativos a actualizar y cronograma de actividades, para la preparación del Proceso Electoral Local 2011-2012. Asimismo, en cumplimiento a la Circular No. 46, se informó sobre la definición de los sistemas informáticos electorales y un microsítio susceptibles de ser utilizados en materia de organización para el Proceso Electoral Local 2011-2012;

Se asistió a una reunión de trabajo, a las 3^a, 4^a y 5^a sesiones ordinarias y 2^{da} y 3^a extraordinarias del Comité Técnico Editorial del IEDF. Se emitieron observaciones a los documentos desahogados en la 1^a sesión ordinaria del COTECIAD y se asistió al *Taller en materia archivística para el personal del IEDF*.

Se dio seguimiento al programa de Servicio Social de la Dirección Ejecutiva, a la publicación del Acuerdo del Secretario Ejecutivo en la Gaceta Oficial del Distrito Federal del *Sistema de datos personales para el registro de prestadores de servicio social en la Dirección Ejecutiva de Organización y Geografía Electoral*, incorporación de los datos en la plataforma correspondiente, elaboración de las Medidas de seguridad del sistema y emisión del formato para recabar los datos de los prestadores. Además, la Dirección Ejecutiva participó en la *XXXIII Feria Jurídica de Servicio Social de la Facultad de Derecho, UNAM*.

Se atendió al Ing. Jorge Quintero Lara, Director Ejecutivo del Registro de Electores del Instituto Electoral y de Participación Ciudadana de Baja California (IEPC), en la visita a este Instituto para conocer información sobre el proyecto institucional de Urna Electrónica; al respecto, se le hizo una

reseña del desarrollo del proyecto y se le proporcionó información documental impresa y en disco compacto.

Se elaboraron fichas informativas en materia de organización y geografía electoral, temas que se abordaron en el *Encuentro Nacional para la Organización de Elecciones Concurrentes* organizado por el Instituto Electoral de Querétaro, en el que participó la Directora Ejecutiva del 1º al 3 de junio de 2011.

2. OBJETIVOS ALCANZADOS

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Proceso mejorado para la planeación, coordinación, gestión y control de los programas de Organización y Geografía Electoral, que garantice la organización de las elecciones del año 2012 (07.01.11.16.05)	19%	19%	100%	52%	La meta alcanzada al segundo trimestre corresponde a: seis reuniones de trabajo, cuatro informes ejecutivos de la COyGE, cinco informes quincenales, un informe trimestral y siete requisiciones de compra. El 25 de mayo se presentó el documento ejecutivo <i>Metodología para la revisión de la distribución poblacional y la determinación de la conformación de los distritos electorales uninominales locales del Distrito Federal.</i>

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Redistribución y actualización del marco geográfico electoral (07.03.11.16.09) (Enero-Diciembre)	35.87%	37.5%	95.65%	48.37%	Con base en lo programado, se concluyó el análisis relativo a los resultados definitivos del Censo de Población y Vivienda 2010 respecto al Distrito Federal y se tiene un avance considerable

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
					en diversos documentos que forman parte de la <i>Metodología para la revisión de la distribución poblacional y la determinación de la conformación de los distritos electorales uninominales locales del Distrito Federal.</i>

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Generación de insumos para la implementación del ejercicio del voto de los capitalinos residentes en el extranjero (07.03.11.16.10) (Enero-Diciembre)	10.51%	12.4%	84.75%	10.51%	Durante este trimestre se ha avanzado en actividades de investigación, seguimiento a las firmas de los convenios de colaboración suscritos con instancias externas, elaboración de documentos, así como en la atención y seguimiento al comité especial que se instaló para esta actividad institucional.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Elaboración y difusión de los análisis y estudios estadísticos relativos al ámbito electoral en el Distrito Federal (07.03.11.16.11) (Enero-Diciembre)	30%	40%	75%	40%	Respecto a la publicación de la estadística de la elección de Comités Ciudadanos y Consejos de los Pueblos del año 2010, sólo falta que concluya la edición del documento. Asimismo, se tiene un avance en la elaboración del Comparativo de las

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
					elecciones locales de 2000, 2003, 2006 y 2009 en el DF, en el desarrollo de los sistemas de consulta y, en la integración de los cortes de PE y LN para elaborar los documentos analíticos sobre estos instrumentos electorales.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Marco técnico normativo mejorado en materia de organización electoral para la preparación y desarrollo del proceso electoral local 2011-2012 (07.04.11.16.14) (Enero-Diciembre)	39.52%	26.70%	148%	39.52%	En el segundo trimestre del año se avanzó en la actualización de los documentos técnico-normativos para la selección, designación y evaluación de los ciudadanos que participen como Asistentes Instructores Electorales en el Proceso Electoral Local 2011-2012 (Manual) y se concluyeron la Convocatoria y anteproyecto de Acuerdo respectivo; asimismo, se concluyó el documento de requisitos para el desarrollo del sistema informático en esa materia. Por otro lado, se inició la elaboración del documento técnico-normativo para casillas electorales y el de requerimientos para su sistema informático, así como, los requerimientos para el micrositio de consulta.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Documentos técnicos elaborados, instrumentos tecnológicos aprobados e informes de avance y cumplimiento para el proceso electoral local 2011-2012 (07.04.11.16.15) (Enero-Diciembre)	40.55%	22.22%	182%	40.55%	Se concluyó la elaboración de la propuesta para la utilización de lectores de código de barras en el Proceso Electoral Local 2011-2012 y el Informe sobre las acciones realizadas en materia de innovación y mejora. Asimismo, se encuentran en elaboración la propuesta para la utilización de escáneres de reconocimiento óptico, así como los aspectos normativos para la eventual utilización de urnas electrónicas, los cuales se incorporarán, en su caso, en el Manual en materia de casillas electorales. Se participó en el proceso de licitación pública para la adquisición de esos equipos, misma que se declaró desierta.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Documentos y materiales electorales diseñados, elaborados y resguardados para el proceso electoral local 2011-2012 (07.04.11.16.16) (Enero-Diciembre)	39.66	33.33	119%	75%	Se concluyó con la elaboración de la Carpeta sobre las empresas y organismos públicos que han elaborado materiales electorales y/o prestado servicios relacionados con éstos, como la desactivación del líquido indeleble; también, se concluyó con la rehabilitación del sello

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
					"X", sello "VOTÓ" y crayones de cera, y se adquirieron de manera anticipada sello "X", urnas convencionales, etiquetas y refacciones para acondicionar materiales que se utilizarán en el Proceso Electoral Local 2011-2012.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Proceso mejorado para la planeación, coordinación, gestión y control de los programas de organización y geografía electoral, que garantice la organización de las elecciones del año 2012 (07.01.11.16.05) (Enero-Diciembre)	Supervisar que las actividades institucionales relativas a los programas de Organización y Geografía electoral se cumplan y logren los resultados esperados; así como implementar mejoras continuas de coordinación y colaboración entre las áreas de la Dirección Ejecutiva. Supervisar e integrar los diversos documentos técnico-normativos e informes de avance y de resultados; hacer eficientes las tareas de gestión de los bienes y servicios presupuestados y del desempeño de los recursos humanos mediante la promoción de la equidad de género; del aprovechamiento de los recursos materiales y de los servicios asignados con miras a fortalecer los programas institucionales, coadyuvando en el ejercicio de la transparencia y rendición de cuentas que demandan los ciudadanos del Distrito Federal.	23	Como producto de las actividades a realizar, se elaborarán 23 informes de avances y de resultados.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Redistribución y actualización del marco geográfico electoral (07.03.11.16.09) (Enero-Diciembre)	Elaboración y presentación del proyecto de metodología que apoye en la reconfiguración de los límites de los distritos electorales uninominales a partir de criterios técnicos, geográficos y demográficos.	1	No se ha concluido la metodología debido a que está siendo revisada por los asesores externos del COTSER 2011.
	Integración de variables cualitativas y cuantitativas a la base de datos cartográfica con base en la propuesta metodológica.	1	Esta actividad está relacionada con la Metodología para la redistribución 2011, por lo que podría sufrir ajustes.
	Procesar y gestionar trimestralmente la base cartográfica digital para la actualización permanente de la cartografía del marco geográfico electoral del Distrito Federal con el Registro Federal de Electores.	N/C	Se desarrollará la gestión necesaria para su cumplimiento.
	Gestionar mensualmente los materiales y la información estadística y nominal del Padrón Electoral y Lista Nominal del Distrito Federal, con el Registro Federal de Electores para coadyuvar en su actualización.	N/C	Para esta actividad, se depende de la información que se reciba por parte del RFE. Sin embargo, se gestiona mensualmente.
	Dar seguimiento a los compromisos derivados de los Anexos Técnicos suscritos con el Registro Federal del Electores.	N/C	Actividad permanente, con base en los anexos técnicos.
	Atender las peticiones de información que realicen las áreas internas del Instituto, los partidos políticos, así como la ciudadanía, en materia de geografía electoral.	N/C	Se atienden de manera permanente las solicitudes.
	Elaboración de productos cartográficos para la representación de diversos escenarios de redistribución.	N/C	Hasta que se determine el escenario correspondiente, se elaborarán los productos cartográficos.
	Procesar y analizar información estadística sobre los aspectos demográficos derivados del Censo de Población, así como aspectos operativos y de logística involucrados en la organización electoral y que inciden en la determinación del	N/C	A partir de los resultados del Censo de Población y Vivienda 2010 dados a conocer en marzo pasado, se retrasó el inicio de esta actividad.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	número de distritos locales.		
	Dar seguimiento a la instalación, así como a las reuniones de trabajo del grupo especializado en materia de redistribución.	N/C	Se instaló el comité técnico y se apoya y da seguimiento a las reuniones de trabajo de este órgano colegiado.
	Aplicación de herramientas informáticas en el proceso de redistribución. 2011 del Distrito Federal.	1	Esta actividad está relacionada con la Metodología para la redistribución 2011, por lo que podría sufrir ajustes.
	Generación del Marco Geográfico Electoral con la Redistribución 2011.	1	El cumplimiento de esta actividad está relacionado con la citada metodología.
	Análisis, diseño y desarrollo del sistema informático de consulta del marco geográfico electoral 2012.	1	Su cumplimiento corresponde al tercer trimestre.

N/C: No cuantificado.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Generación de insumos para la implementación del ejercicio del voto de los capitalinos residentes en el extranjero (07.03.11.16.10) (Enero-Diciembre)	Generar documentos que apoyen la firma de convenios de colaboración con autoridades federales, instituciones académicas, así como con organizaciones civiles para la organización de la elección de Jefe de Gobierno.	1	El seguimiento a esta actividad NO continuará debido a los cambios aplicados en la ficha POA aprobados por el Consejo General el 28 de marzo de 2011.
	Apoyar las actividades de instalación y supervisión del Comité Técnico encargado de coordinar las actividades tendientes a recabar el voto de los Ciudadanos del DF residentes en el extranjero.	1	Con base en las modificaciones a la ficha POA aprobadas por el Consejo General el 28 de marzo de 2011, esta actividad presenta modificación en su concepto.
	Colaborar en la generación de insumos de referencia para determinar la modalidad de votación que se utilizará en la elección de Jefe de Gobierno desde el Exterior.	1	Con base en las modificaciones a la ficha POA aprobadas por el CG el 28 de marzo de 2011, esta actividad presenta modificación en su concepto.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	Apoyar los trabajos institucionales que, en su caso, lleve a cabo la Secretaría Ejecutiva, relativos al voto en el extranjero.	1	El seguimiento a esta actividad NO continuará debido a los cambios en la ficha POA aprobados por el Consejo General el 28 de marzo de 2011.
	Revisar las estimaciones y proyecciones del CONAPO, INEGI e INM, relativas al número de ciudadanos originarios del Distrito Federal, radicados en el extranjero, así como la elaboración de una matriz que contenga las variables involucradas.	1	Con base en las modificaciones a la ficha POA aprobadas por el CG el 28 de marzo de 2011, esta actividad presenta modificación en su concepto.
	Dar seguimiento al servicio de asesoría que, en su caso, se contrate para realizar los trabajos encaminados a implementar el voto capitalino desde el extranjero.	1	El seguimiento a esta actividad NO continuará debido a los cambios en la ficha POA aprobados por el Consejo General el 28 de marzo de 2011.
	Generar un documento sobre los aspectos inherentes a la estadística de resultados de la elección de los capitalinos desde el exterior.	N/C	El seguimiento a esta actividad NO continuará debido a los cambios en la ficha POA aprobados por el CG el 28 de marzo de 2011. Asimismo, se eliminará debido a que el procedimiento de la estadística se realizará durante 2012.

N/C: No cuantificado.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Elaboración y difusión de los análisis y estudios estadísticos relativos al ámbito electoral en el Distrito Federal (07.03.11.16.11) (Enero-Diciembre)	Revisar, analizar y procesar la información del padrón electoral y de la lista nominal actualizada por el RFE, para la actualización de las bases de datos del padrón electoral del Distrito Federal.	N/C	Para esta actividad, dependerá de la información que se reciba por parte del RFE.
	Generar y entregar la información estadística del padrón electoral y de la lista nominal del Distrito Federal, en medios impresos y ópticos a las instancias del IEDF y partidos	N/C	El cumplimiento de esta actividad, depende de la información que se reciba por parte del RFE.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	políticos, así como enviarla a los órganos desconcentrados a través de correo electrónico.		
	Elaborar documentos analíticos del padrón electoral y de la lista nominal a nivel entidad, delegación, distrito y sección.	2	Con base en la información que se reciba del RFE, se desarrollará el documento programado para el primer semestre del año. A la fecha, se han recibido los cortes de enero a abril de 2011.
	Incorporación de los resultados definitivos de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010 al respectivo sistema informático de consulta.	1	Se concluyó la actividad y se inició la generación de los discos compactos que contienen el sistema.
	Dar seguimiento al proceso de edición e impresión de la Estadística de la Elección de los Comités Ciudadanos y Consejos de los Pueblos 2010.	1	Se continuará dando seguimiento a los trabajos de la publicación que desarrolla la casa editorial, así como a la entrega de los ejemplares.
	Análisis, diseño y desarrollo del sistema informático de consulta del Atlas Digital 2011.	1	Para esta actividad, se inició el análisis para la obtención de los rubros actualizados para su inclusión en el sistema.
	Elaborar una propuesta de evento de presentación y difusión de la Estadística de la Elección de los Comités Ciudadanos y Consejos de los Pueblos 2010.	1	Está prevista su presentación en el mes de julio.
	Llevar a cabo las acciones relativas a la publicación y difusión del documento denominado "Comparativo de las elecciones locales 2000, 2003, 2006 y 2009 en el Distrito Federal".	1	Se concluyó la integración de la información, posteriormente, se realizarán los trabajos de publicación y difusión. Su cumplimiento será durante el mes de septiembre.

N/C: No cuantificado.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
<p>Marco técnico normativo mejorado en materia de organización electoral para la preparación y desarrollo del proceso electoral local 2011-2012 (07.04.11.16.14) (Enero-Diciembre)</p>	<p>Actualizar en coordinación con la DECEyEC los documentos técnico-normativos para la selección, designación y evaluación de los ciudadanos que participen como Asistentes Instructores Electorales; el anteproyecto de Convocatoria dirigida a los ciudadanos mexicanos residentes en el Distrito Federal que deseen participar durante el Proceso Electoral Local 2011-2012 como Asistentes-Instructores Electorales, así como el anteproyecto de Acuerdo respectivo, y presentarlos para su aprobación a las instancias correspondientes.</p>	1	<p>Actividad programada para concluirse en septiembre del año en curso.</p>
	<p>Concluir la elaboración del anteproyecto de documento relativo a los requerimientos para el desarrollo y/o actualización del sistema informático que apoyará las actividades que, en materia de Ubicación de Casillas Electorales, realizarán los órganos desconcentrados del Instituto, para la preparación, desarrollo y seguimiento de la elección de Jefe de Gobierno, Diputados a la Asamblea Legislativa y Jefes Delegaciones en el año 2012 en el Distrito Federal.</p>	1	<p>Actividad programada para concluirse en septiembre del año en curso.</p>
	<p>Continuar la actualización de los documentos técnicos normativos en materia de Ubicación de Casillas Electorales, para la preparación, desarrollo y seguimiento de la elección de Jefe de Gobierno, Diputados a la Asamblea Legislativa y Jefes Delegaciones en el año 2012 en el Distrito Federal; así como los documentos técnicos normativos para la reutilización de los materiales electorales y presentarlos para su aprobación a los integrantes de la Comisión de Organización y Geografía Electoral.</p>	1	<p>Actividad programada para realizarse de marzo a octubre del año en curso.</p>

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	Realizar reuniones con funcionarios de las Direcciones Distritales para comentar y presentar los documentos técnicos normativos de la elección de Jefe de Gobierno, Diputados a la Asamblea Legislativa y Jefes Delegacionales en el año 2012 en el Distrito Federal, así como del Micrositio de consulta de la documentación técnico normativa.	1	Se programaron 4 reuniones: en el periodo de mayo a diciembre. Se llevó a cabo una en mayo y la próxima se prevé realizarla en agosto.
	Continuar la elaboración del documento relativo a los requerimientos para el Micrositio de consulta que se desarrollará para el apoyo de la aplicación de las actividades contenidas en los documentos técnico normativos que se emitan para la preparación, desarrollo y seguimiento de la elección de Jefe de Gobierno, Diputados a la Asamblea Legislativa y Jefes Delegaciones en el año 2012 en el Distrito Federal que se realizarán por parte de los funcionarios distritales, y presentar el Micrositio terminado a la Comisión de Organización y Geografía Electoral para su aprobación.	1	Actividad programada para realizarse de junio a octubre del año en curso.
	Elaborar e integrar el Programa de Organización Electoral 2012 de la Dirección de Organización, Modernización y Documentación Electoral.	1	Actividad programada para realizarse de junio a agosto del año en curso.
	Elaborar el anteproyecto de presupuesto y Programa Operativo Anual 2012 de la Subdirección de Organización Electoral.	2	Actividad programada para realizarse de junio a octubre del año en curso.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
<p>Documentos técnicos elaborados, instrumentos tecnológicos aprobados e informes de avance y cumplimiento para el proceso electoral local 2011-2012 (07.04.11.16.15) (Enero-Diciembre)</p>	<p>Participar en las reuniones del Grupo de Seguimiento a las acciones para la adquisición de Urnas Electrónicas y, en su caso, atender los requerimientos que se formulen y realizar las acciones para la implementación gradual de Urnas Electrónicas en el Proceso Electoral Local 2011-2012, en coordinación con las áreas del Instituto participantes.</p>	N/C	<p>Actividad programada para ejecutarse de enero a diciembre de 2011.</p>
	<p>Participar en el diseño del acta de escrutinio y cómputo levantada en Mesa Directiva de Casilla para su eventual uso con el escáner de reconocimiento óptico.</p>	1	<p>Actividad programada para ejecutarse de junio a septiembre de 2011.</p>
	<p>Elaborar los anteproyectos de Acuerdo del Consejo General del Instituto Electoral del Distrito Federal por los que se aprueba implementar el uso de lectores de código de barras para la recepción y registro de los paquetes electorales en las 40 Direcciones Distritales y la implementación del uso de escáneres de reconocimiento óptico para la realización de los cómputos distritales en el Proceso Electoral Local 2011-2012.</p>	2	<p>Actividad programada para ejecutarse de julio a agosto de 2011.</p>
	<p>Llevar a cabo una reunión de trabajo con los Órganos Desconcentrados para presentarles la propuesta de la <i>Implementación de lectores de código de barras en el proceso electoral local 2011-2012.</i></p>	1	<p>Actividad programada para ejecutarse de febrero a noviembre de 2011. Se prevé realizarla en julio.</p>
	<p>Elaborar, en su caso, las propuestas de documentos normativos, en materia de organización electoral, necesarios para la instrumentación del uso de Urnas Electrónicas en el Proceso Electoral Local 2011-2012.</p>	1	<p>Actividad programada para ejecutarse de junio a diciembre de 2011.</p>

N/C: No cuantificado.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
<p>Documentos y materiales electorales diseñados, elaborados y resguardados para el proceso electoral local 2011–2012 (07.04.11.16.16) (Enero-Diciembre)</p>	<p>Diseñar y presentar a la consideración de los integrantes de la COyGE los proyectos de la documentación electoral que facilitarán el uso a los funcionarios de Mesas Directivas de Casilla.</p>	1	
	<p>Continuar con la rehabilitación del material electoral resguardado en el Almacén de Materiales Electorales, para utilizarlo en el proceso electoral 2011-12.</p>	1	
	<p>Realizar segunda visita de supervisión a las direcciones distritales para verificar las condiciones en que se encuentran las bodegas de documentación y los espacios para los materiales electorales.</p>	1	
	<p>Dar seguimiento a la producción de materiales electorales adquiridos de manera anticipada como previsión para el proceso electoral 2011-12 y realizar el resguardo.</p>	1	<p>La DEOyGE presupuestó la adquisición anticipada de 1,300 piezas de caja paquete. Está pendiente definir el tipo de caja paquete en función de los resultados del nuevo diseño del material que actualmente se encuentra en desarrollo. Asimismo, se presupuestó la adquisición anticipada de 2,000 piezas de marcadora de credencial, también está pendiente definir el tipo de marcadora en función del nuevo diseño del material que actualmente se encuentra en desarrollo.</p>

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	Solicitar a la Secretaría Administrativa los materiales electorales adquiridos de manera anticipada para el proceso electoral 2011-2012, que faltan para recibirlos y resguardarlos en el almacén de materiales electorales.	1	Queda pendiente de adquirir la caja paquete y la marcadora de credencial.

DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA

INTRODUCCIÓN

El Instituto Electoral del Distrito Federal (IEDF) realiza sus actividades con apego a la legislación y normatividad establecida; su máximo órgano de dirección, el Consejo General, tiene entre sus principales atribuciones el conocer de las actividades realizadas y las metas logradas, mediante los informes trimestrales y anuales de operación y funcionamiento, que rindan los órganos que lo integran.

En el año 2000 la otrora Comisión Provisional de Planeación Institucional, en su Décimo Quinta Sesión celebrada el 27 de marzo del 2000, aprobó los *Lineamientos para la Elaboración de los Informes Trimestrales y Anuales de las Direcciones Ejecutivas y Unidades Técnicas del Instituto Electoral del Distrito Federal* con las precisiones de forma que al respecto fueron diseñadas y remitidas a las áreas del Instituto mediante la circular 106 del año 2003.

Con base en lo anterior, la Dirección Ejecutiva de Participación Ciudadana presenta el Segundo Informe Trimestral respecto de las acciones desarrolladas para el cumplimiento de las actividades institucionales correspondientes a 2011.

La estructura del informe está dividida en tres apartados: Actividades, Objetivos Alcanzados y, Directrices y Actividades a Futuro, mismos que permitirán conocer los alcances de las acciones que la Dirección Ejecutiva ha realizado para dar cumplimiento a lo establecido en el Programa Operativo Anual 2011.

MARCO JURÍDICO

El presente documento se elabora con base en lo estipulado por el Código de Instituciones y Procedimientos Electorales del Distrito Federal (CIEDF) y en el Reglamento Interior del Instituto Electoral del Distrito Federal, el primero en sus Artículos 65 y 67, fracción IV y el segundo en sus artículos 30, fracción III, 36, fracción VII y 53, fracción XV, en los que se establece que la Secretaría Ejecutiva tiene a su cargo coordinar, supervisar y dar seguimiento al cumplimiento de los programas y atribuciones de las Direcciones Ejecutivas, Unidades Técnicas y las Direcciones Distritales según corresponda, así como informar trimestralmente al Consejo General las actividades realizadas por las áreas en mención.

1. ACTIVIDADES

1.1 COORDINAR LA PLANEACIÓN, APLICACIÓN, GESTIÓN Y EVALUACIÓN DE LOS PROGRAMAS INSTITUCIONALES EN MATERIA DE PARTICIPACIÓN CIUDADANA PARA EL AÑO 2011 (08-01-04-02-05)

Esta Actividad Institucional responde a la operación de la Dirección Ejecutiva de Participación Ciudadana, como instancia encargada del desarrollo y cumplimiento de los programas institucionales establecidos en los incisos j), n), ñ) y o) fracción II del artículo 64 del Código de Instituciones y Procedimientos Electorales del Distrito Federal, y las atribuciones previstas en el artículo 78 del citado Código, a través de la gestión y utilización de los bienes y servicios presupuestados, con el máximo aprovechamiento de los recursos materiales y de los servicios requeridos con apego a los principios de transparencia y rendición de cuentas que rigen el ejercicio de los recursos públicos. En este contexto durante el trimestre que se reporta se realizaron 6 reuniones de trabajo del encargado de la Dirección Ejecutiva de Participación Ciudadana, con los responsables de las subdirecciones de Formación; Procedimientos Participativos; y de Evaluación y Vinculación, de las cuales en 3 se abordó el tema del porcentaje de avance mensual para el reporte en el sistema de seguimiento y evaluación, 1 para definir el reajuste en la calendarización del presupuesto de los programas de "Capacitación, Educación, Asesoría y Comunicación sobre las atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General" y "Evaluación del Desempeño de los Comités Ciudadanos y Consejos de los Pueblos 2011", y 2 para definir el contenido que deberá establecerse en la página Web del Instituto Electoral del Distrito Federal (apartado de participación ciudadana). De manera adicional se llevó a cabo una reunión semanal para el seguimiento de actividades operativas vinculadas con el desarrollo de los programas institucionales. Se asistió a 14 Sesiones de la Junta Administrativa de las cuales 5 fueron Ordinarias, 6 Extraordinarias y 3 Urgentes; 11 sesiones de la Comisión Permanente de Participación Ciudadana de las cuales 3 fueron Ordinarias y 8 Extraordinarias; 5 Sesiones del Comité de Informática de las cuales 3 fueron Ordinarias, 2 Extraordinarias; 9 Sesiones del Comité de Adquisiciones, Arrendamientos y Servicios Generales de las cuales 4 fueron Ordinarias, 4 Extraordinarias y 1 Urgente; 5 Sesiones del Comité Técnico Editorial de las cuales 3 fueron Ordinarias y 2 Extraordinarias. Se asistió a una reunión de trabajo organizada por la Dirección de Adquisiciones, Control Patrimonial y Servicios, con el fin de desahogar sugerencias y comentarios relacionados con el procedimiento de adquisición de materiales de oficina y consumibles de cómputo de las áreas del Instituto.

Se elaboraron 12 Informes de Actividades Semanales de esta Dirección los cuales se remitieron a la Secretaría Ejecutiva de este Instituto.

Se realizaron y presentaron en la Comisión Permanente de Participación Ciudadana 5 informes: Informe que presenta la Dirección Ejecutiva de Participación Ciudadana sobre la reconducción de

actividades de los Programas Institucionales a desarrollar durante el ejercicio 2011; Informe de Acciones Realizadas para llevar a cabo la renovación de las Mesas Directivas y de los Secretarios Ejecutivos de los Consejos Ciudadanos Delegacionales en el Distrito Federal; Informe sobre la revisión realizada por la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados y las Direcciones Distritales para verificar si existe alguna solicitud de registro de organización ciudadana pendiente de trámite; Informe final sobre el primer periodo de registro de organizaciones ciudadanas 2011 y el Informe respecto del desarrollo del curso-taller piloto “La Transparencia, el Derecho de Acceso a la Información Pública y su ejercicio ciudadano en el Distrito Federal”, impartido con el apoyo del personal del Instituto de Acceso a la Información Pública del Distrito Federal a integrantes de los Comités Ciudadanos en la sede de la Dirección Distrital XV.

Se llevaron a cabo las gestiones necesarias con la Unidad Técnica de Servicios Informáticos y la Dirección de Adquisiciones, Control Patrimonial y Servicios para dotar de equipos de cómputo y material de oficina indispensable para la realización de las funciones propias de cada cargo, al personal reubicado, de nuevo ingreso y encargados de despacho designados que integran la estructura de la Dirección Ejecutiva de Participación Ciudadana.

1.2 COORDINAR LA PROMOCIÓN Y DESARROLLO DE LOS PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA (08-02-04-02-06)

Se elaboró una propuesta de conceptos de los Principios Rectores de la Participación Ciudadana señalados en el artículo 3 de la LPCDF, para tal efecto se investigó, analizó y recopiló información de materiales impresos por el IEDF, la ALDF y otras fuentes en las que se citan las definiciones convencionalmente aceptadas por instancias internas y externas, respecto al significado y contenido de cada uno de los principios.

Al respecto, se están generando diversos materiales para ser integrados dentro de una *eventual Campaña de Difusión y Promoción de los Principios Rectores de la Participación Ciudadana* la cual será presentada a la Comisión Permanente de Participación Ciudadana. Como parte de dicha difusión, se elaboró una propuesta de contenidos de los principios rectores para su inserción en la sección de Participación Ciudadana de la página Web Institucional.

1.3 PLAN DE TRABAJO ANUAL EN MATERIA DE CAPACITACIÓN, EDUCACIÓN, ASESORÍA Y COMUNICACIÓN PARA LA PARTICIPACIÓN CIUDADANA EN EL EJERCICIO 2011, (08-02-12-12-07)

Este plan proyecta la implementación de un programa permanente y continuo que incluye, entre otros la capacitación, educación, asesoría y comunicación dirigida a los integrantes de los órganos de representación ciudadana, organizaciones ciudadanas, servidores públicos y ciudadanía en general, para impulsar desde este nivel, la participación de los individuos en la toma de decisiones

públicas, de tal manera que se relacionen y se organicen entre sí y con los distintos órganos del gobierno local, con el fin de fortalecer el desarrollo de la cultura democrática.

Los fines vinculados a este plan atienden como objetivo cumplir con lo que establecen las distintas vertientes que atiende el programa, de acuerdo al segmento de población, a saber, capacitación y asesoría principalmente para los órganos de representación ciudadana; en tanto que para los servidores públicos, organizaciones ciudadanas y ciudadanía en general se llevarán a cabo las vertientes educativa y de comunicación.

Las acciones establecidas para la realización de esta actividad institucional se integran por: la elaboración de un plan de estudios con tres materias, el diseño y aplicación de la estrategia didáctica y operativa y la realización del seguimiento y evaluación de las tareas de capacitación, sendas acciones se describen brevemente en los párrafos siguientes:

- ELABORAR UN PLAN DE ESTUDIOS CON TRES MATERIAS DIRIGIDAS A LOS INTEGRANTES DE LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA.

El Plan de estudios fue elaborado por la DEPC y presentado a la consideración de la Comisión Permanente de Participación Ciudadana en su Séptima Sesión Extraordinaria de fecha 19 de mayo de 2011, misma en la que fue aprobado y posteriormente presentado ante el Consejo General, el cual lo aprobó mediante el Acuerdo ACU-36-11 de la sesión extraordinaria del 25 de mayo de 2011.

El Plan Anual de Estudios estableció que durante el año 2011 se impartieran, de acuerdo con lo previsto en el artículo 191 de la Ley de Participación, tres cursos a los integrantes de los órganos de representación ciudadana: Concepto y Marco Jurídico de la Participación Ciudadana, Planeación y Presupuesto Participativo; y Democracia, Valores Democráticos y Derechos Humanos.

- DISEÑAR Y APLICAR LA ESTRATEGIA DIDÁCTICA Y OPERATIVA.

Los tres materiales de los cursos a impartir durante 2011, fueron diseñados, integrados y sometidos ante la Comisión Permanente de Participación Ciudadana, instancia que aprobó los dos primeros: *Concepto y Marco Jurídico de la Participación Ciudadana y Planeación y Presupuesto Participativo* en su Décima Primera Sesión Extraordinaria, celebrada el 16 de junio del presente año. El tercero de los materiales Democracia, Valores Democráticos y Derechos Humanos fue aprobado en la Décima Segunda Sesión Extraordinaria de la citada Comisión la cual se celebró el 23 del mismo mes.

Los dos primeros materiales, fueron remitidos a la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica para ser sometidos al trabajo editorial correspondiente, de acuerdo a lo anterior en la Tercera Sesión Extraordinaria del 30 de junio de 2011, el Comité Técnico Editorial del IEDF, aprobó los dictámenes para la publicación del material señalado.

Por lo que respecta al material, *Democracia, Valores Democráticos y Derechos Humanos* actualmente se encuentra en proceso editorial para su posterior presentación al Comité Técnico Editorial del IEDF.

- REALIZAR EL SEGUIMIENTO Y LA EVALUACIÓN DE LAS TAREAS DE EDUCACIÓN Y CAPACITACIÓN EN EL 2011.

En relación a la estrategia didáctica y operativa de la capacitación en materia de participación ciudadana, la Dirección de Formación y Desarrollo Participativo elabora una propuesta didáctica y operativa para el desarrollo de la capacitación de tal manera que, en la medida de lo posible, sea homogénea la impartición en las 40 direcciones distritales.

Dicha estrategia será presentada a la consideración de la Comisión Permanente de Participación Ciudadana, una vez aprobada, se llevará la exposición de los materiales a los funcionarios del Instituto adscritos a los órganos desconcentrados, a fin de que la conozcan e instrumenten el proceso de capacitación a los integrantes de los comités ciudadanos en sus respectivos ámbitos territoriales.

