

**Primer Informe que presenta el Consejero Presidente,
licenciado Gustavo Anzaldo Hernández,
en cumplimiento de la fracción XIII del artículo 58
del Código Electoral de Instituciones
y Procedimientos Electorales**

Noviembre 2011

Presentación	2
1. Retos	3
2. Cohesión y Dirección	4
2.1. Consejo General.....	4
2.1.1. Ajuste presupuestal y situación financiera.....	4
2.1.2. Sesiones.....	6
2.1.3. Acuerdos.....	6
2.1.4. Resoluciones.....	6
2.1.4.1. Procedimientos administrativos sancionadores.....	6
2.1.4.2. Procedimientos ordinarios.....	7
2.1.4.3. Procedimientos especiales.....	7
2.1.5. Medios de Impugnación.....	9
2.1.5.1. Vs acuerdos del Consejo General.....	10
2.1.5.2. Vs acuerdos de Comisiones o Comités.....	10
2.1.6. Informes.....	11
2.1.6.1. De Comisiones.....	11
2.1.6.2. De Comités.....	11
2.2. Comisiones.....	12
2.2.1. Permanentes.....	12
2.2.1.1. De Asociaciones Políticas.....	12
2.2.1.2. De Participación Ciudadana.....	13
2.2.1.3. De Geografía.....	14
2.2.1.4. De Capacitación Electoral.....	14
2.2.1.5. De Fiscalización.....	15
2.2.1.6. De Normatividad y Transparencia.....	15
2.2.2. Provisionales.....	15
2.2.2.1. De revisión y propuesta de adecuaciones del Plan General de Desarrollo 2010-2013.....	15
2.2.2.2. Para integrar Consejos Distritales.....	16
2.3. Comités.....	16
2.3.1. De Adquisiciones, Arrendamientos y Servicios.....	16
2.3.2. De Informática.....	17
2.3.3. Editorial.....	17
2.3.4. De los Fideicomisos.....	18
2.3.4.1. Del 2188-7.....	19
2.3.4.2. Del 16551-2.....	19
2.3.5. Especial para la Coordinación y Seguimiento al Proceso de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010.....	20
2.3.6. De Documentos.....	22
2.3.7. De Transparencia.....	23
2.3.8. De seguimiento y evaluación a las acciones en materia de redistribución.....	24
2.3.9. Encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero (COVEDF 2012).....	25
2.3.10. Del fondo de ahorro.....	26
2.3.11. Del Grupo de Seguimiento a las acciones tendentes para la adquisición de Urnas Electrónicas.....	26
3. Áreas de Apoyo	27

3.1. Direcciones Ejecutivas.	27
3.1.1. De Asociaciones Políticas.	27
3.1.1.1. Financiamiento y actividades ordinarias Partidos Políticos en el Distrito Federal.	27
3.1.1.2. Actividades específicas.	28
3.1.1.3. Fiscalización.	29
3.1.1.4. Registro de Partidos Políticos Locales.	29
3.1.1.5. Cumplimiento de Obligaciones.	30
3.1.2. De Geografía.	30
3.1.2.1. Actividades del Proceso Electoral Local 2011-2012.	31
3.1.3. De Capacitación Electoral.	33
3.1.3.1. Actividades desarrolladas del Proceso Electoral Local 2011-2012.	34
3.1.4. De Educación Cívica.	35
3.1.4.1. Actividades desarrolladas del Proceso Electoral Local 2011-2012.	38
3.1.5. De Participación Ciudadana.	38
3.2. Unidades Técnicas.	41
3.2.1. De Fiscalización.	41
3.2.1.1. Informes Anuales.	41
3.2.1.2. Liquidación del patrimonio del Otrora Partido Socialdemócrata.	42
3.2.1.3. Notificaciones a los Partidos Políticos.	42
3.2.1.4. Programas y guías de fiscalización.	43
3.2.1.5. Fiscalización de los informes de las Agrupaciones Políticas Locales.	43
3.2.1.6. Intercambio de información con el IFE.	43
3.2.1.7. Talleres a los partidos políticos en materia de fiscalización.	44
3.2.1.8. Verificación de gastos en actividades específicas, propaganda utilitaria e impresión de recibos.	44
3.2.2. De Logística.	44
3.2.2.1. Órganos Desconcentrados.	45
3.2.2.2. Actividades ordinarias.	46
3.2.2.3. Actividades Desarrolladas del Proceso Electoral Local 2011-2012.	46
3.2.3. De Asuntos Jurídicos.	47
3.2.3.1. Dirección de Servicios Legales.	47
3.2.3.2. Dirección de lo Contencioso.	49
3.2.3.3. Dirección de atención a Impugnaciones, Quejas y Procedimientos Administrativos (véase pp. 6-10)	49
3.2.4. Unidad de Comunicación.	49
3.2.4.1. Reuniones con reporteros de la fuente y líderes de opinión.	50
3.2.4.2. Boletines de prensa.	50
3.2.4.3. Entrevistas.	50
3.2.4.4. Transmisión de eventos.	51
3.2.4.5. Monitoreo y análisis de medios.	51
3.2.4.6. Rediseño de la página de Internet.	51
3.2.4.7. Redes sociales.	52
3.2.4.8. Periódico Mural.	52
3.2.4.9. Desplegados, inserciones en medios impresos y multimedia.	53
3.2.4.10. Voto de capitalinos en el extranjero.	53
3.2.4.11. Consulta Ciudadana sobre Presupuesto Participativo.	54
3.2.5. De Informática.	54

3.2.5.1. Urnas Electrónicas.	55
3.2.5.2. Infraestructura de cómputo y comunicaciones.	56
3.2.6. De Formación.	57
3.2.6.1. Formación y Desarrollo del Servicio Profesional y Personal Administrativo.	57
4. Administración.	58
4.1. Finanzas.	58
4.1.1. Avance Trimestral Programático-Presupuestal.	58
4.1.2. Avance Programático-Presupuestal en materia de Equidad de Género.	58
4.1.3. Cumplimiento a la Ley General de Contabilidad Gubernamental.	58
4.1.4. Dictamen sobre el cumplimiento de las obligaciones fiscales locales.	60
4.1.5. Estados Financieros Dictaminados.	60
4.2. Recursos Humanos.	61
4.2.1. Planeación.	61
4.2.1.1. Evaluación y seguimiento de los Programas Institucionales de carácter administrativo.	62
4.2.2. Recursos Humanos.	63
4.2.3. Servicios Generales.	64
4.2.3.1. Programa de Protección Civil y Seguridad.	65
4.2.4. Baja de bienes.	65
4.2.5. Vigilancia y apoyo administrativo.	65
5. Normatividad Aprobada.	66
5.1. Del Consejo General.	66
5.2. De la Junta Administrativa.	67
6. Vinculación.	68
6.1. Representación Interinstitucional.	68
6.2. Convenios de apoyo y colaboración.	70
6.2.1. Con Órganos de Gobierno del Distrito Federal.	70
6.2.2. Con Autoridades Federales y Estatales.	70
6.2.3. Con Organismos Autónomos.	70
6.2.4. Con Instituciones Educativas.	71
6.2.5. Con Organizaciones Cíviles y Asociaciones Políticas.	71
7. Transparencia y rendición de cuentas.	71
7.1. Solicitudes de información pública y el ejercicio de los derechos de acceso, rectificación, cancelación y oposición de datos personales.	72
7.2. Obligaciones relacionadas con la posesión de sistemas de datos personales.	73
8. Participación Ciudadana.	74
8.1. Integración de los Consejos Ciudadanos Delegacionales.	74
8.2. Elección de Representantes de Manzana y Comisiones de Vigilancia.	76
8.3. Consulta Ciudadana en cumplimiento a la Ley de Participación Ciudadana del Distrito Federal.	76
8.3.1. Consulta Ciudadana de Presupuesto Participativo correspondiente al ejercicio fiscal 2012.	80
8.4. Normativa en materia de funcionamiento de los Comités Ciudadanos y Consejos de los Pueblos.	83
8.5. Registro de Organizaciones Ciudadanas.	83
8.6. Informes relativos a la modificación y evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos.	84

8.7. Acciones de Capacitación. 86

8.8. Atención y solución de controversias de los Órganos de Representación Ciudadana. 88

.9. Apoyos materiales otorgados a los Órganos de Representación Ciudadana. 90

9. Cuidado de la salud de los trabajadores. 90

Presentación

Este informe se rinde en cumplimiento del artículo 58, fracción XIII del Código de Instituciones y Procedimientos Electorales del Distrito Federal (Código).

Refiere el estado que guarda este órgano autónomo comprendiendo el lapso de los días 3 de noviembre, de 2010 a 2011, aclarando que existen casos en que las cifras se refieren al 31 de octubre del año en curso, en razón de cortes contables, v. gr. los saldos de los fideicomisos.

Se integra por 9 apartados, en los que se indica el estatus presupuestal, de recursos humanos, materiales, y de desempeño orgánico funcional.

Por ende, contiene una reseña de labores, de las cuales puede incluso advertirse el trabajo que tendrá continuidad en la anualidad siguiente, a propósito de satisfacer las encomiendas que incluyen la organización, administración y ejecución del Proceso Electoral Ordinario 2011-2012, además de las actividades de otras asignaturas que esta Institución tiene confiadas.

1. Retos

Esta Presidencia para el inicio de sus funciones protestó guardar la Constitución General de la República y las leyes que de ella emanen, así como desempeñar el cargo bajo los principios rectores de la función pública.

Asumió como conducta orientar todos sus esfuerzos para el ejercicio correcto de las atribuciones y el cumplimiento preciso de los deberes de la alta responsabilidad.

Antes, concienzó la lealtad personal hacia el espíritu colegiado que concede la debida marcha en un órgano asociado como este Instituto.

Para ello, la suma de compromiso, disposición y el espíritu de colaboración dan basa a la responsabilidad contraída, donde el trabajo y satisfacción principal es procurar la coordinación de un esfuerzo conjunto.

Sin embargo, la determinación y disposición se enfrentó a retos de naturaleza material inédita: este organismo experimentaba la más baja condición presupuestal originada por la disminución de \$219,015,961.00 (Doscientos diecinueve millones quince mil novecientos sesenta y un pesos 00/100 M.N.) respecto del importe requerido para el Ejercicio Fiscal 2011, que representó 20% de recorte de los recursos proyectados.

Aunado a ello, el reto también se extendió a la solución de los efectos de una reforma a la normativa electoral cuyo alcance fue superar la carga de ejecutar ajustes a la estructura orgánico-funcional.

Sumado lo anterior, a las modificaciones que asignaron nuevas responsabilidades al Instituto en materia de participación ciudadana, con impacto en los recursos financieros, humanos y técnicos: la elección de los Comités Ciudadanos, Consejos de los Pueblos, y la intervención en la figura también novel del denominado Presupuesto Participativo.

El desafío no solamente fue cumplir con la encomienda de presidir a la autoridad electoral administrativa, sino cumplir con la obligación de velar por la unidad y la cohesión de las actividades de sus órganos en condiciones de apremio y cuidar la observancia de un desempeño autónomo, probo y respetuoso de los principios de certeza, legalidad, independencia, imparcialidad, objetividad y equidad.

Hoy en día la tarea y agrado sigue siendo la oportunidad de procurar la coordinación de un esfuerzo colectivo.

2. Cohesión y dirección

2.1. Consejo General

2.1.1. Ajuste presupuestal y situación financiera

El proyecto de presupuesto de egresos para el Ejercicio Fiscal 2011 de este Instituto se aprobó por la cantidad de \$1,114,786,199.00 (Mil ciento catorce millones setecientos ochenta y seis mil ciento noventa y nueve pesos 00/100 M.N.).

No obstante, la Asamblea Legislativa del Distrito Federal (ALDF) autorizó solamente \$895,770,238.00 (Ochocientos noventa y cinco millones setecientos setenta mil doscientos treinta y ocho pesos 00/100 M.N.).