La estrategia sugiere, además, la logística necesaria para capacitar al mayor número de integrantes de los órganos de representación ciudadana, autoridades y ciudadanos en general, en términos del uso eficiente y eficaz de los recursos humanos y financieros disponibles.

1.4 PLAN DE TRABAJO DE MEDIANO PLAZO EN MATERIA DE CAPACITACIÓN, EDUCACIÓN, ASESORÍA Y COMUNICACIÓN PARA LA PARTICIPACIÓN CIUDADANA 2011-2013 (08-02-12-12-08)

Lo relacionado con esta actividad se encuentra programado para el tercer trimestre de 2011, de acuerdo a lo establecido en el Programa Operativo Anual.

1.5 ORGANIZACIÓN Y DESARROLLO DE LOS INSTRUMENTOS Y PROCEDIMIENTOS DE PARTICIPACIÓN CIUDADANA CORRESPONDIENTES AL AÑO 2011, (08-03-12-12-09)

Durante el trimestre que se informa se llevaron a cabo diversas actividades relacionadas con los

Órganos de Representación Ciudadana, desarrollando los instrumentos necesarios para el desarrollo de la Consulta Ciudadana en materia de presupuesto participativo programada para el mes de agosto de 2011 para definir las acciones prioritarias de atención en las Colonias y Pueblos originarios del Distrito Federal.

Bajo la coordinación de la Secretaría Ejecutiva, se llevó a cabo el seguimiento de actividades derivadas del Acuerdo para determinar los proyectos específicos en que habrán de aplicarse los recursos autorizados en materia de presupuesto participativo para el ejercicio 2011, en las colonias y pueblos originarios del Distrito Federal, publicado el 16 de mayo del presente año en la Gaceta Oficial del Distrito Federal, siendo este Instituto Electoral coadyuvante con las autoridades del Distrito Federal en materia de presupuesto participativo.

Las actividades de mérito, derivaron de la Consulta Ciudadana celebrada el pasado 27 de marzo de 2011, misma que estableció que los Consejos Ciudadanos Delegacionales debían convocar a una sesión extraordinaria dentro de los cinco días posteriores a la publicación del Acuerdo que emitieran las autoridades, en términos de lo dispuesto por el artículo 249, segundo párrafo de la Ley de Participación, respecto de las colonias en las que no fue posible definir los proyectos prioritarios en los cuales habrán de aplicarse los recursos del presupuesto participativo.

Por otra parte, en coordinación con la Secretaría Ejecutiva se elaboró la Convocatoria para participar en la segunda Consulta Ciudadana para definir las acciones prioritarias de atención en las Colonias y Pueblos originarios para el ejercicio 2012, misma que fue publicada el 16 de mayo de 2011, en la Gaceta Oficial del Distrito Federal.

Con motivo de dicha Convocatoria, se elaboró un primer escenario para su instrumentación, mediante la instalación de centros de recepción de opiniones, cuyo mecanismo de opinión se llevaría a cabo por medio del desarrollo de un sistema informático en el cual el ciudadano podría identificar y seleccionar las acciones prioritarias de atención en la colonias y pueblos originarios. Aunado a ello, se elaboró una propuesta de reglas operativas y el cronograma de actividades a desarrollar por parte de las autoridades en materia de presupuesto participativo.

Con independencia de lo anterior, se elaboró un segundo escenario que permite prever las principales acciones para la Consulta Ciudadana considerando como mecanismo de opinión la utilización de papeletas, urnas, documentación y material electivo que se utilizarían durante la jornada consultiva. Para este escenario se integró un cronograma de actividades, así como el proyecto de reglas operativas respectivo, considerando como posible fecha de realización de la consulta el domingo 28 de agosto de 2011.

La instrumentación de la Consulta, actualmente se encuentra sujeta a la definición del procedimiento a seguir por parte de las autoridades en materia de presupuesto participativo.

1.6 COORDINACIÓN, APOYO Y ATENCIÓN A LAS ACCIONES Y ATRIBUCIONES DE LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA Y ORGANIZACIONES CIUDADANAS CORRESPONDIENTES AL AÑO 2011, (08-03-12-12-10)

En esta actividad institucional se establecen dos acciones a realizar durante el ejercicio programático-presupuestal 2011, mismas que se describen a continuación:

- Coordinar y apoyar a los Órganos de Representación Ciudadana y Organizaciones Ciudadanas.
- Elaborar la normatividad técnico-operativa y logística de operación para los Órganos de Representación Ciudadana.

Durante el segundo trimestre, se brindó atención, asesoría y orientación a los integrantes de los Comités Ciudadanos y Consejos de los Pueblos que lo solicitaron, vía telefónica o por escrito, con el fin de resolver y coadyuvar en la solución de las dudas respecto de su forma de organización interna, a efecto de dirimir sus conflictos al interior.

Asimismo, se elaboró un proyecto de Lineamientos para la Resolución de Recursos de Revisión, derivados de las diferencias al interior de los órganos de representación ciudadana, así como de las responsabilidades previstas por la Ley de la materia, además de integrar las propuestas de procedimientos y formatos que se pondrían a disposición de los ciudadanos para la atención de conflictos, en primera instancia, documentos que fueron sometidos a la consideración de la Comisión de Participación Ciudadana.

Derivado de las observaciones de la Comisión, se integró un sólo proyecto de lineamientos en el que se regula la recepción, sustanciación y resolución de los procedimientos derivados de las diferencias al interior y las responsabilidades de los Comités Ciudadanos, Consejos de los Pueblos y Consejos Ciudadanos Delegacionales, mismo que fue sometido a la Comisión del ramo.

Adicionalmente, se elaboraron ocho proyectos de Circular del Secretario Ejecutivo, las cuales fueron comunicadas por conducto de la UTALAOD, a las Direcciones Distritales, a fin de aportar elementos que faciliten la atención de actividades en sus ámbitos, vinculadas con la atención de los Comités Ciudadanos, Consejos de los Pueblos y sesiones de renovación de los integrantes de las Mesas Directivas y Secretarios Ejecutivos de los Consejos Ciudadanos Delegacionales. Lo anterior a razón de lo siguiente:

- **Circular 49**, relativa a las gestiones necesarias con las autoridades delegacionales actuales, Órganos de Representación Ciudadana y Organizaciones Ciudadanas en cada demarcación delegacional para que entre los días 11 y 14 de julio del año en curso se

realicen las sesiones extraordinarias de los Plenos de los Consejos Ciudadanos Delegacionales para realizar la renovación de los integrantes de sus Mesas Directivas y Secretarios Ejecutivos.

- **Circular 50**, referente diversos criterios operativos para a la operación de las sustituciones de los integrantes de los Comités Ciudadanos y Consejos de los Pueblos.
- **Circular 52**, por la que se solicita la actualización de los nombres de los Consejeros Ciudadanos de los Consejos Ciudadanos Delegacionales de cada demarcación delegacional.
- **Circular 54**, referente a la coordinación de los Coordinadores Distritales y Secretarios Técnicos Jurídicos con los funcionarios respectivos de las Direcciones Distritales cabeceras de Delegación, para asistir y apoyar en todas las actividades inherentes a la renovación de los Consejos Ciudadanos Delegacionales.
- **Circular 55**, vinculada con las estrategias de atención de problemas suscitados al interior de los Comités Ciudadanos y Consejos de los Pueblos, por parte de los funcionarios de las Direcciones Distritales.
- **Circular 56**, referente a la actualización de la información que se encuentra en la página Web del Instituto, y que se relaciona con los listados de los integrantes de los Comités Ciudadanos, Consejos de los Pueblos y Consejos Ciudadanos Delegacionales, que se encuentran en los micrositos correspondientes.
- **Circular 57**, referente a las consultas, escritos, asesorías y orientación relacionados con los Comités Ciudadanos y Consejos de los Pueblos que serán atendidos por los funcionarios de las Direcciones Distritales.
- **Circular 59**, relativa a la invitación de los integrantes de los Comités Ciudadanos y Consejos de los Pueblos para realizar la aplicación de cuestionarios relacionados con el Programa de Desarrollo que llevan a cabo la Asamblea Legislativa del Distrito Federal en coordinación con el Programa de Estudios sobre la Ciudad de la UNAM.

Por otra parte, se elaboraron 20 oficios emitidos por la Dirección Ejecutiva de Participación Ciudadana, conteniendo diversos temas relacionados con los Órganos de Representación Ciudadana para agilizar y facilitar la operación distrital en materia de participación ciudadana, misma que llevaron a cabo las Direcciones Distritales.

Se solicitó mediante el oficio IEDF/DEPC/0316/2011, a la Unidad Técnica de Servicios Informáticos el acceso al Sistema Informático para el Seguimiento a los Comités Ciudadanos y Consejos de los Pueblos (SISECOM) a los Coordinadores Distritales y al personal encargado de operar dicho sistema, a efecto de que pudieran realizar la sustitución de integrantes de los Órganos de Representación Ciudadana, derivado de la tramitación de renuncias, fallecimientos o procedimientos de responsabilidad.

Se recibieron de las Direcciones Distritales los reportes de avance semanal del proceso de elección de integrantes de las Comisiones de Vigilancia encargadas de supervisar y dar seguimiento a los acuerdos de la asamblea ciudadana y de evaluar las actividades del Comité Ciudadano, lo cual implica 1,740 Comités de Vigilancia; y 63,337 representantes de manzana a designar por colonia o pueblo originario, de los cuales se reportan 11,260 designados, lo que representa un avance del 17.78 % y 100 Comisiones de Vigilancia electas que representa el 5.7% de avance al 30 de junio de 2011.

1.7 REGISTRO DE ORGANIZACIONES CIUDADANAS, (08-03-12-12-11)

En esta actividad institucional, se establecen cuatro acciones a realizar durante el ejercicio programático-presupuestal 2011, mismas que se describen a continuación:

- Realizar los informes de las solicitudes de registro como organizaciones ciudadanas remitidas por las 40 direcciones Distritales.
- Emitir las observaciones o requerimientos que correspondan a las solicitudes en términos del procedimiento establecido por la normatividad aplicable.
- Elaborar proyectos de dictámenes y entregar, en su caso, a las Organizaciones Ciudadanas la constancia de registro ante el IEDF.
- Incorporar al sistema informático de registro de Organizaciones Ciudadanas, (SIROC).

Se elaboraron 28 dictámenes favorables y 6 se determinaron en forma negativa. El análisis de los expedientes se centró en revisar cada uno de los requisitos establecidos en el artículo 77 de la Ley de Participación Ciudadana del Distrito Federal, conjuntamente con el numeral 12 de los Lineamientos para el Registro de Organizaciones Ciudadanas ante el Instituto Electoral del Distrito Federal. Así las cosas, la DEPC verificó los siguientes aspectos:

- a) Denominación o razón social.
- b) Nombre de la colonia con la que su ámbito de actuación esté vinculado.
- c) Domicilio legal.
- d) Síntesis de sus estatutos.
- e) Sus objetivos (deben tener reconocido en sus estatutos, al menos, alguno de los previstos en el art. 77, fracción II LPCDF).
- f) Mecanismos y procedimientos para formar parte de la organización.
- g) Representante legal (nombre y firma del ciudadano que fungirá como tal).
- h) Nombres de los órganos internos, su vigencia e integración de los mismos.
- i) Procedimientos o mecanismos para la integración de los órganos internos.

Se implementó un registro mediante una Cédula de Identificación de las Organizaciones Ciudadanas Registrada, que incluye los datos nombre o razón social, domicilio legal, clave de registro, síntesis de los estatutos, objetivos, mecanismos y procedimientos para formar parte de la Organización, representante legal, integrantes de los órganos internos, Dirección Distrital y Delegación a la que pertenece, colonia en la que obtuvo el registro, clave del Acuerdo u oficio mediante el cual fue aprobado el registro, fecha y observaciones.

Se elaboraron 35 cédulas de identificación correspondientes al primer periodo de 2011, que se acumulan a las 116 al año 2010, en cumplimiento al artículo 79 de la Ley de Participación Ciudadana del Distrito Federal, para otorgar el registro a las Organizaciones Ciudadanas ante el Instituto Electoral del Distrito Federal.

Adicionalmente, la Dirección Ejecutiva de Participación Ciudadana presentó para conocimiento de la Comisión Permanente de Participación Ciudadana, el Informe final sobre el primer proceso de registro de organizaciones ciudadanas 2011, en el entendido de que se recibieron un total de 42 solicitudes, presentadas por igual número de asociaciones civiles, de las cuales 35 obtuvieron una respuesta favorable y en 7 casos fue negado el registro correspondiente.

1.8 EVALUACIÓN DEL DESEMPEÑO DE LOS COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS (08-03-12-12-12)

Resultado de los trabajos de reestructura que se llevaron a cabo en el Instituto, es a partir del 12 de abril de 2011, cuando se empieza a dotar de personal a la Dirección Ejecutiva, acción que se puede tomar de base para señalar el inicio formal de los trabajos de ésta, sin dejar de lado que la ocupación de plazas es un asunto que aún no ha concluido. Es así que se inicia la revisión de los Programas Institucionales, con el objeto de realizar las adecuaciones que fueran necesarias. Como parte de los trabajos de revisión del Programa de Evaluación del Desempeño de los Comités Ciudadanos y Consejos de los Pueblos 2011, se llevó a cabo el análisis de la Ley de Participación Ciudadana del Distrito Federal, a partir de lo cual se realizó la propuesta para reconducir las actividades y acciones del programa referido.

Derivado de la entrega del informe sobre la reconducción de actividades de los programas institucionales, que presentó esta Dirección Ejecutiva a la Comisión Permanente de Participación Ciudadana, se efectuaron las modificaciones correspondientes al programa en cuestión. Las modificaciones efectuadas impactaron, tanto en el diseño de las actividades institucionales como en las acciones y la calendarización correspondiente.

A partir de la aprobación de las modificaciones del programa referido conocidas por la Comisión Permanente de Participación Ciudadana en el mes de mayo, la Junta Administrativa, mediante el acuerdo JA059-11 aprobó las acciones a ejecutar en el periodo de mayo a diciembre de 2011, para estar en posibilidad de dar cumplimiento a lo establecido, son las siguientes:

1. Analizar el marco normativo de los Comités Ciudadanos y Consejos de los Pueblos, a fin de identificar las funciones susceptibles de ser evaluadas.
2. Determinar los actores externos y el alcance de su participación en las dos evaluaciones del desempeño y someter a consideración de la respectiva Comisión dicho documento.

3. Efectuar, en su caso, las gestiones requeridas a efecto de suscribir los convenios de colaboración o contrataciones correspondientes con los actores externos determinados.
4. Validar y someter a consideración de la Comisión respectiva, las propuestas de encuesta de opinión, requeridas para la evaluación que realizarán las comisiones de vigilancia en 2012.
5. Diseñar un programa de trabajo para capacitar a las comisiones de vigilancia, respecto de la aplicación de la encuesta de opinión, recolección y sistematización de datos.
6. Efectuar una prueba piloto con las comisiones de vigilancia y realizar el informe correspondiente.
7. Realizar ajustes a la encuesta de opinión y al programa de trabajo.
8. Validar y someter a consideración de la Comisión respectiva, la propuesta de indicadores que utilizará el Instituto Electoral para la evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos.
9. Instalar buzones de opinión en las direcciones distritales y órganos del Gobierno del Distrito Federal.
10. Elaborar el informe anual de evaluación del desempeño de los Comités Ciudadanos y de los Consejos de los Pueblos que presentará el Instituto Electoral.

En relación a las acciones 1 y 2, la Dirección Ejecutiva elaboró y presentó a la Comisión Permanente de Participación Ciudadana, en la Cuarta Sesión Ordinaria, celebrada el 20 de junio de 2011 los documentos *Análisis del marco normativo que regula el funcionamiento de los Comités Ciudadanos y Consejos de los Pueblos* –que contiene el análisis al marco normativo de los Comités Ciudadanos y de los Consejo de los Pueblos, a partir del que se identificarían las funciones susceptibles de ser evaluadas– e *Identificación de actores externos y del alcance de su participación en el proceso de evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos* – que tiene como objetivo el determinar los actores externos y el alcance de su participación en las dos evaluaciones del desempeño–.

Asimismo, a partir del acuerdo tomado en la Comisión Permanente de Participación Ciudadana, por el que se aprueba emitir opinión favorable al documento *Identificación de actores externos y del alcance de su participación en el proceso de evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos*; así como autorizar al Encargado de Despacho de la Dirección Ejecutiva de Participación Ciudadana para que entable comunicación con los actores externos propuestos, a fin de definir, en su oportunidad, a aquellos susceptibles de acompañar este proceso, se dio inicio a la acción número 3, del listado de Acciones del Programa Institucional. “Efectuar, en su caso, las gestiones requeridas a efecto de suscribir los convenios de colaboración o contrataciones correspondientes con los actores externos determinados”.

De esta forma, se convocó a las instituciones académicas incluidas en el documento referido, a través de comunicación electrónica y mediante oficio, a reuniones de acercamiento para

intercambiar puntos de vista, comentar el alcance de la evaluación y conocer la viabilidad e interés de establecer vínculos de colaboración que favorezcan el desarrollo de esta tarea institucional. Como parte de esta acción, se llevó a cabo una primera reunión con personal de la Red de Estudios sobre Desempeño Asociativo (REDA), quedando al pendiente de la respuesta de los demás actores externos.

Por otra parte, se llevó a cabo el procedimiento administrativo para la adquisición de los buzones que se instalarán en las 40 direcciones distritales y en distintos órganos de Gobierno del Distrito Federal con el objeto de recabar las sugerencias y opiniones de los ciudadanos respecto a los trabajos realizados por los comités ciudadanos y consejos de los pueblos.

OTRAS ACTIVIDADES

- La solicitud de actualización de información del sitio Web institucional correspondiente a las atribuciones que le confiere el Código y el Reglamento, así como el nombre de los Programas Institucionales y Generales en los que la Dirección Ejecutiva de Participación Ciudadana tiene injerencia, fue atendida y remitida a la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales.
- La propuesta de contenidos para la sección de Participación Ciudadana de la página Web del Instituto, fue atendida y remitida a la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales.
- En atención a la solicitud de la Secretaría Ejecutiva, fue elaborado el Calendario de Actividades de Participación Ciudadana a desarrollar durante el Proceso Electoral Local 2010-2011.
- Se elaboró la propuesta de solicitud de ampliación líquida para la contratación temporal de dos personas, por cada una de las cuarenta direcciones distritales, bajo el régimen de honorarios asimilados a salarios, que brinden apoyo en la atención de los integrantes de los comités ciudadanos y consejo de los pueblos.

2. OBJETIVOS ALCANZADOS

Nombre de la Actividad Institucional	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Coordinar la planeación, aplicación, gestión y evaluación de los programas institucionales en materia de participación ciudadana para el año	17	17	100%	50%	

Nombre de la Actividad Institucional	Metas			Acumulado a la fecha del informe	Observaciones
2011, (08-01-04-02-05). (abril-diciembre)					
Coordinar la promoción y desarrollo de los principios rectores de la participación ciudadana, (08-02-04-02-06). (abril-diciembre)	.3	0	30%	30%	La conclusión de esta meta, está programada para diciembre de 2011. Al respecto, se han bocetado algunas acciones y bases con miras a lograr la concreción de la meta anual de este Programa. Como parte de la difusión de los principios rectores, fueron enviados los conceptos para su publicación en la página Institucional.
Plan de trabajo anual en materia de capacitación, educación, asesoría y comunicación para la participación ciudadana en el ejercicio 2011, (08-02-12-12-07).	.7	1	70%	35%	Se presentó al Consejo General el Plan Anual de Estudios y Acciones para la Capacitación, Educación, Asesoría y Comunicación de los integrantes de los Órganos de Representación Ciudadana, Funcionarios Públicos del Distrito Federal y Organizaciones Ciudadanas, en torno a la Ley de Participación Ciudadana del Distrito Federal, el cual fue aprobado por el Consejo General mediante el ACU- 36-11.
Plan de trabajo de mediano plazo en materia de capacitación, educación, asesoría y comunicación para la participación ciudadana 2011-2013, (08-02-12-12-08).	.1	0	10%	10%	El desarrollo de las metas de esta actividad, se estableció a partir del mes de mayo para concluir en octubre de 2011. El avance corresponde a la definición de las materias a impartir para este plan, conforme a lo estipulado en el artículo 191 de la LPCDF.

Nombre de la Actividad Institucional	Metas			Acumulado a la fecha del informe	Observaciones
Organización y desarrollo de los instrumentos o procedimientos de participación ciudadana correspondientes al año 2011, (08-03-12-12-09).	.4	0	40 %	40%	Las autoridades en materia de presupuesto participativo del Distrito Federal, como lo establece el artículo 200 de la Ley de Participación Ciudadana del Distrito Federal, a la fecha no han definido las Reglas operativas definitivas para instrumentar la Consulta Ciudadana. El IEDF como coadyuvante, está atento a lo que determinen para su realización.
Coordinación, apoyo y atención a las acciones y atribuciones de los Órganos de Representación Ciudadana y Organizaciones Ciudadanas correspondiente al año 2011, (08-03-12-12-10).	2	2	100 %	33%	Se continuará con la asesoría, apoyo y orientación a los integrantes de los ORC y ciudadanía en general, así como a las Direcciones Distritales que lo soliciten para coadyuvar en la solución de las diversas circunstancias operativas que se les presenten
Registro de organizaciones ciudadanas, (08-03-12-12-11).	41	30	100%	50%	El periodo de recepción de solicitudes de las AC y, en su caso, posterior registro como Organizaciones Ciudadanas ante el IEDF será en los meses de octubre y noviembre de 2011.
Evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos, (08-03-12-12-12).	2	3	25%	25%	El avance es de 25%, debido a que la acción 3 del listado de Acciones del Programa Institucional, ha iniciado, pero aún está en proceso, ya que la respuesta de las instituciones académicas invitadas ha sido lenta y de ello depende el cumplimiento de la acción.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Coordinar la planeación, aplicación, gestión y evaluación de los programas institucionales en materia de participación ciudadana para el año 2011, (08-01-04-02-05).	1. Llevar a cabo reuniones de trabajo con los titulares de las direcciones de área para el seguimiento, valoración y cumplimiento de las actividades institucionales.	6	Se tienen programadas dos reuniones por mes, sin embargo el número de reuniones puede variar.
	2. Elaborar los anteproyectos de documentos administrativos y acuerdos para su presentación a la Comisión de Participación Ciudadana, secretarías Ejecutiva y Administrativa.	5	Se realizará conforme se establece en la ficha POA
	3. Elaborar los informes de avances y resultados de las actividades institucionales para su presentación a la Comisión de Participación Ciudadana, secretarías Ejecutiva y Administrativa y, en su caso, a las instancias que lo requieran.	1	Se realizará conforme se establece en la ficha POA
	4. Optimizar los recursos humanos, materiales y financieros y dar seguimiento a la gestión de los requerimientos de bienes o servicios de apoyo para la ejecución y desarrollo de las actividades institucionales.	10	Las solicitudes pueden variar dependiendo de la carga de trabajo.
Coordinar la promoción y desarrollo de los principios rectores de la participación ciudadana, (08-02-04-02-06).	1. Gestionar los convenios de colaboración y apoyo para la promoción y difusión de los principios rectores de la participación ciudadana, con los actores involucrados externos.	1	Esta actividad está programada para concluir en diciembre de 2011.
	2. Diseñar procesos creativos para informar, persuadir y difundir entre el público objetivo, los principios rectores de la participación ciudadana.	1	Esta actividad está programada para concluir en diciembre de 2011.

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
<p>Plan de Trabajo Anual en materia de capacitación, educación, asesoría y comunicación para la participación ciudadana en el ejercicio 2011, (08-02-12-12-07).</p>	<p>1. Elaborar un plan de estudios con tres materias dirigidas a los integrantes de los órganos de representación ciudadana, adecuando el contenido conforme a la vertiente a la que se dirija.</p>	<p>1</p>	<p>El Plan fue elaborado y aprobado; resta continuar con el cronograma establecido.</p>
	<p>2. Diseñar y aplicar la estrategia didáctica y operativa, considerando el apoyo y colaboración con las áreas ejecutivas, técnicas y operativas del Instituto Electoral del Distrito Federal y, en su caso, con los aliados externos que resulten aplicables.</p>	<p>1</p>	<p>Esta actividad está programada para finalizar en el 3er trimestre del 2011. Se está trabajando en la estrategia didáctica y operativa, con el fin de tener presentes los insumos necesarios para el desarrollo de la capacitación y homogenizar en las 40 direcciones distritales que se impartirá. Estará pendiente de ser aprobada por las instancias correspondientes</p>
	<p>3. Realizar el seguimiento y la evaluación de las tareas de educación y capacitación en el 2011.</p>	<p>1</p>	<p>Durante el tercer y cuarto trimestre se llevará a cabo la implementación de los cursos de capacitación, de forma integral.</p>
	<p>4. Presentar los informes, trimestrales y anual, de seguimiento y evaluación, en torno a la implementación de las acciones de capacitación desarrolladas en el 2011.</p>	<p>2</p>	<p>Con el presente informe se cumplen dos informes de las cuatro acciones programadas durante el año.</p>
<p>Plan de trabajo de mediano plazo en materia de capacitación, educación, asesoría y comunicación para la participación ciudadana 2011-2013, (08-02-12-12-08).</p>	<p>1. Elaborar un plan de trabajo de mediano plazo para la capacitación, educación, asesoría y comunicación dirigido a los grupos específicos de población, en torno a la Ley de Participación Ciudadana.</p>	<p>1</p>	<p>Actividad programada para concluir en septiembre de 2011.</p>

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	<p>2. Analizar las posibles estrategias didáctica y operativa, así como las actividades, contenidos y materiales que serán susceptibles de aplicarse para la capacitación, educación, asesoría y comunicación en los ejercicios 2012-2013.</p>	1	<p>Actividad programada para concluir el 30 de octubre de 2011.</p>
	<p>3. Presentar los informes, trimestrales y anual, de seguimiento y evaluación, en torno a la implementación de las acciones de capacitación desarrolladas en el 2011.</p>	2	<p>Actividad programada para concluir el 30 de octubre de 2011.</p>
<p>Organización y desarrollo de los instrumentos o procedimientos de participación ciudadana correspondientes al año 2011, (08-03-12-12-09).</p>	<p>1. Realizar la planeación de los instrumentos o procedimientos de participación ciudadana que, en su caso, sean convocados o solicitados.</p>	1	<p>Se atenderá la instrumentación de las Reglas Operativas y logística que se determine para el desarrollo de la consulta ciudadana en materia de presupuesto participativo.</p>
	<p>2. Vincular los trabajos de organización y logística de los instrumentos y procedimientos de participación ciudadana con los Órganos Ejecutivos, Unidades Técnicas y Direcciones Distritales del Instituto para el apoyo oportuno a los Órganos de Representación Ciudadana.</p>	1	<p>Al definirse las Reglas operativas para la Consulta Ciudadana, se realizarán reuniones de trabajo para determinar las actividades específicas de acuerdo a los ámbitos de competencia correspondientes.</p>
	<p>3. Elaborar los documentos técnico - normativos para la organización y desarrollo de los instrumentos y procedimientos de participación ciudadana que utilizarán las Direcciones Distritales.</p>	1	<p>Se continuarán identificando los temas en materia de participación ciudadana para elaborar los procedimientos operativos respectivos.</p>

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Coordinación, apoyo y atención a las acciones y atribuciones de los Órganos de Representación Ciudadana y Organizaciones Ciudadanas correspondiente al año 2011, (08-03-12-12-10).	1. Coordinar y apoyar a los Órganos de Representación Ciudadana y Organizaciones Ciudadanas.	2	Se continuará orientado y apoyando a los integrantes de las ORC y a las Direcciones Distritales en los diversos temas en materia de participación ciudadana
	2. Elaborar la normatividad técnico operativa y logística de operación para los Órganos de Representación Ciudadana.	4	
Registro de organizaciones ciudadanas, (08-03-12-12-11).	1. Realizar los informes de las solicitudes de registro como organización ciudadana, remitidas por las 40 Direcciones Distritales.	1	El periodo de recepción de solicitudes de las AC y, en su caso, posterior registro como Organizaciones Ciudadanas ante el IEDF será en los meses de octubre y noviembre de 2011
	2. Emitir las observaciones o requerimientos que correspondan a los solicitantes en términos del procedimiento establecido por la normatividad aplicable.	1	
	3. Elaborar proyectos de dictámenes y entregar, en su caso, a las Organizaciones Ciudadanas la constancia de registro ante el IEDF.	26	
	4. Incorporar al sistema informático de registro de organizaciones ciudadanas SIROC.	1	
Evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos, (08-03-12-12-12).	1. Analizar el marco normativo que regula el funcionamiento de los Comités Ciudadanos y Consejos de los Pueblos.	1	
	2. Determinar los actores externos y el alcance de su participación en las dos evaluaciones del desempeño y someter a consideración de la respectiva Comisión dicho documento.	1	

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	3. Efectuar, en su caso, las gestiones requeridas a efecto de suscribir los convenios de colaboración o contrataciones correspondientes con los actores externos determinados.	1	Las gestiones fueron iniciadas.
	4. Validar y someter a consideración de la Comisión respectiva, las propuestas de encuesta de opinión, requeridas para la evaluación que realizarán las comisiones de vigilancia en 2012.	1	La validación de las encuestas se realizará en agosto del presente año.
	5. Diseñar un programa de trabajo para capacitar a las comisiones de vigilancia, respecto de la aplicación de la encuesta de opinión, recolección y sistematización de datos.	1	El programa de trabajo se realizará en septiembre del presente año.
	6. Efectuar una prueba piloto con las comisiones de vigilancia y realizar el informe correspondiente.	1	La acción se realizará en octubre del presente año.
	7. Realizar ajustes a la encuesta de opinión y al programa de trabajo.	1	La actividad está programada para noviembre del presente año.
	8. Validar y someter a consideración de la Comisión respectiva, la propuesta de indicadores que utilizará el Instituto Electoral para la evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos.	1	La actividad está programada para agosto del presente año.
	9. Instalar buzones de opinión en las direcciones distritales y órganos del Gobierno del Distrito Federal.	70	Los buzones serán instalados antes de septiembre del presente año.

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	10. Elaborar el informe anual de evaluación del desempeño de los Comités Ciudadanos y de los Consejos de los Pueblos que presentará el Instituto Electoral.	1	Acción programada para octubre del presente año.

UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL, TRANSPARENCIA Y PROTECCIÓN DE DATOS PERSONALES

INTRODUCCIÓN

Conforme a lo dispuesto en el Artículo 67, fracción IV del Código de Instituciones y Procedimientos Electorales del Distrito Federal; así como en el Artículo 56, fracción XV del Reglamento Interior del Instituto Electoral del Distrito Federal (RIIEDF), la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales (UTCSTyPDP) presenta su informe de actividades correspondiente al trimestre abril-junio de 2011, respecto a los proyectos ordinarios del Programa Operativo Anual (POA) 2011.

La UTCSTyPDP colaboró con las distintas áreas del Instituto para realizar, en el ámbito de su competencia, los trabajos que el Consejo General instruyó. Asimismo, atendió los requerimientos, en materia de comunicación social, transparencia y protección de datos personales, de las Direcciones Ejecutivas y las Unidades Técnicas, para que a través de la difusión de las actividades institucionales se reduce la confianza de la sociedad capitalina tenga certeza y refuerce su confianza en el trabajo que realiza el Instituto Electoral del Distrito Federal (IEDF).

El informe trimestral que se presenta, se realiza conforme a los Lineamientos para la Elaboración de los Informes Trimestrales y Anuales de las Direcciones Ejecutivas y Unidades Técnicas del Instituto Electoral del Distrito Federal, aprobados por la Comisión Provisional de Planeación Institucional en su Decimoquinta Sesión de marzo de 2000 y con las precisiones de forma que al respecto fueron diseñadas y remitidas a las áreas del Instituto mediante la Circular 106 del año 2003. Durante el periodo que se reporta, se elaboraron diversos documentos informativos donde el IEDF capitalizó la oportunidad de situarse como una institución imparcial, objetiva y profesional en su desempeño.

En este contexto, el IEDF, a través de la UTCSTyPDP, comunicó oportunamente cada una de las actividades que contribuyeron al cumplimiento de sus responsabilidades, siempre apegado a los principios de imparcialidad, equidad, certeza, objetividad, independencia y legalidad.

Para lograr a cabalidad las metas trazadas, operó una serie de mecanismos para proveer tanto a los ciudadanos, como a los medios de comunicación, la información y los datos necesarios para conocer y difundir las funciones del órgano electoral.

De igual forma, en virtud del proceso de reforma política y de las reformas a la Ley de Participación Ciudadana, sistemáticamente se informó sobre el proceso legislativo, así como de los diversos eventos que se organizaron sobre estas actividades.

Finalmente se reportan las acciones relativas a la transparencia y acceso a la información pública y protección de datos personales. Se da cuenta de los trámites por solicitudes de transparencia presentadas por ciudadanos, así como la participación en el Comité de Transparencia del IEDF y en otros órganos colegiados.