Por tanto, el Máximo Órgano de Decisión tuvo que ajustar su Presupuesto como enseguida se refiere:

Reducir considerablemente los recursos para cada uno de los programas establecidos tratando en todo momento de cumplirlos. Los capítulos afectados fueron:

- 1000 Servicios Personales con \$94,095,421.00 (Noventa y cuatro millones noventa y cinco mil cuatrocientos veintiún pesos 00/100 M.N.), 8% menos del asignado originalmente. Este importe incluye la cancelación de incremento salarial a trabajadores de este Instituto lo cual ocurre desde

2008; cancelación de convivio y vales de despensa de fin de año, así como de compensación por carga laboral por el comienzo del Proceso Electoral 2011-2012;

- 2000 Materiales y Suministros con \$7,574,806.00 (Siete millones quinientos setenta y cuatro mil ochocientos seis pesos 00/100 M.N.), representando 1% del solicitado;
- 3000 Servicios Generales con \$26,786,502.00 (Veintiséis millones setecientos ochenta y seis mil quinientos dos pesos 00/100 M.N.) que representan 2% del total requerido. En este rubro se disminuyó el uso de Internet, redes y procesamiento de información, servicios de capacitación, arrendamiento de activos intangibles, servicios de apoyo administrativo, fotocopiado e impresión entre otros;
- 4000 Transferencias con \$14,017,502.00 (Catorce millones diecisiete mil quinientos dos pesos 00/100 M.N.), representando 1%, que corresponde a las ministraciones para actividades de los Partidos Políticos, y
- 5000 Bienes Muebles, Inmuebles e Intangibles con \$76,542,228.00 (Setenta y seis millones quinientos cuarenta y dos mil doscientos veintiocho pesos 00/100 M.N.) relativos al 7%. En este capítulo se había contemplado la adquisición de equipo de cómputo y tecnologías de la información por un monto de \$40,045,972.00 (Cuarenta millones cuarenta y cinco mil novecientos setenta y dos pesos 00/100 M.N.), equipos y aparatos audiovisuales por \$1,457,300.00 (Un millón cuatrocientos cincuenta y siete mil trescientos pesos 00/100 M.N.), automóviles y camiones destinados a servidores públicos y servicios administrativos para los 40 Distritos Electorales \$30,870,000.00 (Treinta millones ochocientos setenta mil pesos 00/100 M.N.), equipos de generación eléctrica.

A la fecha, el estado presupuestal, indicativamente, se compone como sigue: un presupuesto original modificado por la cantidad de \$704,531,525.00 (Setecientos cuatro millones quinientos treinta y un mil quinientos veinticinco pesos 00/100 M.N.), compromisos por \$45,619,980.71 (Cuarenta y cinco millones seiscientos diecinueve mil novecientos ochenta pesos 71/100 M.N.), gastos por comprobar \$53,084.57 (Cincuenta y tres mil ochenta y cuatro pesos 57/100 MN), devengado \$4,853,302.33

(Cuatro millones ochocientos cincuenta y tres mil trescientos dos pesos 33/100 M.N.), ejercido \$616,149,914.51 (Seiscientos dieciséis millones ciento cuarenta y nueve mil novecientos catorce pesos 51/100 MN) y un disponible de \$37,855,242.88 (Treinta y siete millones ochocientos cincuenta y cinco mil doscientos cuarenta y dos pesos 88/100 M.N.).

2.1.2. Sesiones

Llevó a cabo 27: 6 ordinarias y 21 extraordinarias. Además que las Consejeras y Consejeros Electorales celebraron 52 reuniones privadas.

2.1.3. Acuerdos

Se aprobaron 83: 65 ordinarios y 18 del Proceso Electoral 2011-2012 que se precisan en los **Anexos 1 y 2**.

2.1.4. Resoluciones

El Consejo General aprobó 118 resoluciones relativas a:

- 104 procedimientos administrativos sancionadores ordinarios y especiales;
- 3 modificaciones de Estatutos de Agrupaciones;
- 9 tocantes a la intención de constitución de Partidos Políticos locales presentadas por Agrupaciones, y
- 2 relacionadas con la fiscalización de recursos de las Asociaciones Políticas.

2.1.4.1. Procedimientos administrativos sancionadores

Con la promulgación del Código, se modificó la forma de sustanciar los procedimientos administrativos sancionadores iniciados ante esta autoridad; ello, en virtud de que su artículo 373 prevé que la investigación y determinación de sanciones por presuntas faltas a las disposiciones electorales de los Partidos Políticos, ciudadanos y observadores electorales, se haga mediante procedimientos de carácter ordinario o especial.

Con lo anterior, el legislador instauró un procedimiento estimando que sea expedito y por ende permite que el Consejo General conozca y, en su caso, sancione en forma oportuna, el incumplimiento a las obligaciones en materia de financiamiento, origen, monto, destino, manejo y comprobación de recursos; la difusión de propaganda política o electoral que denigre a las instituciones o calumnie a las personas; por actos que transgredan las normas relativas a la colocación o al contenido de propaganda o bien, los actos anticipados de precampaña y campaña.

Previo a la vigencia del Código estaban por resolverse 11 procedimientos administrativos sancionadores iniciados en términos del Código Electoral del Distrito Federal durante los 2009 y 2010, los cuales se concluyeron de la manera siguiente:

- En 5 expedientes,¹ el Consejo General resolvió que los institutos políticos eran administrativamente responsables de las conductas que se les imputaban y los sancionó con multas;
- 5², se desecharon, y
- En 1³ determinó que el Partido Político no era administrativamente responsable de las conductas.

2.1.4.2. Procedimientos ordinarios

Con relación a las investigaciones sobre la comisión de conductas por faltas genéricas a la normatividad electoral, distintas de las sustanciadas a través del procedimiento anterior y del especial, el Consejo General conoció de 88 investigaciones.

2.1.4.3. Procedimientos especiales

El Consejo General resolvió 1 procedimiento, decretando que el ciudadano y partido político denunciados no eran administrativamente responsables.

¹ Resoluciones: RS-114-10, RS-115-10, RS-116-10, RS-117-10 y RS-068-11.

² Resoluciones: RS-111-10, RS-118-10, RS-119-10, RS-120-10 y RS-121-10.

³ Resolución RS-067-11.

Asimismo 104 procedimientos: en 33 se determinó la responsabilidad administrativa; en 69 se desecho la queja, y en 2 que no eran administrativamente responsables.

No se revocó alguna determinación del Consejo General y se dio cumplimiento a 5 sentencias:

- SUP-JRC-112/2010, en ésta la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación (TEPJF) revocó la resolución del pleno del Tribunal Electoral del Distrito Federal (TEDF) en los autos del expediente TEDF-JEL-0133/2010, ordenando a esta autoridad emitir una nueva resolución en la cual se reindividualizó la sanción impuesta originalmente en contra del Partido de la Revolución Democrática;
- TEDF-009/2011, en la cual se ordenó reindividualizar la sanción impuesta en la resolución RS-115-10 al Partido Acción Nacional;
- TEDF-JEL-038/2011, en esta el TEDF ordenó modificar la resolución RS-50-10, y con ello reindividualizar la sanción impuesta a Convergencia con motivo de la irregularidades detectadas en la revisión de informes de campaña presentadas por los Partidos Políticos en el Distrito Federal, en el proceso electoral 2008-2009;
- SUP-JRC-65/2010, en la sentencia de mérito se ordenó modificar lo resuelto en la RS-114-10, imponiéndose una multa al Partido de la Revolución Democrática, y
- TEDF-JEL-004/2011, dictada por el TEDF, respecto de las irregularidades detectadas en la revisión del informe anual referente 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 2009.

Se presentaron al Consejo General 14 resoluciones distintas a los expedientes de queja.

- 3 relativas a la modificación de estatutos de Agrupaciones;
- 9 vinculadas con la manifestación de intención de las Agrupaciones para constituirse en Partidos Políticos locales, y
- 1 respecto de las irregularidades detectadas en la revisión de los informes anuales sobre el origen, destino, y monto de los ingresos, de las Agrupaciones, correspondientes a dos mil nueve.

- 1 relacionada con las irregularidades detectadas en la revisión 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 Distrito Federal correspondiente a 2009.

2.1.5. Medios de Impugnación

Se presentaron 37 en contra de actos emitidos por órganos del Instituto, de los cuales, 34 son juicios electorales y 3 juicios para la protección de los derechos político-electorales de los ciudadanos.

De esas controversias, el expediente IEDF-JE27/2011 está en etapa de integración y rendición de informe circunstanciado ante el TEDF.

A la fecha, tanto el TEDF como la Sala Superior del TEPJF, resolvieron 30 juicios, en los términos siguientes:

- Desechados. En 4 juicios no entraron al estudio de la controversia planteada, en virtud de actualizarse alguna causal de improcedencia;
- Sobreseídos. 4;
- No interpuestos 2,
- Procedentes. 20 como a continuación:
 - En 12 se confirmó el acto;
 - En 7 se revocó, y
 - En 1 se modificó.
- Pendientes. 6:
 - 4 juicios electorales sustanciados por el TEDF, registrados bajo las claves TEDF-JEL042/2011, TEDF-JEL043/2011, TEDF-JEL044/2011, TEDF-JEL045/2011, y

- Dos juicios para la protección de los Derechos político-electorales de los ciudadanos, radicados en la Sala Superior del TEPJF a los cuales se asignaron las claves SUP-JDC-10484/2011 y SUPJDC-10659/2011.

2.1.5.1. Vs. acuerdos del Consejo General

- El ACU-37-10 por el que se aprobó la designación del Director Ejecutivo de Asociaciones Políticas, en el expediente TEDF-JEL-572/2010;
- El ACU-38-10 por el que se aprobó la designación del Director Ejecutivo de Capacitación Electoral y Educación Cívica y Democrática, expediente TEDF-JEL-573/2010;
- El ACU-11-11 por el que se aprobó la verificación que requisitos de deberán cumplir las Agrupaciones Políticas locales que pretendan constituirse como Partido Político local, resuelto en los expedientes TEDF-JEL-010/2011, TEDF-JEL-011/2011, TEDF-JEL-018/2011, TEDF-JEL-019/2011;
- De igual manera fue impugnado el ACU-28-11 mediante el cual se aprobó entre otros, el Reglamento de Sesiones del Consejo General y Comisiones de este Instituto resuelto en el SUP-JRC-213/2011;
- El ACU-54-11 que aprobó el Reglamento que regula el uso de recursos públicos, propaganda institucional y gubernamental, así como actos anticipados de campaña y precampaña, para los procesos electorales ordinarios del Distrito Federal, impugnado a través del SUP-JDC-10659/2011 y del TEDF-JEL 043/2011, y
- A diversas cláusulas del Convenio de apoyo y colaboración en materia de voto en el extranjero, celebrado por este Instituto y el Instituto Federal Electoral (IFE), expediente TEDF-JEL-042/2011.

2.5.1.2. Vs. acuerdos de Comisiones o Comités

- 2 impugnaciones a la Convocatoria para participar en la Consulta Ciudadana para determinar los proyectos a los que las autoridades delegacionales habrían de aplicar en sus demarcaciones territoriales, los recursos presupuestales, que la ALDF autorizó como presupuesto participativo en el Decreto de Presupuesto de Egresos del Distrito Federal para

el Ejercicio Fiscal 2011, resueltas en los expedientes TEDF-JEL-020/2011 y TEDF-JEL-035/2011;

- 2 oficios de la Dirección Ejecutiva de Asociaciones Políticas (Dirección de Asociaciones) resueltas en los juicios TEDF-JEL-029/2011 y su acumulado TEDF-JEL-032/2011 y TEDF-JEL-030/2011, y
- 2 acuerdos de la Comisión de Asociaciones Políticas resueltas en los juicios TEDF-JEL045/2011 y SUP-JDC-10484/2011.

2.1.6. Informes

Recibió 91, a razón:

2.1.6.1 De Comisiones

36: 6 por cada siguiente: Asociaciones Políticas, Geografía, Capacitación Electoral; Normatividad, y Fiscalización; 1 del Plan General de Desarrollo; 2 de Participación Ciudadana, y 3 del Servicio Profesional.

2.1.6.2. De Comités

14: 2 por cada órgano indicado: Técnico Editorial; de Informática; de Documentos; del voto extranjero. 6 de Transparencia.

La Junta Administrativa presentó 5; Secretaría Ejecutiva 6; Secretaría Administrativa 6; Unidad de Fiscalización 6 y Contraloría 6.

12 de las Direcciones Ejecutivas: 3 de cada una (Asociaciones, Geografía, Capacitación Electoral y Participación Ciudadana).

La Presidencia presentó los informes de convenios en atención de la fracción I del artículo 105 del anterior Código Electoral.

2.2. Comisiones

2.2.1. Permanentes

2.2.1.1. De Asociaciones Políticas

Celebró 27 sesiones: 12 ordinarias y 15 extraordinarias.

Adoptó 99 acuerdos: 46 corresponden a la tramitación y sustanciación de procedimientos administrativos y 53 a temas diversos que, de manera enunciativa, se destacan:

- Determinación del financiamiento público para el sostenimiento de actividades permanentes, así como para actividades específicas de los Partidos Políticos, correspondiente a 2011;
- Proyecto de fortalecimiento del régimen democrático de las Asociaciones Políticas;
- Resultados y conclusiones de la verificación del cumplimiento de las obligaciones de las Agrupaciones en 2010;
- Las modificaciones a los Estatutos de las Agrupaciones *Ciudadanos Activos del Distrito Federal*; *Fuerza Democrática* y
- Reglamentación: la que establece el procedimiento para garantizar y hacer efectivo el Derecho de Réplica; determina los criterios sobre el uso de recursos públicos, propaganda institucional y gubernamental, actos anticipados de precampaña y campaña; para el trámite, sustanciación y resolución del procedimiento de pérdida de registro de las Agrupaciones constituidas en el Distrito Federal; para el registro de Partidos Políticos Locales, y el Reglamento para el trámite, sustanciación y resolución de los procedimientos administrativos sancionadores del Instituto.

Recibió 28 documentos en los que atendió:

- Informes relativos al procedimiento de registro de Organizaciones Ciudadanas ante este Instituto;

- Informes de Avance en el cumplimiento del Programa de Vinculación y Fortalecimiento de los Partidos Políticos y Agrupaciones Políticas locales;
- Informe relativos al registro estadístico de las solicitudes de información pública a los Partidos Políticos;
- Informe sobre el proceso de registro de los Partidos Políticos locales 2011, e
- Informes derivados del procedimiento de verificación de obligaciones a que se sujetaron las Agrupaciones en 2010.

Cocolebró una sesión extraordinaria de *Comisiones Unidas de Asociaciones Políticas y Normatividad y Transparencia*, en la que se aprobaron dos acuerdos: por el que se designó Presidenta y Secretario Técnico, y el *Reglamento por el que se regula el uso de recursos públicos, propaganda institucional y gubernamental y actos anticipados de precampaña y de campaña*.

2.2.1.2. De Participación Ciudadana

Verificó el cumplimiento de los programas institucionales y la ejecución de los proyectos a cargo de la Dirección Ejecutiva de la materia, ello a efecto de impulsar la participación de los ciudadanos en la toma de decisiones públicas; fomentar una ciudadanía informada, crítica y participativa, dotada de valores democráticos y, favorecer la corresponsabilidad entre gobernantes y gobernados en la solución de los problemas de la Ciudad.

Celebró 30 sesiones: 8 ordinarias y 22 extraordinarias, en las que se aprobaron 70 acuerdos, algunos relevantes:

- Dictaminación de solicitudes de personas morales para registrarse como Organizaciones Ciudadanas;
- Renovación de las Mesas Directivas y Secretarios de los Consejos Ciudadanos Delegacionales;
- Aprobación de contenidos de materiales de capacitación dirigidos a los Órganos de Representación Ciudadana, servidores públicos y ciudadanía en general;
- Seguimiento y supervisión de la organización de las Consultas Ciudadanas en materia de Presupuesto Participativo;

- Seguimiento a la atención de planteamientos, asesoría y apoyo a los Órganos de Representación Ciudadana;
- Seguimiento y supervisión a desarrollo de programas institucionales, y
- Opinión de propuestas de documentos y difusión de materiales en materia de Presupuesto Participativo.

2.2.1.3. De Geografía

Celebró 19 sesiones: 12 ordinarias, 6 extraordinarias y 1 unida con la Comisión de Capacitación Electoral y Educación Cívica (Comisión de Capacitación), en las que se aprobaron 60 acuerdos, algunos relevantes:

- Urnas electrónicas, atención de solicitudes de préstamo y el Sistema para el seguimiento y supervisión que la Comisión de Organización y Geografía Electoral (Comisión de Geografía) realiza a las acciones para la adquisición de estos instrumentos;
- Difusión de materiales electorales con aditamentos de apoyo a personas con discapacidad y de la tercera edad para el ejercicio del voto;
- Redistribución sobre la creación, funcionamiento e integración del Comité Técnico de Seguimiento y Evaluación, y
- Estadística de la elección de Comités Ciudadanos y Consejos de los Pueblos 2010.

En relación con el actual Proceso Electoral, aprobó acuerdos y documentos, entre los que destacan los procedimientos: en materia de Casillas Electorales; Asistentes Instructores Electorales; utilización de Lectores de Código de Barras; materiales y documentación electoral; Sistema Ubica tu Sede Distrital, Ubica tu casilla, y de mensajes de texto (SMS) para solicitar la ubicación de casillas.

2.2.1.4. De Capacitación Electoral

Celebró 17 sesiones: 12 ordinarias y 5 extraordinarias, en las que se adoptaron 88 acuerdos.

En relación con el actual Proceso Comicial, aprobó:

- Estrategia operativa para el proceso de integración de Mesas Directivas de Casilla;
- Criterios para la capacitación de observadores electorales, y
- Contenidos para tres materiales auxiliares de la Estrategia Didáctica de Capacitación.

2.2.1.5. De Fiscalización

Celebró 14 sesiones: 12 ordinarias y 2 extraordinarias, y 1 con las Comisiones de Fiscalización y Normatividad, en las que se aprobaron 49 acuerdos, entre ellos, tocantes a:

- El Programa Anual de Actividades, y
- Programa de Fiscalización para el 2012.

2.2.1.6. De Normatividad y Transparencia

Celebró 16 sesiones, 10 ordinarias, y 6 extraordinarias, en las que se aprobaron 53 acuerdos, relacionados con la elaboración y adecuación de ordenamientos internos, entre ellos:

- Reglamento Interior;
- Fiscalización de los recursos de los Partidos Políticos y Agrupaciones Políticas Locales; en las materias de transparencia, y sustanciación de quejas;
- Sesiones del Consejo General;
- Comisiones de los Consejos Distritales, y
- Estatuto del Servicio Profesional Electoral.

2.2.2. Provisionales

2.2.2.1. De revisión y propuesta de adecuaciones del Plan General de Desarrollo 2010-2013

El 17 de diciembre de 2010 el Consejo General aprobó dicho Plan, así como los Lineamientos para su seguimiento, supervisión, y evaluación.

El 28 de febrero de 2011 el Consejo aprobó crear la Comisión del rubro cuyo objeto se explica con su denominación.

Ésta celebró 2 sesiones y aprobó 7 acuerdos, entre ellos por su importancia cito:

- Designación de su Secretaria Técnica;
- Solicitar a Consejeras y Consejeros Electorales la emisión de observaciones para modificar los mencionados Plan y Lineamientos, y
- Propuesta de Modificaciones al Plan y Lineamientos.

El 27 de abril del mismo año, el Máximo Órgano de Dirección aprobó las modificaciones a los 2 documentos aludidos.

2.2.2.2. Para integrar Consejos Distritales

Celebró 2 sesiones: 1 ordinaria y 1 extraordinaria, en las que aprobó:

- Procedimiento para la Selección de Consejeros Distritales, y
- Convocatoria para participar en el proceso de selección de los Consejeros Distritales.

2.3. Comités

2.3.1. De Adquisiciones, Arrendamientos y Servicios Generales

Celebró 32 sesiones: 12 ordinarias, 16 extraordinarias y 4 urgentes, en las que se ventilaron los procedimientos de adjudicación para la compra de bienes y contratación de servicios.

- Especial mención se hace respecto de los trabajos para reformar los Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios, a cuyo efecto se integró un grupo de

trabajo integrado por el Secretario Ejecutivo con representantes de la Secretaría Administrativa, Direcciones, de Capacitación, Participación, Geografía, y Asociaciones; Unidad Jurídica, Contraloría y esta Presidencia, formularan, revisaran y llevaran a sanción el proyecto modificadorio.

2.3.2. De Informática

Celebró 17 sesiones: 12 ordinarias y 7 extraordinarias, aprobaron 58 acuerdos, entre ellos:

- Modificaciones al Manual de Funcionamiento del Comité de Informática;
- Dictámenes técnicos para dar de baja bienes informáticos;
- Justificación y anexos técnicos para la adquisición de paquetería de software;
- Justificación y anexos técnicos para la contratación de servicios de mantenimiento preventivo, correctivo y soporte técnico del centro de cómputo, escáneres de alta velocidad, y lectores ópticos;
- Justificaciones y anexos técnicos para la adquisición de diversos bienes informáticos para el centro de cómputo; actualización de la infraestructura de seguridad perimetral de comunicaciones, estaciones gráficas de cómputo, equipo de cómputo de escritorio, escáneres, impresoras de mediana velocidad, Laptops, UPS, de equipo de comunicaciones para las sedes distritales, y
- Justificación y anexos técnicos para la contratación de los servicios de mantenimiento preventivo, correctivo y soporte técnico del equipo de cartografía digital, escáneres de alta velocidad, lectores ópticos, sistema de control de acceso, servidores centrales, equipos de comunicaciones, equipo de cómputo, planta de emergencia de suministro eléctrico y aires acondicionados de precisión del centro de cómputo; servicios de telefonía digital, red de área amplia y servicio de Internet, para el Ejercicio Fiscal 2012.

2.3.3. Editorial

Celebró 14 sesiones: 9 ordinarias y 5 extraordinarias en las que se aprobaron 13 nuevas publicaciones:

1. *Democracia y fortalecimiento de la participación ciudadana (publicación electrónica)*. Colección Sinergia No.10;
2. *Ley de Participación Ciudadana del Distrito Federal (segunda edición)*;
3. *Manual Masculinidades, violencia de género y convivencia democrática*;
4. *Padres maestros, maestros padres*;
5. *Educación para el desarrollo de valores en la familia*;
6. *Estadística de resultados de los Comités Ciudadanos y Consejos de los Pueblos 2010*;
7. *Cuadernillo para el disco compacto del Sistema de consulta de los resultados de los Comités Ciudadanos y Consejos de los Pueblos 2010*;
8. *Memoria General del proceso electivo de los Comités Ciudadanos y Consejos de los Pueblos 2010*;
9. *Planeación y presupuesto participativo*;
10. *Concepto y marco jurídico de la participación ciudadana en el Distrito Federal*;
11. *Democracia, valores democráticos y derechos humanos*;
12. *Puerquitos morados, Historia de lo que fue, Ojo por ojo y Un día de furia* (Colección de cuentos Abriendo Brecha No. 10), y
13. *Comunicación política y democracia* (volumen 11 de la colección Sinergia).

Con esas obras se robusteció el acervo documental al servicio del público general.

2.3.4. De los Fideicomisos

Este Instituto con dos fideicomisos públicos.

El identificado como 2188-7 cuyo fin es cubrir pagos por la adquisición de bienes inmuebles y muebles, impuestos y derechos, arrendamiento, remodelaciones, acondicionamientos, mantenimiento y adecuaciones correlativos, asimismo el pago de compromisos laborales.

Y el registrado como 16551-2 que tiene como fin la conformación de un fondo financiero para la incorporación y el desarrollo de instrumentos tecnológicos para la organización de procesos electorales y de participación ciudadana en el Distrito Federal.

2.3.4.1. Del 2188-7

Celebró 20 sesiones: 3 ordinarias y 17 extraordinarias, adoptándose 45 acuerdos:

- 10 sobre arrendamiento o adquisición de bienes muebles e inmuebles;
- 28 se vincularon con terminaciones laborales;
- 1 con liquidaciones técnicas a diverso personal del Instituto;
- 2 versaron sobre traspasos de recursos entre subcuentas, en previsión de que las mismas siguieran haciendo frente a los compromisos, y
- 4 sobre temas diversos, como calendario de sesiones ordinarias, pago al Enlace Operativo y dos pagos por estudios actuariales.

El saldo al 31 de octubre de 2011 fue de \$27,980,464.06 M.N. (Veintisiete millones novecientos ochenta mil cuatrocientos sesenta y cuatro pesos 06/100 M.N.), respecto de la Subcuenta de Bienes Muebles e Inmuebles; y \$10,397,518.39 M.N. (Diez millones trescientos noventa y siete mil quinientos dieciocho pesos 39/100 M.N.) por lo que hace a la Subcuenta de Reserva Laboral, con base en la información proporcionada por la Secretaría Administrativa. Esto arroja una suma total de \$38,377,982.45 (Treinta y ocho millones trescientos setenta y siete mil novecientos ochenta y dos pesos 45/100 M.N.).