1. ACTIVIDADES

1.1 PROYECTO: COMUNICACIÓN INSTITUCIONAL (10-01-04-02-02)

Durante el periodo que se reporta se realizó lo siguiente:

- Supervisión y coordinación de las actividades de las direcciones de área de la Unidad.
- Participación en las sesiones de la Comisión de Normatividad y Transparencia (CNT), del Comité de Transparencia (CT), del Comité Técnico Editorial (CTE) y del Comité Técnico Interno de Administración de Documentos (COTECIAD).

1.2 PROYECTO: ELABORACIÓN DE DOCUMENTOS INFORMATIVOS DE INTERÉS INSTITUCIONAL (10-03-01-01-19)

Durante el periodo que se reporta, la UTCSTyPDP elaboró diversos productos informativos para mantener oportunamente informados a los principales funcionarios del IEDF sobre los temas de interés para la institución.

De lunes a domingo la Unidad elaboró un total de 91 síntesis informativas matutinas, integradas por la información que difunden 19 diarios. En la síntesis matutina se incluyen todas las menciones realizadas sobre el IEDF, la información respecto del Tribunal Electoral capitalino, las autoridades federales administrativas y jurisdiccionales, así como los principales temas de interés local y nacional.

Por lo que respecta a la síntesis informativa vespertina se elaboró de lunes a viernes durante 58 días.

Asimismo, se elaboraron y distribuyeron a los funcionarios del IEDF 40 cortes informativos, 12 resúmenes semanales de revistas, 12 tarjetas de prospectiva sobre temas institucionales y de coyuntura, así como 3 cuestionarios sobre posibles preguntas a consejeros electorales.

Al continuar los trabajos para la Reforma Política local y federal, así como para la reforma de la Ley de Participación Ciudadana del D.F. y el Código de Instituciones y Procedimientos Electorales del Distrito Federal, derivado de la acción de inconstitucionalidad presentado por el PRI ante la

Suprema Corte de Justicia de la Nación, se dio cuenta puntual de la discusión legislativa y de los diversos eventos realizados a este respecto. Durante el trimestre se realizaron 69 coberturas de actividades institucionales de las cuales se informó puntualmente a consejeros electorales y funcionarios del IEDF, entre las que destacan: sesiones del Consejo General, sus comisiones permanentes y comités especiales; del pleno de la Asamblea Legislativa del Distrito Federal y de su Diputación Permanente; del Instituto Federal Electoral (IFE) y los tribunales electorales del Poder Judicial de la Federación y del Distrito Federal; de la Suprema Corte de Justicia de la Nación; de las comisiones de Asuntos Político-Electorales y de Participación Ciudadana de la ALDF; así como de eventos de interés para el Instituto; conferencias de prensa de partidos políticos y diputados locales.

Adicionalmente, la UTCSTyPDP elaboró los siguientes documentos:

Plan de Difusión de las acciones tendientes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno 2012, la cual fue aprobada por el COVEDF2012; Propuesta para la difusión en Internet y mediante inserciones en prensa, de la convocatoria a Instructores y Capacitadores electorales, en el marco de la segunda Consulta Ciudadana sobre Presupuesto Participativo; Propuesta de inserciones en periódicos y revistas de circulación nacional, así como en diarios estadounidenses, para la difusión del voto de los capitalinos en el extranjero; Ficha descriptiva de la Actividad Institucional (POA) para la difusión del voto de los ciudadanos del D.F. residentes en el extranjero; Comparativo de las propuestas presentadas por *Yahoo!*, *Google* y *Univisión* para la difusión del voto chilango; Informe de las acciones realizadas por la Unidad para la difusión del voto de los ciudadanos del D.F. residentes en el extranjero; Cuadros de seguimiento informativo relativos a la Reforma Política Federal y Local y Participación Ciudadana; seguimiento de las columnas periodísticas que hacen referencia al IEDF; Cuadros de seguimiento informativo semanal relativos al voto de los mexicanos y chilangos en el extranjero; Diseño e impresión de mil invitaciones para la presentación del micrositio "Vota Chilango".

Por otro lado, el área habilitó cuentas en *Twitter*, *Facebook*, *yahoo* y *YouTube* con el perfil del IEDF para el envío de mensajes institucionales, asimismo, creó cuentas a nombre de *Voto Chilango* en Facebook y Twitter. A través de estas redes sociales, se difundió información relativa a entrevistas, invitaciones a eventos del IEDF, boletines, notas de día, fotografías, videos, notas periodísticas sobre el órgano electoral, avisos relativos a la realización de eventos institucionales y de entrevistas a consejeros electorales y mensajes de interés.

En otro tema, la Unidad recibió y dio respuesta en el periodo a 4 solicitudes de información pública.

Se difundieron por correo electrónico 27 boletines de prensa que también fueron colocados en el sitio institucional de Internet, a través de los cuales se dio cuenta de las actividades relacionadas

con las sesiones del Consejo General, las Comisiones y Comités del Instituto, entre otros. Por otra parte, se elaboraron y difundieron 49 notas del día relativas a diversas actividades institucionales realizadas en el periodo. Con la finalidad de convocar a los representantes de los medios de comunicación a las actividades institucionales, se enviaron 9 invitaciones de prensa.

En el periodo abril-junio, consejeros electorales y funcionarios del Instituto fueron entrevistados por reporteros de diversos medios de comunicación. Las entrevistas fueron concedidas de manera exclusiva o en el contexto de la realización de algún evento institucional. Otorgándose durante el periodo mencionado un total de 45 a reporteros de televisión, radio, prensa escrita y agencias, de las cuales se elaboraron 10 transcripciones.

La UTCSTyPDP elaboró 1 memoria hemerográfica correspondiente al mes de abril.

Se gestionaron y publicaron 20 inserciones en medios de comunicación impresos y electrónicos.

Para la difusión del quehacer institucional a través de los tiempos del Estado que se otorgan a las autoridades electorales, de manera conjunta con al DEAP se gestionó ante el Instituto Federal Electoral la utilización de mensajes en radio y televisión para el periodo comprendido en el segundo trimestre.

1.3 PROYECTO: PROMOCIÓN DE LA IMAGEN INSTITUCIONAL (10-04-04-02-03)

1.3.1 DISEÑO GRÁFICO

Como parte de las actividades de fortalecimiento de la imagen institucional, se diseñó el periódico mural Verbo Elegir número 45, en sus versiones interna y externa, entre los temas se pueden destacar: Inicio de la campaña "Vota Chilango", "Materiales especiales" y "Se suman 39 nuevas organizaciones Ciudadanas".

Los ejemplares fueron colocados en las instalaciones del IEDF. Con el apoyo de las 40 coordinaciones distritales se distribuyeron las ediciones en diferentes puntos de la ciudad con mayor número de afluencia; asimismo, se hizo lo propio con los órganos estatales electorales y el IFE.

Con base en convenios interinstitucionales y solicitudes de apoyo, se colocaron ejemplares en 40 estaciones del Sistema de Transporte Colectivo Metro; se realizó el envío a las 16 delegaciones políticas del Distrito Federal, a 6 escuelas de educación superior: UAM, IPN, Tecnológico de Monterrey, UNAM, UVM y Universidad Iberoamericana; asimismo, se enviaron ejemplares al Sistema de Transporte Eléctrico de la Ciudad de México y a la Red de Transporte de Pasajeros del Distrito Federal.

Se alimentó la base de datos de los reportes de colocación del “Verbo Elegir” por parte de las direcciones distritales

Se entregó una propuesta final de diseños de fachadas de las sedes distritales del IEDF, así como de la fachada principal de oficinas centrales y almacén y se realizó una propuesta básica de las características de los materiales para la impresión y colocación de señalética en oficinas centrales.

Se enviaron *banners* sobre el Concurso de Debate Juvenil y de Cuento Infantil y Juvenil a medios de comunicación para su publicación a los periódicos El Universal, Publimetro y La Jornada.

Se supervisó la impresión en plotter del proscenio y su colocación para el evento de presentación de materiales electorales con aditamentos de apoyo a discapacitados y adultos mayores en la sede central.

Se diseñaron 6 *banners* para acceso a los micrositos de materiales electorales, Consulta Ciudadana 2011 y Consulta sobre Presupuesto Participativo 2012; así como tres más para el acceso al micrositio de Voto Chilango desde el extranjero.

Se diseñaron *banners* para la difusión de la presentación del micrositio “Vota Chilango desde el extranjero” en las páginas de la Universidad Autónoma de la Ciudad de México, el Instituto Politécnico Nacional y *El Universal*.

Diseño de 2 cintillos para publicar en los periódicos *Reforma* y *La Jornada*.

Por otra parte se diseñó logo y aplicaciones en *banners*, invitaciones, calendario, etc. (en proceso de aprobación) para la consejera electoral Yolanda León Manríquez, relativos a “IV Congreso Internacional y XXII Nacionales y Estudios Electorales. Los Rumbos de la Democracia y las Elecciones en el Siglo XXI”.

Diseño de imagen para aplicaciones gráficas y web del Programa de difusión de aditamentos para personas con discapacidad y de la tercera edad y elaborada de la invitación al evento de presentación del *Minisitio de Instrumentos de apoyo al ejercicio del voto para discapacitados*

Se diseñaron diferentes impresiones (1 proscenio, 2 pendones y 1,000 invitaciones) para la presentación del micrositio “Voto Chilango desde el extranjero” en el Exconvento de Regina Coelli, Centro; así como aplicaciones para la página institucional de Internet y publicaciones en los periódicos *Reforma* y *La Jornada*.

Diseño del Cartel de Difusión de la Convocatoria del Tercer Concurso de Fotografía por los Derechos Humanos del IPN.

Se diseñó un tríptico sobre la urna electrónica, solicitado por la DEOyGE.

Se diseñaron y enviaron los archivos electrónicos al impresor de *banners*-señalamientos para

colocarse en la sede del Congreso de Liderazgo Femenino

Se diseñaron las plecas para la transmisión en CCTV, de los consejeros electorales del Consejo General e integrantes de la Comisión Permanente de Participación Ciudadana.

Se elaboró volante para la consulta ciudadana en la UH Plateros II del 29 de mayo.

1.3.2 FOTOGRAFÍA

El área cubrió 127 eventos de interés institucional y 5 sesiones del Consejo General (2 ordinarias y 3 extraordinarias). El archivo de abril-junio cuenta con 12,107 imágenes de eventos relacionados con actividades ordinarias del Instituto. Del archivo de imágenes se elaboraron y entregaron 15 carpetas digitales fotográficas con un total de 8,269 imágenes. El área de fotografía colocó galerías en el sitio institucional con un total de 226 imágenes digitales, colocadas en el apartado de la página web del Instituto.

El área realizó 35 entregas de imágenes con un total de 846 fotografías impresas y digitales. El área de fotografía publicó 260 imágenes digitales en 57 Notas del Día y 164 imágenes en 26 boletines.

1.3.3 TELEVISIÓN

El área de televisión cubrió 98 eventos de interés institucional, así como 5 sesiones del Consejo General (2 ordinarias y 3 extraordinarias), dando un total de 103 eventos cubiertos durante el periodo que se informa. Se realizaron 9 transmisiones por Circuito Cerrado de T.V. Se tiene 131 cintas en formato mini DV dando un total de 131 horas de grabación y 8 cintas en formato DVC PRO LP, dando un total de 28 horas; con un total de 159 horas de grabación y 8 copias en formato DVD.

1.4 PROYECTO: PROMOCIÓN DE LA INFORMACIÓN INSTITUCIONAL (10-04-06-08-01)

1.4.1 SITIO INSTITUCIONAL DE INTERNET

El sitio institucional se actualizó permanentemente con información e imágenes que dan cuenta de las actividades que realizó el IEDF. Durante el periodo, se llevaron a cabo 896 publicaciones en los distintos apartados de la página institucional; entre otros, fueron colocados avisos, agendas institucionales, invitaciones, carpetas informativas matutinas y vespertinas; boletines de prensa y fotografías; *banners*, botones animados, encriptado de videos institucionales y promocionales; documentos que produjeron las comisiones y comités del IEDF, las direcciones ejecutivas y unidades técnicas; y se actualizó la información ya publicada, así como la optimización de botones y *banners* para reducir los tiempos de descarga de la página principal.

Se realizaron 5 transmisiones en línea a través del sitio *Web* de sesiones del Consejo General.

Se digitalizaron 321 documentos oficiales para ser publicados en la sección de transparencia.

Se realizaron 3,689 publicaciones, de las cuales 896 para el apartado de transparencia.

1.4.2 TELEVISIÓN

Se realizaron transmisiones por Circuito Cerrado de Televisión, 5 sesiones del Consejo General (2 ordinarias y 3 extraordinarias).

1.5 PROYECTO: PROMOCIÓN DE LA TRANSPARENCIA Y EL ACCESO A LA INFORMACIÓN, ASÍ COMO LA PROTECCIÓN DE DATOS PERSONALES (10-05-06-09-02)

1.5.1 OFICINA DE INFORMACIÓN PÚBLICA

En el marco de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (LTAIPDF); del Reglamento del Instituto Electoral del Distrito Federal en materia de Transparencia y Acceso a la Información Pública, y del Manual de Operación de la Oficina de Información Pública (OIP) del IEDF, la Dirección de Acceso a la Información Pública y Protección de Datos Personales, realizó diversas acciones con el propósito de garantizar el derecho de acceso a la información y coadyuvar en el fortalecimiento de la transparencia y la rendición de cuentas, a través de la atención de solicitudes y la permanente actualización de la información pública de oficio difundida a través del portal institucional en Internet.

Cabe destacar que para dar una atención oportuna y cumplir con los tiempos establecidos en la LTAIPDF, durante el segundo trimestre que se reporta, la OIP recibió y tramitó las solicitudes de información en tiempo y forma a las áreas responsables de su atención; y procedió, en su caso, a prevenir aquellas solicitudes poco claras y precisas y a orientar y canalizar aquellas que no fueron competencia del Instituto al Ente Público competente. Adicionalmente, esta Oficina actualizó el Sistema de Captura de Reportes Estadísticos de Solicitudes de Información, a través del cual fue entregado al Instituto de Acceso a la Información Pública del Distrito Federal, el reporte estadístico de solicitudes de información recibidas en el trimestre.

De esta manera en el periodo, la OIP recibió un total de 201 solicitudes a través del sistema electrónico INFOMEX II, de las cuales se realizó la siguiente gestión en el marco de la normatividad correspondiente; en la gráfica se describe el trámite de las mismas y el estado que éstas guardan al final del trimestre:

En este sentido, la OIP atendió aproximadamente el 12 % de las solicitudes, en virtud de que la información solicitada fue considerada de oficio.

1.5.2 OBJETO DE LAS SOLICITUDES

La información solicitada se refirió principalmente a los siguientes temas:

- De carácter administrativo-presupuestal (6%);
- Elección de Comités Ciudadanos (25.4%);
- Resultados Electorales (8%);
- Geografía y cartografía electoral (10%), y
- Diversa información (50.6%).

Por el tipo de información solicitada, en la atención y gestión de las solicitudes destacó la participación de diversas áreas, entre otras, la Secretaría Administrativa (SA); la Dirección Ejecutiva de Organización y Geografía Electoral (DEOyGE); la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (UTALAOD); y la OIP.

De manera adicional, se concluyó con la gestión de 30 solicitudes que se encontraban en trámite al cierre del primer trimestre de 2011.

Por otra parte, la OIP, a través de su personal, brindó la orientación y el apoyo necesarios a las diversas unidades administrativas del IEDF respecto de los trámites y procedimientos normativos en materia de transparencia, así como en lo relativo a la operación del sistema electrónico INFOMEX II y en la digitalización de las respuestas emitidas por las áreas.

1.5.3 RECURSOS DE REVISIÓN

Durante el periodo que se reporta se interpusieron 2 recursos de revisión con motivo de las respuestas brindadas por el Instituto, los cuales actualmente se sustancian ante el Instituto de Acceso a la Información Pública del Distrito Federal (INFODF).

1.5.4 SITIO INSTITUCIONAL DE INTERNET

Durante el trimestre, respecto a la actualización de información pública de oficio contenida en la sección de transparencia en el portal de internet del Instituto, en lo relativo a los artículos 13, 14, 19, 29 y 39 de la LTAIPDF, se informa lo siguiente:

La UTCSTyPDP, a través de su Dirección de Acceso a la Información Pública y Protección de Datos Personales, llevó a cabo diversas actividades con el propósito de actualizar la información pública de oficio contenida en la Sección de Transparencia del sitio institucional de internet.

Actividades entre las que destacan la permanente vinculación con las unidades administrativas, y el seguimiento, supervisión y revisión de la correcta publicación de la información pública de oficio en la Sección de Transparencia del sitio institucional de Internet.

Cabe destacar que con el propósito de iniciar los trabajos de actualización de la sección de transparencia del sitio institucional de Internet, correspondiente al periodo abril-junio de 2011, fue distribuida entre las diversas unidades administrativas, con fecha 23 de junio la Circular 56 expedida por el Secretario Ejecutivo.

En este marco, a finales del mes de junio la Dirección realizó una reunión de trabajo para la actualización de la sección de transparencia de la página institucional, cuyo objetivo fundamental fue revisar y delimitar las formas y mecanismos para dar cumplimiento a lo establecido en la LTAIPDF, respecto a la actualización de la información pública de oficio que deberá incorporarse a la página de Internet institucional.

De esta manera, en el periodo que se reporta, se realizó la colocación de 541 publicaciones y la digitalización de 321 documentos, respecto de la información relativa a las resoluciones, acuerdos, y la normatividad interna aprobados por el Consejo General del IEDF; las minutas de sesiones de las distintas Comisiones y Comités; las Actas, Acuerdos e Informes aprobados por la Junta Administrativa; documentos de carácter jurídico, administrativo y programático-presupuestal, así como los programas de trabajo y diversos informes emitidos por el IEDF, en el ámbito de sus atribuciones.

1.5.5. COMITÉ DE TRANSPARENCIA

Se realizaron diversas tareas en apoyo al desempeño de las funciones del Comité de Transparencia, específicamente, en lo concerniente a la preparación de 3 sesiones ordinarias y 5 extraordinarias.

Se elaboraron 8 minutas correspondientes a las sesiones ordinarias y extraordinarias del Comité de Transparencia, celebradas en el periodo de abril a junio de 2011. Asimismo, se integraron 8 proyectos de resolución relativos a igual número de propuestas de clasificación de información.

La OIP de conformidad con el Artículo 51 de la LTAIPDF, notificó un total de 24 acuerdos de caducidad, de los cuales 6 corresponden a solicitudes presentadas durante el trimestre que se reporta y el resto a solicitudes cuyo tratamiento inició durante el periodo enero-marzo de 2011.

1.5.6. PROTECCIÓN DE DATOS PERSONALES

En el periodo correspondiente a los meses de abril-junio de 2011, en materia de datos personales se llevaron a cabo las siguientes actividades:

A fin de dar cumplimiento a lo establecido en la Ley de Protección de Datos Personales para el Distrito Federal; los Lineamientos y demás normatividad aplicable en la materia, se llevaron a cabo acciones de coordinación con los responsables de Sistemas de Datos Personales al interior del Instituto.

De esta manera, durante los meses de mayo y junio se otorgó asesoría y orientación a la Dirección Ejecutiva de Organización y Geografía Electoral, respecto de la creación de un nuevo *“Sistema de Datos Personales Denominado Libro de Visitas para Difundir Información sobre el voto de los Ciudadanos del Distrito Federal Residentes en el Extranjero”*, coadyuvando con el área, en la elaboración del Acuerdo de Creación del sistema y su publicación en la Gaceta Oficial del Distrito Federal, la inscripción del sistema en el Registro Electrónico de Sistemas de Datos Personales habilitado por el Instituto de Acceso a la Información Pública del Distrito Federal (INFODF), y la integración del documento de seguridad aplicable.

En el mes de abril, se asistió a la primera Reunión de la Red de Protección de Datos Personales del Distrito Federal convocada por el INFODF.

Se colaboró en la realización de las gestiones ante el INFODF para que el IEDF obtenga la Constancia de Vigencia 2011 de la Certificación 100% de Capacitados en materia de Transparencia y Protección de Patos Personales.

Se dio atención a la solicitud del INFODF respecto a la actualización de información sobre el cumplimiento de obligaciones de la Ley de Protección de Datos Personales para el Distrito Federal, relativa a documentos de seguridad, formatos de captura de datos personales, directorio de enlace, Plan de Capacitación en Materia de seguridad de datos personales y auditorías para verificar el cumplimiento de las medidas de seguridad implementadas.

Y finalmente se orientó a diversas unidades administrativas entre las que destacan, la Dirección Ejecutiva de Organización y Geografía Electoral, la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica y la Dirección Ejecutiva de Asociaciones Políticas, en materia de Sistemas de Datos Personales.

UNIDAD TÉCNICA DE SERVICIOS INFORMATICOS

INTRODUCCIÓN

La Unidad Técnica de Servicios Informáticos (UTSI) rinde el informe trimestral de actividades correspondientes al período abril- junio de 2011, con fundamento en los artículos 35 fracción XII, 65, 67 fracción IV del Código de Instituciones y Procedimientos Electorales del Distrito Federal (CIPEDF), así como el artículo 59 del Reglamento Interior del Instituto Electoral del Distrito Federal.

En el presente documento, se mencionan las actividades que la UTSI desarrolló para proporcionar servicios informáticos a las diversas áreas del Instituto durante el período abril- junio de 2011. En particular, las que se desarrollaron para apoyo de los diferentes proyectos institucionales como son: urna electrónica, voto en el extranjero y difusión institucional, así como con las comisiones permanentes y provisionales.

El informe está estructurado como se indica a continuación:

En la primera parte, se describen las actividades más relevantes realizadas por la UTSI, de acuerdo con los proyectos contemplados en el Programa Operativo Anual de 2011 (POA-2011). En la segunda parte se mencionan las metas alcanzadas de cada uno de los proyectos, en función de los planes del Instituto y las líneas de acción que se emprendieron, así como sus correspondientes resultados.

En la tercera parte, se mencionan las metas programadas para el tercer trimestre 2011, de acuerdo con los proyectos de la UTSI contemplados en el POA 2011.

1. ACTIVIDADES

1.1. PROYECTO: SE ORGANIZA LA GESTIÓN Y EL CONTROL DE LOS INSTRUMENTOS INFORMÁTICOS (11-01-01-01-20)

Se realizaron reuniones semanales de coordinación con la finalidad de planificar, supervisar y dar seguimiento de las actividades inherentes a la infraestructura y sistemas informáticos para atender los requerimientos de las diferentes áreas del Instituto.

Se llevó a cabo la logística y se preparó la documentación necesaria para las sesiones ordinarias y extraordinarias del Comité de Informática.

Lo anterior, de acuerdo al calendario de sesiones aprobado para el 2011. En el período que se reporta se llevaron a cabo las sesiones siguientes:

- Cuarta ordinaria, 29 de abril de 2011.
- Quinta ordinaria, 27 de mayo de 2011.
- Sexta ordinaria, 24 de junio de 2011.
- Cuarta extraordinaria, 15 de abril de 2011.
- Quinta extraordinaria, 24 de junio de 2011.

1.2. PROYECTO: SE LOGRA MANTENIMIENTO Y PUESTA A PUNTO DE LOS SISTEMAS ADMINISTRATIVOS Y DE APOYO A LA OPERACIÓN (11-02-03-05-01)

1.2.1. SISTEMA DE CONTABILIDAD Y TESORERÍA, CONTROL PRESUPUESTAL Y NOMINA.

Se apoyó al área para la generación de nóminas de los meses de abril, mayo y junio de 2011; asimismo se brindó soporte técnico al área de contabilidad y se generaron cuentas de usuarios, producto de la reestructura orgánico funcional.

Se realizó la actualización del clasificador por objeto del gasto así como de las partidas presupuestales. Relativo al proyecto derivado de Consejo Nacional Armonización Contable (CONAC), que establece en su artículo 1° de la Ley de Contabilidad Gubernamental que ésta "...es de observancia obligatoria para los poderes Ejecutivo, Legislativo y Judicial de la Federación, los estados y el Distrito Federal; los ayuntamientos de los municipios; los órganos político-administrativos de las demarcaciones territoriales del Distrito Federal; las entidades de la administración pública paraestatal, ya sean federales, estatales o municipales y los órganos autónomos federales y estatales." Se han realizado reuniones con el personal de la Secretaría Administrativa para dimensionar el impacto de las operaciones de funcionamiento actuales, versus lo que establece la Ley de Contabilidad Gubernamental, para poder establecer las líneas de acción de las actividades y su interacción en el Sistema Integral de Contabilidad Gubernamental que está en fase de Análisis con el personal operativo de las áreas usuarias, de las cuales la UTSI ha identificado los flujos de operación y los procesos relativos con interacción con los sistemas de Presupuestos y Nóminas para la afectación de los momentos presupuestales y Contables.

1.2.2. SISTEMA DE CONTROL DE INVENTARIOS

Se trabajó en conjunto con el área usuaria en la definición del control de almacén. Se realizó la presentación del sistema al área de Contraloría General, donde se realizaron comentarios para considerar su relación con el sistema Integral de Contabilidad para la generación de afectaciones Contables en el sistema de Contabilidad de manera automática y así como para los movimientos derivados en los momentos presupuestales.

1.2.3. SISTEMA DE CONTROL DE ASISTENCIAS A LOS CURSOS PRESENCIALES CORRESPONDIENTES A LA CAPACITACIÓN DE LOS INTEGRANTES DE LOS COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS (SICAS-2011)

Se proporcionó soporte técnico en las sedes distritales para la operación del sistema y se proporcionó apoyo a usuarios de oficinas centrales.

1.2.4. MANTENIMIENTO A LA PLATAFORMA DE TRABAJO COLABORATIVO

A solicitud del área del área encargada de la planeación de la Secretaría Administrativa, se impactaron adecuaciones solicitadas por el área requirente, con respecto al sistema de las fichas del Programa Operativo Anual y del Sistema de Seguimiento. Se realizó mantenimiento al control de usuarios de la aplicación.

1.2.5. PROGRAMA INSTITUCIONAL DE DESARROLLO ARCHIVÍSTICO (SISTEMA DE CONTROL DE GESTIÓN DOCUMENTAL)

Se proporcionó atención a solicitudes realizadas por usuarios de la aplicación, así como mantenimiento al listado de usuarios de la aplicación.

1.2.6. SISTEMA DE CONTROL DE DOCUMENTOS DE COMITES Y COMISIONES (SICODOCC)

Se realizaron ajustes para los roles de participantes e integrantes, así como para el personal que revisaran los documentos de las Comisiones y Comités. De acuerdo a las solicitudes realizadas por los funcionarios que fungen como Secretarios de los Comités y Comisiones y derivado de la rotación de los funcionarios que presiden los órganos colegiados.

1.2.7. SISTEMA DE CAPTURA DEL CURRICULUM VITAE DE LOS FUNCIONARIOS DEL IEDF

Derivado de la reestructura orgánico funcional, y a solicitud de la UCSTyPDP, se proporcionó acceso a través de correo electrónico al sistema con el objetivo de habilitar las opciones de edición y corrección del Curriculum Vitae. Se asistió el 27 de mayo de 2011 a la primera reunión de trabajo con funcionarios distritales, con el objeto de analizar la propuesta de implementación de lectores de código de barras en el proceso electoral 2011-2012.

1.2.8. SISTEMA DE VALIDACIÓN DE LA CONSULTA CIUDADANA 2011 (SIVACC-2011).

Con la finalidad de dar cumplimiento a la ley de participación ciudadana se preparó la versión del

SIVACC-2011-Extraordinaria y se realizó la validación y captura de los votos el día 29 de mayo del presente año, así como la impresión de la constancia actualizada para la colonia UH Lomas de Plateros II que pertenece al Distrito Electoral XX.

1.2.9. SISTEMA DE SEGUIMIENTO A LOS COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS (SISECOM)

Durante este trimestre se realizó el análisis y desarrollo de la segunda etapa del SISECOM, en coordinación con la Dirección Ejecutiva de Participación Ciudadana DEPC, como se detalla a continuación, el 13 de junio del presente año la UTSI recibió el oficio IEDF/DEPC/264/2011 de la Dirección Ejecutiva de Participación Ciudadana (DEPC) donde solicita sean incorporadas diversas observaciones, las cuales fueron impactadas en la aplicación.

1.2.10. CAPACITACIÓN EN LÍNEA PARA EL CURSO DIRIGIDO A LOS INTEGRANTES DE LOS COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS RESPECTO AL PRESUPUESTO PARTICIPATIVO EN LA PLATAFORMA MOODLE

Se realizó mantenimiento y monitoreo del curso en línea, asimismo, se brindó soporte a usuarios.

1.3. PROYECTO: SE INCORPORAN NUEVAS TECNOLOGÍAS (11-02-03-05-02)

1.3.1. URNA ELECTRÓNICA

Personal de la UTSI asistió en el mes de abril de 2011 al Seminario Internacional "*Tecnología y Participación Ciudadana en la Democrática*", en la ciudad de Guadalajara, Jalisco.

Se asistió a diversas reuniones de trabajo del Grupo de Seguimiento a la Acciones Tendentes para la Adquisición de Urnas Electrónicas, realizada en los meses de abril, mayo y junio de 2011, en las cuales el titular de la Unidad tiene la función de ser el Secretario del mencionado grupo.

Se remite de manera semanal el informe de avance en las acciones concernientes a la adquisición de urnas electrónicas en el marco del acuerdo del Consejo General ACU-34-10, dirigido a la Secretaría Ejecutiva.

Se realizaron las gestiones de los convenios de las Instituciones Académicas que fungen como asesores externos para la adquisición de urnas electrónicas. A la fecha que se informa, se cuenta con el convenio firmado con el Centro de Investigación en Computación del Instituto Politécnico.

Dentro del Sistema para el Seguimiento y Supervisión a las acciones para la adquisición de Urnas Electrónicas, se ha actualizado la documentación que cada área genera en el ámbito de su

competencia, con el objetivo de que los miembros de la COyGE, así como los representantes de los partidos políticos, den un puntual seguimiento al proceso de adquisición de urnas electrónicas.

La UTSI participó en el ámbito de su competencia en el proceso de la licitación pública nacional LPN-01/11 relativa a la adquisición de 1000 urnas electrónicas, misma que se declaró desierta.

1.3.2. VOTO EN EL EXTRANJERO

En el marco de las acciones que se llevan a cabo para atender lo establecido en la *“Propuesta para construir la base de datos de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012”* aprobada por el COVEDF-2012 en su 3ª Sesión Ordinaria celebrada el pasado 26 de mayo del año en curso, la Dirección Ejecutiva de Organización y Geografía Electoral solicitó para el *“Proceso del sistema del voto de los chilangos residentes en el exterior”*, el desarrollo de los siguientes módulos:

- Libro de visitas (personas interesadas del extranjero para recibir información respecto a cómo votar desde el exterior).
- Reportes de explotación de lo contenido en la base de datos del libro de visitas (llevar la estadística de cuantos ciudadanos están interesados).
- Proceso del sistema del voto de los chilangos residentes en el exterior (Módulo de Registro).

Se realizó el análisis, diseño y desarrollo del Módulo de Registro; mismo que está en el estado de versión preliminar. Respecto del proceso de administración de este módulo, se encuentra en fase de desarrollo las pantallas.

Así mismo, se proporcionó apoyo técnico para la presentación del sitio de Internet www.votachilango.org.mx, el 13 de junio de 2011.

Se realizó la instalación y configuración de tres servidores dominio (DNS): [votachilango](http://votachilango.org.mx), [eleccionsinfronterasdf](http://eleccionsinfronterasdf.org.mx) y [votadfenelextranjero](http://votadfenelextranjero.org.mx); un servidor de web para la página de voto en el extranjero, dos servidores de web con acceso a base de datos: [libro-visitas](http://libro-visitas.org.mx) y [registro-votachilango](http://registro-votachilango.org.mx).

Además, se realizó la instalación, configuración y sincronización de los servidores de respaldo para cada uno de los servidores anteriormente mencionados. Cabe mencionar que los servidores para [libro-visitas](http://libro-visitas.org.mx) y [registro-votachilango](http://registro-votachilango.org.mx) están configurados en modo seguro (https), tanto los principales como los de respaldo.

Además, para garantizar la seguridad de este sitio se implementarán certificados digitales (SSL),

mismos que sirven para proteger los datos de los usuarios durante las transferencias de información en línea. Para la implementación de estos certificados se presentó ante el Comité de Informática la documentación requerida para solicitar la adquisición de los mismos.

Al contar con este certificado SSL se provee de un canal seguro de la información confidencial que se manejará en el Libro de visitas; lo anterior permitirá garantizar la protección de los datos personales que se manejaran con este sistema.