2.3.4.2. Del 16551-2

Celebró 3 sesiones: 1 ordinaria y 2 extraordinarias, aprobándose 6 acuerdos:

- 1 correspondiente a la adquisición de los lectores de código de barras e insumos para los órganos desconcentrados, y la organización y el desarrollo de la elección de Comités Ciudadanos y Consejos de los Pueblos celebrada el 24 de octubre de 2010;
- 1 sobre el pago para el estudio de mercado sobre proveedores, fabricantes y distribuidores, a nivel nacional e internacional, que orientó a este Instituto sobre el costo estimado que tendría el proyecto de urnas electrónicas;

- 3 ordenaron erogaciones para aportaciones a la Universidad Nacional Autónoma de México, a través de la Facultad de Estudios Superiores de Aragón y de la Dirección General de Cómputo y de Tecnologías de Información y Comunicación, y el Instituto Politécnico Nacional, a través de su Centro de Investigación en Computación; por proporcionar a este órgano electoral asesoría técnica y especializada que garantice la selección de un equipo informático que reúna las mejores condiciones tecnológicas y de costo-beneficio para la adquisición de Urnas Electrónicas para el Proceso Electoral Ordinario 2011-2012, y
- 1 aprobación del calendario de sesiones ordinarias para la presente anualidad.

El saldo al 31 de octubre de 2011 para este fideicomiso fue \$60,333,254.18 (Sesenta millones trescientos treinta y tres mil doscientos cincuenta y cuatro pesos 18/100 M.N.), con base en la información proporcionada por la Secretaría Administrativa.

**2.3.5. Especial para la Coordinación y Seguimiento al Proceso de la Elección de
Comités Ciudadanos y Consejos de los Pueblos 2010
Jornada Electiva Extraordinaria del 19 de diciembre de 2010**

Derivado de resultados y entrega de Constancias de Asignación expedidas por este Instituto en la Elección Ordinaria de los Comités Ciudadanos y Consejos de los Pueblos, se promovieron medios de impugnación, entre otros, respecto de las colonias Agrícola Oriental VII en Iztacalco; San Clemente, Álvaro Obregón; Ex-Hacienda San Juan de Dios, Tlalpan; Ferrería (U.Hab.), Azcapotzalco; Salvador Díaz Mirón, Gustavo A. Madero II y Sta. María Aztahuacán, Iztapalapa, en las cuales el TEDF declaró la nulidad de la elección ordinaria.

Inconformes con el sentido de esas resoluciones se promovieron impugnaciones ante la Sala Regional Distrito Federal del TEPJF que ratificó el sentido.

De manera particular, en la Colonia Vistas del Pedregal, Tlalpan, en un primer momento el TEDF decretó la validez de dicha elección; sin embargo, la indicada Sala Regional revocó el fallo decretando la nulidad de la elección.

En cumplimiento de esas resoluciones que ordenaron la realización de una nueva Jornada Electiva Extraordinaria en las 7 colonias mencionadas, el Consejo General el 7 de diciembre de 2010 aprobó mediante Acuerdo ACU-48-10 la Convocatoria previa aprobación del Comité de la materia.

En torno a dicho Proceso Extraordinario celebrado el 19 de diciembre de 2010, se adicionó el *Compendio de criterios operativos en materia de organización para la preparación y desarrollo de la elección extraordinaria de Comités Ciudadanos del año 2010*.

Conforme con los resolutivos de las sentencias aludidas, en la Jornada Electiva Extraordinaria pudieron participar todas las fórmulas que hubieran obtenido su registro para la Jornada Ordinaria, con excepción de la fórmula 2, o sus integrantes de la Colonia Ferrería (U.Hab.) Azcapotzalco, ya que se determinó que ésta no podía competir, atento al párrafo cuarto del artículo 123 de la Ley de la Participación Ciudadana del Distrito Federal (Ley de Participación), lo cual fue confirmado por la mencionada Sala Regional en el expediente SDF-JDC-213/2010.

Para la Jornada Electiva Extraordinaria, este Instituto consideró conveniente, atendiendo los criterios de austeridad presupuestal, economía procedimental, optimación de recursos y eficiencia operativa, que se adecuaran y aplicaran en la organización y realización de la misma los procedimientos, sistemas, documentación y materiales diseñados para la elección ordinaria, sin menoscabo de las formalidades y certeza jurídicas de todo proceso electivo.

De igual forma, se diseñó e imprimió en la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica (Dirección de Capacitación):

- Acta de Mesa Receptora de Votación (MRV) para la elección extraordinaria de Comités Ciudadanos del 2010;
- Acta de Incidentes para la elección extraordinaria de Comités Ciudadanos del 2010;
- Acta del cómputo total de la elección extraordinaria de Comités Ciudadanos del 2010;
- Acta de escrutinio y cómputo de MRV levantada en la Dirección Distrital, y
- Cartel de resultados y hoja de operaciones.

Las MRV funcionaron de 9:00 a 17:00 horas, conforme a lo establecido en la Convocatoria. Se instalaron 13: en escuelas, lugares de uso común y domicilios privados; sin incidente alguno, con los funcionarios designados por este Instituto.

Cerrada la recepción de la votación, los funcionarios de las MRV, realizaron el escrutinio y cómputo para determinar el número de ciudadanos que había votado, el número de votos a favor de cada una de las fórmulas y el número de votos nulos.

Posteriormente, levantaron el acta respectiva, se fijaron los resultados al exterior del inmueble que ocupaba cada una de las MRV, y trasladaron los 13 paquetes electivos a las sedes de las 7 Direcciones Distritales.

El mismo día, los funcionarios de las Direcciones Distritales IV, V, XV, XXIII, XXV, XXXVII y XXXVIII realizaron los cómputos y entregaron las constancias a los ciudadanos que integrarían los Comités Ciudadanos.

Como corolario de la Elección de Comités Ciudadanos y Consejos de los Pueblos del 2010, así como de la mencionada Jornada Electiva Extraordinaria, el 6 de octubre de 2011 se presentó la *Estadística de la elección de Comités Ciudadanos y Consejos de los Pueblos 2010. Resultados* y el *Sistema de Consulta respectivo*.

2.3.6. De Documentos

La Ley de Archivos del Distrito Federal regula el funcionamiento, integración y administración de documentos y archivos en posesión, entre otros, de los organismos públicos autónomos del Distrito Federal, y establece las bases para la coordinación, organización y funcionamiento del Sistema Institucional de Archivos.

En relación con las actividades del Programa de Desarrollo Archivístico del Instituto, se hicieron las actividades siguientes:

- 1) Operación de los archivos de trámite y de concentración;
- 2) Compilación de las series documentales institucionales, y

- 3) Se trabajó con las áreas para el correcto llenado de formatos de los instrumentos archivísticos.

Presentó ante el Consejo General de Archivos del Distrito Federal, el Informe de actividades 2010, e Instrumentos archivísticos, y se asistió a la asamblea de instalación y 3 sesiones ordinarias del mismo.

Celebró 9 sesiones: 5 ordinarias y 4 extraordinarias, aprobándose 13 acuerdos.

Otras actividades destacadas realizadas por el Comité son:

- La realización de 2 cursos en materia archivística con apoyo de la Unidad Técnica del Centro de Formación y Desarrollo (Unidad de Formación);
- La dotación de material especializado de archivo con ayuda de la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (Unidad de Logística);
- La instalación en todas las áreas del Instituto del Sistema de Control de Gestión Documental;
- La difusión de información en materia archivística mediante tres trípticos, ¿Qué es una serie documental?, Los Archivos de Trámite del Instituto y Archivo de Concentración, y
- Elaboración, aprobación y divulgación, del Plan de Conservación y Preservación de los Acervos Documentales del Instituto.

Finalmente, cabe señalar la remisión a la Comisión de Normatividad, de los reglamentos de Operación y Funcionamiento del Comité de Documentos y del Sistema Institucional de Archivos del Instituto, para su actualización.

2.3.7. De Transparencia

Celebró 29 sesiones: 12 ordinarias y 17 extraordinarias, en las que aprobó 70 acuerdos que se describen:

- 31 correspondieron a resoluciones que clasificaron la información como de acceso restringido en su modalidad de confidencial o reservada;
- 24 a minutas;
- 8 a informes presentados para conocimiento del Consejo y al órgano garante;
- 4 para aprobar la normativa interna en la materia, destacando el acuerdo para aprobar los *Criterios orientadores respecto de la protección o publicidad de la firma autógrafa asentada en documentos relacionados con la atención de solicitudes de información pública presentadas ante el Instituto del Distrito Federal*, y
- 3 relativos al calendario de sesiones, la declaración de 1 sesión como permanente, y la recepción de 1 nota relativa a los criterios mencionados.

De 878 solicitudes de información pública, se interpusieron 7 recursos de revisión, en 2 se confirmó la respuesta, en 4 se modificó y ordenó emitir una nueva. Lo cual se cumplió. El restante está en trámite.

2.3.8. De seguimiento y evaluación a las acciones en materia de redistribución

El Comité de Redistribución fue creado mediante el Acuerdo ACU-21-11, de 23 de marzo de 2011.

Su objeto se motiva en la necesidad de contar con un órgano de análisis a efecto de asegurar objetividad y certeza al proceso de redistribución electoral, mediante opiniones científicas y técnicas, incluso con la colaboración de especialistas externos y la participación de representantes de partidos políticos y grupos parlamentarios ante el Consejo General.

Es un colegiado cuyo diseño, aún cuando no está orientado a la emisión de acuerdos, conforme al resolutivo sexto del citado Acuerdo, permitirá a la Comisión de Geografía elaborar propuestas que someta al Consejo General.

El Comité de redistribución debe valorar *la Metodología para la revisión de la distribución poblacional y la determinación de la conformación de los distritos electorales uninominales locales del Distrito Federal*, así como el *“Anteproyecto para la determinación de la conformación de cada uno de los 40 distritos electorales uninominales en que habrá de dividirse el territorio de la entidad”*.

Efectuó 4 sesiones ordinarias y, con sus asesores externos la Dirección de Organización ha efectuado 17 mesas de trabajo, a fin de evaluar y emitir opiniones técnicas especializadas en el marco del proceso de redistribución.

2.3.9. Encargado de coordinar las actividades tendentes a recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero (COVEDF 2012)

Conforme a la fracción XXVIII del artículo 35 del Código, en relación con la atribución del Consejo General de aprobar mecanismos, documentación y demás insumos necesarios para promover y recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero, para la elección de Jefe de Gobierno, el 28 de febrero de 2011, el propio Órgano de Dirección, mediante el Acuerdo ACU-18-11, designó a la Consejera y los Consejeros Electorales integrantes del mencionado Comité.

Celebró 8 sesiones ordinarias y adoptado 26 acuerdos de los que destacan: la aprobación de su Programa de Trabajo, Manual de Funcionamiento, Calendario de Sesiones Ordinarias, Plan de Difusión, Informes de Seguimiento y Control de actividades, así como 4 anteproyectos de acuerdo para su envío al Consejo General. Algunos de los documentos más destacados son los siguientes:

- *Análisis estadístico relativo a la ubicación de los ciudadanos del Distrito Federal residentes en el extranjero;*
- *Propuesta de ampliación presupuestal para dar cumplimiento a 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;*
- Anteproyectos de acuerdo del Consejo General:
 - a) Por el que se determinan 2 modalidades para recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero para la elección de Jefe de Gobierno de 2012, y
 - b) Por el que se aprueba la utilización de las credenciales para votar que tengan como último recuadro para el marcaje del año de la elección federal el “03”, a los ciudadanos del Distrito Federal residentes en el extranjero, para la elección indicada.

2.3.10. Del fondo de ahorro

Es una medida de protección al salario, beneficio adicional de seguridad social que fortalece los esquemas de previsión social de los trabajadores, cuyo objeto es amplificar la política laboral de prestaciones económicas del Instituto en beneficio de sus trabajadores y mejorar sus condiciones de vida a través del fomento de la reserva económica de los mismos.

Cuenta con 644 integrantes que equivalen al 98.3% de los trabajadores del Instituto con derecho a esta prestación, cifra que justifica el objetivo de su constitución en función de la mayoría de trabajadores incorporados.

Celebró 7 sesiones: 4 ordinarias y 3 extraordinarias, en las cuales aprobó 4 acuerdos.

Se formuló el proyecto de Manual de Operación del Comité de Administración del Fondo de Ahorro de los Trabajadores del Instituto que está en análisis para su aprobación.

2.3.11. Del Grupo de Seguimiento a las acciones tendentes para la adquisición de Urnas Electrónicas

El 19 de octubre de 2010 el Consejo General, mediante el Acuerdo ACU-34-10, determinó ordenar al Secretario Ejecutivo integrar un grupo de seguimiento de acciones tendentes a la adquisición de urnas electrónicas, e instruyó a las Secretarías Ejecutiva y Administrativa, así como a la Dirección Ejecutiva de Organización y Geografía Electoral y a la Unidad Informática para que conjuntamente efectúen las acciones mencionadas para continuar la implementación gradual de esos instrumentos en los procesos electorales y de participación ciudadana.

El Grupo, llevó a cabo 7 reuniones de trabajo, 3 de ellas con 11 empresas nacionales e internacionales, que presentaron su modelo de Urna Electrónica.

A fin de contar con información pertinente para la eventual adquisición de esos instrumentos electrónicos, las áreas involucradas en ese proyecto de adquisición, con asistencia de la Unidad Jurídica y la Contraloría General como asesoras, realizaron las actividades siguientes:

- Se instaló un Grupo Técnico asesor, con la finalidad de proporcionar asesorías técnicas en el intentado proceso de adquisición. Con tal motivo se hicieron gestiones para concretar convenios de apoyo y colaboración con el Centro de Investigación en Computación del Instituto Politécnico Nacional (IPN), la Facultad de Estudios Superiores Aragón y la Dirección General de Cómputo y de Tecnología de Información y Comunicación de la Universidad Nacional Autónoma de México (UNAM).
- Se signaron los Convenios de Apoyo y Colaboración con el Instituto Politécnico Nacional (IPN) y la UNAM y a fin de contar con asesorías externas en la selección del equipo informático que reúna las mejores condiciones tecnológicas y de costo beneficio para la adquisición de Urnas Electrónicas.
- Se desarrolló e implementó el “Sistema para el Seguimiento y Supervisión a las acciones para la adquisición de Urnas Electrónicas”, aplicación contenedora de la documentación que cada área genera en el ámbito de su competencia, con el objetivo de que los miembros de la Comisión de Geografía, así como los representantes de los Partidos Políticos, den puntual seguimiento al proceso de adquisición de urnas electrónicas.

3. Áreas de Apoyo

3.1. Direcciones Ejecutivas

3.1.1. De Asociaciones Políticas

3.1.1.1. Financiamiento y actividades ordinarias Partidos Políticos en el Distrito Federal

El Consejo General aprobó el financiamiento público directo para el sostenimiento de las actividades de los Partidos Políticos en el Distrito Federal, asignando \$69'048,515.49 M.N. (Sesenta y nueve millones cuarenta y ocho mil quinientos quince pesos 49/100 M.N) destinados a ministrar a los Partidos Políticos dentro de los primeros 10 días naturales de cada mes del año 2010.

Para el 2011, el Instituto acordó entregar mensualmente la cantidad de \$24'390,383.04 (Veinticuatro millones trescientos noventa mil trescientos ochenta y tres pesos 04/100 M.N.) para la ministración de actividades ordinarias permanentes a los Partidos Políticos. Así, de enero a octubre de 2011 se han entregado \$243'903,830.40 (Doscientos cuarenta y tres millones novecientos tres mil ochocientos treinta pesos 40/100 M.N.).

Previo a la entrega de la ministraciones correspondientes a la prerrogativa ordinaria se revisó la actualización de la hipótesis de descuento por retención conforme a las sanciones pecuniarias aprobadas por el Consejo General que hubieran causado estado, sea por no haberse impugnado o por confirmarse por los Órganos Jurisdiccionales Electorales Local y Federal.

3.1.1.2. Actividades específicas

El Consejo General, por el que se determina el financiamiento público directo por actividades específicas para los Partidos Políticos como entidades de interés público en el Distrito Federal, correspondientes a noviembre y diciembre de 2010, se otorgó \$1'380,970.32 (Un millón trescientos ochenta mil novecientos setenta pesos 32/100 M.N.), resultado de la suma de \$690,485.16 (Seiscientos noventa mil cuatrocientos ochenta y cinco pesos 16/100 M.N.) entregados por mes.

Así mismo, el Máximo Órgano de Decisión aprobó la cantidad de \$731,711.49 (Setecientos treinta un mil setecientos once pesos 49/100 M.N.) al total de Partidos Políticos en el Distrito Federal, lo cual a octubre de este año suma la cantidad de \$7'317,114.90 (Siete millones trescientos diecisiete mil ciento catorce pesos con 90/100 M.N.), de los \$8,780,537.89 (Ocho millones setecientos ochenta mil quinientos treinta y siete pesos 89/100 M.N.) autorizados.

En torno a las actividades relacionadas con asignación de tiempos en radio y televisión se remitió al Secretario Ejecutivo, en coordinación con la Dirección de Capacitación y la Unidad Técnica Comunicación Social, Transparencia y Protección de Datos Personales (Unidad de Comunicación), el proyecto de respuesta al requerimiento del IFE para los fines institucionales que debieran ser utilizados durante 2011.

De igual modo, la Dirección de Asociaciones dio seguimiento a las pautas y al contenido de los spots transmitidos, de acuerdo a los tiempos de radio y televisión regulados por el IFE.

3.1.1.3. Fiscalización

Se llevó a cabo la fiscalización de los Informes Anuales del Origen, Destino y Monto de los Ingresos que recibieron por cualquier modalidad de financiamiento, así como su empleo y aplicación, correspondientes a 2010; actualmente, se elabora el Anteproyecto de Dictamen Consolidado y su correspondiente Proyecto de Resolución, para en su oportunidad, presentarlo a la opinión de la Comisión de Fiscalización.

Se llevó a cabo la fiscalización de los Informes Mensuales del Origen y Destino de los Recursos, así como el Dictamen Consolidado correspondiente a las Agrupaciones siguientes: Agrupación Cívica Democrática, Asociación Mexicana de la Familia, Pro Desarrollo Nacional, Asociación Profesional Interdisciplinaria de México, Ciudadanos Activos del Distrito Federal, Fuerza Popular Línea de Masas, México Avanza, Movimiento Libertad APL, Movimiento Social Democrático, Proyecto Integral Democrático de Enlace , interesadas en obtener el registro legal como Partido Político Local correspondiente al periodo de febrero a agosto de 2011, así como el Dictamen Consolidado correspondiente.

3.1.1.4. Registro de Partidos Políticos Locales

Se atendió el proceso de registro, a partir del 18 de enero de 2011, de las 9 Agrupaciones que presentaron escrito de intención de constituirse en Partido Político local, 4 notificaron su desistimiento, quedando solamente 5 Agrupaciones Políticas locales. En esta etapa, la Dirección de Asociaciones, con el apoyo de las Direcciones Distritales, acudió a certificar las Asambleas Delegacionales. **Anexo 3.**

El registro de los Partidos Políticos locales se desarrolló, conforme a las actividades siguientes:

- Elaboración del Reglamento de este Instituto para la fiscalización de los recursos de las Agrupaciones Políticas locales interesadas en obtener el registro legal como Partido Político local;
- Recepción de notificaciones de intención de registrarse como Partido Político local por las Agrupaciones interesadas;
- Recepción de programaciones de Asambleas;
- Asistencia para verificación a las posibles Asambleas a realizar;
- Elaboración del Reglamento del Instituto Electoral del Distrito Federal para el registro de Partidos Políticos locales;
- Elaboración del anteproyecto de dictamen para la Comisión de Asociaciones Políticas, respecto de los Partidos Políticos locales, y
- Elaboración de proyectos de resolución respecto al registro de Partidos Políticos locales.

3.1.1.5. Cumplimiento de Obligaciones

Se remitió de forma periódica a la Comisión de Asociaciones Políticas informe relativo al Procedimiento de Verificación de las obligaciones a que se sujetan las Agrupaciones durante el tiempo que permanecerán vigentes.

Se concluyó con el proceso de verificación de las obligaciones de las Agrupaciones que fueron revisadas de manera ordinaria durante 2010. Como resultado de la revisión y análisis 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.

3.1.2. De Geografía

En noviembre y diciembre de 2010 desarrolló las actividades siguientes:

En materia de redistribución electoral se concluyó la elaboración del documento que describe las características geográficas y de organización vinculadas con el tema del ajuste geográfico de los

límites distritales, con la finalidad de presentar un panorama sobre la materia que sirva como insumo de referencia para las actividades del rubro.

Se concluyó una primera versión del guión comentado sobre la revisión de los factores que inciden en la determinación del número de distritos del Distrito Federal, y se concluyó el Marco Teórico que sustenta la propuesta de la redistribución.

En relación con la información remitida por el Registro Federal de Electores, se integró el segundo informe semestral sobre la *Evolución estadística del padrón electoral y la lista nominal del Distrito Federal*, así mismo se dio continuidad a los trabajos de actualización y adecuación del Marco Geográfico Electoral.

3.1.2.1. Actividades del Proceso Electoral Local 2011-2012

De enero a octubre de 2011 se realizaron las actividades que a continuación se listan:

- *Manual en Materia de Asistentes Instructores Electorales para el Proceso Electoral Local 2011-2012;*
- *Manual en Materia de Casillas Electorales para el Proceso Electoral Local 2011-2012;*
- Coordinada con la Unidad de Comunicación, el proyecto de Micrositio de consulta de información, en materia de organización, para las Direcciones Distritales;
- 1 informe de las acciones realizadas en materia de innovación y mejora que incluye el informe sobre la sistematización y análisis de las propuestas de las Direcciones Distritales, susceptibles de ser aplicadas en los próximos procesos electorales y/o de participación ciudadana;
- Elaboración de la propuesta de *Implementación de lectores de código de barras en el proceso electoral local 2011-2012;*
- *Formulación de Propuesta para la realización de pruebas de lectura automatizada de actas de escrutinio y cómputo;*
- *Propuesta sobre la utilización de mensajes de texto (SMS) para que los ciudadanos puedan consultar la ubicación de la casilla en la cual le corresponde votar en el Proceso Electoral Local 2011-2012;*

- En relación con los materiales y documentación electoral, está en ejecución el *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 otras áreas, se realizó un evento de difusión y un simulacro de votación, con la participación del *Instituto Nacional de las Personas Adultas Mayores*, el *Instituto para la Atención de los Adultos Mayores en el Distrito Federal* y el *Consejo Nacional para las Personas con Discapacidad*;
- Se realizó la adquisición anticipada de sello "X"; urna convencional; etiquetas y refacciones;
- Se rehabilitaron los materiales electorales: sello "X", sello "votó", crayón de cera, urna electoral y cancel modular como actualmente se restauran cajas paquetes.
- En lo que corresponde a la actualización del Marco Geográfico Electoral, se ajustó con base en el corte correspondiente al segundo trimestre de este año y se desarrolló el *Sistema de Consulta del Marco Geográfico Electoral 2011-2012*, para implementarlo con base en los datos actualizados que envía el Registro Federal de Electores.
- Se elaboró el documento *Servicio de información a la ciudadanía. Ubica tu sede distrital. Ubica tu Casilla*.
- Se redactó el documento de seguridad del Sistema de datos personales denominado *Libro de Visitas para difundir información sobre el voto de los ciudadanos del Distrito Federal residentes en el extranjero* que se publicó en la Gaceta Oficial de Distrito Federal (Gaceta), el 28 de junio de 2011. En este sentido, de manera permanente, se verifica el registro de ciudadanos que se inscriben al *Micrositio Vota Chilango* y se les envía información relevante en la materia.
- Se elaboró el documento *Análisis Estadístico relativo a la ubicación de los ciudadanos del Distrito Federal residentes en el extranjero* y el *Plan Específico en materia de Registro Federal de Electores para la instrumentación del voto de los ciudadanos del Distrito Federal residentes en el extranjero*.
- Con base en el Convenio de Apoyo y Colaboración suscrito con el IFE, en materia registral, se obtuvieron varios productos, entre ellos, los cortes de los instrumentos electorales. En este sentido, se procesaron y distribuyeron a las instancias institucionales, los estadísticos del Padrón Electoral y Lista Nominal hasta el mes de agosto de 2011. En relación con el material de difusión en apoyo a la campaña de credencialización, se distribuyó a los órganos desconcentrados.