1.4 PROYECTO: SE INCORPORAN INSTRUMENTOS INFORMÁTICOS PARA EL PROCESO ELECTORAL (11-03-11-16-12)

Derivado de la Circular 46 de la Secretaría Ejecutiva, por medio de la cual se solicitó a las diversas áreas del Instituto, informaran sobre los sistemas informáticos que serán actualizados y utilizados en el marco del Proceso Electoral Local 2011-2012, en total fueron solicitados 15 sistemas de información que apoyaran las actividades de organización antes, durante y después del Proceso Electoral Local 2011-2012, a continuación se listan los sistemas referidos:

- Sistema de Registro de Candidatos para el Proceso Electoral (SIREC)
- Sistema de Registro de Medios de impugnación (SIRMI)
- Sistema de Sorteo, Asignación y Seguimiento de Tiempos de Radiodifusión (SISASTRA)
- Sistema de Ubicación de Casillas Electorales (SUCE)
- Sistema de Seguimiento a la Producción de la Documentación Electoral (SIPDE)
- Sistema de Seguimiento a la Distribución de Material y Documentación Electoral (SEDIMDE)
- Sistema de Muestra de Líquido Indeleble en Casillas Electorales (SIMLI)
- Sistema de Registro de Observadores para el Proceso Electoral (SIROE)
- Sistema de Seguimiento al registro de Representantes de Partidos Políticos y Coaliciones ante los Consejos Distritales (SISEREPPP)
- Sistema de Seguimiento a la Jornada Electoral (SIJE)
- Sistema de Cómputos Distritales y Delegacionales (SICODID)
- Sistema de seguimiento a las sesiones de los consejos distritales SISESECD

Se iniciaron los trabajos de análisis de adecuaciones con personal de la DECEyEC, con relación al Sistema Informático de Programa de Capacitación Electoral (SIPCE).

Se realizaron reuniones de trabajo con personal de la DECEyEC y la DEOyGE para la revisión del manual operativo y flujos de trabajo para el Sistema de Seguimiento de Asistentes-Instructores Electorales (SISAIE).

Se recibió de parte de la UTALAOD el documento de requerimientos para iniciar el análisis del

sistema de seguimiento a las sesiones de los consejos distritales (SISESECD).

1.5 PROYECTO: SE MANTIENE EN ÓPTIMAS CONDICIONES DE OPERACIÓN Y SE ACTUALIZA LA INFRAESTRUCTURA DE CÓMPUTO Y COMUNICACIONES (11-03-03-06)

Se realizó la depuración del archivo de bitácora en los Servidores Web Institucionales, con la finalidad de mantener en estado óptimo el almacenamiento de información.

Se elaboraron y revisaron los respaldos diarios, semanales y mensuales de los Servidores Centrales del Instituto, con el fin de guardar la información en medios magnéticos seguros, además de dar mantenimiento y limpieza a las unidades de cintas de respaldo.

1.5.1. SERVICIOS DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO

Durante el periodo que se reporta se programaron y realizaron los mantenimientos preventivos a equipos críticos ubicados en el Centro de Cómputo (Ver tabla).

Equipo	Fecha
UPS	12 de mayo
Planta de emergencia eléctrica	16 de junio
Aire de precisión	14 de junio
Aire acondicionado de confort de respaldo	28 de junio

Es importante mencionar que los días 13 de mayo, 2 y 20 de junio, se realizaron mantenimientos correctivos al UPS que da servicio al Centro de Cómputo.

Respecto a los equipos de comunicaciones y telefonía, durante este periodo no se programó ningún mantenimiento preventivo; sin embargo si hubo mantenimientos correctivos. (Ver tabla)

Equipo	Fecha
Teléfono IP Modelo 7912	18 de Mayo
Teléfono IP Modelo 7940	6 de junio
Router modelo 1751	30 de junio

Al respecto los equipos referidos fueron enviados a para su reparación a la empresa Nextira One de México S.A. de C.V., mismos que por el nivel de servicio que se maneja en el contrato fueron sustituidos Respecto al equipo de cómputo y periféricos, en el período que se reporta la UTSI ha

dado seguimiento a 28 mantenimientos correctivos, por parte de la empresa Tecnosupport, S.A. de C.V. y 2 mantenimientos correctivos, por parte de la empresa Sinteg en México, S.A. de C.V.

Del 7 al 9 de junio de 2011, se efectuó el primer mantenimiento preventivo a los equipos especializados de Cartografía, así como del 27 al 28 de junio de 2011, se efectuó el primer mantenimiento preventivo a equipos MAC.

Se proporcionó mantenimiento preventivo mensual a las bases de datos de los usuarios de correo electrónico, optimizando así espacio en el servidor central. Se proporcionó un mantenimiento preventivo al servidor antispam para correo electrónico IronPort, por parte de la empresa Onlinet S.A. de C.V.

Se proporcionó un mantenimiento preventivo y depuración de la plataforma de firma electrónica PKI del IEDF, en forma conjunta con la empresa Seguridata Privada S.A. de C.V.

Se proporcionó el mantenimiento correctivo a los equipos biométricos de control de asistencia de las sedes Distritales XIII y XXIII, debido a daños reportados a los equipos. Estas actividades fueron realizadas por la empresa DICSA S.A. de C.V.

Se proporcionó apoyo técnico a la Dirección de Recursos Humanos y Financieros de la Secretaría Ejecutiva en lo referente a la comunicación con dispositivos biométricos de las sedes distritales para las lecturas quincenales.

1.5.2. ACTUALIZACIONES EN LOS SISTEMAS DE SEGURIDAD

Se realizaron actualizaciones periódicas de las firmas de los sistemas de seguridad Firewall Central Checkpoint, Websense, Kaspersky, IPS, Ironport, Scanmail, Hélix, Geomedia y Altiris.

Se realizó la renovación de las licencias del sistema de seguridad Firewall Checkpoint y del sistema de inventarios Altiris Inventory Solutions for Clients.

Se crearon diversas políticas de seguridad para controlar el acceso y los servicios a los servidores de "VOTOCHILANGO", "JOOMLA", "ZIMBRA", "CONSULTA", "REGVOTACHILANGO", "LIBROVISITAS" y "VOTO EN EL EXTRANJERO".

Se elaboraron pruebas de funcionamiento de la plataforma de firma electrónica con personal de la Unidad Técnica de Archivo, Logística y Apoyo a los Órganos Desconcentrados y la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales. Asimismo, se actualizó la documentación referente a las Directrices y Prácticas de Certificación de la PKI del IEDF.

Se realizó la documentación para gestionar la adquisición de la actualización de la seguridad perimetral de los equipos de comunicación.

1.5.3. RENOVACIÓN GRADUAL DE LA INFRAESTRUCTURA DE CÓMPUTO Y COMUNICACIONES

Se incrementó el ancho de banda del servicio de Internet dedicado LAN to LAN de 4MB a 8MB, con la finalidad de balacear cargas.

Del proyecto de migración de la red WAN con Frame Relay a LAN to LAN, se tienen operando con esta tecnología los distritos I, II, X, XI, XII, XIII, XIV, XV, XX, XXI, XXIV, XXX, XXXIII, XXXVIII, XXXIX y XL.

1.5.4. SERVICIOS INFORMÁTICOS

Durante este trimestre se dieron de alta 22 cuentas de servicio de Internet, 30 cambios y asignaciones de teléfonos IP, 26 solicitudes de conexión a la red local Institucional y 1 solicitud de servicio de clave para llamadas a celular a través del sistema telefónico IP, 11 altas de cuentas de correo electrónico así como la realización de cambios y bajas de acuerdo a lo solicitado.

Se atendieron 544 reportes de soporte técnico requeridos por las diferentes áreas del Instituto a través del Sistema de Mesa de Ayuda, de los cuales 316 fueron referentes a soporte técnico a PC's y periféricos, 112 fueron referentes redes, 73 al correo electrónico, 21 a seguridad y antivirus, 19 a sistemas y 3 asociados a otros rubros

Se atendieron 19 solicitudes de servicio asignación y sustitución de equipo de cómputo.

Se monitorearon los canales de comunicación de los servicios de Internet, así como los 40 enlaces distritales, observando una disponibilidad del 99.90% de los servicios informáticos.

Se registraron 151,476 visitas a la página Web del Instituto, de las cuales el 57.6% provenían de oficinas centrales, 15.3% de sedes distritales y 26.9% de usuarios de Internet. Se registraron 1632 accesos a las Sesiones de Consejo General, de los cuales, el 66.3% fueron de oficinas centrales, 15.8% de las sedes distritales y el 17.83% de usuarios de Internet.

Se proporcionó soporte técnico a la Unidad Técnica de Asuntos Jurídicos en el desahogo de diversas Diligencias de Inspección, en atención a las instrucciones del Secretario Ejecutivo.

2. OBJETIVOS ALCANZADOS

Nombre del proyecto (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Se organiza la gestión y el control de los instrumentos informáticos. (11-01-01-01-20)	25 %	25%	25%	50%	Se realizan las sesiones ordinarias del Comité de Informática de acuerdo al calendario aprobado. Se realizan las reuniones quincenales de seguimiento para la evaluación de avances de los proyectos asignados a las Direcciones de área. Se apoya a la UTCST y PDP en la actualización de información que se publica en el sitio de Internet.
Se logra el mantenimiento y puesta a punto de los sistemas administrativos y de apoyo a la operación. (11-04-03-05-03)	25 %	25%	25%	50%	Se realizan las actualizaciones a los sistemas administrativos y de apoyo a la operación con plataformas tecnológicas de vanguardia. Se realiza el mantenimiento a los sistemas administrativos y sistemas de apoyo a la operación.
Se incorporan nuevas tecnologías. (11-04-03-05-04)	25 %	25%	25%	50%	Continuamente se analizan y evalúan nuevas tecnologías. Con el uso de nuevas tecnologías se logran actualizar los sistemas informáticos y electorales.
Se mantiene en óptimas condiciones de operación y se actualiza la infraestructura de cómputo y comunicaciones. (11-04-03-06-02)	25 %	25%	25%	50%	Se realizan mantenimientos preventivos y correctivos a la infraestructura de cómputo y comunicaciones. Se adquieren los licenciamientos de software requeridos para proveer al Instituto de herramientas tecnológicas. Se mantiene en óptimas condiciones el equipo de cómputo e infraestructura de comunicaciones. Atención oportuna a las solicitudes de soporte técnico.
Se incorporan instrumentos informáticos para el proceso electoral. (11-04-11-16-17)	25 %	25%	25%	50%	Para garantizar la disponibilidad de la infraestructura de cómputo y comunicaciones en período electoral se implementan nuevas tecnologías. Se realizan las adecuaciones necesarias a los sistemas electorales y de ser necesario a solicitud de las diversas áreas se generan nuevos sistemas de apoyo.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

Proyecto (ordinario)	Actividades a realizar	# de actividades	Observaciones
Se organiza la gestión y el control de los instrumentos informáticos. 11-01-01-01-20 (enero-diciembre)	Sesión	4	Realizar sesiones ordinarias y extraordinarias del Comité de Informática.
	Reunión	6	Celebrar reuniones quincenales de seguimiento para la evaluación de los avances de los proyectos asignados a las direcciones.
	Actualización	1	Coadyuvar con la UTCSTyPDPD en la actualización de la información que se publica en el sitio de Internet institucional.
Se logra el mantenimiento y puesta a punto de los sistemas administrativos y de apoyo a la operación. 11-04-03-05-03 (enero-diciembre)	Actualización	1	Actualizar los sistemas administrativos y de apoyo a la operación de plataformas tecnológicas de vanguardia.
	Mantenimiento	1	Proporcionar mantenimiento a los sistemas administrativos y sistemas de apoyo a la operación.
Se incorporan nuevas tecnologías. 11-04-03-05-04 (enero-diciembre)	Informe	.25	Analizar y evaluar nuevas tecnologías.
	Actualización	.25	Actualizar los sistemas informáticos administrativos y electorales con nuevas tecnologías.
Se mantiene en óptimas condiciones de operación y se actualiza la infraestructura de cómputo y comunicaciones. 11-04-03-06-02 (enero-diciembre)	Mantenimiento	1	Realizar mantenimiento preventivo y correctivo de la infraestructura de cómputo y comunicaciones del Instituto.
	Actualización	1	Actualizar la infraestructura de cómputo y comunicaciones así como el licenciamiento de software requerido.
	Servicio	1	Realizar el servicio de la infraestructura de cómputo y comunicaciones para mejorar los servicios informáticos.

Proyecto (ordinario)	Actividades a realizar	# de actividades	Observaciones
	Servicio	400	Optimizar la atención a usuarios
Se incorporan instrumentos informáticos para el proceso electoral. 11-04-11-16-17 (octubre-diciembre)	Actualización	0	Actualizar la infraestructura informática para mantener la continuidad y disponibilidad.
	Actualización	0	Actualizar los sistemas informáticos electorales.

UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN

La Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (UTALAOD), a través del segundo informe trimestral correspondiente al periodo abril-junio de 2011, remite al máximo órgano de dirección de este Instituto, un informe que ofrece datos relevantes sobre el desarrollo de sus actividades en cumplimiento a lo aprobado en el Programa Operativo Anual y Presupuesto 2011.

Las actividades contenidas en el presente informe se encuentran vinculadas con los programas institucionales denominados: “Garantizar la eficiencia y racionalidad del uso de los recursos, así como la transparencia y rendición de cuentas sobre las actividades del Instituto” y “Fortalecer la autonomía y el desarrollo de la imagen institucional”, así como en los subprogramas “Operación y mejora continua de los procesos administrativos” y “Fortalecimiento de la imagen institucional”.

El presente informe se estructura en tres apartados, el primero reporta las actividades de los proyectos en los cuales la UTALAOD programó un avance en el cumplimiento de metas durante el trimestre que se reporta; el segundo apartado hace referencia a los objetivos alcanzados por la misma durante los meses de abril-junio; el tercer apartado, correspondiente a directrices y actividades a futuro, refiere los porcentajes de avance en las metas que se pretende alcanzar en el siguiente trimestre.

1. ACTIVIDADES

1.1 PROYECTO: COMUNICACIÓN Y GESTIÓN INSTITUCIONAL (12-01-02-03-01)

1.1.1 COORDINAR LA PREPARACIÓN DE LA LOGÍSTICA PARA LLEVAR A CABO LAS SESIONES DEL CONSEJO GENERAL

Se efectuaron las actividades tendentes a apoyar los trabajos previos durante y posteriores al desarrollo de cinco sesiones del Consejo General.

1.1.2 PROPORCIONAR AL SECRETARIO EJECUTIVO EL INFORME SOBRE LOS REPORTES SEMANALES ENVIADOS POR LAS DIRECCIONES DISTRITALES, SOBRE INCIDENTES REGISTRADOS EN SUS SEDES, ASÍ COMO DE LOS REPORTES QUINCENALES DE REQUERIMIENTOS MATERIALES, TÉCNICOS, FINANCIEROS Y DE INTEGRACIÓN DE SU PERSONAL

Se remitieron al Secretario Ejecutivo 12 informes semanales en los cuales se incluye la información concentrada de los reportes remitidos por las Direcciones Distritales sobre los planteamientos y observaciones presentados por los partidos políticos, consejeros electorales distritales y/o autoridades delegacionales, así como los incidentes, que en su casos se presentaron en las sedes de las direcciones distritales. Por otra parte, se remitieron al Secretario Ejecutivo 6 informes quincenales con la información concentrada de los reportes que las Direcciones Distritales presentaron sobre requerimientos materiales, técnicos y financieros de las Direcciones Distritales y los relativos a la integración del personal adscrito a los órganos distritales, correspondiente a los meses de abril a junio de 2011.

1.1.3 ENTREGAR A LAS AUTORIDADES SUPERIORES INFORMACIÓN CONSOLIDADA SOBRE LA GESTIÓN MENSUAL, TRIMESTRAL Y ANUAL DE LOS ÓRGANOS DESCONCENTRADOS Y DE LA UNIDAD, ASÍ COMO DE LAS VISITAS DE SUPERVISIÓN

Se remitieron al Secretario Ejecutivo tres informes mensuales y uno trimestral que reflejan el cumplimiento de las actividades programadas en el calendario anual para órganos desconcentrados, así como de aquellas solicitadas por las Comisiones de Consejeros del Consejo General, Secretarías, Direcciones Ejecutivas y Unidades Técnicas y que corresponde su realización en el ámbito desconcentrado del Instituto. Con relación al cumplimiento de las actividades que conciernen a la UTALAOD se elaboraron 6 informes quincenales y tres mensuales.

1.2. PROYECTO: SUPERVISIÓN A LA INTEGRACIÓN Y FUNCIONAMIENTO DE LAS DIRECCIONES DISTRITALES (12-02-02-03-02)

1.2.1 SISTEMATIZAR DATOS Y/O ELABORAR REPORTES CON INFORMACIÓN GENERADA DURANTE LA OPERACIÓN DE LOS ÓRGANOS DESCONCENTRADOS, PARA LA SECRETARÍA EJECUTIVA Y LAS DEMÁS ÁREAS DEL INSTITUTO

Se concentró, analizó, validó e integraron los informes mensuales de actividades (abril, mayo y junio de 2011), con la información emitida por los Órganos Desconcentrados; se asistió y participó en la reunión de coordinación mensual con las áreas centrales relativa a las actividades de calendario de los órganos desconcentrados, para los meses de abril a junio (3 reuniones de trabajo).

1.3. PROYECTO: PLANEACIÓN Y CONTROL DEL TRABAJO DE LAS DIRECCIONES DISTRITALES Y SU VINCULACIÓN CON ÓRGANOS CENTRALES (12-02-02-03-03).

1.3.1 INFORMAR AL SECRETARIO EJECUTIVO SOBRE LAS VACANTES GENERADAS EN LAS DIRECCIONES DISTRITALES

Al finalizar el segundo trimestre, la estructura de los órganos desconcentrados contaba con 11 plazas vacantes distribuidas y dos funcionarios comisionados en oficinas centrales distribuidas de la siguiente manera: 2 plazas de Director de Capacitación Electoral, Educación Cívica y Geografía Electoral; 4 de Secretario Técnico Jurídico y una comisión; y 5 de Líder de Proyecto y una comisión.

1.3.2 TAREAS INHERENTES AL APOYO QUE LAS DIRECCIONES DISTRITALES BRINDAN A LOS COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS Y CONSEJOS CIUDADANOS DELEGACIONALES

Se dio seguimiento a las Direcciones Distritales en el desarrollo de las actividades previas a la renovación de los Consejos Ciudadanos Delegacionales, tales como la convocatoria, gestión de espacios públicos, elaboración de convocatorias, distribución de directorios de los integrantes, gestión de los apoyos logísticos.

Se dio seguimiento a través de las Direcciones Distritales, de las actividades que desarrollarán los Consejos Ciudadanos para determinar los proyectos específicos en los cuales se habrá de aplicar el presupuesto participativo en las colonias o pueblos donde no hubo consulta y donde por cuestiones de carácter técnico no es posible la aplicación de los proyectos seleccionados durante la consulta.

1.4. PROYECTO: SISTEMA INSTITUCIONAL DE ARCHIVOS (12-03-02-03-04)

1.4.1 DOCUMENTOS DE SESIONES DEL ÓRGANO SUPERIOR DE DIRECCIÓN QUE INGRESARON AL ARCHIVO DEL CONSEJO GENERAL

Derivado de las sesiones de Consejo General, se incorporaron los siguientes documentos al Archivo del Consejo General: 5 Actas, la documentación relativa a 5 sesiones del Consejo General, 3 extraordinarias y 2 ordinarias, 13 Acuerdos, 67 Resoluciones y 19 informes.

1.4.2 ENVÍO Y PRÉSTAMO DE DOCUMENTOS

A través del correo institucional se enviaron los siguientes documentos: a la oficina del Consejero Presidente ACU-271-00, ACU-31-11 y ACU-931-09; a la oficina de la Consejera Electoral Beatriz

Claudia Zavala Pérez: versiones estenográficas de la Comisión de Normatividad y Transparencia de fechas 27-04-11 y 04-05-11, 16-06-11, 20-06-11, versiones estenográficas de la Comisión de Geografía Electoral de fechas 23-03-11, 08-04-11 y 26-05-11, versión estenográfica del Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero (COVEDF) 28-04-11, versión estenográfica de la sesión de Consejo General del 01-06-11, versión estenográfica de la segunda sesión del Comité técnico de seguimiento y evaluación a las acciones que se desarrollen en materia de redistribución (COTSER) del Instituto Electoral del Distrito Federal ;a la oficina del Consejero Electoral Fernando José Díaz Naranjo: versiones estenográficas de la Comisión de Participación Ciudadana de fecha 28-04-11, 29-04-11, 27-05-11, 30-05-11, 03-06-11, 16-06-11 y 23-06-11, versión estenográfica de la sesión de Consejo General celebrada el 01-06-11; a la oficina del Consejero Electoral Néstor Vargas Solano: versiones estenográficas de la Comisión de Asociaciones Políticas de fecha 13-04-11 (2), 30-05-11 y 07-06-11, versión estenográfica del Comité técnico de seguimiento y evaluación a las acciones que se desarrollen en materia de distritación (COTSER) del Instituto Electoral del Distrito Federal de fecha 15-06-11; a la oficina de la Consejera Electoral Yolanda Columba León Manríquez: versión estenográfica de la Comisión de Asociaciones Políticas de fecha 02-06-11, versión estenográfica de la Comisión de Participación Ciudadana de fecha 03-06-11; a la Secretaría Ejecutiva: ACU-49-10, ACU-19-11, versión estenográfica del grupo de seguimiento a las acciones tendentes a la adquisición de urnas electrónicas del Instituto Electoral del Distrito Federal, versiones estenográficas de la Comisión de Asociaciones Políticas de fecha 02-06-11 (2), a la Secretaría Administrativa: versiones estenográficas del Comité de administración del fondo de ahorro para los trabajadores del Instituto Electoral del Distrito Federal de fecha 17-03-11 y 31-03-11, versiones estenográficas del fideicomiso-2188-7 de fechas 03-05-11 y 15-06-11, versiones estenográficas de la Junta Administrativa de fechas 26-05-11, 31-05-11 y 06-06-11, 15-06-11 y 27-06-11; a la Contraloría General: versiones estenográficas del Comité Técnico Editorial de fechas 03-03-11 y 31-03-11, versiones estenográficas del Comité de Informática de fechas 25-03-11, 15-04-11, 29-04-11, 27-05-11 y 24-06-11, versión estenográfica del fideicomiso 2188-7 de fecha 15-06-11;versiones estenográficas de la Junta Administrativa de fechas 17-03-11, 22-03-11, 23-03-11, 11-04-11, 24-06-11, versiones estenográficas del Comité de Adquisiciones, Arrendamientos y Servicios Generales de fechas 06-06-11, 28-03-11, 31-01-10, 21-02-10, 10-03-10, 29-09-10, 30-09-10, 18-10-10, 08-11-10, 09-11-10, 17-11-10, 08-12-10 y 20-12-10, versión estenográfica del Consejo General de fecha 22-06-11; a la Dirección Ejecutiva de Organización y Geografía Electoral: versión estenográfica del Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero (COVEDF) de fecha 28-04-11, versión estenográfica de la segunda sesión del Comité técnico de seguimiento y evaluación a las acciones que se desarrollen en materia de redistribución (COTSER) del Instituto Electoral del Distrito Federal; a la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica: versiones estenográficas del Comité Técnico Editorial de fechas 29-04-11, 23-05-11 y 31-05-11; a la Dirección Ejecutiva de Asociaciones Políticas: versiones estenográficas de la Comisión de Asociaciones Políticas de fechas 12-05-11, 02-06-11, 07-06-11, RS-069-11 y ACU-11-11; a la

Unidad Técnica de Asuntos Jurídicos versiones estenográficas de la Comisión de Organización y Geografía Electoral de fechas 23-03-11 y 08-04-11, versiones estenográficas del Comité encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero (COVEDF) de fechas 28-02-11 y 22-03-11, 28-04-11, versión estenografita del grupo de seguimiento a las acciones tendentes a la adquisición de urnas electrónicas del Instituto Electoral del Distrito Federal de fecha 31-03-11, versiones estenográficas del Comité de Informática de fechas 08-03-11, 25-03-11, 15-04-11 y 27-06-11, versiones estenográficas del Comité de Transparencia de fechas 27-03-11, 01-04-11 y la octava sesión extraordinaria, versiones estenográficas de la Comisión de Normatividad y Transparencia de fechas 02-02-11, 24-02-11, 17-03-11 y 23-03-11, versión estenográfica del Consejo General celebrado el 28-03-11, versión estenográfica de la Comisión de Asociaciones Políticas 12-05-11. Se proporcionó documentación en copias simples a la oficina de la Secretaría Ejecutiva ACU-40-11; a la UTALAO ACU-08-11; a la Contraloría General: versiones estenográficas del Comité de Adquisiciones, Arrendamientos y Servicios Generales.

1.4.3 COMITÉ TÉCNICO INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS DEL INSTITUTO

Se llevó a cabo la tercera sesión extraordinaria el 20 de mayo del 2011, se gestionaron los trámites necesarios para la publicación en la página de Internet de los documentos aprobados. De igual forma se elaboraron las convocatorias y documentos para ser presentados en la primera sesión ordinaria.

Se llevó a cabo el curso-taller en materia archivística, para los responsables de los archivos del Instituto Electoral del Distrito Federal

1.4.4 ARCHIVO DEL CONSEJO GENERAL:

Se recibieron 104 documentos que se registraron, escanearon y se abrieron expedientes de las resoluciones, acuerdos e informes que aprobó el Consejo General en las sesiones celebradas el 11 y 27 de abril, 25 de mayo, 1 y 22 de junio de 2011; se revisaron un total de 27 cajas de archivo con documentación de las oficinas de: la Secretaría Ejecutiva.

1.4.5 ACTIVIDADES EN EL ARCHIVO DE CONCENTRACIÓN:

Se realizaron visitas por parte de la Unidad Técnica Especializada de Fiscalización, la Dirección Ejecutiva de Asociaciones Políticas y la Dirección de Recursos Humanos y Financieros con el objeto de consultar diversa documentación; asimismo se supervisaron los trabajos de expurgo del archivo correspondiente al Centro de Formación y Desarrollo del Instituto.

Transferencias primarias al Archivo de Concentración:

ÁREA	NÚMERO DE CAJAS
Secretaría Ejecutiva	27

1.4.6 DOCUMENTOS DIGITALIZADOS

Se digitalizaron 5668 documentos.

1.5. PROYECTO: CENTRO DE DOCUMENTACIÓN. (12-03-02-03-05)

1.5.1 CUSTODIAR, OPERAR Y MANTENER ACTUALIZADO EL ACERVO DEL CENTRO DE DOCUMENTACIÓN

Durante el segundo trimestre del año el Centro de Documentación llevó a cabo tareas de actualización y ordenamiento de los materiales bibliográficos, hemerográficos y documentales editados por el Instituto y los que fueron recibidos a través de donación, los cuales fueron puestos a disposición de los usuarios internos y externos para su consulta.

1.5.2 ADQUISICIÓN DE MATERIALES BIBLIOGRÁFICOS, HEMEROGRÁFICOS Y PÁGINAS WEB

Por lo que se refiere a la adquisición de materiales bibliográficos, se efectuó la compra de 20 títulos bibliográficos, para apoyo de las actividades institucionales. Asimismo se realizó la actualización, respaldo y mantenimiento del sistema Logicat.

1.5.3 ATENCIÓN A USUARIOS INTERNOS DEL CENTRO DE DOCUMENTACIÓN

Se atendió a 287 usuarios internos con información bibliográfica, hemerográfica y producto de investigaciones documentales, provenientes de: asesores de la Presidencia del Consejo General, asesores de los Consejeros Electorales, personal de la Contraloría Interna, de la Secretaría Ejecutiva; personal de la Secretaría Administrativa, Direcciones Ejecutivas; Unidades Técnicas, de las sedes distritales I, II, V, VII, XII, XII, XIII, XIV, XVII, XIX, XXI, XXIV, XXVI, XXVII, XXX, XXXII, XXXIII, XXXIV y XXXVI.

1.5.4 ATENCIÓN A USUARIOS EXTERNOS DEL CENTRO DE DOCUMENTACIÓN

Se brindó atención personal, vía telefónica y por correspondencia electrónica a 5 usuarios externos, dos provenientes de la Universidad Nacional Autónoma de México, uno del Centro de Investigación y Docencia Económicas, otro proveniente de la Universidad Autónoma Metropolitana Unidad Iztapalapa y uno de la Facultad de Ciencias Políticas y Sociales de la UNAM.

1.5.5 CORRESPONDENCIA ELECTRÓNICA

Con el objeto de contribuir con las tareas de investigación e informar oportunamente a los funcionarios del IEDF, se efectuaron 733 entregas por correo electrónico con información relevante en materia político electoral; legislación local y federal, del Diario Oficial de la Federación y de la Gaceta Oficial del Distrito Federal, así como de documentos productos de la investigación sobre temas solicitados por parte de los usuarios.

1.5.6 REALIZAR EL PROCESO TÉCNICO DE CLASIFICACIÓN Y CATALOGACIÓN DE MATERIALES BIBLIOGRÁFICOS

Durante el segundo trimestre se efectuó el proceso técnico completo de 42 materiales bibliográficos y 46 Cds, los cuales fueron incluidos en el catálogo del acervo del Centro de Documentación que puede ser consultado a través del sitio de Internet institucional.

Se realizó el envío de 6 alertas de nuevas adquisiciones bibliográficas y en formato electrónico (CD-ROM).

1.5.7 OTRAS ACTIVIDADES ADMINISTRATIVAS

Como enlace permanente entre la Oficina de Información Pública y la UTALAOD, se dio trámite de respuesta a 74 ciudadanos que presentaron solicitudes de información pública.

Se dio respuesta a la Circular 44 de la Secretaría Ejecutiva, referente a Datos Personales. Se dio atención al Recurso RR. 882/2011 del INFODF.

Se realizó la captura de los avances de las actividades institucionales de la Unidad, en el "Módulo de Seguimiento" del Sistema de Seguimiento y Evaluación, correspondiente a los meses de abril, mayo y junio.

1.6. PROYECTO: APOYO DOCUMENTAL AL CONSEJO GENERAL DEL IEDF (12-03-02-03-06)

1.6.1 CUMPLIMIENTO DE ACUERDOS

Se realizaron acciones de cumplimiento de los puntos de acuerdo de 13 Acuerdos (ACU-29-11 al ACU-41-11) y de los puntos resolutiveos de 68 resoluciones (RS-04-11 a RS-71-11), cuyas acciones involucró a las distintas áreas del Instituto; cabe aclarar que en algunas ocasiones, el tiempo empleado para su desahogo abarca más de un trimestre.

Lo anterior, se plasma en el informe de cumplimiento de acuerdos que presenta el Secretario Ejecutivo, el cual contempla varios rubros: número de acuerdo y fecha de aprobación; Número de Gaceta y fecha de publicación en caso de que ésta sea ordenada; puntos de acuerdo; áreas involucradas, y estado de avance en que se encuentra el cumplimiento. Este informe incluye los avances al corte, se presenta ante el Consejo General trimestralmente y es independiente del presente informe.

1.6.2 RECEPCIÓN, ANÁLISIS, SISTEMATIZACIÓN Y, EN SU CASO, MODIFICACIÓN DE LA DOCUMENTACIÓN QUE INTEGRARÁ LA CARPETA DE SESIÓN O REUNIÓN PREVIA, SEGÚN SEA EL CASO

Se recibió y revisó la información que integró el orden del día, para que, durante el desarrollo de las sesiones, fuesen incorporadas las modificaciones propuestas y en su caso aprobadas, a saber:

FECHA	TIPO
11 de abril de 2011	Extraordinaria
27 de abril de 2011	Ordinaria
25 de mayo de 2011	Extraordinaria
1 de junio de 2011	Extraordinaria
22 de junio de 2011	Ordinaria

Se incluye la elaboración de las versiones estenográficas de las sesiones y los proyectos de actas que se presentaron en sesión del Consejo General.

1.6.3 INSERCIONES EN LA GACETA OFICIAL DEL DISTRITO FEDERAL

Se publicó en el ejemplar número 1070 de la Gaceta Oficial del Distrito Federal de fecha 8 de abril de 2011, el Sistema de Datos Personales para el registro de Prestadores de Servicio Social en la Dirección Ejecutiva de Organización y Geografía Electoral; en el ejemplar número 1075 de fecha 15 de abril de 2011, se publicó el Acuerdo del Consejo General del Instituto Electoral del Distrito

Federal, por el que se aprueba diversa normatividad interna, con motivo de la expedición del Código de Instituciones y Procedimientos Electorales del Distrito Federal; el 4 de mayo del año en curso se publica en la Gaceta Oficial del Distrito Federal número 1088, el Informe de la Secretaría Administrativa sobre los Fideicomisos Institucionales Números 16551-2 y 2188-7 correspondiente al primer trimestre de 2011; en el ejemplar número 1112 del citado órgano informativo, se publicó el Acuerdo del Consejo General del Instituto Electoral del Distrito Federal, por el que se aprueban dos Reglamentos que presenta la Unidad Técnica Especializada de Fiscalización de este Instituto Electoral, relativos al Reglamento para la Fiscalización de los Recursos de los Partidos Políticos; y el Reglamento para la Liquidación del Patrimonio de las Asociaciones Políticas; en el ejemplar número 1116 del 14 de junio de 2011, se publicó el Acuerdo del Consejo General del Instituto Electoral del Distrito Federal, por el que se aprueba el Reglamento para el trámite, sustanciación y dictamen de los Procedimientos Administrativos de Investigación, relativos al rebase a los Topes de Gastos de Precampaña y Campaña que presenta la Unidad Técnica Especializada de Fiscalización y en el ejemplar número 1123 de la Gaceta Oficial, se publicó el Sistema de Datos Personales, denominado Libro de Visitas para difundir información sobre el Voto de los Ciudadanos del Distrito Federal residentes en el extranjero.

1.6.4 PUBLICACIÓN Y RETIRO DE ESTRADOS

Los acuerdos aprobados en las sesiones correspondientes al periodo abril a junio de 2011, celebradas por el Consejo General de este Instituto, en los que se instruye la publicación en estrados de oficinas centrales, fueron atendidos en los términos que se indican. (Ver anexo 2)

Los documentos aprobados en las sesiones celebradas por el Consejo General del Instituto Electoral del Distrito Federal en el periodo abril a junio de 2011, fueron comunicados en tiempo y forma a todas las Direcciones Ejecutivas y de Unidad así como a las cuarenta Direcciones Distritales del Instituto Electoral del Distrito Federal para los efectos conducentes.

1.6.5 COORDINAR LA ELABORACIÓN DEL ORDEN DEL DÍA CONFORME A LOS REQUERIMIENTOS Y PUNTOS A TRATAR EN SESIÓN DEL CONSEJO GENERAL

Se elaboraron los proyectos de orden del día correspondientes a las sesiones celebradas los días 11 de abril (Extraordinaria); 27 de abril (Ordinaria); 25 de mayo (extraordinaria); 1 de junio (Extraordinaria); y 22 de junio (Ordinaria), todas de 2011.

1.6.6 INSTRUMENTAR LAS DIRECTRICES ENCAMINADAS A LA ELABORACIÓN DEL GUIÓN PARA LA SESIÓN DEL CONSEJO GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

Fueron elaborados, con base en los requerimientos institucionales, los guiones correspondientes a las sesiones celebradas los días 11 de abril (Extraordinaria); 27 de abril (Ordinaria); 25 de mayo (extraordinaria); 1 de junio (Extraordinaria); y 22 de junio (Ordinaria), todas de 2011.

1.7. PROYECTO: SERVICIOS DE APOYO LOGÍSTICO (12-03-02-03-07)

En el trimestre que se reporta la UTALAOD a través del Departamento de Logística brindó el apoyo logístico a los trabajos que de manera ordinaria lleva a cabo el Consejo General, Comisiones, Junta Administrativa y las diferentes áreas que integran al Instituto. En virtud de lo anterior la UTALAOD reporta un total de 317 eventos realizados. (Ver anexo 2)

2. OBJETIVOS ALCANZADOS

El avance en el cumplimiento de los Proyectos es el siguiente:

NOMBRE DEL PROYECTO		METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Comunicación y Gestión Institucional (12-01-02-03-01) Enero a Diciembre	Atender la totalidad de sesiones del Consejo General	25%	25%	100%	65%	Se programó un estimado de 20 sesiones para el año, en el segundo trimestre se realizaron 5
	Dar apoyo logístico a las áreas para la realización de sus eventos.	20%	25%	80%	25%	Se programó un estimado de 20 eventos para el año, en el segundo trimestre solo se realizaron 4 eventos especiales
	Presentar mensualmente los informes de actividades de los órganos desconcentrados	25%	25%	100%	50%	Se programaron 12 informes al año, correspondiendo uno al mes.

	Elaborar mensualmente un reporte sobre la atención a usuarios internos y externos en materia documental	25%	25%	100%	50%	Se programaron 12 reportes al año, correspondiendo uno al mes.
	Elaborar mensualmente un reporte sobre el estado que guarda el archivo del IEDF	25%	25%	100%	50%	Se programaron 12 reportes al año, correspondiendo uno al mes.
Supervisión a la Integración y funcionamiento de las Direcciones Distritales (12-02-02-03-02) Enero a Diciembre	Remitir al Secretario un informe mensual sobre las reuniones de coordinación mensual que realizan los MSPE adscritos a las direcciones distritales	25%	25%	100%	50%	Se programaron 12 informes al año, correspondiendo uno al mes.
	Remitir al Secretario un informe mensual sobre la integración de los MSPE adscritos a las direcciones distritales	25%	25%	100%	50%	Se programaron 4 informes al año, correspondiendo uno al trimestre.
	Convocar trimestralmente a las reuniones de trabajo entre el SE, la UTALAO y los CD de los órganos desconcentrados	25%	25%	100%	50%	Se programaron 4 informes al año, correspondiendo uno al trimestre.
	Supervisar a las Direcciones Distritales y elaborar un informe sobre la información recabada	0	0	0	0	Esta meta se encuentra programada para el cuarto trimestre
Planeación y Control del Trabajo de las Direcciones Distritales (12-02-02-03-03) Enero a Diciembre	Remitir al SE mensualmente los reportes sobre el cumplimiento de actividades del CAAOD 2011	25%	25%	100%	50%	Se programaron 12 informes al año, correspondiendo uno al mes.
	Remitir el informe correspondiente a la Dirección de Seguimiento sobre el desarrollo del POA	0	0	0	0	Esta meta se encuentra programada para el cuarto trimestre

	Elaborar un informe trimestral sobre el seguimiento al desarrollo del POA de los órganos desconcentrados y de la supervisión a su cumplimiento	25%	25%	100%	50%	Se programaron 4 informes al año, correspondiendo uno al trimestre.
	Remitir el informe sobre el seguimiento de las direcciones distritales a los Comités Ciudadanos y Consejos de los Pueblos electos en el año 2010	0	0	0	0	Esta meta se encuentra programada para el cuarto trimestre
	Remitir mensualmente al Secretario Ejecutivo los informes sobre los trabajos de preparación del Proceso Electoral 2011-2012 en las direcciones distritales	0	0	0	0	Esta meta se encuentra programada para el cuarto trimestre
Sistema Institucional de Archivos (12-03-02-03-04) Enero a Diciembre	Actualizar la normatividad vigente del Instituto conforme a la Ley de Archivos del Distrito Federal	50%	50%	50%	50%	Se Cumplieron las metas al 100%
	Elaborar y proponer criterios y lineamientos en materia archivística	50%	50%	50%	50%	Se Cumplieron las metas al 100%
	Dar seguimiento al Sistema Informático de Registro y Control de Archivos de Trámite, Concentración e Histórico Institucionales	50%	50%	50%	50%	Se Cumplieron las metas al 100%
	Divulgar los temas en materia archivística al personal del Instituto	50%	50%	50%	50%	Se Cumplieron las metas al 100%

	Determinar y solicitar los requerimientos materiales para acondicionar los archivos de trámite y de concentración	50%	50%	50%	50%	Se Cumplieron las metas al 100%
Centro de Documentación (12-03-02-03-05) Enero a Diciembre	Atender a todos los usuarios que acudan en busca de un servicio	29%	25%	100%	61%	En este segundo trimestre la afluencia de usuarios en el Centro de Documentación fue mayor a la estimada, lo que representa el 4% excedente. Cabe señalar que las metas programadas están calculadas con datos estadísticos de años anteriores.
	Adquirir materiales bibliográficos o digitales.	14%	43%	70%	24%	Con el dinero destinado para la compra de materiales bibliográficos de abril a junio, solo se adquirieron 20 títulos, lo que representa el 14%
	Contar con la renovación total de los convenios de préstamo interbibliotecario durante el primer trimestre	0	0	0	0	La meta se cumplió conforme a lo programado en el segundo trimestre de 2011.
Apoyo Documental al Consejo General del IEDF (12-03-02-03-06) Enero a Diciembre	Coordinar la elaboración del orden del día y temas agendados para las sesiones del Consejo General.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
	Elaborar convocatorias, seguimiento de intervenciones quórum y guión para las sesiones del CG.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
	Reproducir documentos para reuniones previas y sesiones del CG.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
	Remitir documentos definitivos a integrantes del CG.	50%	50%	100%	50%	Se Cumplieron las metas al 100%

	Remitir a la UTCSyT documentos para su inserción en el sitio institucional de Internet.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
	Formatear y gestionar documentos para su inserción en la Gaceta Oficial del DF.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
	Dar seguimiento al cumplimiento de acuerdos.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
	Elaborar las actas de las sesiones del Consejo General.	50%	50%	100%	50%	Se Cumplieron las metas al 100%
Servicios de Apoyo Logístico (12-03-02-03-07) Enero a Diciembre	Prestar el apoyo logístico necesario para realizar eventos especiales	20%	25%	80%	25%	En este segundo trimestre la meta se quedo abajo con un 5% debido a que se realizaron menos eventos de los programados.
	Prestar el apoyo logístico necesario para realizar reuniones institucionales	24%	25%	97%	52%	En este trimestre que se reporta la meta se quedo abajo con el 1%, debido a que no se efectuaron todos los eventos programados, cabe señalar que las metas programadas se calculan, con datos estadísticos de años anteriores y que tienden variar.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

Para este trimestre, la UTALAOD concluyó con las actividades programadas en el POA, de forma que los avances programados son los siguientes:

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Comunicación y Gestión Institucional (12-01-02-03-01)	Las establecidas en la ficha POA 2011	5	

Supervisión a la Integración y funcionamiento de las Direcciones Distritales s (12-02-02-03-02)	Las establecidas en la ficha POA 2011	7	
Planeación y Control del Trabajo de las Direcciones Distritales (12-02-02-03-03)	Las establecidas en la ficha POA 2011	10	
Sistema Institucional de Archivos (12-03-02-03-04)	Las establecidas en la ficha POA 2011	5	
Centro de Documentación (12-03-02-03-05)	Las establecidas en la ficha POA 2011	3	
Apoyo Documental al Consejo General del IEDF (12-03-02-03-06)	Las establecidas en la ficha POA 2011	8	
Servicios de Apoyo Logístico (12-03-02-03-07)	Las establecidas en la ficha POA 2011	2	

A N E X O 1

PERIODO DEL 13 AL 25 DE ABRIL DE 2011
SESIÓN EXTRAORDINARIA DE FECHA 11 DE ABRIL DE 2011

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-29-11 (11-04-11)	EXTRAORDINARIA	13 – 04 – 11 13:00 HRS.	25 – 04 – 11 13:00 HRS.	CUMPLIDO
ACU-30-11 (11-04-11)	EXTRAORDINARIA	13 – 04 – 11 13:00 HRS.	25 – 04 – 11 13:00 HRS.	CUMPLIDO

PERIODO DEL 2 AL 6 DE MAYO DE 2011
SESIÓN ORDINARIA DE FECHA 27 DE ABRIL DE 2011

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-31-11 (27-04-11)	ORDINARIA	02 – 05 – 11 13:00 HRS.	06 – 05 – 11 13:00 HRS.	CUMPLIDO
ACU-32-11 (27-04-11)	ORDINARIA	02 – 05 – 11 13:00 HRS.	06 – 05 – 11 13:00 HRS.	CUMPLIDO
ACU-33-11 (27-04-11)	ORDINARIA	02 – 05 – 11 13:00 HRS.	06 – 05 – 11 13:00 HRS.	CUMPLIDO
RS-67-11 y RS-68-11 (27-04-11)	ORDINARIA	02 – 05 – 11 13:00 HRS.	06 – 05 – 11 13:00 HRS.	CUMPLIDO

RS-04-11 a la RS-66-11 (27-04-11)	ORDINARIA	02 – 05 – 11 13:00 HRS.	06 – 05 – 11 13:00 HRS.	CUMPLIDO
--------------------------------------	-----------	----------------------------	----------------------------	----------

PERIODO DEL 27 DE MAYO AL 3 DE JUNIO DE 2011
SESIÓN EXTRAORDINARIA DE FECHA 25 DE MAYO DE 2011

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-34-11 (25-05-11)	EXTRAORDINARIA	27 – 05 – 11 12:00 HRS.	01 – 06 – 11 12:00 HRS.	CUMPLIDO
ACU-35-11 (25-05-11)	EXTRAORDINARIA	27 – 05 – 11 15:00 HRS.	01 – 06 – 11 15:00 HRS.	CUMPLIDO
ACU-36-11 (25-05-11)	EXTRAORDINARIA	27 – 05 – 11 15:00 HRS.	01 – 06 – 11 15:00 HRS.	CUMPLIDO
ACU-37-11 (25-05-11)	EXTRAORDINARIA	27 – 05 – 11 16:00 HRS.	01 – 06 – 11 16:00 HRS.	CUMPLIDO
ACU-38-11 (25-05-11)	EXTRAORDINARIA	27 – 05 – 11 15:00 HRS.	01 – 06 – 11 15:00 HRS.	CUMPLIDO
RS-69-11 (25-05-11)	EXTRAORDINARIA	27 – 05 – 11 15:00 HRS.	03 – 06 – 11 15:00 HRS.	CUMPLIDO

PERIODO DEL 03 AL 08 DE JUNIO DE 2011
SESIÓN EXTRAORDINARIA DE FECHA 01 DE JUNIO DE 2011

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-39-11 (01-06-11)	EXTRAORDINARIA	03 – 06 – 11 16:00 HRS.	08 – 06 – 11 16:00 HRS.	CUMPLIDO
RS-70-11 (01-06-11)	EXTRAORDINARIA	03 – 06 – 11 15:00 HRS.	08 – 06 – 11 15:00 HRS.	CUMPLIDO

PERIODO DEL 24 AL 30 DE JUNIO DE 2011
SESIÓN ORDINARIA DE FECHA 22 DE JUNIO DE 2011

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-40-11 (22-06-11)	ORDINARIA	27 – 06 – 11 15:00 HRS.	30 – 06 – 11 15:00 HRS.	CUMPLIDO
ACU-41-11 (22-06-11)	ORDINARIA	24 – 06 – 11 15:00 HRS.	29 – 06 – 11 15:00 HRS.	CUMPLIDO
RS-71-11 (22-06-11)	ORDINARIA	24 – 06 – 11 15:00 HRS.	29 – 06 – 11 15:00 HRS.	CUMPLIDO

ANEXO 2

SESIONES DE CONSEJO GENERAL				
	A	M	J	TOTAL
Sesión Extraordinaria de Consejo General	1	1	1	3
Sesión Ordinaria de Consejo General	1	-	1	2

EVENTOS ORGANIZADOS POR LOS CONSEJEROS				
	A	M	J	TOTAL
Reunión de trabajo de la oficina del Consejero Fernando J. Díaz Naranjo	1	-	4	5
Reunión de trabajo de la oficina del Consejero Ángel R. Díaz Ortiz	3	2	6	11
Reunión de trabajo de la oficina de la Consejera Carla A. Humphrey Jordan	5	1	-	6
Reunión de trabajo de la oficina de la Consejera Yolanda C. León Manríquez	-	-	1	1
Reunión de trabajo de la oficina del Consejero Néstor Vargas Solano	-	4	-	4
Reunión de trabajo de la oficina de la Consejera B. Claudia Zavala Pérez	3	-	1	4

COMISIONES PERMANENTES				
	A	M	J	TOTAL
Comisión de Asociaciones Políticas	1	3	4	8
Comisión de Capacitación Electoral y Educación Cívica	1	1	1	3
Comisión de Fiscalización	-	1	1	2
Comisión de Organización y Geografía Electoral	2	1	1	4
Comisión de Normatividad y Transparencia	2	3	2	7
Comisión de Participación Ciudadana	3	4	5	12

COMISIÓN PROVISIONAL				
	A	M	J	TOTAL
Comisión Provisional de revisión y propuesta de adecuación del plan general de desarrollo 2010-2013 y sus lineamientos de seguimiento y supervisión	2	-	-	2
Comisiones Unidas de Fiscalización y Normatividad y transparencia	-	1	-	1

COMITÉS				
	A	M	J	TOTAL
Comité de Adquisiciones.	5	4	2	11
Comité de Transparencia	2	4	2	8
Comité del Fondo de Ahorro	-	1	1	2
Comité de Informática	2	1	2	5
Comité Técnico Editorial	1	2	2	5
Comité Técnico Institucional de Administración de Documentos del IEDF (COTECIAD)	-	1	-	1
Comité Técnico Especial en Materia de Adquisición, Arrendamiento de Bienes Inmuebles (CTEMABI)	-	1	3	4
Comité del Fideicomiso	1	3	1	5
Comité encargado de coordinar los trabajos tendentes a recabar el voto de los ciudadanos del D.F. residentes en el extranjero para la elección de Jefe de Gobierno de 2012	1	1	1	3
Comité Técnico de Seguimiento y Evaluación a las acciones que se desarrollen en materia de Redistribución (COTSER)	1	1	1	3

EVENTOS ORGANIZADOS POR LA PRESIDENCIA DEL CONSEJO				
	A	M	J	TOTAL
Mesa de Consejeros	3	5	4	12
Reunión de la Junta Administrativa	6	5	4	15
Reunión de trabajo	-	1	2	3

EVENTOS ORGANIZADOS POR LA SECRETARÍA ADMINISTRATIVA				
	A	M	J	TOTAL
Reuniones de trabajo.	1	-	7	8

EVENTOS ORGANIZADOS POR LA SECRETARÍA EJECUTIVA				
	A	M	J	TOTAL
Reuniones de trabajo.	1	2	2	5

EVENTOS ORGANIZADOS POR LAS DIRECCIONES EJECUTIVAS Y DIRECCIONES TÉCNICAS				
	A	M	J	TOTAL
Dirección Ejecutiva de Organización y Geografía Electoral	9	14	17	40
Dirección Ejecutiva de Capacitación Electoral y Educación Cívica	6	3	10	19
Unidad Técnica de Archivo, Logística y apoyo a Órganos Desconcentrados	2	1	1	4
Unidad Técnica de Servicios Informáticos	1	2	1	4
Unidad Técnica del Centro de Formación y Desarrollo	4	10	23	37
Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales	-	1	6	7
Dirección de Adquisiciones, Control Patrimonial y Servicios	16	14	3	33
Dirección de Recursos Humanos y Financieros	-	1	-	1
Conferencia de Prensa	-	-	2	2

EVENTOS ESPECIALES				
	A	M	J	TOTAL
Foro sobre la Vulnerabilidad Social de la personas con sobrepeso y obesidad (CONSEJERA YOLANDA C. LEÓN MANRÍQUEZ)	1	-	-	1
Presentación de los materiales Electorales con aditamentos de apoyo a personas con discapacidad y adultos mayores, para el ejercicio del voto y simulacro de votación (DEOyGE)	-	1	-	1
Presentación sobre el microsítio "Voto Chilango desde el Extranjero" (CONSEJERO ÁNGEL R. DÍAZ ORTIZ)	-	-	1	1
Firma de Convenio GDF/SEDEREC-IEDF (PRESIDENCIA)	-	-	1	1
Firma de Convenio con la Sociedad Mexicana de Estudios Electorales(PRESIDENCIA)	-	-	1	1
TOTAL DE EVENTOS POR MES	88	101	128	317

Total de eventos atendidos en el trimestre: 317

UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS

INTRODUCCIÓN

Con fundamento en los artículos 82, del Código de Instituciones y Procedimientos Electorales del Distrito Federal y 56, fracción XV, del Reglamento Interior del Instituto Electoral del Distrito Federal, que establecen la obligación de las Unidades Técnicas de rendir informes, por conducto de la Secretaría Ejecutiva (SE), esta Unidad Técnica de Asuntos Jurídicos (UTAJ) rinde el informe trimestral correspondiente al segundo trimestre del 2011, en cuyo contenido se incluyen las diversas actividades que en el ámbito de su competencia desarrolla.

Las actividades contenidas en el presente informe se encuentran vinculadas con los Programas Generales del IEDF, y son objeto del Programa Operativo Anual (POA); por tanto, las actividades descritas se relacionan directamente con la estructura orgánica de la UTAJ, atendiendo a las Direcciones de Atención a Impugnaciones, Quejas y Procedimientos Administrativos, Dirección de lo Contencioso y Dirección de Asuntos Internos y Servicios Legales.

En este contexto, se desarrollan diversas tareas como la tramitación de los procedimientos en materia de lo contencioso no electoral; la atención de los asuntos en materia civil, laboral, penal y administrativa en los que el Instituto tiene injerencia; proporcionando asesoría a los órganos del Instituto; apoyando en la elaboración y validación de convenios y contratos; atendiendo en la tramitación de los recursos; sustanciando y elaborando los proyectos de resolución que son sometidos al CG en relación a la determinación e imposición de sanciones y apoyando la tramitación de medios de impugnación. Lo anterior, para dar cumplimiento a las tareas programadas en el Cronograma de Actividades del Instituto.

El presente informe se refiere en primer término a las actividades laborales correspondientes al Programa Ordinario de Actividades clasificado de conformidad a la estructura orgánica de la Unidad Técnica y de igual manera se señalan las actividades del Programa Extraordinario para la Elección de Comités Ciudadanos y Consejos de los Pueblos; los objetivos alcanzados y las directrices a futuro de dichos programas.

1.- ACTIVIDADES (PROGRAMA ORDINARIO)

1.1 PROYECTO: COORDINACIÓN DE ASUNTOS JURÍDICOS (13-01-02-03-08)

1.1.1 DISTRIBUIR LOS ASUNTOS QUE LLEGAN A LA UNIDAD ENTRE LAS ÁREAS QUE CORRESPONDA DE ACUERDO CON SUS FUNCIONES, ACORDAR CON EL PERSONAL SOBRE LAS ACTIVIDADES A REALIZAR, ASÍ COMO SUPERVISAR LOS TRABAJOS DE LAS ÁREAS Y DARLES SEGUIMIENTO.

Se distribuyeron los asuntos de la Unidad Técnica de Asuntos Jurídicos por conducto de las Direcciones de Área de Impugnaciones, Quejas y Procedimientos Administrativos, Contencioso y de Asuntos Internos y Servicios Legales, mediante la distribución de 603 turnos durante el periodo.

1.1.2 ASISTIR A DIVERSAS SESIONES DE COMISIONES, COMITÉS Y REUNIONES DE TRABAJO COMO ASESOR.

El Titular de la Unidad acudió personalmente a las reuniones y sesiones siguientes: Comisión de Asociaciones Políticas, asistió a la 4a, 5a y 6a. Sesiones Ordinarias y 4ª, 5ª, 6ª, 7ª, Sesiones Extraordinarias; Comité de Transparencia, asistió a la 4ª, 5ª y 6ª Sesión Ordinaria y 5ª, 6ª, 7ª, 8ª, y 9ª Sesión Extraordinaria del Comité; Comisión de Organización y Geografía Electoral (COyGE), asistió a la 4ª, 5ª y 6ª Sesión Ordinaria y 3ª, Sesión Extraordinaria; Comité de Informática asistió a la 4ª, 5ª, y 6ª Sesión Ordinaria y 4ª y 5ª Sesión Extraordinaria; Comité Técnico Editorial asistió a la 3ª, 4ª, 5ª Sesión Ordinaria y 2ª, 3ª Sesión Extraordinaria; Comité de Adquisiciones, Arrendamientos y Servicios Generales, asistió a la 7ª, 8ª, 9ª, 10ª Sesión Ordinaria y a la 7ª, 8ª, 9ª, 10ª, Sesión Extraordinaria; Consejo General asistió a Sesiones Ordinarias y Extraordinarias; Fideicomiso 2188-7, asistió a la 7ª, Sesión Ordinaria y a la 7ª, 8ª, 9ª, 10ª y 11ª, Sesión Extraordinaria; Comité de Adquisiciones; asistió a la 1ª y 2ª; Grupo de Seguimiento Sesión Ordinaria; Comité Especial en Materia de Adquisiciones y Arrendamiento de Bienes Inmuebles, asistió a la 1ª Sesión Ordinaria; Comité Especial en Materia de Adquisiciones y Arrendamiento de Bienes Inmuebles, asistió a la 1ª 2ª 3ª y 4ª Sesión Extraordinaria; Comité Encargado de Coordinar las Actividades Tendientes a Recabar el Voto de los Ciudadanos del Distrito Federal Residentes en el Extranjero para la Elección de Jefe de Gobierno de 2012 (COVEDF 2012), se asistió a la 4ª Sesión Ordinaria.

Así mismo, asistió a diversas Reuniones de trabajo con el Secretario Ejecutivo referentes al Voto en el Extranjero, Mesa de Consejeros, Reunión con la Mtra. Zavala referente a la página Web, Grupo de Seguimiento, Referente al Presupuesto 2012, Con la Consejera Yolanda Columba, Anteproyecto Manual en Materia de Asistentes Instructores Electorales, Fideicomiso.

1.1.3 ATENDER LAS CONSULTAS SOBRE LA APLICACIÓN DEL CÓDIGO QUE LOS ÓRGANOS DEL INSTITUTO LE FORMULEN AL SECRETARIO EJECUTIVO CON EL OBJETO DE CONFORMAR CRITERIOS DE INTERPRETACIÓN LEGAL.

Se atendieron las consultas solicitadas en las Sesiones y Reuniones de Trabajo a las que asistió el Titular de la Unidad y coordinando las actividades de las Direcciones de Área de la Unidad.

1.1.4 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA TRAMITACIÓN Y SUSTANCIACIÓN DE LOS MEDIOS DE IMPUGNACIÓN EN CONTRA DE ACTOS O RESOLUCIONES DE LOS ÓRGANOS DEL INSTITUTO Y EN LOS DEMÁS PROCEDIMIENTO O RECURSOS ESTABLECIDOS EN EL CÓDIGO O EN OTROS ORDENAMIENTOS.

Esta actividad se realizó por conducto de la Dirección de Quejas e Impugnaciones.

1.2 PROYECTO TRAMITACIÓN DE IMPUGNACIONES Y SUSTANCIACIÓN DE PROCEDIMIENTOS (13-02-02-03-09).

1.2.1 TRAMITAR LOS MEDIOS DE IMPUGNACIÓN Y DESAHOGAR LOS REQUERIMIENTOS RELACIONADOS CON LOS MEDIOS DE IMPUGNACIÓN FORMULADOS POR LOS ÓRGANOS JURISDICCIONALES.

Durante el periodo que se reporta se tramitaron 7 juicios electorales promovidos por diversas Asociaciones Políticas y en algunos casos, por ciudadanos en el marco de la Consulta Ciudadana respecto del presupuesto participativo 2011 otorgado a las Delegaciones, como se detalla a continuación:

Expediente	Actor	Acto o Resolución Impugnados
1. 1. IEDF-JE013/11	Proyecto Integral Democrático de Enlace (PIDE) Agrupación Política Local	“...oficio IEDF-DEAP/350/11, de fecha 31 de marzo del 2011, notificado con fecha 31 de marzo 29011. Omisiones de la autoridad para establecer un criterio y procedimiento a seguir uniforme en el desarrollo de las asambleas. Omisiones de la autoridad para dar respuesta a las diversas peticiones hechas por la agrupación. Derivados de la asamblea delegacional en Iztapalapa de fecha 23 de marzo del 2011...”
2. IEDF-JE014/11	Proyecto Integral Democrático de Enlace (PIDE) Agrupación Política Local	“...oficio IEDF-DEAP/358/11, de fecha 01 de abril del 2011. Omisiones de la autoridad para establecer un criterio y procedimiento a seguir uniforme en el desarrollo de las asambleas. Omisiones de la autoridad para dar respuesta a las diversas peticiones hechas por la agrupación. Derivados de los intentos de asambleas delegacionales en Álvaro Obregón de fecha 28 de marzo del 2011 y en GAM con fecha 01 de abril de 2011...”
4. 5. 3. IEDF-JE015/11	Proyecto Integral Democrático de Enlace (PIDE) Agrupación Política Local	“...oficio IEDF-DEAP/401/11, de fecha 13 de abril del 2011. Derivados de la asamblea delegacional en Iztapalapa de fecha 23 de marzo del 2011...”

Expediente	Actor	Acto o Resolución Impugnados
4. IEDF-JE016/11	C. Felipe Álvarez Yáñez	“...La NULIDAD de la CONVOCATORIA A LA CIUDADANIA DEL DISTRITO FEDERAL, A PARTICIPAR EN LA CONSULTA CIUDADANA, PARA DETERMINAR LOS PROYECTOS A LOS QUE LAS AUTORIDADES DELEGACIONALES HABRÁN DE APLICAR EN SUS DEMARCACIONES TERRITORIALES, LOS RECURSOS PRESUPUESTALES, QUE LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL AUTORIZÓ COMO PRESUPUESTO PARTICIPATIVO EN EL DECRETO DE PRESUPUESTO DE EGRESOS DEL DISTRITO FEDERAL PARA EL EJERCICIO FISCAL 2011.”
5. IEDF-JE017/11	Partido Acción Nacional	“...REGLAMENTO DE SESIONES DEL CONSEJO GENERAL Y COMISIONES DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL”, aprobado mediante el “ACUERDO DEL CONSEJO GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL POR EL QUE SE APRUEBA DIVERSA NORMATIVA INTERNA, CON MOTIVO DE LA EXPEDICIÓN DEL CÓDIGO DE INSTITUCIONES Y PROCEDIMIENTOS ELECTORALES DEL DISTRITO FEDERAL...”
2. 6. IEDF-JE018/11	Partido de la Revolución Democrática	“...Resolución del Consejo General del Instituto Electoral del Distrito Federal emitida en el procedimiento de queja identificado con el número de expediente IEDF-QCG/010/2010, de fecha veintisiete de abril de dos mil once...” RS-68-11
7. IEDF-JE019/11	Partido de la Revolución Democrática	“...Resolución del Consejo General del Instituto Electoral del Distrito Federal, emitida con motivo del cumplimiento a la sentencia identificada con la clave alfanumérica TEDF-JEL-004/2011, dictada por el Tribunal Electoral del Distrito Federal, respecto de las irregularidades detectadas en la revisión del informe anual respecto al origen, destino y monto de los recursos, así como de los informes de los procesos de selección interna de candidatos del Partido de la Revolución Democrática correspondientes al ejercicio dos mil nueve...” RS-070-11

Asimismo, se tramitó un juicio para la protección de los derechos políticos-electorales de los ciudadanos, el cual se detalla a continuación:

IEDF-JP02/11	“Va por mi Gente”, Asociación Civil	“... que el Instituto Electoral del Distrito Federal expida la constancia del registro de asociaciones ciudadanas, a cargo de dicha institución, a la Asociación civil “Va por mi Gente, A. C.”, y que se acredite, en su representación ante el Comité Vecinal de la colonia Pensil San Juanico, y ante el Consejo Delegacional de Miguel Hidalgo, al C. Jorge Antonio Villanueva Pimienta...”
--------------	-------------------------------------	---

En relación con los asuntos mencionados anteriormente, se han desahogado en tiempo y forma los requerimientos que en ellos se han presentado.

1.2.2 ELABORAR Y PREPARAR DOCUMENTOS CERTIFICADOS, ASÍ COMO LAS VALIDACIONES QUE SEAN NECESARIAS.

Se elaboraron **575** leyendas de certificación previa validación y cotejo relacionadas con igual número de solicitudes de las diferentes áreas del Instituto.

1.2.3 COORDINAR LA REALIZACIÓN DE LAS NOTIFICACIONES DE CONFORMIDAD CON LOS ARTÍCULOS 36, 42 Y 43 DE LA LEY PROCESAL ELECTORAL DEL DISTRITO FEDERAL.

Se efectuaron **197** notificaciones personales dentro de los procedimientos competentes a esta Área.

1.2.4 ELABORAR EL INFORME TRIMESTRAL RESPECTO DE LAS RESOLUCIONES QUE EMITAN LOS TRIBUNALES ELECTORALES CON RELACIÓN A LOS ASUNTOS DERIVADOS DE LOS ACTOS RESUELTOS POR AUTORIDADES DE ESTE INSTITUTO.

El Código de Instituciones y Procedimientos Electorales del Distrito Federal derogó la exigencia impuesta al Secretario Ejecutivo de rendir el informe de mérito.

1.2.5 APOYAR JURÍDICAMENTE LAS ACTIVIDADES O FUNCIONES DE LAS COMISIONES, DIRECCIONES EJECUTIVAS, UNIDADES TÉCNICAS Y DEMÁS ÁREAS DEL INSTITUTO, EN LOS TÉRMINOS QUE ASÍ LO SOLICITEN.

Se asistió a **11 Sesiones** de la Comisión Permanente de Asociaciones Políticas del Consejo General.

1.2.6 LLEVAR EL CONTROL DE LIBROS DE REGISTRO Y DE GOBIERNO RELACIONADOS CON LOS MEDIOS DE IMPUGNACIÓN Y CON LOS DIVERSOS PROCEDIMIENTOS ADMINISTRATIVOS.

Se lleva a cabo el registro correspondiente conforme a la presentación de los juicios y procedimientos atinentes.

1.2.7 DAR SEGUIMIENTO A LOS MEDIOS DE IMPUGNACIÓN RELACIONADOS CON ACTOS EMITIDOS POR EL INSTITUTO ANTE LAS AUTORIDADES JURISDICCIONES LOCALES Y FEDERALES.