3.1.3. De Capacitación Electoral

Para capacitar a los funcionarios de las Mesas Receptoras de Opinión (MRO) respecto a la elección de los Comités Ciudadanos y Consejos de los Pueblos que se celebró el 24 de octubre de 2010, la Dirección de Capacitación elaboró el proyecto de Capacitación a ciudadanos para la integración de MRO, así como el *Proyecto del curso para Comités Ciudadanos y Consejos de los Pueblos para el año 2010*, la *Carta Descriptiva* y una presentación en PowerPoint para capacitar a los Asistentes Operativos adscritos a las Direcciones Distritales.

Como una de las primeras acciones para informar, orientar y capacitar a los integrantes electos de los Comités Ciudadanos y Consejos de los Pueblos, se elaboró el *Manual de capacitación para integrantes de los Comités Ciudadanos y Consejos de los Pueblos*, con lo cual se facilitó la comprensión de los contenidos de la Ley de Participación.

Referente a las actividades preparatorias relacionadas con la organización de la jornada electoral extraordinaria de Comités Ciudadanos que se llevó a cabo en 7 colonias del Distrito Federal el 19 de diciembre de 2010, se elaboró la *Instrumentación operativa y didáctica de capacitación para la jornada electoral extraordinaria para la elección de Comités Ciudadanos y Consejos de los Pueblos del año 2010*.

Para el cumplimiento de las metas de la Actividad Institucional *Capacitación sobre los derechos político-electorales de los ciudadanos* (Ejercicio 2011) se implementaron acciones con el propósito de fomentar la equidad de género y aportar información sobre los derechos político-electorales de los ciudadanos, principalmente de las mujeres, en un esfuerzo por impulsar la cultura democrática de la igualdad, difundir los derechos de las mujeres para participar en la vida política y contribuir a la eliminación de cualquier forma de discriminación.

Así mismo, se elaboró el *Plan de trabajo Capacitación sobre los derechos político-electorales de los ciudadanos*, en el cual se consideró la modalidad, las temáticas, la duración, la fecha de realización y las instituciones a convocar como ponentes del seminario-taller los *Derechos político electorales de las mujeres del Distrito Federal. Un balance prospectivo*, el 28 de agosto de este año.

3.1.3.1. Actividades del Proceso Electoral Local 2011-2012

En lo que respecta a la Actividad Institucional *Estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla* (Ejercicio 2011) se elaboró un cronograma de actividades para su planeación; se revisaron las estrategias implementadas en pasados procesos electorales para mejorar los materiales didácticos y auxiliares y elaborar el documento preliminar de la estrategia didáctica.

Se inició la reformulación de la estrategia didáctica para la capacitación de funcionarios de Mesa Directiva de Casilla, así como la elaboración de los contenidos didácticos para la capacitación electoral en general.

Derivado de lo anterior, se elaboró el documento denominado *Propuesta de Estrategia didáctica para la capacitación electoral del Proceso Electoral Local 2011-2012*, así como la *Propuesta de contenidos didácticos para la capacitación electoral: a) Guía de casilla; b) Cuadernillo informativo denominado ¡Participa!; c) Guía del supervisor electoral y del asistente-instructor electoral; d) Díptico informativo de elecciones coincidentes; y, e) Rotafolios para la capacitación grupal e individual.*

Se elaboraron los documentos *Plan y propuesta de mejora para el curso en línea de la capacitación electoral y Adaptación de los contenidos didácticos de la capacitación electoral: propuesta de prototipos de materiales electorales a escala* que serán utilizados para la capacitación electoral durante el Proceso.

En la Actividad Institucional *Estrategia operativa para la integración de Mesas Directivas de Casilla* (Ejercicio 2011) se elaboraron 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.*

Se presentó a la Comisión de Capacitación, la propuesta de contenidos del primer volumen de la colección *Equidad de Género y Democracia*; se elaboró el documento *Criterios para la capacitación de Observadores Electorales*; se envió a las Direcciones Distritales la *Estrategia Didáctica de Capacitación Electoral Proceso Electoral Local 2011-2012* y la *Estrategia operativa para el proceso de integración de Mesas Directivas de Casilla. Proceso Electoral Local 2011-2012.*

Por otra parte, en vistas de la preparación del Proceso, se analizaron los cambios y adecuaciones que se deberán realizar al *Sistema Informático del Programa de Capacitación Electoral 2012 (SIPCE 2012)*. Asimismo, se continuó con la elaboración de los ajustes que se realizarán a los reportes distritales que emite el sistema y se trabajó en la elaboración de los *Lineamientos para la designación de funcionarios de Mesa Directiva de Casilla*. Se realizaron pruebas de funcionamiento y se elaboraron los requerimientos técnicos de actualización.

3.1.4. Educación Cívica

Se emprendieron acciones en cumplimiento del Programa de Educación Cívica Democrática 2010 y del Programa de Educación Cívica 2011 y sus respectivos proyectos y actividades institucionales:

Impartición de 1,992 talleres y acciones educativas de formación ciudadana dirigidos a mujeres, jóvenes y hombres, en las que se atendieron a 46,584 personas.

Aunado a lo anterior se realizó la evaluación externa a los talleres de formación ciudadana para grupos específicos, por un organismo especializado. En este marco, se reclutaron y formaron a 257 promotores comunitarios que realizaron su servicio social en los órganos desconcentrados, en apoyo a las actividades señaladas.

La Ludoteca Cívica Infantil realizó 166 intervenciones educativas, en las modalidades de presentaciones, talleres, cursos y sesiones especiales, dirigidas a niñas y niños en situación escolarizada y su comunidad educativa, es decir, profesores, madres y padres de familia, en las que se atendieron a 11,071 personas. Se realizó la evaluación externa por un organismo especializado a las actividades que desarrolla en planteles educativos de nivel básico del Distrito Federal; de las recomendaciones resultantes se han efectuado ajustes a las estrategias operativa y didáctica de la Ludoteca y de evaluación.

Se gestionaron e implementaron programas de trabajo de colaboración y apoyo interinstitucional con las 16 Delegaciones Políticas del Distrito Federal, para el fomento de la educación para la vida en democracia, en el marco de los *Convenios específicos de colaboración y apoyo en materia de educación cívica, difusión de la cultura democrática, formación y participación ciudadana*, suscritos entre este Instituto y aquéllas.

Se llevó a cabo el *5º Concurso Infantil y Juvenil de Cuento*; *4º Concurso de Debate Juvenil*; *Concurso Valores Democráticos a través del Grafiti*; y el *Concurso Interno para la Creación de un Lema* susceptible de utilizarse en la Campaña de Difusión del Proceso Electoral Local 2011-2012.

Se hicieron las publicaciones señaladas en el apartado de la Comisión de la materia.

Así mismo, se aprobaron los contenidos del volumen 10 de la Colección Abriendo Brecha y el Volumen 11 de la Colección Sinergia, así como de las publicaciones *Cuentos de niños para niños*, *Cuentos de jóvenes para jóvenes* y de la *Guía para promover la participación de niñas, niños, adolescentes y jóvenes*; así como la propuesta editorial de la colección *Equidad de género y democracia*, todos ellos para su próxima impresión.

Se publicaron los materiales relativos a la participación ciudadana; un curso de capacitación en línea sobre Presupuesto Participativo; el *Instructivo para los responsables de Mesa Receptora de Opinión*; *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*; el cuadernillo del disco compacto *Sistema de consulta de resultados de la Elección de Comités Ciudadanos y Consejos de los Pueblos 2010*; así como las publicaciones *Planeación y presupuesto participativo*; *Concepto y marco jurídico de la participación ciudadana en el Distrito Federal*; *Democracia, valores democráticos y derechos humanos*; e, *Instructivo para el desarrollo de la Consulta Ciudadana*.

Referente a los materiales de apoyo para los trabajos de educación cívica, se publicaron los manuales de los talleres *Masculinidades, violencia de género y convivencia democrática*; *Educación para el desarrollo de valores en la familia* y *Padres maestros, maestros padres*; los juegos didácticos *Relaciones de convivencia* y *Serpientes y escaleras*; además de la edición electrónica de *Los derechos político-electorales de las mujeres*.

En materia de difusión se hicieron las campañas de difusión: de la cultura democrática y promoción de la participación ciudadana; para la elección de Comités Ciudadanos 2010, de la Cultura Democrática y Promoción de la Participación Ciudadana para el año 2011. Asimismo iniciaron los trabajos de la Campaña de divulgación de la cultura democrática y promoción de los procesos electorales locales 2011-2012.

En el marco de las acciones interinstitucionales orientadas a fortalecer la participación y la ciudadanía en construcción de niños y jóvenes, en colaboración con aliados estratégicos, se desarrollaron las actividades siguientes:

- Intercapacitación entre educadores de este Instituto y la Comisión de Derechos Humanos del Distrito Federal (CDHDF), vinculados con la implementación de acciones educativas;
- Intervención educativa integral, desarrollada por los organismos citados, 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 Milpa Alta;
- Participaron en el curso-taller *Resolución no-violenta de conflictos* impartido por la CDHDF funcionarios de la Dirección de Capacitación hacia los órganos desconcentrados;
- Coorganización del *Festival de cortometraje Premio por los Derechos*, en coordinación con la CDHDF, donde se implementó el *Taller de producción de cortometrajes Lucinito*;
- Participación en las actividades de la *Red de referencia y contrarreferencia para la atención de niñas, niños, adolescentes y jóvenes*;
- Se diseñó la *Guía para promover la participación de niñas, niños, adolescentes y jóvenes*, cuya publicación y presentación se tiene programada para el cuarto trimestre del año 2011, en colaboración con la CDHDF;
- Impartición del curso *Réplica a los Institutos Electorales y las Delegaciones Políticas del Distrito Federal acerca del modelo educativo de la Ludoteca Cívica Infantil*, dirigido a funcionarios de diversos órganos electorales locales y de las Delegaciones Políticas del Distrito Federal;
- Participación en el Encuentro Nacional *Compartiendo Estrategias de Paz en el Aula*;
- Diseño e implementación de la *Consulta permanente de la opinión de los niños*, que se realiza en conjunto con la CDHDF;
- Participación en la Red interinstitucional sobre convivencia escolar y el diplomado *Estrategias de detección y prevención del Bullying*, a invitación de la Secretaría de Educación del Distrito Federal, y
- Participación en las actividades del Consejo promotor de los derechos de las niñas y niños en el Distrito Federal, así como en la Red por los Derechos de la Infancia.

Por lo que se refiere al proyecto *Concursos, acciones culturales y eventos para la convivencia y divulgación de la cultura democrática*, se presentó a la Comisión de Capacitación el informe final de la evaluación de los concursos y publicaciones institucionales.

En tanto que al proyecto *Campaña de Difusión de la Cultura Democrática y en específico lo relativo a la Campaña de Difusión para la elección de Comités Ciudadanos y Consejos de los Pueblos*, se concluyó con la rotulación de las bardas alusivas de la elección y se implementó la promoción en vía pública, mediante grupos de animación con el despliegue de mantas y distribución de propaganda impresa en diferentes puntos del Distrito Federal.

De manera simultánea, como acciones adicionales, se pusieron en marcha las tareas para la participación de este Instituto como organismo co-organizador de dos eventos de promoción de, entre otros aspectos, el ejercicio de los derechos humanos: *IV Foro Internacional de Derechos Humanos y Tecnologías de la Información y la Comunicación* en el marco del 75 aniversario del IPN, y con la CDHDF el *IX Festival de video de cortometraje infantil*.

3.1.4.1. Actividades del Proceso Electoral Local 2011-2012

Para 2011 y en el marco del mismo Programa Institucional aprobado por el Consejo General el 29 de noviembre de 2010, la Dirección de Capacitación desarrolló actividades institucionales en materia de Educación Cívica, una de ellas fue la relativa a la Divulgación de la cultura democrática y promoción de procesos electorales.