Las sentencias dictadas por el Pleno del Tribunal Electoral del Distrito Federal identificadas con las

claves **TEDF-JEL-004/2011**, **TEDF-JEL-020/2011**, **TEDF-JEL-029/2011**, **TEDF-JEL-030/2011**, **TEDF-JEL-032/2011**, **TEDF-JEL-033/2011**, **TEDF-JEL-035/2011** y **TEDF-JLDC-20/2011**; así como las determinaciones emitidas por la Sala Superior y la Sala Regional en la Cuarta Circunscripción Plurinominal, con sede en el Distrito Federal ambas del Tribunal Electoral del Poder Judicial de la Federación identificadas con las claves **SUP-JRC-0064-2011**, **SDF-JRC-6/2011**, **SDF-JRC-007/2011**, **SDF-JDC-44/2011**, fueron comunicadas a los Consejeros Electorales, y en su caso, a las áreas relacionadas directamente.

1.2.8 APOYAR AL SECRETARIO EJECUTIVO Y A LA COMISIÓN DE ASOCIACIONES POLÍTICAS EN LA SUSTANCIACIÓN Y ELABORACIÓN DEL PROYECTO DE RESOLUCIÓN DE LOS PROCEDIMIENTOS DE QUEJAS E INVESTIGACIÓN DE NATURALEZA ELECTORAL, VINCULADOS O NO CON EL PROCESO ELECTORAL.

Se elaboraron **65** Dictámenes y **65** Resoluciones dictados dentro de los expedientes de Queja identificados con las claves **IEDF-QCG/008/2010**, **IEDF-QCG/010/2010**, **IEDF-QCG-PO-003/2011** a **IEDF-QCG-PO-038/2011** e **IEDF-QCG-PO-041/2011** a **IEDF-QCG-PO-067/2011**.

Asimismo, con relación a procedimientos de Queja de naturaleza electoral **vinculadas** a proceso electoral, durante el periodo que se informa, se recibieron **7 denuncias**, mismas que a continuación se precisan:

EXPEDIENTE	PROMOVENTE	HECHOS DENUNCIADOS
1. <i>IEDF-QCG-PE-001/2011</i>	Ciudadano Armando Barajas Ruiz.	Supuestos actos anticipados de precampaña.
2. <i>IEDF-QCG-PE-002/2011</i>	Ciudadana María Elena Hernández González.	Supuesta promoción de imagen derivado de su informe de labores.
3. <i>IEDF-QCG-PE-003/2011</i>	Ciudadano Carlos Navarrete Ruiz, en su carácter de Senador de la República del grupo parlamentario del PRD.	Inserción de una nota en el periódico reforma, por parte de dichos ciudadanos en favor del C. Carlos Navarrete Ruiz, en donde presuntamente lo postulan para contender por el cargo de Jefe de Gobierno del DF, sin autorización de éste para realizarlo.
4. <i>IEDF-QCG-PE-004/2011</i>	C. Onasis Galdino Zarate Paz y Edgar Serrano Enríquez.	Supuestos realización de actos anticipados de precampaña.
5. <i>IEDF-QCG-PE-005/2011</i>	Partido de la Revolución Democrática	Supuestos realización de actos anticipados de precampaña.
6. <i>IEDF-QCG-PE-006/2011</i>	Partido Revolucionario Institucional	Campaña negativa en contra del Gobernador del Edo. de México, además de influir en el electorado del DF.
7. <i>IEDF-QCG-PE-007/2011</i>	Víctor Rogelio Velasco Lora	Actos anticipados de precampaña.

Asimismo, se informa que se elaboraron **7** Acuerdos y **7** oficios de turno correspondientes a los procedimientos de queja antes precisados, mediante los cuales se remitieron los expedientes de

mérito a la Presidencia de la Comisión Permanente de Asociaciones Políticas.

Durante el periodo que se reporta no se recibieron solicitudes de investigación o quejas de naturaleza electora **no vinculadas** a proceso electoral.

1.2.9 SUSTANCIAR LOS RECURSOS DE INCONFORMIDAD Y PROCEDIMIENTOS PARA LA DETERMINACIÓN DE SANCIONES EN CONTRA DE LOS TRABAJADORES DE ESTE INSTITUTO, RESPECTIVAMENTE, DE CONFORMIDAD CON EL ESTATUTO DEL SERVICIO PROFESIONAL ELECTORAL.

Durante el periodo que se reporta no se presentó recurso de inconformidad o denuncia para instaurar procedimiento de determinación de sanciones en contra de algún funcionario de este Instituto.

1.3 PROYECTO: PRESTACIÓN DE SERVICIOS CONTENCIOSOS (13-03-02-03-10)

1.3.1 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA REPRESENTACIÓN DEL INSTITUTO, ANTE LAS AUTORIDADES ADMINISTRATIVAS O JUDICIALES YA SEA LOCALES O FEDERALES.

Se atendieron los siguientes requerimientos

Peticionario Expediente No. Oficio de la petición	Solicitud	Desahogo
1. Juez Octavo de lo Civil, del TSJDF Juicio: Ordinario Mercantil Secretaria: "B" Exp. 1192/2010 Promovido por Escuela de Aviación México, S. de R.L.	<i>"... informe si entre los registros se encuentra algún domicilio de las personas físicas ALEJANDRO SIRVENT CÁMARA Y FERNANDO LÓPEZ LÓPEZ, y en caso de ser afirmativo, remitirla al Juzgado de mérito".</i>	Mediante promoción de 13/04/11, dirigida al Juez, se atendió el requerimiento de merito.
2. Juez Vigésimo Primero Familiar, del TSJDF Juicio: Ordinario Civil Divorcio Necesario (Incidente de Cesación de la Pensión Alimenticia) Secretaria: "A" Exp. 587/02 Promovido por Saúl Salomón Pérez Gómez.	"...informe ... el monto de las percepciones ordinarias y extraordinarias que percibía el C. SAÚL SALOMÓN PÉREZ GÓMEZ, que retenciones se le aplicaban y se le aplican, y el monto de las cantidades que entregaron por concepto de alimentos,"	Mediante promoción de 09/05/11, dirigida al Juez, se atendió el requerimiento.
3. Juez Décimo Segundo Familiar, del TSJDF Juicio: Controversia del Orden Familiar Alimentos Secretaria: "A" Exp. 451/2011	"...proceda a descontar por concepto de PENSIÓN ALIMENTICIA PROVISIONAL en favor de la parte actora ELVIA FLORES PIOQUINTO y su menor hijo ADOLFO JIMÉNEZ FLORES, el 30% TREINTA POR	Mediante promoción de 26/05/11, dirigida al Juez, se atendió el requerimiento de merito.

<p>Promovido por Elvia Flores Pioquinto.</p>	<p>CIENTO MENSUAL, previos los descuentos de ley, del monto total de las percepciones y prestaciones tanto ordinarias como extraordinarias, y cualquier otro emolumento autorizado por la ley, que obtenga el señor RODOLFO NATALIO JIMÉNEZ GUTIÉRREZ por su trabajo...".</p>	
<p>4. Juez Vigésimo Noveno de lo Familiar del TSJDF Secretaría: "B" Exp. 0957/2011 Juicio: Controversia del Orden Familiar Alimentos, promovido por Medina Osorio Leticia en contra de Miguel Ángel Hernández Mancilla.</p>	<p>"... a fin de que ordene a quien corresponda para que proceda a efectuar el descuento de pensión alimenticia, en forma provisional a favor de la menor LETICIA DE LOS ÁNGELES HERNÁNDEZ MEDINA, y para la señora LETICIA MEDINA OSORIO, consistente en el TREINTA por ciento, del sueldo total tanto ordinarias como extraordinarias y demás percepciones que obtenga el demandado, con excepción de los descuentos estrictamente obligatorios señalados en la ley, ...".</p>	<p>Mediante promoción de 02/06/11, dirigida al Juez, se atendió el requerimiento.</p>
<p>9. Juez Cuarto Civil de Primera Instancia del Distrito Judicial de Tlalnepantla, del Tribunal Superior de Justicia del Estado de México. Juicio: Ordinario Civil Exp. 1073/10 Promovido por Recuperadora de Deuda Hipotecaria, S. DE R.L. DE C.V. Mediante exhorto del Juzgado Vigésimo Séptimo de lo Civil del TSJDF Exp. 778/2011 Oficio: 2039</p>	<p>"...a fin de que, si obrare en sus archivos, proporcione el domicilio que tuviere registrado de JOSÉ BRUNO VÁZQUEZ DOMÍNGUEZ Y HORTENSIA PERALTA BEDOLLA, debiendo informar directamente al Juez exhortante Juez Cuarto Civil de Primera Instancia del Distrito Judicial de Tlalnepantla, Estado de México...".</p>	<p>Mediante promoción de 24/06/11, dirigida al Juez exhortante, se atendió el requerimiento.</p>

1.3.2 LITIGAR LOS JUICIOS Y PROCEDIMIENTOS LABORALES, PENALES, CIVILES Y MERCANTILES, ADMINISTRATIVOS Y AMPAROS, EN LOS QUE EL IEDF TENGA INGERENCIA.

ASUNTOS CIVILES Y MERCANTILES. En el periodo no existen asuntos en esta materia para reportar.

ASUNTOS LABORALES

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
<p>1.TEDF-JLI-012/2008 Carlos Enrique Higelin Espinosa Secretario Técnico Jurídico</p>	<p>Reclama la anulación o modificación a la evaluación curricular del concurso para la promoción o movilidad horizontal para ocupar las plazas vacantes del servicio profesional electoral adscritas a los órganos desconcentrados.</p>	<p>El 06/05/11 el TEDF, en cumplimiento a la ejecutoria de amparo recaída al expediente 131/2011-IV, emitida el 07/04/11, por el Juzgado Cuarto de Distrito en Materia de Trabajo en el Distrito Federal, tuvo por no cumplida la sentencia emitida por el TEDF, el 14/11/08. El Juzgado Cuarto de Distrito en Materia de Trabajo en el Distrito Federal, notificó a este Instituto, el acuerdo de 09/05/11, mediante el cual da vista a las partes para que manifiesten lo que a su derecho convenga. El 13/05/11 el IEDF, presentó promoción ante el TEDF y el 17/05/11, contestó la vista del Juzgado de Distrito indicado. El 27/05/11, el TEDF requirió al IEDF, informe de la tramitación que se le ha dado a la sentencia emitida por el TEDF, el 14/11/08. Este Instituto presentó promoción el 01/06/11, por la que dió cumplimiento a lo anterior. Pendiente acuerdo del TEDF.</p>
<p>2.TEDF-JLI-014/2008 Olaff Efrén Rico Galeana Subdirector</p>	<p>Terminación de su nombramiento de Subdirector de Contenidos Educativos y Cultura Democrática adscrito a la DECEyEC, por no haber acreditado la evaluación de rendimiento del año 2007.</p>	<p>El 25/04/11, el Juzgado Tercero de Distrito en Materia de Trabajo en el Distrito Federal, notificó al IEDF que se sobreseyó el amparo 176/2011-I, promovido por el actor, y al no haber interpuesto recurso de revisión, dicha resolución causó estado. Pendiente acuerdo del TEDF.</p>
<p>3. TEDF-JLI-004/2009 María Cecilia Rivadeneyra Pasquel Directora de Área</p>	<p>El pago de diversas prestaciones consistentes en tiempo extraordinario, complemento de aguinaldo, carga laboral y vales de despensa anuales.</p>	<p>El 20/06/11, fue notificado este Instituto del acuerdo de 17 del mismo mes y año, emitido por el TEDF, mediante el cual informa que la resolución emitida el 04/08/10, queda sin efecto, en virtud de que se otorgó amparo a la actora, en el juicio de garantías DT.-986/2010, radicado ante el Décimo Cuarto Tribunal Colegiado en Materia de Trabajo del Primer Circuito, mismo que fue resuelto el 06/06/11. El 30/06/11, el TEDF notificó la nueva resolución emitida el 28/06/11, en cumplimiento a lo anterior. Pendiente cumplimiento del IEDF.</p>
<p>4.TEDF-JLI-010/2009 María del Rosario Novoa Peniche Asesor</p>	<p>El pago de diversas prestaciones consistentes en tiempo extraordinario, complemento de aguinaldo, carga laboral y vales de despensa anuales.</p>	<p>El 05/04/11, el TEDF emitió nueva resolución, en cumplimiento a lo ordenado en el amparo DT.-882/2010 por el Décimo Cuarto Tribunal Colegiado en Materia de Trabajo del Primer Circuito, quien otorgó el amparo a la actora y condenó a este Instituto al pago de partes proporcionales de aguinaldo,</p>

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
		vales de despensa, carga laboral, tiempo extra y sábados devengados. El 12/04/11, el IEDF exhibió pago a favor de la actora por los conceptos indicados. Pendiente acuerdo del TEDF.
<p>5.TEDF-JLI-014/2009 María Alejandra Monroy Rivera Secretaria Auxiliar</p>	Despido del que dice fue objeto	El 09/04/10, el TEDF absolvió al IEDF de las prestaciones reclamadas. La actora promovió el 23/11/10, juicio de amparo, en contra de la resolución laboral del 26/10/10, misma que fue radicada con el número de expediente <i>D.T.1358/2010</i> ante el Quinto Tribunal Colegiado en Materia del Trabajo del Primer Circuito, mismo que se sobreseyó. Pendiente acuerdo del TEDF.
<p>6.TEDF-JLI-018/2009 Lilia Zarate Maldonado Secretaria de Unidad</p>	Despido del que dice fue objeto	El 12/04/11, el TEDF mediante acuerdo plenario, tuvo por cumplida la resolución laboral de 26/10/10 y remitió al archivo el expediente como asunto como total y definitivamente concluido.
<p>7.TEDF-JLI-022/2009 Alfonso Javier Granados Hernández Asistente Instructor</p>	Despido del que dice fue objeto	<p>En cumplimiento a la ejecutoria de amparo <i>DT.-1322/2010</i>, el 05/04/11, radicado en el Cuatro Tribunal Colegiado en materia del Trabajo, el TEDF, condenó a este Instituto a pagar al actor salarios devengados por la cantidad de \$3,336.58 y tiempo extraordinario por la suma de \$3,945.84.</p> <p>El 12/04/11, el Instituto dio cumplimiento a la sentencia de merito.</p> <p>Mediante acuerdo plenario del 24/05/11, el TEDF tuvo por cumplida la sentencia definitiva del 05/04/11.</p>
<p>8. TEDF-JLI-035/2009 Lucía Guadalupe Díaz Cabrera Asistente Electoral</p>	Despido del que dice fue objeto	<p>El 05/04/11, este instituto exhibió ante el TEDF, el pago de las aportaciones del ISSSTE a favor de la actora.</p> <p>El 07/04/11, el TEDF dio vista a la actora, de la promoción en comento.</p> <p>El juicio de amparo que promovió la actora en contra de la resolución</p>

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
		<p>laboral de 08/03/11, radicado con el número de expediente DT.-417/2011, en el Noveno Tribunal Colegiado en Materia de Trabajo del Primer Circuito, se resolvió el 27/04/11, negando el amparo a la quejosa.</p> <p>En razón de lo anterior, la parte actora promovió el 11/05/11, recurso de queja en contra de la resolución laboral de 08/03/11, misma que quedó radicada en el Noveno Tribunal Colegiado en Materia de Trabajo del Primer Circuito, bajo el número de expediente QT.-17/2011, misma que fue resuelta el 01/06/11, declarándose infundado dicho recurso.</p> <p>El TEDF emitió el 14/06/11, acuerdo plenario, mediante el cual tiene por cumplida la resolución laboral de 08/03/11 y remite al archivo el asunto como total y definitivamente concluido.</p>
<p>9. TEDF-JLI-002/2010 Marisol Muñoz Zarate Auxiliar operativo</p>	<p>Reclama el estricto cumplimiento de la relación de trabajo; indemnización; indemnización legal; salarios devengados; tiempo extraordinario; salarios caídos; antigüedad; inscripción retroactiva y pago de aportaciones al ISSSTE y SAR; aguinaldo; prima vacacional; y vacaciones.</p>	<p>El 04/04/11, el IEDF desahogó la vista ordenada por el TEDF, mediante el acuerdo de 29/03/11.</p> <p>12/04/2011, el TEDF notificó a este instituto, acuerdo de 11/04/11, por el que tuvo por desahogada la vista del 29/03/11 y por designado a su perito en caligrafía, grafoscopia y grafometría.</p> <p>14/04/11, el Lic. Raúl Casanova de la Vega, perito designado por el IEDF, rindió protesta al cargo, ante el TEDF.</p> <p>03/05/11, el TEDF, emitió acuerdo señalando día y hora para la continuación de la audiencia para el desahogo de la prueba pericial de mérito.</p> <p>10/05/11, se celebró la audiencia en la que se llevó a cabo la suscripción y toma de muestras de las firmas indubitables, para el desahogo de las periciales ofrecidas por las</p>

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
		<p>partes, y se otorgó el plazo de 10 días hábiles a los peritos para que rindieran sus dictámenes.</p> <p>30/05/11, el TEDF acordó continuar con el desahogo de la prueba pericial para el 08/06/11, fecha en la que se ratificaron los dictámenes rendidos por los peritos designados por las partes.</p> <p>El 13/06/11, presentó el IEDF alegatos ante el TEDF.</p>
<p>10. TEDF-JLI-008-2010 Promovido por el C. Manuel Iván Díaz de León y Sandoval</p>	<p>Despido del que dice fue objeto</p>	<p>El Sexto Tribunal Colegiado en Material del Trabajo del Primer Circuito, en la toca 227/2011, negó el amparo al actor, confirmando el laudo emitido por el TEDF.</p> <p>Pendiente que el TEDF, emita Acuerdo Plenario que determine el cumplimiento de la sentencia emitida por dicho Órgano Jurisdiccional.</p>
<p>11. TEDF-JLI-009/2010 Juan Carlos Flores Díaz, Marcela Koyoc Reyes y Juan Francisco Flores Díaz. Asesores</p>	<p>Despido del que dicen fueron objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>El 05/04/11, el TEDF mediante acuerdo plenario tuvo por cumplida la resolución laboral de 16/12/10 y remitió el expediente al archivo el asunto como total y definitivamente concluido.</p>
<p>12. TEDF-JLI-010/2010 José Mucio Hernández Rojas Jefe de Departamento</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>El 04/04/11 y 12/05/11, este instituto exhibió ante el TEDF, el pago a favor de la C. Blanca Estela Hernández Gorgonio, viuda del actor.</p> <p>El TEDF emitió acuerdo plenario el 07/06/11, por el que tiene por cumplida la resolución definitiva del 17/02/11. Asunto concluido.</p>
<p>13. TEDF-JLI-011/2010 Alejandro Velázquez Lora. Director</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>El 08/04/11, el TEDF absolvió al IEDF de la suerte principal de despido y de la mayoría de las prestaciones reclamadas por el actor, con excepción de horas extras, un día de salario devengado, vacaciones y prima vacacional y parte proporcional de aguinaldo de 2010, así como pago de ISSSTE, FOVISSSTE y SAR.</p> <p>El 11/04/11, este instituto exhibió</p>

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
		<p>pago a favor del actor.</p> <p>La resolución emitida por el TEDF, no se tomó en cuenta que el IEDF, le había pagado al actor los conceptos de vacaciones, prima vacacional y parte proporcional de aguinaldo de 2010, por lo que se promovió ante el Tribunal de mérito, aclaración de sentencia, misma que fue resuelta el 03/05/11, en contra de este Instituto.</p> <p>El 04/05/11, este Instituto promovió juicio de amparo en contra de la resolución del TEDF, emitida el 08/04/11, el cual fue radicado con el número de expediente DT.-547/2011, ante el Décimo Primer Tribunal Colegiado en Materia Administrativa del Primer Circuito, el expediente se encuentra en engrose en espera de la notificación correspondiente.</p> <p>El 11/05/11, el actor promovió juicio de amparo en contra de la resolución del TEDF, emitida el 08/04/11, el cual fue radicado con el número de expediente DT.-556/2011, mismo que fue sobreseído por extemporáneo.</p> <p>El 22/06/11, el IEDF presentó ante el TEDF promoción exhibiendo el pago y las aportaciones al ISSSTE, FOVISSSTE y SAR. Pendiente notificación amparo y acuerdo del TEDF.</p>
<p>14. TEDF-JLI-012/2010 Juan Zurita Martínez. Analista</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>El 25/04/11, el actor promovió juicio de amparo en contra de la resolución laboral emitida el 25/03/11.</p> <p>El TEDF emitió el 26/04/11, acuerdo plenario mediante el cual requiere el pago del ISSSTE, FOVISSSTE y SAR.</p> <p>El 06/05/11, el IEDF presentó promoción, por la que dió cumplimiento a lo anterior.</p> <p>El TEDF, mediante acuerdo plenario</p>

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
		del 14/06/11, tuvo por cumplida la sentencia emitida el 25/03/11. Pendiente resolución del juicio de amparo.
<p>15. TEDF-JLI-013/2010 y su acumulado TEDF-JLI-014/2010 Samuel Pérez Gutiérrez Secretario Técnico Jurídico</p>	<p>Notificación mediante la cual se le informa que ha quedado improcedente su solicitud para participar en el Programa de Excelencia del Servicio Profesional 2009.</p>	<p>El 02/06/11, el TEDF condenó al IEDF a realizar una nueva evaluación a los CC. Samuel Pérez Gutiérrez y Juan Francisco Olvera Balcázar, en el Indicador de Actuación Genérica correspondiente al Programa para la Evaluación del Rendimiento 2009 del Servicio Profesional Electoral, a cargo del C. Mario Albero González Gallegos, Director de Capacitación, Educación Cívica y Geografía Electoral adscrito al XII Distrito.</p> <p>El 20/06/11, este Instituto dio cumplimiento a lo ordenado en la resolución de mérito. Pendiente acuerdo del TEDF.</p>
<p>16. TEDF-JLI-015/2010 Juan Francisco Olvera Balcázar Líder de proyecto</p>	<p>Notificación mediante la cual se le informa que ha quedado improcedente su solicitud para participar en el Programa de Excelencia del Servicio Profesional 2009.</p>	<p>El 02/06/11, el TEDF condenó al IEDF a realizar una nueva evaluación a los CC. Samuel Pérez Gutiérrez y Juan Francisco Olvera Balcázar, en el Indicador de Actuación Genérica correspondiente al Programa para la Evaluación del Rendimiento 2009 del Servicio Profesional Electoral, a cargo del C. Mario Albero González Gallegos, Director de Capacitación, Educación Cívica y Geografía Electoral adscrito al XII Distrito.</p> <p>El 20/06/11, este Instituto presentó promoción ante el TEDF, mediante la cual dio cumplimiento a lo ordenado en la resolución de mérito. Pendiente acuerdo del TEDF.</p>
<p>17. TEDF-JLI-001/2011 Nora Luz López García Secretaría Auxiliar</p>	<p>Pago de la remuneración adicional por cargas de trabajo, con motivo de la Elección de los Comités Ciudadanos y Consejos de los Pueblos del año 2010.</p>	<p>El 08/04/11, tuvo verificativo la audiencia de conciliación, en la cual las partes ratificaron el convenio que dá por terminado el presente asunto, la parte actora recibió título de crédito a su favor y el Magistrado Instructor remitió lo autos al pleno para su resolución.</p>

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
		El TEDF emitió el 06/05/11, resolución, mediante la cual eleva a sentencia ejecutoriada, el convenio indicado. Asunto concluido.
<p>18. TEDF-JLI-002/2011 Renato Roque Limón Supervisor Electoral</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>Los días 6, 27,29, de 04/11, así como 4, 6, 9, de 05/11, tuvo verificativo la audiencia en sus etapas de demanda, excepciones, ofrecimiento, admisión y desahogo de pruebas. El 16/05/11, este Instituto formuló por escrito alegatos.</p> <p>El 21/06/11, el TEDF absolvió al IEDF de la suerte principal de despido y lo condenó al pago de horas extras, salarios devengados, viáticos y telefonía móvil.</p> <p>El 24/06/11, el IEDF exhibió ante el TEDF, pago a favor del actor. Pendiente acuerdo del TEDF.</p>
<p>19. TEDF-JLI-003/2011 Héctor Rosendo Ulises García Nieto Coordinador de Asesores de la Presidencia</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>El 09/05/11 fue notificado este Instituto de la demanda, y de la audiencia de 24/05/11. En ese día, la referida audiencia, fue suspendida debido a que el TEDF, previno al actor y citó a las partes el 16/06/11. En la fecha indicada, el actor aclaró y modificó su escrito inicial de demanda, el Magistrado Instructor suspendió la audiencia. El 27/06/11, tuvo verificativo la audiencia en sus etapas de demanda, excepciones y ofrecimiento de pruebas. Pendiente acuerdo del TEDF.</p>

JUICIOS DE AMPARO.

<p>EXPEDIENTE JUZGADO, QUEJOSO Y AUTORIDAD</p>	<p>ACTO RECLAMADO</p>	<p>ESTADO PROCESAL</p>
<p>1. DT.- 387/2010, 388/2010 y 399/2010 Contralor General, IEDF y Lic. Eduardo Sergio Gómez y Bustamante Décimo Sexto Tribunal Colegiado en Materia Administrativa.</p>	<p>Resolución emitida por el TEDF en el expediente TEDF-JIAI-004/2009 el 14 de mayo del 2010.</p>	<p>Se ha dado seguimiento a los amparos. El Décimo Sexto Tribunal Colegiado en Materia Administrativa, otorgó el amparo al C. Eduardo Sergio Gómez y Bustamante, al declarar inconstitucional la fracción X, del artículo 90 del entonces, Código de Electoral del Distrito Federal. La Contraloría General interpuso recurso de revisión, mismo que fue radicado con el número de expediente 1342/2011, ante la Segunda Sala de la SCJN, mismo que se encuentra pendiente de resolución.</p>

JUICIOS PENALES.- En el periodo no existen asuntos en esta materia para reportar.

JUICIOS ADMINISTRATIVOS.- En el periodo no existen asuntos en esta materia para reportar.

1.3.3 PARTICIPAR EN LAS PLÁTICAS CONCILIATORIAS CON TRABAJADORES DEL INSTITUTO O QUIEN HAYA DEMANDADO AL MISMO, PARA CONTENER O SOLUCIONAR ALGÚN CONFLICTO Y ELABORAR LA NOTA O EL DICTAMEN RESPECTIVO AL SECRETARIO EJECUTIVO.

Se sostuvieron pláticas conciliatorias con 13 ex-trabajadores del IEDF.

1.3.4 EMITIR LOS DICTÁMENES DE TERMINACIÓN LABORAL.

Se proyectaron 13 dictámenes.

1.3.5 PROMOVER Y DAR SEGUIMIENTO A LOS PROCEDIMIENTOS PARAPROCESALES INICIADOS PARA CONTENER O SOLUCIONAR ALGÚN CONFLICTO.

<p>EXPEDIENTE EXTRABAJADOR</p>	<p>MOTIVO (CONVENIOS DE TERMINACIÓN LABORAL DE FECHAS)</p>	<p>ESTADO</p>
<p>1. TEDF-PP-008/11 Convenio entre el C. Narciso Meléndez López y el Instituto.</p>	<p>Convenio de terminación de la relación laboral por mutuo consentimiento y Convenio conciliatorio de pago ambos del 15/03/11</p>	<p>El 05/04/11, el TEDF emitió resolución que tuvo por aprobados los convenios obligando a las partes a sujetarse en todo tiempo y lugar a los mismos. Asunto concluido.</p>

<p>2. TEDF-PP-009/11 Convenio entre el C. Guadalupe Angélica Carrera Dorantes y el Instituto.</p>	<p>Convenio conciliatorio y de pago de la terminación de la relación laboral del 24/02/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 06-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>3. TEDF-PP-010/11 Convenio entre el C. Guillermo Nudelman Osorio y el Instituto.</p>	<p>Convenio conciliatorio y de pago de la terminación de la relación laboral del 24/02/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>4. TEDF-PP-011/11 Convenio entre el C. Rodolfo Eduardo Lezama Aguilar y el Instituto.</p>	<p>Convenio conciliatorio y de pago del 24/02/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 06-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>5. TEDF-PP-012/11 Convenio entre el C. Antulio Ontiveros Laguna y el Instituto.</p>	<p>Convenio conciliatorio y de pago del 24/02/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 10/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>6. TEDF-PP-013/11 Convenio entre el C. Reynaldo Baños Lozada y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>7. TEDF-PP-014/11 Convenio entre el C. José Luis Quezada Catalán y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 06-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>8. TEDF-PP-015/11 Convenio entre el C. Eric Juárez García y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>

<p>9. TEDF-PP-016/11 Convenio entre el C. Amparo Judith Herrera Hernández y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 06-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>10. TEDF-PP-017/11 Convenio entre el C. Arturo García de la Fuente y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 10/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>11. TEDF-PP-018/11 Convenio entre el C. Sebastián Figueroa Ramírez y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>12. TEDF-PP-019/11 Convenio entre el C. Carlos Ferrer Ríos y el Instituto.</p>	<p>Convenio de terminación laboral del 23/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 06-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>13. TEDF-PP-020/11 Convenio entre el C. Oscar Martín Acosta Mena y el Instituto.</p>	<p>Convenio de terminación laboral del 24/03/11</p>	<p>El 27/04/11, se promovió ante el TEDF, el procedimiento. El 04-05-11, ante el TEDF, las partes ratificaron el convenio. El 11/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>14. TEDF-PP-021/11 Convenio entre el C. Luis Alberto Ramos Vázquez y el Instituto.</p>	<p>Convenio de conclusión de la relación laboral del 12/04/11</p>	<p>El 11/05/11, se promovió ante el TEDF, el procedimiento. El 30/05/11, ante el TEDF, las partes ratificaron el convenio. El 07/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>15. TEDF-PP-022/11 Convenio entre el C. Carlos Andrés Penagos Pérez y el Instituto.</p>	<p>Convenio de conclusión de la relación laboral del 11/04/11</p>	<p>El 11/05/11, se promovió ante el TEDF, el procedimiento. El 19/05/11, ante el TEDF, las partes ratificaron el convenio. El 31/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>

<p>16. TEDF-PP-023/11 Convenio entre el C. Claudia Ponce Torres y el Instituto.</p>	<p>Convenio de conclusión de la relación laboral del 12/04/11</p>	<p>El 30/05/11, se promovió ante el TEDF, el procedimiento. El 08-05-11, ante el TEDF, las partes ratificaron el convenio. El 14/05/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>17. TEDF-PP-024/11 Convenio entre el C. Israel Hernández Fabela y el Instituto.</p>	<p>Convenio de conclusión de la relación laboral del 12/04/11</p>	<p>El 30/05/11, se promovió ante el TEDF, el procedimiento. El 08-06-11, ante el TEDF, las partes ratificaron el convenio. El 14/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>18. TEDF-PP-025/11 Convenio entre el C. Hilda María Villicaña Cortina y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 10/05/11</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 13-06-11, ante el TEDF, las partes ratificaron el convenio. El 14/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>19. TEDF-PP-026/11 Convenio entre el C. Rodrigo Iván Lara Romero y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 11/05/11</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 17/06/11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>20. TEDF-PP-027/11 Convenio entre el C. Ximena de la Luz Jiménez Lazos y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 13/05/11</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 14-05-11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>21. TEDF-PP-028/11 Convenio entre el C. Myriam Aguilar Aguilar y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 13/05/2011</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 14/06/11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>22. TEDF-PP-029/11 Convenio entre el C. Fernando Aguilera Calderón y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 13/05/11</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 17/06/11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>

<p>23. TEDF-PP-030/11 Convenio entre el C. Isaac David Ramírez Bernal y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 11/05/11</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 13/06/11, ante el TEDF, las partes ratificaron el convenio. El 14/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>24. TEDF-PP-031/11 Convenio entre el C. Luis Enrique Alpizar González y el Instituto.</p>	<p>Convenio de terminación de la relación laboral del 13/05/11</p>	<p>El 07/06/11, se promovió ante el TEDF, el procedimiento. El 15/06/11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>25. TEDF-PP-032/11 Convenio entre el C. Serafín Adrian López Reyes y el Instituto.</p>	<p>Convenio conciliatorio y de pago de la terminación de la relación laboral del 23/05/11</p>	<p>El 14/06/11, se promovió ante el TEDF, el procedimiento. El 21-06-11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>
<p>26. TEDF-PP-033/11 Convenio entre el C. René Nohel Duran Vergara y el Instituto.</p>	<p>Convenio conciliatorio y de pago de la terminación de la relación laboral del 23/05/11</p>	<p>El 14/06/11, se promovió ante el TEDF, el procedimiento. El 20/06/11, ante el TEDF, las partes ratificaron el convenio. El 28/06/11, el TEDF emitió resolución que tuvo por aprobado el convenio. Asunto concluido.</p>

1.3.6 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA REALIZACIÓN DE NOTIFICACIONES.

Se realizaron 3 notificaciones de terminación de la relación laboral.

1.3.7 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA PRESENTACIÓN DE DENUNCIAS Y/O QUERELLAS ANTE LAS AGENCIAS DEL MINISTERIO PÚBLICO Y COADYUVAR EN SU INTEGRACIÓN, CUANDO EXISTA INTERÉS POR PARTE DEL INSTITUTO O SE REQUIERA SU INTERVENCIÓN.