3.1.5. De Participación Ciudadana

En torno a la promoción y desarrollo de una cultura democrática de la participación ciudadana, dirigidas a los integrantes de los Órganos de Representación Ciudadana, Comités Ciudadanos, Consejos de los Pueblos, Consejos Ciudadanos Delegacionales y Representantes de Manzana, así como ciudadanos y habitantes del Distrito Federal, organizaciones ciudadanas y funcionarios públicos del Distrito Federal, se instrumentaron en la materia acciones orientadas a la organización de Consultas Ciudadanas en materia de Presupuesto Participativo, coordinando las actividades que para ello son ejecutadas por las 40 Direcciones Distritales, y entre las cuales sobresalen:

- Orientación y capacitación de los ciudadanos responsables de recibir la opinión de los ciudadanos en las MRO;
- Integración de paquetes electivos;
- Definición del Catálogo de lugares para la instalación de MRO, y
- Validación de resultados.

Asimismo, se da seguimiento a las actividades de apoyo y atención de los Órganos de Representación Ciudadana correspondiente al año 2011, como la entrega de materiales; formatos para el desarrollo de sus funciones como la propia renovación de Mesas Directivas de los Consejos Ciudadanos Delegacionales cuyo proceso se llevó a cabo entre julio y agosto de este año, resultando renovadas las 16 Mesas Directivas y las Secretarías Ejecutivas de los citados Órganos de Representación Ciudadana.

Para tal efecto, se proporcionó apoyo en la gestión de espacios para la celebración de sesiones, se llevó a cabo la programación de las mismas, facilitaron las urnas y mamparas para la emisión de papeletas, proporcionaron los formatos de actas circunstanciadas y se brindó la orientación y asesoría necesarias durante el desarrollo de dichos eventos.

En el mismo marco, se dispuso de mecanismos y procedimientos para la solución de controversias. La Dirección Ejecutiva de Participación Ciudadana (Dirección de Participación) elaboró la propuesta de lineamientos respectivos que fueron sometidos a la consideración de la Comisión de Participación Ciudadana (Comisión de Participación) y aprobados por el Consejo General.

Por lo que hace al registro de solicitudes de Organizaciones Ciudadanas, se sometió a la consideración del Consejo General la aprobación de los lineamientos que regulan dicho procedimiento y, durante el ejercicio 2011, se instrumentó lo necesario para dictaminar 42 solicitudes presentadas por igual número de personas morales interesadas en obtener su registro como organización ciudadana, siendo otorgadas 35.

Respecto del Programa de promoción de los principios rectores, concebida la promoción como el conjunto de métodos tendentes a lograr objetivos específicos, se sometió a la consideración de la

Comisión de Participación una estrategia de difusión que busca, con base los recursos asignados, atraer la atención, informar, persuadir y recordar al público objetivo, como son los habitantes, vecinos, ciudadanos, Órganos de Representación Ciudadana y Organizaciones Ciudadanas, el contenido y la importancia de conocer y aplicar en nuestro quehacer cotidiano los once principios que establece la Ley de Participación: Democracia, corresponsabilidad, pluralidad, solidaridad, responsabilidad social, respeto, tolerancia y autonomía.

Sobre el particular, desarrolló las acciones atinentes que permitieron cumplir las metas del 2011, a través de la elaboración de contenidos de los principios, la elaboración de un tríptico disponible para su consulta en la página de Internet y la elaboración de una campaña informativa, consistente en la colocación de dovelas en una de las líneas del sistema de Transporte Colectivo (Metro).

En materia de capacitación, se elaboró un plan de estudios anual, en el que se previó la impartición de 3 cursos dirigidos a los órganos de representación ciudadana, funcionarios públicos y ciudadanía en general, cuyos contenidos y manuales de educación por acuerdo del Consejo General fueron aprobados por la Comisión de la materia.

Siendo el primer año formal de funcionamiento de los Órganos de Representación Ciudadana, se llevó a cabo la identificación de actores externos que por su nivel de especialidad coadyuvarán con este Instituto en el desarrollo de la evaluación de Comités Ciudadanos y Consejos de los Pueblos, determinándose la suscripción de un Convenio de Colaboración con el Instituto de Investigaciones Sociales de la UNAM.

No obstante que derivado de la reforma a los artículos 83 y 84 de la Ley de Participación, publicada el 26 de agosto de 2011, se estableció que la asignación de recursos del Presupuesto Participativo corresponde a un monto fijo del 3% del presupuesto anual de las Delegaciones, quedando tácitamente derogada la obligación de elaborar un informe para la definición de recursos que serán asignados en este rubro, la evaluación del desempeño sigue siendo una actividad esencial prevista en la normativa, cuyos resultados permitirá identificar áreas de oportunidad que coadyuvarán a que los Comités Ciudadanos y Consejos de los Pueblos mejoren su organización interna y el cumplimiento de sus atribuciones, funciones y obligaciones.

Por lo anterior, se avanzó con una primera definición de indicadores para orientar el desarrollo de los instrumentos que habrán de ser aplicados durante 2012.

Sin embargo, debe precisarse que al tener las evaluaciones del desempeño un carácter anual y toda vez que los Comités Ciudadanos y Consejos de los Pueblos entraron en funciones el 1 de diciembre de 2010 excepto las colonias en las que hubo elección extraordinaria, fue aprobada la reconducción del Programa de Evaluación del Desempeño, quedando establecido que la primera evaluación relativa a artículo 184 de la citada, deberá instrumentarse en 2012.

3.2. Unidades Técnicas

3.2.1. De Fiscalización

3.2.1.1. Informes Anuales

Realizó el Dictamen Consolidado y Proyecto de Resolución del Consejo General en torno a las irregularidades detectadas en la revisión de los informes anuales sobre el origen, destino y monto de los ingresos, de las 36 Agrupaciones Políticas Locales, correspondientes a 2009, mismo que fue aprobado por el Consejo General el 29 de noviembre de 2010.

De las 36 Agrupaciones Políticas Locales, en 32 se detectaron irregularidades. De éstas, 4 no presentaron informe: *Ciudadanos Unidos por México*, *Frente del Pueblo*, *Proyecto Ciudadano*, y *Unión Ciudadana en Acción*. No obstante, se realizó el proceso de fiscalización atinente solicitándoles informes anuales y la documentación pertinente de sus omisiones. En los casos que se detectaron irregularidades, se les impuso amonestación pública. A 5 no se les advirtieron irregularidades.

En cuanto a las Agrupaciones que no presentaron su informe, se ordenó hacer del conocimiento de la Comisión de Asociaciones Políticas el incumplimiento de esa obligación; para que realizara las acciones procedentes.

De igual forma, se concluyó el Dictamen Consolidado y Proyecto de Resolución del Consejo General respecto de las irregularidades detectadas en el consolidado que presentó la Secretaría

Ejecutiva al Consejo General, respecto de los informes anuales sobre el origen, destino y monto de los ingresos, así como de los informes de los precandidatos no triunfadores en los procesos de selección interna de candidatos de los Partidos Políticos en el Distrito Federal, correspondientes a 2009, aprobado por el órgano superior de dirección el 29 de noviembre de 2010, mediante la Resolución RS-113-10, imponiendo las sanciones correspondientes que se muestran en el **Anexo 4**.

Se encuentra en proceso el anteproyecto del Dictamen Consolidado de los informes anuales del origen, destino y monto de los ingresos percibidos por los Partidos Políticos en esta entidad federativa.

3.2.1.2. Liquidación del patrimonio del Otrora Partido Socialdemócrata

La Unidad de Fiscalización realizó acciones derivadas del proceso de liquidación del otrora Partido Socialdemócrata. Entre otras, se atendió la visita realizada por el Instituto Mexicano del Seguro Social (IMSS) el 3 de enero de 2011, a fin de comprobar el cumplimiento de las disposiciones y obligaciones contenidas en la Ley del Seguro Social por el antes partido.

Derivado de ello, dicha instancia determinó mediante resolución, que aquella tenía un adeudo pendiente, por lo que de \$673,590.23 (Seiscientos setenta y tres mil quinientos noventa pesos 23/00 MN) se realizó un pago de \$118,237.03 (Ciento dieciocho mil doscientos treinta y siete pesos 03/100 M.N.), con independencia de los requerimientos realizados por la Oficina para Cobros del IMSS de la Delegación Sur del Distrito Federal, Subdelegación 7 “Del Valle”, mediante el procedimiento administrativo de ejecución de embargo por \$437,802.07 (Cuatrocientos treinta y siete mil ochocientos dos pesos 07/100 M.N.), para lo cual se les hizo entrega de 457 bienes propiedad del otrora Partido, que el personal del IMSS previamente consideró susceptibles de ser vendidos o adjudicados.

3.2.1.3. Notificaciones a los Partidos Políticos

El 27 de enero de 2011, se notificó a los Partidos Políticos el monto máximo que podrían erogar por concepto de reconocimientos por su participación en actividades política en efectivo, a sus militantes y simpatizantes.

El 16 de febrero de 2011, se informó a los Partidos Políticos los límites de las aportaciones que, en efectivo y en especie, de militantes y simpatizantes pueden recibir para el ejercicio 2011, además de publicar dicha información en la Gaceta.

3.2.1.4. Programas y guías de fiscalización

Se actualizaron los Programas de Fiscalización de los Informes Anuales y de Campaña, así como de las Guías de Fiscalización, derivado del decreto por el que la ALDF expidió el actual Código.

3.2.1.5. Fiscalización de los informes de las Agrupaciones Políticas Locales

Se realizó la fiscalización de los Informes Mensuales del Origen, Destino y Monto de los Recursos de las 9 Agrupaciones Políticas Locales interesadas en obtener el registro legal como Partido Político Local correspondiente al periodo de febrero a agosto de 2011, así como la elaboración del Dictamen Consolidado correspondiente, que fueron aprobados por el Órgano Superior de Dirección.

3.2.1.6. Intercambio de información con el IFE

Se atendieron 11 solicitudes de información relativas a los Partidos Políticos en el marco del Convenio de Coordinación para el Apoyo y Colaboración en el Intercambio de Información celebrado entre el IFE y este Instituto, respecto a la revisión de los informes del origen, destino y monto de los ingresos que recibieron por cualquier modalidad de financiamiento, así como su empleo, aplicación y las fiscalizaciones que realizaron en sus respectivos ámbitos de competencia para verificar las normas establecidas en los Códigos de Instituciones y Procedimientos Electorales Federal y Local, así como a diversos requerimientos del referido IFE. **Anexo 5.**

Las solicitudes de información fueron atendidas a la brevedad proporcionando en su caso copia simple de la documentación que la contenía.

Se solicitó a la Unidad de Fiscalización Federal información sobre los Recursos de los Partidos Políticos otorgados por el IFE al Partido Revolucionario Institucional y al Partido del Trabajo en el Distrito Federal.

3.2.1.7. Talleres a los partidos políticos en materia de fiscalización

Elaboró material didáctico para la impartición de 2 cursos a los Partidos Políticos en materia de Fiscalización: respecto a los Informes Anuales y relacionado con los Informes Consolidados de Candidatos Ganadores y Perdedores de los procesos de Selección Interna de Candidatos, así como de los Informes de Gastos de Campaña.

Al respecto, el señalado material se presentó para su opinión a la Comisión de Fiscalización.

Los Talleres se efectuarán del 21 al 30 de noviembre de este año.

3.2.1.8. Verificación de gastos en actividades específicas, propaganda utilitaria e impresión de recibos

Derivado de los escritos mediante los cuales los Partidos Políticos informaron la realización de gastos en actividades específicas, adquisición de propaganda utilitaria e impresión de recibos, se llevaron a cabo 144 verificaciones de los gastos relativos a: realización de cursos de capacitación, recepción de publicaciones; así como la recepción de propaganda utilitaria adquirida por 2 Institutos Políticos.

Anexo 6.

3.2.2. De Logística

Proporcionó apoyo para el desarrollo de las actividades institucionales: edecanes, sonorización, grabación de eventos, servicios de cafetería, y versiones estenográficas, entre otros.

Publicó 182 cédulas de publicación y retiro, referentes a los Acuerdos del Consejo General en los Estrados de este Instituto.

El Centro de Documentación proporcionó atención personalizada a 1,119 usuarios internos, 32 externos, y 2,962 vía correo electrónico; se facilitaron 138 materiales bibliográficos y 192 en formato electrónico.

Se remitieron oportunamente avisos vía correo electrónico 2, 877 sobre información sustantiva relacionados a la materia electoral, legislación local y federal, a través de los índices de la Gaceta y Diario Oficial de la Federación.

Fueron atendidas 337 solicitudes de información pública relacionadas con temas propios de la Unidad de Logística, así como de los archivos que obran en las Direcciones Distritales.