<p>EXP/ FISCALIA DENUNCIANTES PROBABLES RESPONSABLES</p>	<p>MOTIVO</p>	<p>ESTADO PROCESAL</p>
<p>1. FAE/A/T2/107/11-04</p>	<p>Requerimiento de diversa información relacionada con la elección de comités vecinales de la colonia 19 de mayo en la delegación Álvaro Obregón</p>	<p>Se desahogó el requerimiento de la autoridad ministerial, así mismo se compareció a efecto de manifestar que los hechos que se investigan no afectaron los intereses de este</p>

		Instituto, motivo por el cual no se realizó denuncia y/o querrela.
2. FSP/BT2/1037/11-05	Citatorio dirigido al Consejero Presidente de este Instituto, para que designe apoderado y se imponga de las actuaciones.	Se compareció a efecto de enterarnos de los hechos que dieron origen a la indagatoria de mérito, reservándose este Instituto el derecho de formular denuncia y/o querrela.
3. FEPADE	La posible comisión de un delito electoral tipificado en el Código Penal Federal, relacionado con la base de datos del Instituto Federal Electoral.	En atención a las instrucciones giradas por el S.E.; se presentó denuncia de hechos que pudieran ser constitutivos de delito electoral, previsto y sancionado por el Título Vigésimocuarto, Delitos Electorales y en Materia de Registro Nacional de Ciudadanos del Código Penal Federal.

1.3.8 EMITIR LAS OPINIONES JURÍDICAS RELACIONADAS CON LAS ACTIVIDADES DE LA COMPETENCIA DE LA DIRECCIÓN DE LO CONTENCIOSO.

Se asistió a la Tercera Sesión Extraordinaria y a la Segunda Ordinaria del Comité del Fondo de Ahorro de Ahorro de los Trabajadores del IEDF. Se realizaron las observaciones al *“Proyecto de Manual del Fondo de Ahorro”*, remitido por la Secretaría Administrativa. Se asistió a la Primera Sesión Ordinaria del Comité Técnico Interno de Administración de Documentos.

Se participó en la emisión de las opiniones relacionadas con el "Análisis Jurídico de la Recepción del Voto de los Ciudadanos del Distrito Federal, Residentes en el Extranjero"; "Viabilidad Jurídica para que el Instituto Electoral del Distrito Federal Contrate Tiempos de Radio y Televisión para Difundir la Recepción del Voto de los Ciudadanos del Distrito Federal Residentes en el Extranjero"; Micrositio "Vota Chilango"; y "Normatividad que en Materia de Protección de Datos Personales y Archivos le Corresponde Dictaminar a la Comisión de Normatividad y Transparencia".

Se tuvo reunión con el personal de la DECEyEC y DEOyGE, con la finalidad de coordinar la participación del IEDF, en la Feria de Servicio Social de la Facultad de Derecho de la UNAM. Se asistió a la XXXIII Feria del Servicio Social organizada por la Facultad de Derecho de la UNAM, se elaboró informe al Secretario Ejecutivo.

Se proporcionó a la Dirección de Servicios Legales formato respecto de la *“Información de las áreas del IEDF para el rediseño de la página web institucional”* solicitada por la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales. Se elaboró la cédula del Informe Trimestral del Sistema de Seguimiento y Evaluación del Plan General de Desarrollo 2010-2013 de la Dirección de lo Contencioso. Se elaboró informe de las actividades de la Dirección de lo Contencioso para el Proyecto de Calendario de actividades para el Proceso Electoral Local 2011-2012 y se integró el Informe Trimestral de Actividades de la Unidad.

Se realizaron las visitas a las instalaciones de las empresas que participaron en la licitación pública nacional IEDF-LPN-02-11, relativas a la contratación del servicio de mantenimiento preventivo y correctivo del parque vehicular de este Instituto. Se realizaron las visitas a las instalaciones de las empresas encargadas de realizar los spots para el *Voto de los Ciudadanos del Distrito Federal, Residentes en el Extranjero*.

Se elaboró nota para el titular de la UTAJ, respecto de la necesidad de revocar poderes a las personas que ya no se encuentran adscritas a la Unidad Técnica.

1.3.9 COADYUVAR CON EL SECRETARIO EJECUTIVO, EN LA EXPEDICIÓN Y VALIDACIÓN DE COPIAS CERTIFICADAS O COTEJADAS DE TODOS AQUELLOS DOCUMENTOS QUE OBREN EN LOS ARCHIVOS DEL INSTITUTO, RELACIONADOS CON LOS ASUNTOS DE LA COMPETENCIA DE LA DIRECCIÓN DE LO CONTENCIOSO.

Se elaboraron 15 certificaciones durante el periodo.

1.4 PROYECTO: PRESTACIÓN DE SERVICIOS LEGALES (13-04-02-03-11).

1.4.1 ASESORAR EN MATERIA JURÍDICA A LAS ÁREAS, MEDIANTE EL DESAHOGO DE CONSULTAS Y CON LA ASISTENCIA COMO ASESOR A LAS SESIONES Y REUNIONES DE LOS ÓRGANOS DEL INSTITUTO.

Se emitieron opiniones jurídicas relativas a: El marco jurídico vigente respecto de la recepción del voto desde el extranjero; elementos normativos internacionales que regulen la recepción del voto desde el extranjero; la viabilidad jurídica de contratar tiempos en radio y televisión para el proyecto vinculado con las acciones tendientes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012; sobre el contenido correspondiente a la normatividad, que habrá de incluirse en el micrositio vinculado con las acciones tendientes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012 y la normativa que en materia de protección de datos personales y archivos le corresponde dictaminar a la comisión de normatividad y transparencia. Se emitió una opinión respecto de la viabilidad de suscribir un Convenio General de Apoyo y Colaboración con la Delegación Milpa Alta para la asesoría y capacitación de los Consejos Electorales elegidos en los procesos electivos 2011 y 2012.

Además, se asistió a las siguientes sesiones de comisiones y comités, reuniones de trabajo y eventos: a la 4ª, 5ª y 6ª sesión ordinaria y 4ª y 5ª sesiones extraordinarias del Comité de Informática; 4ª, 5ª y 6ª sesión ordinaria y 6ª, 7ª, 8ª y 9ª sesiones extraordinarias del Comité de Transparencia; 3ª, 4ª y 5ª sesión ordinaria y 2ª sesión extraordinaria del Comité Técnico Editorial; 4ª, 5ª y 6ª sesión ordinaria y 3ª sesión extraordinaria de la Comité de Organización y Geografía Electoral; 2ª, 3ª y 4ª, sesiones ordinarias y 11 reuniones de trabajo con el Comité Encargado de

Coordinar las Actividades Tendientes a Recabar el Voto de los Ciudadanos del Distrito Federal Residentes en el Extranjero para la Elección de Jefe de Gobierno de 2012 (COVEDF 2012); reunión de trabajo para analizar el rediseño de la página web de este Instituto; dos reuniones de trabajo para analizar los proyectos de Reglamento de Funcionamiento del Comité de Transparencia y el Manual de Operación de la Oficina de Información Pública; evento de presentación del micrositio en internet "Vota Chilango" y reunión de trabajo del Comité de Informática; La 7ª, 8ª, 9ª, 10ª, 11ª y 12ª Sesiones Extraordinarias del Comité Técnico del Fideicomiso 2188-7; 1ª sesión extraordinaria del Comité Técnico del Fideicomiso; Se asistió a 2 Reuniones de Trabajo del Comité Técnico del Fideicomiso 2188-7 y 3 Reuniones del Grupo de Trabajo de Seguimiento a las Acciones Tendientes a la Adquisición de Urnas Electrónicas.

Se asistió con el carácter de asesor, a cada una de las etapas de los procedimientos de Licitación Pública y de Invitación Restringida a cuando menos tres proveedores, convocadas por la Dirección de Adquisiciones, Control Patrimonial y Servicios, IEDF-LPN-01-11, IEDF-INV-27, IEDF-IMV-28, IEDF-INV-29, IEDF-INV-30 y IEDF-LPN-02-11.

1.4.2 COADYUVAR EN LA ELABORACIÓN Y REVISIÓN DE LA NORMATIVIDAD INTERNA.

Se elaboraron y revisaron los anteproyectos de normatividad interna siguientes: Observaciones a las "*Disposiciones en materia de obra del IEDF*" y a las "*Normas para la administración, destino final y baja de bienes muebles del IEDF*"; observaciones en el ámbito de las atribuciones de esta Unidad Técnica al proyecto de "*Memoria del proceso de elección de los Comités Ciudadanos y Consejos de los pueblos de 2010*"; actualización de los procedimientos administrativos en el ámbito de competencia de esta Unidad conforme al nuevo Reglamento Interior del Instituto Electoral y el Estatuto del Servicio Profesional Electoral y demás personal que labore en el IEDF; se remitió a la UTCSTyPDP la información correspondiente a las atribuciones que le confiere a esta Unidad Técnica el CIPEDF y el Reglamento Interior del IEDF, así como los nombres de los Programas Institucionales y Generales en los que se tenga injerencia; observaciones al proyecto de "*Lineamientos Editoriales del Instituto Electoral del Distrito Federal*"; observaciones a los proyectos de "*Reglamento de Funcionamiento del Comité de Transparencia*" y el "*Manual de Operación de la Oficina de Información Pública*"; observaciones al anteproyecto de "*Reglas Operativas para la consulta ciudadana del presupuesto 2012*" y observaciones al proyecto de "*Manual de Planeación del IEDF*", a fin de dar cumplimiento al Acuerdo JA-075-11.

1.4.3 FORMULAR, REVISAR Y VALIDAR, EN SUS ASPECTOS JURÍDICOS, LOS PROYECTOS DE CONTRATOS Y CONVENIOS EN LOS QUE EL INSTITUTO ES PARTE.

- Se elaboraron y firmaron los 5 convenios siguientes:
 1. Convenio de apoyo y colaboración entre este Instituto con la Delegación Milpa Alta, cuyo objeto consistió en que "el IEDF" proporcionara en comodato a "la delegación" 3 urnas

convencionales, 3 cancelos modulares y 3 cajas de paquete electoral. Asimismo, "el IEDF" a través de la Dirección Distrital XXXIV, proporcionó la asesoría técnica al Consejo Electoral en asamblea pública, de conformidad con sus usos y costumbres, por los habitantes del pueblo de San Francisco Tecoxpa, para que este Consejo emita la convocatoria y reglamento para la elección de coordinador de enlace territorial de San Francisco Tecoxpa, a efecto de garantizar que dichos documentos se apeguen a los principios que rigen todo proceso electoral. Suscripción 8 de abril de 2011.

2. Convenio de apoyo y colaboración entre este Instituto y la Delegación Tláhuac cuyo objeto consistió en que "el IEDF" proporcionara en comodato a "La Delegación" 4 urnas convencionales, 4 cancelos modulares y 50 crayones. Asimismo, "el IEDF" proporcionará asesoría de conformidad con lo previsto en "El Código", apegada a la convocatoria del 11/04/11 así como a los principios de derecho electoral. Asimismo la asesoría consistirá en una plática de orientación por única ocasión, enfocada a las actividades previstas en las bases de la referida convocatoria, la cual estará dirigida a un máximo de 40 personas que participarán en la comisión organizadora de la consulta, así como en la recepción de la participación en la consulta del coordinador territorial del pueblo de Santa Catarina Yecahuizotl. Suscrito el 6 de junio de 2011.
3. Convenio de apoyo y colaboración entre este Instituto y el Instituto Electoral del Estado de México, cuyo objeto consistió en que "el IEDF" proporcionara en comodato a "el IEEM", 200 sellos de su propiedad, para ser utilizados el día de la jornada electoral de 3 de julio de 2011, para renovar al titular del Poder Ejecutivo del Estado de México. Suscripción 13 de junio de 2011.
4. Convenio de apoyo y colaboración entre este Instituto con la Secretaría de Desarrollo Rural y Equidad para las Comunidades, cuyo objeto consistió que conjuntamente establecieran los mecanismos institucionales e instrumentos jurídicos que hagan factible el desarrollo de las acciones relativas al intercambio de datos estadísticos sobre distribución geográfica de los ciudadanos del Distrito Federal residentes en el extranjero, así como para la difusión del proyecto de voto de los ciudadanos del Distrito Federal radicados en el extranjero para la elección de Jefe de Gobierno del Distrito Federal de 2012. Asimismo, "Las Partes" convinieron que "LA SEDEREC", remitirá a los ciudadanos que utilicen la "Línea Migrante" y estén interesados en votar, a los sitios de información oficial que "el IEDF" implemente para tal efecto. Suscrito el 17 de junio de 2011.
5. Convenio de apoyo y colaboración entre este Instituto con la Sociedad Mexicana de Estudios Electorales, A.C. cuyo objeto consistió en la coorganización del *IV Congreso Internacional y XXII Nacional de Estudios Electorales. Los rumbos de la democracia y las*

elecciones en el siglo XXI, que se verificará en el Palacio de Minería de la UNAM, del 30 de agosto al 3 de septiembre de dos mil once. Suscrito el 20 de junio de 2011.

Se elaboraron 15 proyectos de convenios consistentes en:

1. Convenio tripartito de apoyo y colaboración entre este Instituto con el Instituto Mexicano de La Juventud y la fundación *FRIEDRICH-NAUMANN-STIFTUNG FÜR DIE FREIHEIT*, cuyo objeto consiste en que “el IEDF”, “el IMJUVE” y “LA FUNDACIÓN” brindarán su apoyo y colaboración en la realización del “*Cuarto Concurso de Debate Juvenil*” para promover el conocimiento y el ejercicio de los valores cívicos y de participación ciudadana entre las y los jóvenes que residan o estudien en el Distrito Federal, que tengan entre 18 y 29 años.
2. Convenio específico de apoyo y colaboración entre este Instituto con el Instituto Politécnico Nacional “EL IPN”, que tiene por objeto la coorganización del III *Concurso de Fotografía Sobre Derechos Humanos, una Perspectiva Politécnica*. El propósito de “El Concurso” es contribuir a difundir y promover la cultura de derechos humanos y propiciar que la comunidad politécnica, alumnado, personal académico, administrativo y directivo, excepto el adscrito a la defensoría de los derechos politécnicos, se interese en dicho tema.
3. Convenio específico de apoyo y colaboración entre este Instituto con el “EL IPN”, que tiene por objeto la realización del IV *Foro Internacional Derechos Humanos y Tecnologías de la Información y Comunicación* (sic) el “Foro”, que tiene como fin ampliar la difusión, el estudio y la investigación de una cultura de respeto a los derechos humanos a través del intercambio de apoyos académicos y operativos, el cual estará dirigido a instituciones educativas, investigadores, personal académico, estudiantes, pedagogos, autoridades educativas y población interesada. Asimismo, el “Foro”, tendrá lugar en la sede del Centro de Formación e Innovación Educativa del “EL IPN”, los días 18 y 19 de octubre de 2011 de las 9:00 a las 20:00 horas.
4. Convenio específico de apoyo y colaboración entre este Instituto con el Tribunal Electoral del Poder Judicial del Estado de Jalisco por conducto del Instituto Prisciliano Sánchez, que tiene por objeto aportar a “el TEPJEJ”, recursos económicos para que por conducto de “El Instituto” lleve a cabo la edición de la compilación de los análisis, ensayos o tesinas, de los servidores públicos de “EL IEDF” que cursaron la Maestría En Derecho Electoral 2010.
5. Convenio de apoyo y colaboración entre este Instituto con el Instituto Nacional de las Personas Adultas Mayores, que tiene por objeto llevar a cabo la difusión de los materiales electorales con aditamentos de apoyo al núcleo de la población denominado adultos

mayores, que “EL IEDF” implementará el día de la jornada electoral, para el ejercicio del voto.

6. Convenio de apoyo y colaboración entre este Instituto con el Consejo Nacional para las Personas con Discapacidad que tiene por objeto llevar a cabo la difusión de los materiales electorales con aditamentos de apoyo a personas con discapacidad, que “EL IEDF” implementará el día de la jornada electoral, para el ejercicio del voto.
7. Convenio de apoyo y colaboración entre este Instituto con el Instituto para la Atención de los Adultos Mayores en el Distrito Federal, que tiene por objeto llevar a cabo la difusión de los materiales electorales con aditamentos de apoyo al núcleo de la población denominado adultos mayores, que “EL IEDF” implementará el día de la jornada electoral, para el ejercicio del voto.
8. Anexo técnico al convenio general de apoyo y colaboración celebrado entre este Instituto con El Instituto Federal Electoral “EL IFE” que tiene por objeto establecer las bases y mecanismos operativos entre las partes con motivo de los comicios federales y locales que habrán de celebrarse de manera coincidente en el Distrito Federal el día 1 de julio del año 2012, mediante los cuales se renovará la Presidencia de La República y a la Cámara de Diputados, así como a la Asamblea Legislativa, al Jefe de Gobierno y Jefes Delegacionales en el Distrito Federal, se establecen las bases y mecanismos operativos entre “EL IFE” y “EL IEDF”, según las características de los diversos apartados que enmarcan las actividades propias del proceso.
9. Convenio específico de apoyo y colaboración entre este Instituto con “EL IFE” que tiene por objeto establecer los mecanismos operativos de coordinación, a través de los cuales “EL IFE” coadyuvará con “EL IEDF” en la instrumentación del voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno del Distrito Federal, durante el proceso electoral ordinario de 2011-2012.
10. Convenio específico de apoyo y colaboración entre este Instituto con “EL IFE” que tiene por objeto establecer las bases mediante las cuales “EL IFE”, por conducto de “LA DERFE”, auxiliará a “EL IEDF” a generar la lista de votantes del Distrito Federal residentes en el extranjero “La Lista” correspondiente a la elección de Jefe de Gobierno del Distrito Federal del proceso electoral 2012, de conformidad con el documento denominado “Proceso Electoral del Distrito Federal 2011-2012. Así mismo, “EL IFE” apoyará a “EL IEDF” con el diseño de los productos y materiales de difusión que permitan informar y motivar a los ciudadanos capitalinos residentes en el extranjero, a fin de que realicen su inscripción en “La Lista”.

11. Anexo técnico al convenio general de apoyo y colaboración entre este Instituto con “EL IFE” que tiene por objeto establecer las bases para la instrumentación del voto postal de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno del Distrito Federal, durante el proceso electoral ordinario de 2011-2012.
12. Anexo técnico al convenio general de apoyo y colaboración entre este Instituto con “EL IFE” que tiene por objeto establecer las bases para la instrumentación del voto electrónico de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno del Distrito Federal, durante el proceso electoral ordinario de 2011-2012.
13. Convenio de apoyo y colaboración entre este Instituto y la Secretaría de Relaciones Exteriores que tiene por objeto establecer las bases de para la formulación de la lista de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno del Distrito Federal, durante el proceso electoral ordinario de 2011-2012.
14. Convenio específico de apoyo y colaboración entre este Instituto y la UNAM que tiene por objeto brindar la asesoría para la formulación de la lista de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe De Gobierno del Distrito Federal, durante el proceso electoral ordinario de 2011-2012.
15. Convenio de apoyo y colaboración entre este Instituto y la *United Food And Commercial Workers Canadá* que tiene por objeto establecer las bases para que conjuntamente establezcan los mecanismos institucionales e instrumentos jurídicos que hagan factible el desarrollo de las acciones relativas a la vinculación con las organizaciones de ciudadanos del Distrito Federal residentes en Canadá a fin de realizar la promoción de su participación electoral a través de la difusión del proyecto de voto de los ciudadanos del Distrito Federal radicados en el extranjero, para la elección de Jefe de Gobierno del Distrito Federal el día de la jornada electoral de 2012. Asimismo, “las partes” convienen, que “El Sindicato” además, contribuirá a la difusión canalizando a los capitalinos residentes en Canadá que acudan a los “centros de apoyo”, para que se dirijan a los sitios oficiales que “EL IEDF” haya implementado, para informarse y llevar a cabo su registro.
16. Convenio de apoyo y colaboración entre este Instituto y la Universidad Autónoma Metropolitana Unidad Xochimilco para la impartición del curso en materia archivística del personal del IEDF, en su modalidad de presencial, derivado del Programa Institucional de Desarrollo Archivístico 2011 (PIDA).

Se elaboraron 29 contratos de prestación de servicios y 4 contratos de arrendamiento de los Distritos Electorales III, XIV, XXIV y XXXIV.

Se elaboraron los convenios modificatorios identificados como C.P.A.D.-012-11, C.P.L.P.N. 001-11M, C.P.L.P.N. 004-11 (1), C.P.L.P.N. 004-11 (2), C.P.L.P.N. 004-11 (3), y C.P.L.P.N. 001-046-11.

Se realizaron los registros correspondientes a efecto de mantener actualizado la base de datos de contratos de prestación de servicios, de arrendamiento de bienes inmuebles y de los convenios interinstitucionales que se han formalizado durante el periodo que se reporta.

1.4.4 ATENDER LAS SOLICITUDES DE INFORMACIÓN RELACIONADAS CON LA UTAJ REMITIDOS POR LA OFICINA DE INFORMACIÓN PÚBLICA, CON BASE EN LOS ELEMENTOS QUE LE PROPORCIONEN LAS ÁREAS.

Se atendieron 12 solicitudes de información pública; 2 recursos de revisión, 4 alegatos, 3 circulares, 1 capacitación y 1 reunión, consistentes en: las solicitudes de información identificadas en el sistema electrónico INFOMEX, con los números de folio 3300000031711, 3300000033411, 3300000033511, 3300000033611, 3300000036311, 3300000036911, 3300000038711, 3300000039711, 3300000044811, 3300000046111, 3300000046611. Se solicitó por parte de la Secretaría Ejecutiva información para dar respuesta a la solicitud de información pública con número de folio 3300000044911.

Se solicitó apoyo por parte de la UTCSTyPDP para realizar observaciones a los Recursos de Revisión interpuestos en contra de este Instituto, con relación a las solicitudes de información pública con folios 3300000025211 y 3300000029411.

Se solicitó apoyo por parte de la UTCSTyPDP para realizar observaciones a los Alegatos de los Recursos de Revisión interpuestos en contra de este Instituto, con relación a las solicitudes de información pública con folios 3300000014811, 330000006111, 3300000029411 y 3300000025211.

Se atendió la Circular No. 040 en la cual se solicita remitir a la UTCSTyPDP la información correspondiente a cambios en la denominación de las áreas derivado de la expedición del nuevo Código de Instituciones y Procedimientos Electorales del Distrito Federal, lo anterior con la finalidad de solicitar al Instituto de Acceso a la Información Pública del Distrito Federal las adecuaciones al sistema INFOMEX, así como proporcionar el nombre de los funcionarios que fungirán como enlaces de sus respectivas áreas con la OIP.

Se atendió la Circular No. 042 en la cual se solicita remitir a la UTCSTyPDP, el nombre de los funcionarios que fungirán como enlaces operativos para la actualización del contenido del sitio web y el apartado de transparencia.

Se atendió la Circular No. 044 en la cual se solicita remitir a la UTCSTyPDP, el nombre del documento de seguridad con el que se dé cumplimiento a lo establecido en el Capítulo III del Título Segundo de la LPDPDF y una relación en la que se vinculen los formatos a los sistemas de datos personales.

Convocatoria para asistir a la capacitación del personal designado como enlace operativo para la actualización del contenido del sitio web y el apartado de transparencia y reunión de trabajo con motivo de la actualización correspondiente al segundo trimestre de 2011 de la información pública de oficio contenida en la sección de transparencia y en el marco de los trabajos para publicar información en el nuevo Portal de Internet institucional.

1.4.5 REALIZAR ANTE EL INDAUTOR LOS TRÁMITES RELACIONADOS CON LAS PUBLICACIONES DEL IEDF, ASÍ COMO COORDINAR LA PRESTACIÓN DE SERVICIOS RELACIONADOS CON TRÁMITES ANTE EL IMPI.

La DECEyEC solicitó gestionar ante el INDAUTOR la comprobación de tres títulos de obras que se encuentran ya publicadas en la Biblioteca Electrónica del IEDF y se elaboro oficio para que el área solicitante remita información faltante para continuar con el trámite ante el INDAUTOR; Se realizaron las gestiones de pago ante el INDAUTOR para el otorgamiento de dos números ISBN; Se envió oficio a la DECEyEC para informarle la comprobación de publicaciones ante el INDAUTOR, con los títulos siguientes. *Cuentos/El Rey del Congo; El examen desde los aires; Educación Cívica y personalidad democrática/ Educar para la Convivencia con vivencia; La profesionalización de los funcionarios de la Mesa Directiva de Casilla en el Distrito Federal* y Se remitió oficio a la DECEyEC por el cual se envían las constancias de números emitidos por la Agencia Mexicana del ISBN de las obras: *Padres maestros, maestros padres. Cuaderno del participante y Educar para el desarrollo de valores en la familia.*

1.4.6 COORDINAR LA PRESTACIÓN DE LOS SERVICIOS NOTARIALES A FAVOR DEL IEDF.

No se reportan durante el periodo

2.- DIRECTRICES Y ACTIVIDADES A FUTURO.

PROGRAMA ORDINARIO.

3.- OBJETIVOS ALCANZADOS

PROGRAMA ORDINARIO

NOMBRE DEL PROYECTO (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Coordinación de Asuntos Jurídicos (13-01-02-03-08)	1	1	100%	40%	Duración del proyecto 12 meses, la unidad de medida es informe.
Tramitación de Impugnaciones y Sustanciación de Procedimientos (13-02-02-03-09)	1	1	100%	40%	Duración del proyecto 12 meses, la unidad de medida es informe.
Prestación de Servicios Contenciosos (13-03-03-02-03-10)	1	1	100%	40%	Duración del proyecto 12 meses, la unidad de medida es informe.
Prestación de Servicios Legales (13-04-02-03-11)	1	1	100%	40%	Duración del proyecto 12 meses, la unidad de medida es informe.

3.- DIRECTRICES Y ACTIVIDADES A FUTURO

PROGRAMA ORDINARIO

PROYECTO	ACTIVIDADES A REALIZAR	NÚM. DE ACTIVIDADES	OBSERVACIONES
Coordinación de Asuntos Jurídicos (12 meses)	Informe	5	En informes trimestrales y anual detallan todas las actividades, al no poderse cuantificar con anticipación.
Tramitación de Impugnaciones y Sustanciación de Procedimientos (12 meses)	Informe	5	En informes trimestrales y anual detallan todas las actividades, al no poderse cuantificar con anticipación.
Prestación de Servicios Contenciosos	Informe	5	En informes trimestrales y anual detallan todas las actividades, al no poderse cuantificar con anticipación.

(12 meses)			
Prestación de Servicios Legales (12 meses)	Informe	5	En informes trimestrales y anual detallan todas las actividades, al no poderse cuantificar con anticipación.

ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN

El veinte de diciembre de dos mil diez se publicó el Decreto por el que se expide el Código de Instituciones y Procedimientos Electorales del Distrito Federal en el cual se establece que corresponde a la Secretaría Ejecutiva del Instituto Electoral del Distrito Federal coordinar, supervisar y dar seguimiento a los programas, generales, así como informar trimestralmente al Consejo General sobre las actividades realizadas por las Direcciones Distritales.

Con el propósito de dar cuenta de las actividades realizadas por los 40 órganos desconcentrados durante los meses de abril, mayo y junio de 2011, se ha elaborado el segundo informe trimestral de actividades, lo anterior en atención a lo establecido en los artículos 67, fracciones IV y IX; 91 y 93, fracciones IX y XIII del Código de Instituciones y Procedimientos Electorales del Distrito Federal, respecto a que las Direcciones Distritales deben informar permanentemente al titular de la Secretaría Ejecutiva sobre el avance en el cumplimiento de los Programas Generales del Instituto, así como realizar las tareas específicas encomendadas, el informe que se presenta considera los siguientes apartados:

1. Actividades
2. Objetivos alcanzados
3. Directrices y actividades a futuro

En cuanto al primer rubro de este informe, se describen todas las actividades llevadas a cabo por los órganos desconcentrados durante el segundo trimestre del año, de acuerdo con el Calendario Anual de Actividades para los órganos desconcentrados 2011, instrumento técnico de la planeación institucional que derivan del Programa Operativo Anual para los Órganos Desconcentrados.

Del mismo modo, se informa del funcionamiento de las Direcciones Distritales, a partir del análisis y seguimiento de sus actividades; del cumplimiento de las instrucciones emitidas por las áreas centrales a través de lineamientos, guías, manuales, comunicados, circulares y oficios, respecto a la ejecución de actividades adicionales a las programadas por las áreas centrales. En este rubro se señalan los incumplimientos de actividades, las entregas no oportunas y las inconsistencias en los reportes registradas por algunos Distritos.

El segundo rubro aporta un balance general de las actividades desarrolladas por los órganos desconcentrados, señalando los objetivos alcanzados en el segundo trimestre del año.

En el tercer apartado, se señalan de manera general las directrices y las actividades más relevantes que serán realizadas durante el tercer trimestre del año 2011 para cumplir con sus objetivos y funciones, coadyuvando con ello al fortalecimiento del Instituto.

1.- ACTIVIDADES

1.1 PROYECTO: OPERACIÓN EN EL ÁMBITO DISTRITAL DE LOS PROGRAMAS INSTITUCIONALES (16-01-01-01-24 AL 16-01-01-01-63)

Es objetivo específico de este proyecto:

Desarrollar en el ámbito distrital los programas institucionales de asociaciones políticas, capacitación electoral, educación cívica, organización y geografía electoral, que formulan las áreas centrales correspondientes, que se llevarán a cabo en el Distrito Federal, con la participación permanente de las 40 Direcciones Distritales, así como las actividades necesarias para la aplicación de los criterios y lineamientos relativos a las labores de apoyo y seguimiento al desempeño de los Comités Ciudadanos y Consejos de los Pueblos electos en 2010 y atender las actividades necesarias para iniciar los actos preparatorios del proceso electoral 2011-2012.

En este sentido, existen diversas actividades que los órganos desconcentrados reportan como no ejecutadas, lo que no implica que haya incumplimiento del órgano distrital, sino que únicamente las realizaron las direcciones distritales cuando se presentó el supuesto indicado en la propia actividad.

El orden en que a continuación se describe el desarrollo de las actividades obedece a la cronología en que fueron integradas al Calendario Anual según su clave.¹

1.1.1 EN MATERIA DE LA SECRETARÍA ADMINISTRATIVA

- En el mes de abril 36 Direcciones Distritales actualizaron la identificación de amenazas externas y peligros internos del inmueble (16 04 116)
- En abril la Dirección Distrital XVI señala haber solicitado la baja del baumanómetro que se extravió y en junio los Distritos XXV y XXVII reportan haber enviado el "Procedimiento para Reclamar la Liquidación por Robo o Siniestro de Bienes Muebles", (16 04 158)
- En abril la Dirección Distrital II, en mayo las Direcciones Distritales XV, XXIX y XXXV y en junio los Distritos II, IV, XIV, XVI, XIX, XXI y XXVIII, solicitaron la realización del mantenimiento preventivo del Tsuru (16 04 161)

¹ La clave de la actividad se integra por tres números; el primero corresponde al Programa Operativo Anual (2010) para los órganos desconcentrados, el segundo refiere al área central responsable del diseño, también del POA, y el tercero, indica el número consecutivo general del Calendario Anual de Actividades ordinarias para órganos desconcentrados 2010.

- En abril 4, en mayo 6 y en junio 10 Distritos, presentaron los vehículos asignados en cada Distrito Electoral, para la realización del mantenimiento correctivo que se requiera. (16 04 162)
- En abril los 40 Distritos, en mayo 20 y en junio 25 Distritos reportaron a la Dirección de Adquisiciones las solicitudes de reparaciones necesarias para el buen funcionamiento del Inmueble que ocupa la sede Distrital. (16 04 163)
- En el mes de abril los Distritos XXIV y XXV, en mayo el distrito XXXV y en junio los Distritos IV, VI, VII, X, XI, XXI y XXXIX remitieron a la Dirección de Adquisiciones los vehículos asignados para su revisión física. (16 04 166)
- En el mes de mayo las Direcciones Distritales XI, XV, XIX, XXX y XXXIV indican haber actualizado la "Cédula de registro de personal autorizado para solicitar y recibir material del Almacén General" (16 04 167)
- En abril las 40 Direcciones Distritales, en mayo 6 Distritos y en junio 4 Direcciones Distritales recogieron en el Almacén el material de papelería y consumibles de computo que correspondan a cada Dirección Distrital. (16 04 170)

Actividades realizadas por los 40 órganos desconcentrados:

- Durante el trimestre abril, mayo y junio recogieron en la caja de la Dirección de Finanzas y Contabilidad el cheque del fondo revolvente correspondiente a estos meses y firmaron el recibido la póliza-cheque o contra recibo original. (16 04 51)
- En los meses de abril, mayo y junio recogieron en el área de caja adscrita a la Dirección de Finanzas y Contabilidad los listados correspondientes a los vales de despensa y listados de nómina del personal adscrito a la dirección Distrital y los entregaron debidamente firmados a dicha área. (16 04 52 y 16 04 53)
- Durante el trimestre los 40 Distritos remitieron a la Dirección de Adquisiciones la bitácora de los vehículos asignados, para el suministro de la dotación mensual de gasolina. (16 04 159)
- En el mes de abril las Direcciones Distritales mantuvieron en óptimas condiciones de uso los equipos de emergencia. (16 04 117)
- Durante el segundo trimestre los 40 Órganos Desconcentrados Informaron a la Dirección de Adquisiciones la lista de asistencia del personal de limpieza y relación de entrega de material. (16 04 157)
- Durante el trimestre los Distritos presentaron los vehículos asignados en cada Distrito Electoral, en la oficina de Control Vehicular para llevar a cabo la verificación de emisión de contaminantes. (16 04 160)
- En abril, mayo y en junio remitieron a la Dirección de Adquisiciones la lectura de consumos de agua y energía eléctrica. (16 04 164)
- En abril, mayo y junio remitieron a la Dirección de Adquisiciones los recibos de dotación de agua embotellada correspondiente a la Dirección Distrital (16 04 165)

- En abril los 40 Distritos mantuvieron actualizado el inventario de bienes de activo fijo asignados en cada una de las sedes Distritales, (16 04 168)
- En abril, mayo y junio remitieron un reporte mensual de los materiales de papelería y consumibles de cómputo que tengan en existencia los órganos desconcentrados (16 04 169)
- EN MATERIA DE CAPACITACIÓN ELECTORAL Y EDUCACIÓN CÍVICA
- En el mes de abril 32, en mayo las 26 Direcciones Distritales realizaron el reclutamiento de los prestadores de servicio social, en el marco de la actividad institucional "Educación para la vida en democracia". (16 05 92)
- En el mes de abril 35, en mayo 32 y en junio las 38 Direcciones Distritales implementaron las intervenciones educativas, vinculadas al "Catálogo de acciones de educación cívica y formación ciudadana", en el marco de la actividad institucional "Educación para la vida en democracia". (16 05 101)
- En abril 33, en mayo 35 y en junio las 39 Direcciones Distritales implementaron los talleres de formación ciudadana dirigidos a jóvenes, mujeres y hombres, en el marco de la actividad institucional "Educación para la vida en democracia", únicamente la Dirección Distrital XXXIX indica esperar respuesta de los espacios dónde se llevaron a cabo gestiones para implementar talleres. (16 05 102)
- En abril 38, y en los meses de mayo y junio los 40 Distritos informaron a la DECEyEC, sobre la programación de talleres de formación ciudadana e intervenciones educativas, en el marco de la actividad institucional "Educación para la vida en democracia", (16 05 103)
- Durante los meses de abril y mayo, 33 Distritos y en junio 38 Direcciones Distritales implementaron el Programa Anual de Trabajo 2011, acordado en el marco de los "Convenios de colaboración y apoyo en materia de educación cívica", suscritos entre el IEDF y las Delegaciones Políticas, en el marco de la actividad institucional "Educación para la vida en democracia". (16 05 105)
- En abril 32, en mayo 38 y en junio las 40 Direcciones Distritales indican dar seguimiento a las actividades de los prestadores de servicio social adscritos a la Dirección Distrital, en el marco de la actividad institucional "Educación para la vida en democracia". (16 05 106)
- En el mes de junio 23 Distritos remitieron, vía oficio a la DECEyEC, los formatos de registro originales y documentación anexa, de los participantes inscritos en la sede distrital del 5° Concurso Infantil y Juvenil de Cuento. (16 05 123)
- En el mes de junio 39 distritos enviaron, vía oficio a la DECEyEC, el informe sobre la colocación y distribución de los materiales impresos para la difusión de la convocatoria del 5° Concurso Infantil y Juvenil de Cuento, con excepción del Distrito V (16 05 124)
- En el mes de junio 37 Distritos participaron en las acciones de difusión y apoyo a la implementación del 4° Concurso de Debate Juvenil, en el marco de la actividad

institucional "Divulgación de la cultura democrática y promoción de los procesos electorales". (16 05 125)

- En junio la Dirección Distrital X asegura haber capturado la información en el sistema informático referente al registro de un participante. (16 05 127)
- En junio 28 Distritos Implementaron, las actividades vinculadas a la promoción de la participación de niños y jóvenes, en el marco de la actividad institucional "Fortalecimiento de la participación y de la ciudadanía en construcción de niños y jóvenes". (16 05 129)

Actividades realizadas por los 40 órganos desconcentrados:

- Durante los meses de abril, mayo y junio las 40 Direcciones Distritales actualización semanalmente en el Sistema de seguimiento de educación cívica y divulgación de la cultura democrática, la operación en campo de la actividad institucional "Educación para la vida en democracia" (intervenciones educativas, talleres de formación ciudadana y actividades realizadas en el marco de los Convenios de colaboración y apoyo en materia de educación cívica), informando los avances obtenidos. (16 05 54)
- Durante los meses de abril y mayo los Distritos remitieron a la DECEyEC los expedientes de los prestadores de servicio social que estarán adscritos a la Dirección Distrital respectiva, en el marco de la actividad institucional "Educación para la vida en democracia". (16 05 93)
- Durante el mes de abril las 40 Direcciones Distritales realizaron las gestiones necesarias para la presentación educativas de la Ludoteca Cívica Infantil en una escuela de nivel básico ubicada en el ámbito territorial de la Dirección Distrital, en el marco de la actividad institucional "Educación para la vida en democracia", mientras que en el mes de mayo 13 Distritos indican continuar con las gestiones. (16 05 95)
- En el mes de abril las 40 Direcciones Distritales recibieron de la DECEyEC los materiales didácticos de apoyo, promocionales y de difusión relacionados con la actividad institucional "Educación para la vida en democracia". (16 05 98)
- En abril los 40 Órganos Desconcentrados iniciaron la capacitación de los prestadores de servicio social como promotores comunitarios de cultura cívica democrática, en el marco de la actividad institucional "Educación para la vida en democracia", cabe señalar que en mayo 30 Distritos y en junio 32 indican continuar con la capacitación.(16 05 99)
- Durante los meses de abril y mayo los 40 Distritos participaron en las acciones de difusión y apoyo a la implementación del 5° Concurso Infantil y Juvenil de Cuento, en el marco de la actividad institucional "Divulgación de la cultura democrática y promoción de los procesos electorales". (16 05 110)
- En el mes de junio los 40 Distritos recibieron de la DECEyEC los criterios operativos para el registro de los participantes a los concursos: 1) Infantil y Juvenil de Cuento, 2) Debate Juvenil. Los materiales impresos para la difusión de los concursos: 1) Infantil y Juvenil de Cuento, 2) Debate Juvenil (16 05 111)

- En el mes de junio los 40 Distritos recibieron por parte de la DECEyEC los materiales de apoyo que utilizarán los prestadores de servicio social adscritos a la actividad institucional "Educación para la vida en democracia".(16 05 118)

1.1.3 EN MATERIA DE ASOCIACIONES POLÍTICAS

- En abril 6, en mayo 17 y en junio 34 MSPE de las Direcciones Distritales apoyaron a la DEAP en la verificación de asambleas constitutivas delegacionales de las agrupaciones políticas locales (APLs) interesadas en obtener su registro como partido político local. (16 06 02).

1.1.4 EN MATERIA DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL

Actividades realizadas por los 40 órganos desconcentrados:

- En los meses de abril y junio los 40 Órganos Desconcentrados recibieron los materiales de difusión en materia registral para proporcionar la orientación ciudadana e informar trimestralmente a la DEOyGE, mientras que en mayo los distritos XV y XXXI aseguran haber realizado la actividad. (16 07 3)
- En los meses de mayo y junio los 40 Distritos recibieron a través de correo electrónico, la información estadística del Padrón Electoral y de la Lista Nominal, y notificar trimestralmente a la DEOyGE. (16 07 5)
- En el mes de junio los 40 Distritos iniciaron los trabajos de clasificación, preparación y traslado para destrucción, de la documentación electoral utilizada en la elección de los Comités Ciudadanos y Consejos de los Pueblos del año 2010 y sobrantes no utilizados. (16 07 82)
- En abril los 40 Distritos asistieron a la presentación de los materiales electorales con características de apoyo a ciudadanos con alguna discapacidad motriz, vinculados a la línea de acción 2166 del Programa de Derechos Humanos del Distrito Federal y personas de la tercera edad. (16 07 91)
- En el mes de junio 15 Direcciones Distritales aseguran haber elaborado las aportaciones al diseño de la documentación y los materiales electorales durante la reunión de trabajo que la DEOYGE convocó el día 27 de junio de 2011 (16 07 94)
- En abril 9 y en mayo 31 Direcciones Distritales atendieron la solicitud de la Dirección Ejecutiva de Organización Electoral sobre el estado en que se encuentran sus bodegas, para almacenar la documentación y los materiales electorales para futuros procesos electorales y de participación ciudadana. (16 07 113)
- En el mes de abril los 40 Distritos elaboraron los informes trimestrales de actividades en materia de organización y geografía electoral y enviarlos a la Dirección Ejecutiva de Organización y Geografía Electoral. (16 07 115)

- En el mes de mayo 13 Distritos realizaron observaciones a los documentos técnico y/o normativos para la implementación de lectores de códigos de barras en el Proceso Electoral Local 2011-2012 y remitirlas a la DEOyGE. (16 07 119)
- En el mes de mayo 8 Distritos asistieron a las reuniones con personal de la DEOyGE para comentar y presentar los documentos técnicos normativos de la elección de Jefe de Gobierno, Diputados a la Asamblea Legislativa y Jefes Delegacionales en el año 2012 en el Distrito Federal, así como del Micrositio de consulta de la documentación técnico normativa. (16 07 122)

1.1.5 EN MATERIA DE PARTICIPACIÓN CIUDADANA

- En abril 39, en mayo 36 y en junio las 40 Direcciones Distritales dieron seguimiento a las actividades y necesidades de los Comités Ciudadanos o Consejos de los Pueblos. (16 08 08)
- En mayo el Distrito II y en junio los Distritos II y XVII sustanciaron en segunda instancia las resoluciones del Comité Ciudadano o Consejo del Pueblo respecto de los procedimientos sancionatorios que en el interior de estos se presentaron. (16 08 42)
- En el mes de abril las 16 Cabeceras de Delegación dieron seguimiento los Distritos Cabecera Delegacional a la celebración de las Asambleas de los mismos. (16 08 50)
- En el mes de abril 33, en mayo 36 y en junio 35 Distritos asesoraron a los integrantes de los Comités Ciudadanos que lo soliciten relacionados con los procedimientos sancionatorios. (16 08 66)
- En el mes de mayo 13 y en junio 14 Distritos dieron seguimiento al préstamo de espacio para la instalación y celebración de las sesiones ordinarias o extraordinarias de los Comité Ciudadano o Consejo del Pueblo, proporcionados por el Jefe de Gobierno o Jefe. (16 08 84)
- En el mes de junio 13 Distritos imparten asesorías como parte de las actividades institucionales "Capacitación en materia de participación ciudadana", "Educación en materia de participación ciudadana", "Asesoría en materia de participación ciudadana" y "Comunicación en materia de participación ciudadana", (16 06 86)

1.1.6 EN MATERIA DE COMUNICACIÓN SOCIAL, TRANSPARENCIA Y PROTECCIÓN DE DATOS PERSONALES

- Durante el mes de abril el Distrito III y en junio las Direcciones Distritales X y XXV recibieron solicitudes de información pública de ciudadanos, mismas que fueron remitidas a la Oficina de Información Pública. (16 10 09)

- En abril 12, en mayo 3 y en junio 4 Direcciones Distritales indican haber solicitado apoyo para el desarrollo del proyecto de aplicación de la Imagen institucional en las fachadas de las sedes distritales. (16 10 11)
- Durante los meses de abril 7 y mayo 6 distritos y en junio 3 Direcciones Distritales enviaron a la UTCSTyPDP información y material fotográfico de actividades susceptibles de publicarse. (16 10 13)
- En los meses de abril y mayo los Distritos recibieron los ejemplares del Verbo Elegir para ser colocados y difundidos en el periódico mural de la Dirección Distrital y para ser colocados en los lugares públicos de mayor afluencia en el ámbito territorial de la Dirección Distrital. (16 10 55 y 16 10 56)
- Durante el segundo trimestre los Distritos remitieron el reporte quincenal de la agenda-calendario de las actividades programadas para ser desarrolladas por la Dirección Distrital, con el objeto de poder ser incorporadas en la página Web del Instituto. (16 10-12 57)

1.1.7 EN MATERIA DE SERVICIOS INFORMÁTICOS

- En el segundo trimestre, las 40 Direcciones Distritales informan que mantienen actualizado el inventario de bienes informáticos, en mayo, 25 distritos informan que no ha habido cambios con respecto al inventario. (16 11 14)
- En abril los Enlaces Informáticos de las Direcciones Distritales atendieron las solicitudes de soportes técnicos formuladas por el personal usuario de equipo de cómputo instalados en el Distrito, en mayo el Distrito XI informó que no se presentó el caso, y en junio los distritos IX y XXIV informan que no se presentaron casos de soporte Técnico. (16 11 15)
- En el mes de junio las Direcciones Distritales VI, XI, XII, XV, XXIX, XXX, XXXII, XXXVI, y XXXVIII reportaron haber realizado relacionadas con la "URNA ELECTRÓNICA". (16 11 16)

Actividades realizadas por los 40 órganos desconcentrados:

- Durante el segundo trimestre elaboraron un informe sobre el estado de: - Los equipos de cómputo instalados en la sede Distrital, - La red local (LAN) y de las fallas que, en su caso, se presenten con el enlace de la red WAN "Frame Relay". (16 11 58)
- En el segundo trimestre, los 40 distritos coordinaron los respaldos mensuales de las cuentas de correo electrónico, así como de la liberación del espacio de las bases de datos ubicadas en el servidor central. (16 11 59)

1.1.8 EN MATERIA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

- Durante el mes de abril, 39 Distritos, con excepción del Distrito XI y para los meses mayo y en junio las 40 Direcciones Distritales recibieron planteamientos, consultas y requerimientos de los integrantes de los Comités Ciudadanos o Consejos de los Pueblos, mismos que fueron atendidos y en su momento reportados al Secretario Ejecutivo a través de la UTALAO. (16 12 06)
- En el mes de abril el Distrito XIX indica haber solicitado asesoría correspondiente para ordenar y clasificar la literatura que forma parte del acervo de la Dirección Distrital. (16 12 18)
- Durante el mes de abril 3 Direcciones Distritales y en mayo 5 Distritos remitieron al Secretario Ejecutivo a través de la UTALAO, el reporte sobre incidentes registrados en la Dirección Distrital, así como el de planteamientos, solicitudes, observaciones o incidentes presentados por los Partidos Políticos, Consejeros Electorales y autoridades ante las Direcciones Distritales. (16 12 19)
- Durante abril 17, en mayo 19 y en junio 18 Direcciones Distritales dieron seguimiento a la integración de los Comités Ciudadanos o Consejos de los Pueblos en el ámbito geográfico y remitieron copia de las renunciaciones presentadas al Secretario Ejecutivo, a través de la UTALAO. (16 12 20)
- En abril 10, en mayo 6 y en junio 10 Direcciones Distritales realizaron las sustituciones de integrantes de los Comités Ciudadanos o Consejos de los Pueblos y expedieron las Constancias de Asignación y credenciales de identificación del Sistema de Seguimiento. (16 12 21)
- En el mes de junio, las Direcciones Distritales IV, IX, XVIII, XIX, XXI, XXXIII, XXXV y XL refieren haber entregado material de papelería (16 12 22)
- Durante abril 12 Distritos, en mayo 19 y en junio 22, remitieron el reporte de requerimientos materiales, técnicos y de informática de las Direcciones Distritales, al Secretario Ejecutivo, a través de la UTALAO, cuando se presentó el caso. (16 12 23)
- En el mes de mayo 8 y en junio 7 Direcciones Distritales indican haber elaborado dictámenes técnicos sobre la funcionalidad de propuestas de sedes Distritales para compra o renta de inmuebles, mismos que se proponen para ser destinados como sedes distritales. (16 12 27)
- Durante el mes de abril 29, en mayo 26 y en junio 24 Direcciones Distritales informaron en la Reunión Mensual de Coordinación Distrital, sobre los temas tratados en las reuniones celebradas con las diversas áreas del IEDF o instancias externas relacionadas con asuntos institucionales. (16 12 28)

Actividades realizadas por los 40 órganos desconcentrados:

- En el mes de abril las Direcciones Distritales recibieron de la UTALAOD, la actualización del directorio del Consejo General, los Titulares de las Direcciones Ejecutivas, Unidades Técnicas y Contraloría General del Instituto. (16 12 25)
- En el segundo trimestre recibieron los Acuerdos del Consejo General y las publicaciones de los mismos en la Gaceta Oficial del Distrito Federal, para conocimiento y, en su caso, cumplir lo conducente. (16 12 26)
- En el segundo trimestre realizaron el seguimiento a las sesiones del Consejo General para mantenerse informado sobre los temas relevantes del Instituto e informaron a los integrantes de la Dirección Distrital de los asuntos tratados. (16 12 60)
- Durante los meses de abril, mayo y junio los 40 Distritos indican haber realizado reuniones de coordinación mensual con los funcionarios del Servicio Profesional Electoral adscritos a la Dirección Distrital. (16 12 61)
- En el segundo trimestre informaron el avance en el cumplimiento de actividades del Calendario Anual de Actividades para los órganos desconcentrados 2011 y las realizadas de manera adicional, conforme a los lineamientos establecidos. (16 12 62)
- En el trimestre verificaron el registro de visitantes así como la debida integración y actualización del libro de visitas a la Dirección Distrital, conforme a la Guía Técnica emitida por el área central. (16 12 63)
- Durante el trimestre los Distritos mantuvieron actualizado el archivo de la Dirección Distrital conforme a la normatividad existente en el Instituto. (16 12 88)
- Durante el mes de abril, la Dirección Distrital XXXVI, en mayo los Distritos XIX, XXX y XXXVIII reportan haber realizado la actualización del directorio de funcionarios de la Dirección Distrital actualizado. (16 12 96)
- En el mes de mayo, el Distrito XXI reporta haber actualizado el directorio de autoridades del Gobierno del Distrito Federal de la Delegación. (16 12 97)
- En el mes de junio, 37 Direcciones Distritales reportan haber iniciado los trabajos del expurgo documental del archivo de las Direcciones Distritales del año 2005 para su transferencia al Archivo de Concentración del Instituto Electoral del Distrito Federal, con excepción de las Direcciones Distritales IX, XVIII y XXXVIII. (16 12 128)

1.1.9 EN MATERIA DE ASUNTOS JURÍDICOS

- En el mes de abril el Distrito XXVI, señala haber levantado Acta Circunstanciada con motivo de daños sufridos en el Tsuru asignado y el Distrito XVI por la pérdida de un baumanómetro, en mayo el Distrito XXXI reportó extravío de documentos y credenciales de prestadores de servicio social a nivel técnico y cartas de término de servicio social, en el mes de junio el Distrito XI asegura haber elaborado acta circunstanciada con motivo de accidente automovilístico. (16 13 30)

- La Dirección Distrital XVI levantó Acta ante el Ministerio Público con motivo del extravío de un baumanómetro. (16 13 31)
- En el mes de abril los Distritos VII y XX, y en mayo los distritos XI y XII recibieron escritos de quejas, mismos que fueron remitidos al Secretario Ejecutivo. (16 13 32)
- En el mes de abril 35 Direcciones Distritales expidieron copias certificadas de las Constancias de validación derivadas de la Consulta Ciudadana del 27 de marzo de 2011, en mayo 14 y en junio 11 Distritos indican haber expedido copias certificadas de diversos documentos. (16 13 34)
- En el mes de abril los Distritos VIII, XX, XXI, XXVIII y XXXIII reportaron a la UTAJ la recepción de los medios de impugnación, interpuestos ante las Direcciones Distritales, mientras que en el mes de junio el Distrito XXVIII reportó haber recibido la notificación personal de la resolución del expediente TEDF-JEL-024/2011 164 y el Distrito XXXIII informa haber dado conocimiento al Secretario Ejecutivo respecto a Resolución:TEDF-JEL-031/2011. (16 13 35, 16 12 36)
- En abril los Distritos VIII, XX y XXXIII, dieron seguimiento a los medios de impugnación recibidos, en mayo los distritos IV, VII, XX y XL, en junio los Distritos XXVIII, XXXIII y XL aseguran haber hecho conocimiento al Secretario Ejecutivo y a la UTAJ respecto a las resoluciones respectivas. (16 12 37)
- En el mes de junio, la Dirección Distrital XXIV indica haber levantado actas de entrega-recepción de los inmuebles ubicados en Cuauhtémoc No. 6 y Cardiólogos No. 122, y respectivamente remitió copia del inventario del inmueble a la UTAJ (16 13 38)
- En el mes de mayo los Distritos I, VII y XI y en de junio las Direcciones Distritales VII, X, XI, XII, XVII y XXXIII indican haber realizado las inspecciones que solicitaron las áreas del Instituto en apoyo a diversas diligencias (16 13 39)
- En abril el Distrito XX, remitió queja relativa al Comité Ciudadano de Colonia Nochebuena. (16 13 40 16 13 41)

ACTIVIDADES REALIZADAS POR LAS 40 SEDES DISTRITALES

- Publicaron y retiraron de los estrados de la Sede Distrital los acuerdos del Consejo General que así lo ordenaron e informaron mensualmente, en los meses de abril, mayo y junio. (16 13 64)
- En el segundo trimestre integraron y actualizaron los Libros de Registro y de Gobierno. (16 13 65)

1.1.10 EN MATERIA DEL CENTRO DE FORMACIÓN Y DESARROLLO

- En el mes de abril 15 y en mayo 25 Distritos remitieron a la UTCFD copia de las constancias de participación en actividades complementarias de formación y desarrollo, a fin de integrarlas en la evaluación del desempeño de los miembros del Servicio Profesional Electoral del año 2010. (16 14 45)

- En el mes de abril los Distritos V, XI y XIX y en junio los distritos XIII, XIV, XXVIII, XXXI, XXXIV, XXXV y XXXIX indican haber remitido copia de los documentos referentes a comisiones, periodos vacacionales, licencias médicas, bajas del personal adscrito a los órganos desconcentrados. (16 14 47)
- En el mes de mayo el Distrito XXXIV recibió reconocimiento por su participación en la impartición de capacitación y asesoría técnica a Comités Ciudadanos (16 14 48)
- En el mes de mayo 5 Distritos indican haber actualizado y enviado las constancias curriculares de diversos Miembros del Servicio Profesional, a la Unidad Técnica del Centro de Formación y Desarrollo, por su parte el Distrito XIX indica haber notificado los movimientos que afectaron los datos curriculares del Líder de Proyecto. (16 14 73)
- En el mes de junio, los 40 Órganos Desconcentrados validaron la Red de Evaluación para llevar a cabo la Evaluación del Rendimiento 2010 de los funcionarios del Servicio Profesional Electoral adscritos a la Dirección Distrital (16 14 80)

1.2 ACTIVIDADES NO EJECUTADAS EN EL SEGUNDO TRIMESTRE

En este apartado, se presentan las actividades que no fueron desarrolladas por ninguno de los 40 órganos desconcentrados, en virtud de que no se presentaron los supuestos para su realización o porque su ejecución no fue programada por las áreas centrales, de acuerdo a las establecidas en el Calendario Anual de Actividades Ordinarias para los Órganos Desconcentrados 2011.

1.2.1 EN MATERIA DE ORGANIZACIÓN Y GEOGRAFÍA ELECTORAL

No se programó por el área respectiva:

- Recepción de los criterios y materiales necesarios para las actividades correspondientes a la redistribución 2011, así como remitir a la DEOyGE la información que, en su momento, les sea requerida.(16 07 49)

1.2.2 EN MATERIA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

Por no haberse presentado el caso:

- Orientar a los solicitantes que acudan a la Dirección para que, en su caso, ingresen su solicitud de información pública mediante el sistema INFOMEX o mediante correo electrónico dirigido a la Oficina de Información Pública, facilitando un equipo de cómputo conectado a Internet para tal efecto. (16 12 12)

1.3 ACTIVIDADES CUMPLIDAS POR LOS ÓRGANOS DESCONCENTRADOS FUERA DEL TIEMPO PROGRAMADO

Durante el segundo trimestre del año 2011 se presentaron seis entregas; cinco de ellas, respecto al reporte mensual de planteamientos, consultas y requerimientos solicitados por los integrantes de los Comités Ciudadanos o Consejos de los Pueblos en las Direcciones Distritales IX, XI, XII,

XXVI, XXXI y una en la Dirección Distrital XXXV referente a informar al Secretario Ejecutivo, por conducto de la UTALAOD el avance en el cumplimiento de actividades del Calendario Anual de Actividades para los órganos desconcentrados 2011 y las realizadas de manera adicional (Anexo 1)

1.4 ACTIVIDADES INCUMPLIDAS POR LOS ÓRGANOS DESCONCENTRADOS

Durante el segundo trimestre no se registraron incumplimientos de actividades, por parte de la Direcciones Distritales.

1.5 INCONSISTENCIAS EN EL REPORTE MENSUAL DE LOS ÓRGANOS DESCONCENTRADOS

Durante el segundo trimestre se registraron siete inconsistencias de actividades, por parte de la Direcciones Distritales, mismas que se detallan a continuación:

Las Direcciones Distritales II, VI, XIV, XVI, XXXIV, XXXIX refieren que no se presentó el caso, respecto a la recepción del directorio del Consejo General, los Titulares de las Direcciones Ejecutivas, Unidades Técnicas y Contraloría General del Instituto, cuando éste se envió a través del oficio IEDF/UTALAOD/699 el 29 de abril de 2011.

Por su parte el Distrito XV indicó que la actividad de asistir a la presentación de los materiales electorales con características de apoyo a ciudadanos con alguna discapacidad motriz, vinculados a la línea de acción 2166 del Programa de Derechos Humanos del Distrito Federal y personas de la tercera edad (16 07 91), no se ha llevado a cabo, cuando fueron convocados a través de la Circular 33.

1.6 ACTIVIDADES ADICIONALES REALIZADAS POR LOS ÓRGANOS DESCONCENTRADOS DURANTE EL TRIMESTRE ABRIL–JUNIO DE 2011

Los órganos desconcentrados desarrollaron un conjunto de actividades que les fueron requeridas de manera adicional al Calendario Anual, el planteamiento y la forma de ejecución de las mismas, dependió de las instrucciones que la Secretaría Ejecutiva o las Direcciones Ejecutivas y Unidades Técnicas determinaron para que se desarrollaran y se describen en el anexo 3.

Cabe destacar que en este rubro se programaron 3 actividades para ser desarrolladas por los distritos. En virtud de lo anterior, se ejecutaron 120 acciones.

2. OBJETIVOS ALCANZADOS

Las actividades llevadas a cabo por los órganos desconcentrados con base en el CAAOD 2011, permitieron cumplir con los objetivos institucionales correspondiente a cada dirección distrital conforme al POA 2011.

En este sentido, el avance respecto al cumplimiento del POA 2011 que registró el proyecto en su programación ordinaria fue el siguiente:

Nombre del Proyecto (Ordinario)	Programa Ordinario					Observaciones
	Actividades a realizar	Metas			Acumulado a la fecha del informe	
		Logrado	Programado	Porcentaje de avance		
Operación en el ámbito distrital de los programas institucionales (16-01-01-01-24 AL 16-01-01-01-63 (abril-junio))	Llevar a cabo reuniones de coordinación mensual entre los funcionarios adscritos a la Dirección Distrital, a efecto de conocer las actividades desarrolladas y las programadas para el mes siguiente.	25%	25%	100%	25%	
	Informar del avance en el cumplimiento del Calendario Anual de Actividades para los órganos desconcentrados 2011 y las realizadas de manera adicional, conforme a los lineamientos establecidos.	25%	25%	100%	25%	
	Atender la información solicitada en la visita de supervisión	0	0	0	0	Esta no se programó en el segundo trimestre
	Coadyuvar con la Dirección Ejecutiva de Participación Ciudadano en la instrumentación del Programa Anual de Comités Ciudadanos y Consejos de los Pueblos.	0	0	100%	33%	Se efectúa el Reporte de Planteamientos, y Consultas de los Comités Ciudadanos y se dió apoyo en la Elección Extraordinaria en la Dirección Distrital XX por resolución del Tribunal.
	Elaboración de los trabajos del Proceso Electoral 2011-2012	0	0	0	0	Esta no se programó en el segundo trimestre

	Realizar las acciones necesarias para la celebración de la consulta ciudadana para instrumentar el Presupuesto Participativo por Delegación.	100%	100%	100%	100%	Actividad concluida en el primer trimestre
--	--	------	------	------	------	--

El balance general del desempeño en la operación desconcentrada durante el segundo trimestre del año 2011 resulta satisfactorio, en virtud de que las direcciones distritales llevaron a cabo las acciones correspondientes al cumplimiento de los programas institucionales.

En este sentido, se observa que el porcentaje de cumplimiento de actividades es positivo, debido a que solo excepcionalmente se dejó de cumplir con lo programado. Asimismo, es importante destacar que, en todo caso, el reducido margen de acciones incumplidas no afectó las tareas sustantivas de los órganos desconcentrados, aunque ya se tomaron medidas para prevenir su incidencia.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

Las actividades llevadas a cabo por los órganos desconcentrados con base en el Calendario Anual de Actividades, permitieron cumplir con los objetivos institucionales y el Proyecto que le corresponde a cada Dirección Distrital conforme al Programa Operativo Anual.

En este sentido, el avance en el cumplimiento del Proyecto del Programa Operativo Anual se presenta a través de:

Proyecto	Actividades a realizar	No. de actividades	Observaciones
Operación en el ámbito distrital de los programas institucionales (16-01-01-01-24 AL 16-01-01-01-63) (julio-septiembre)	Llevar a cabo reuniones de coordinación mensual entre los funcionarios adscritos a la Dirección Distrital, a efecto de conocer las actividades desarrolladas y las programadas para el mes siguiente.	3	-
	Informar del avance en el cumplimiento del Calendario Anual de Actividades para los órganos desconcentrados 2011 y las realizadas de manera adicional, conforme a los lineamientos establecidos.		
	Proporcionar apoyo a los trabajos que realizan los Comités Ciudadanos y Consejos de los Pueblos.		

En este sentido, las Direcciones Distritales llevaron a cabo las acciones establecidas en el Código de Instituciones y Procedimientos Electorales del Distrito Federal y demás fundamentos legales, así como las que sean definidas por las áreas centrales, vinculadas con los programas

institucionales.

Anexo 1

Actividades realizadas fuera del plazo establecido

DISTRITOS	ENER	FEB	MAR	ABR	MAY	JUN	TOTAL
I							
II							
III							
IV							
V	1						1
VI							
VII							
VIII							
IX				1			1
X							
XI				1			1
XII				1			1
XIII							
XIV							
XV							
XVI							
XVII							
XVIII							
XIX							
XX							
XXI							
XXII							
XXIII							
XXIV							
XXV							
XXVI				1			1
XXVII							
XXVIII							
XXIX							
XXX							
XXXI				1			1
XXXII							
XXXIII							
XXXIV							
XXXV				1			1
XXXVI							
XXXVII							
XXXVIII							
XXXIX							
XL							
TOTAL	1	0	0	6	0	0	7

Anexo 2

Total de inconsistencias en los reportes de los Órganos Desconcentrados al mes de junio

Distrito	Enero	Febrero	Marzo	Abril	Mayo	Ju ni o	Total
I							
II				1			1
III							
IV	1						1
V	2						2
VI				1			1
VII							
VIII							
IX							
X	1						1
XI							
XII							
XIII							
XIV				1			1
XV				1			1
XVI				1			1
XVII	1						1
XVIII							
XIX							
XX							
XXI							
XXII							
XXIII	1						1
XXIV							
XXV							
XXVI	1						1
XXVII							
XXVIII							
XXIX							
XXX	2						2
XXXI							
XXXII							
XXXIII	2						2
XXXIV				1			1
XXXV							
XXXVI	1						1
XXXVII							
XXXVIII	1						1

Distrito	Enero	Febrero	Marzo	Abril	Mayo	Ju ni o	Total
XXXIX			1	1			2
XL							
TOTAL	13	0	1	7	0	0	21

**ACTIVIDADES REALIZADAS DE MANERA ADICIONAL POR LAS DIRECCIONES DISTRITALES DURANTE EL TRIMESTRE
ABRIL-JUNIO DE 2011**

Área que solicita la actividad	Se indicó a través de:						Actividad	Periodo de Ejecución		ACTIVIDAD REALIZADA			
	Circular	Oficio	Carátula de Fax	Correo Electrónico	Reunión de Trabajo	Otro Especifique		Inicio	Término	SI	ESPECIFICAR SOPORTE		SEÑALAR LA (S) CAUSA (S)
											NO		
SA	SA-029						Se hace del conocimiento al personal los Formatos de permisos, licencias, comisión temporal, readscripción, ocupación temporal y encargaduría de despacho.	08-Jun-11	40			0	
SA	SA-031						Se hace del conocimiento de los MSPE el Programa para la Evaluación del Rendimiento 2010.	16-Jun-11	40			0	
UTALAO		953					Asistencia a la firma del convenio de colaboración entre el Instituto Electoral del Distrito Federal y la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC)	15-Jun-11	40			0	