3.2.2.1. Órganos Desconcentrados

Llevaron a cabo tareas de asesoría, notificación y apoyo a los Consejos Ciudadanos Delegacionales, para el desarrollo de sus sesiones de instalación, designación y primera renovación de las Mesas Directivas de estos Órganos de Representación Ciudadana. Para tal efecto se proporcionaron los formatos para levantar las actas correspondientes, el pase de lista, y la elaboración de las convocatorias, entre otros.

Desde la integración de los Comités Ciudadanos y Consejos de los Pueblos se les ha brindado apoyo para la sustitución de sus integrantes, impartido cursos de capacitación en materia de participación ciudadana; proporcionado materiales y dado seguimiento a la celebración de sesiones ordinarias y extraordinarias, así como en la integración de las Comisiones de Vigilancia.

A efecto de llevar a cabo la Consulta Ciudadana sobre Presupuesto Participativo ejercicio 2011 celebrada el pasado 27 de marzo, ejecutaron diversas tareas de preparación de la consulta como: difusión de la convocatoria, capacitación a los integrantes de los Comités Ciudadanos y Consejos de los Pueblos respecto a las actividades a realizar, y a los responsables de las MRO.

Dieron seguimiento a la jornada consultiva, validación de resultados en las 1,721 colonias y pueblos en donde se llevó a cabo la citada consulta, operaron el sistema informático para la emisión de las Constancias respectivas, mismas que se remitieron a las autoridades del Gobierno del Distrito Federal, a la ALDF y Jefaturas Delegacionales para su ejecución.

3.2.2.2. Actividades Ordinarias

Celebró 12 reuniones mensuales con los representantes de las oficinas centrales.

Dentro de sus obligaciones se encuentra dar cumplimiento al *Calendario Anual de Actividades para los órganos desconcentrados*, que contempla las diligencias programadas por las Secretarías, Direcciones Ejecutivas y Unidades Técnicas de este Instituto, llevando a cabo 240 relacionadas con Comités Ciudadanos y Consejos de los Pueblos.

3.2.2.3. Actividades del Proceso Electoral Local 2011-2012

- Con motivo de la aprobación, del Consejo General del Reglamento de actos anticipados de campaña, a partir del 5 de septiembre de 2011 las Direcciones Distritales se encuentran realizando recorridos semanales de inspección para localizar y registrar en el sistema informático, la propaganda política que se ubica en las principales vías de comunicación del ámbito geográfico distrital, dejando constancia documental de su hallazgo y reportando a las instancias correspondientes los resultados de los recorridos.
- A partir del 1º de noviembre de 2011 se publicó en los estrados de las Direcciones Distritales la Convocatoria para participar por el cargo de Consejero Distrital, por lo que se encuentran dando asesorías y registrando a los aspirantes.
- Se atendieron las visitas a las sedes Distritales para detectar necesidades y atenderlas antes del inicio del Proceso Electoral Local 2011-2012.
- Revisión de la Estrategia Operativa para la Capacitación Electoral para el Proceso Electoral Local 2011-2012.
- Se dio asesoría para elaborar formatos y gestión de espacios para la sesión de instalación de la Primera Mesa Directiva de los Consejos Ciudadanos Delegacionales.
- Seguimiento al registro de aspirantes al cargo de Consejero Distrital en las 40 sedes Distritales.
- Sistematización y seguimiento a las necesidades de las sedes Distritales para el desarrollo de dicho Proceso.
- Actualización de formatos para el registro y seguimiento de Observadores Electorales.

- Concentración y actualización del Catalogo de Lugares de Uso Común que se utilizará para la colocación de propaganda de los Partidos Políticos o Coaliciones.

3.2.3. De Asuntos Jurídicos

3.2.3.1. Dirección de Servicios Legales

Entre las facultades que tiene conferidas la Unidad Técnica de Asuntos Jurídicos, se encuentra la de formular, revisar o validar proyectos de contratos y/o convenios en los que el Instituto sea parte; se desarrollaron los que a continuación se enlistan:

- 75 De prestación de servicios;
- 36 De arrendamiento de bienes inmuebles;
- 1 De arrendamiento de bienes muebles;
- 1 De compraventa de bienes inmuebles;
- 22 De Compraventa de bienes muebles, y
- 19 Convenios modificatorios a contratos de prestación de servicios.

Derivado de la reestructura orgánico funcional, de la terminación de la relación contractual y los efectos que estos actos generaron para las partes, se elaboraron los siguientes convenios:

- 42 Para dar por terminada la relación laboral por mutuo consentimiento;
- 7 Conciliatorios y de pago por terminación de la relación laboral;
- 1 Conciliatorio y de pago de prestaciones;
- 8 Por supresión de plaza con motivo de reestructuración, y
- 3 Por liquidación con motivo de la reestructuración.

De conformidad con la legislación de la materia se realizaron las gestiones ante la Dirección de Reservas de Derechos de ISBN (número estándar de libros), dependiente del Instituto Nacional del Derecho de Autor de la Secretaría de Educación Pública, de diversas obras, entre las que cabe destacar la Ley de Participación, así como Democracia, Valores Democráticos y Derechos Humanos,

como se refieren a continuación:

- 15 Números ISBN fueron tramitados;
- 13 Trámites de comprobación de números ISBN, y
- 2 Solicitudes de conversión al rango vigente del ISBN.

En materia de Transparencia y Acceso a la Información Pública, así como datos personales, se atendieron los siguientes rubros:

- Se atendieron 56 solicitudes de información pública;
- Se apoyó en cuatro casos en la elaboración del informe de ley de recursos de revisión;
- Se apoyó en cuatro casos en la revisión de alegatos;
- Se realizó en cuatro casos las actualizaciones de información pública en el portal de Internet Institucional, y
- Se impartió una capacitación en materia de datos personales.

En materia de normatividad interna y ordenamientos necesarios para el óptimo funcionamiento del Instituto, se realizaron las actividades siguientes:

Atento a lo dispuesto por la normativa, se propuso a la instancia facultada diversos documentos entre los que destacan el Reglamento de Interior del Instituto, el Reglamento de Sesiones del Consejo General y Comisiones, el Reglamento para el Trámite, Sustanciación y Resolución de los Procedimientos Administrativos Sancionadores, asimismo, se hizo el análisis y revisión de normativa en materia de Transparencia y Datos Personales, Comités Ciudadanos, Información Pública, Archivos, Obra y destino final de bienes muebles, y Consulta Ciudadana del Presupuesto Participativo.

Respecto a opiniones y análisis jurídicos:

- Se atendieron ocho consultas en diversas materias como son: voto en el extranjero, números ISBN y educación cívica.

3.2.3.2. Dirección de lo Contencioso

En el ejercicio de la representación legal se defendieron los derechos e intereses del Instituto, litigando en todas las instancias los juicios y procedimientos laborales, penales, administrativos y amparos en aquellos asuntos en los que el propio organismo fue actor, demandado o tuvo interés jurídico, las actividades que se realizaron al respecto son:

- Se atendieron 21 juicios laborales de los cuales 16 están concluidos y cinco se encuentran en trámite.
- Se promovieron tres juicios de Amparo en materia laboral;
- Se atendieron 61 procedimientos para procesales;
- Se iniciaron diez averiguaciones previas
- Se llevaron a cabo 13 pláticas conciliatorias con ex-trabajadores de este Instituto para contener o solucionar algún conflicto, elaborándose los dictámenes para la terminación de la relación laboral.

Se atendieron 21, requerimientos de carácter judicial.

3.2.3.3. Dirección de atención a impugnaciones, quejas y procedimiento administrativos (véase pp. 6 a la 11)

3.2.4. De Comunicación

Desarrolló diversas acciones en cumplimiento a las directrices establecidas en las estrategias de Difusión Institucional aprobadas por Consejo General, con el propósito específico en mejorar los instrumentos de comunicación social de que dispone el Instituto para difundir mensajes que contribuyan a reforzar su identidad como una institución responsable y eficiente, formadora de ciudadanía en el Distrito Federal.

Cubrió los eventos relacionados con el quehacer institucional y al respecto generó insumos informativos y audiovisuales que, además de acrecentar el acervo documental, sirvieron de suministro para los medios de comunicación.

3.2.4.1. Reuniones con reporteros de la fuente y líderes de opinión

Las Consejeras y los Consejeros Electorales tuvieron 16 encuentros con periodistas para difundir o aclarar proyectos y programas institucionales.

Ello orientado a una comunicación proactiva en el desarrollo de la agenda institucional al generar canales y una red de comunicación abierta y sensible.

En el quehacer cotidiano con los medios de comunicación, se procuró regir por los criterios siguientes:

- Agilizar los tiempos de entrega de la información entre el hecho noticiable y la comunicación con el periodista;
- Transmitir la información en un formato fácilmente utilizable (envío electrónico);
- Acompañar el material informativo con datos introductorios o contextuales, de forma que proporcionara una visión integral del tema, especialmente si es desconocido o técnico (fichas informativas y anexos);
- Suministrar material complementario que requiriese el medio de comunicación, y
- Proporcionar visibilidad a la comunicación institucional por medio de la ampliación del universo de las publicaciones en las que se realiza la contratación de espacios.

3.2.4.2. Boletines de prensa

Emitió 108 boletines, y difundió 268 *notas del día* en el sitio oficial de Internet y redes sociales.

3.2.4.3. Entrevistas

Atendió promovió 151 entrevistas de Consejeras, Consejeros y funcionarios sobre acciones, planes y programas del Instituto. En 65 realizó transcripciones que además se en la página de Internet para consulta.

3.2.4.4. Transmisión de eventos

Realizó 37 transmisiones por Circuito Cerrado de Televisión e Internet respecto de sesiones del Máximo Órgano de Dirección del Instituto, así como de eventos institucionales y académicos.

3.2.4.5. Monitoreo y análisis de medios

Como parte del seguimiento de notas y menciones en que se refirió a este Instituto se realizaron documentos informativos, a razón de:

Síntesis Informativas Matutinas: 350;
Síntesis Informativas Vespertinas: 243;
Cortes informativos: 197;
Resúmenes semanales: 47;
Resúmenes semanales de revistas: 45;
Tarjetas de prospectiva: 45, y
Cuestionarios (posibles preguntas): 18.

3.2.4.6. Rediseño de la página de Internet

A finales de 2010 comenzaron los trabajos formales para la reestructuración y rediseño de la página institucional de internet con el fin de ofrecer a la ciudadanía un medio de comunicación interactivo, moderno, eficiente y de fácil acceso considerando a personas con discapacidad motriz, auditiva, visual, hablantes de otras lenguas o idioma.

El nuevo Portal funciona desde el 25 de octubre y se ha calificado por especialista como de acceso fácil e integrado a servicios de información.

Por ello el uso de la plataforma de Internet se procura que siga siendo una herramienta valiosa de comunicación e interacción con la sociedad que mejoró la calidad de los contenidos y materiales fotográficos, audiovisuales y de diseño.

También contiene un espacio de consulta virtual para reporteros sobre material útil para el desarrollo del trabajo periodístico como boletines y comunicados de prensa, versiones estenográficas, audios, fotografías, agenda de eventos, información de asuntos de interés.

La nueva página electrónica así también se encamina al fortalecimiento de la imagen institucional.

3.2.4.7. Redes sociales

Reconociendo la importancia de las redes sociales en nuestra sociedad actual y el empuje y crecimiento que en los últimos años han tenido en la comunidad de Internet, a finales de 2010 se comenzó a promover masivamente las cuentas institucionales de *Twitter* y *Facebook*.

Como acción para establecer una estrategia institucional en esas redes, se impartió un curso por parte de *INFOTEC*, organismo dependiente del Consejo Nacional de Ciencia y Tecnología, mediante sesiones de entrenamiento para Consejeras y Consejeros Electorales, secretarios ejecutivo y administrativo, directores ejecutivos y titulares de Unidad con el objetivo de desarrollar procesos asertivos de comunicación institucional.

En las redes sociales, se informa, momento a momento de las principales actividades y se promueve la imagen institucional de este organismo.

Así, en *Facebook* crece el registro de amigos que a la fecha suman 869, y se han publicado 403 mensajes. En *Twitter* se tienen 475 seguidores y 455 *tweets* publicados.

En *You Tube*, este ente electoral compartió 50 videos que contienen entrevistas de Consejeras y Consejeros Electorales con medios de comunicación, y cápsulas informativas sobre el voto en el extranjero.

3.2.4.8. Periódico Mural

Verbo Elegir tuvo 11 ediciones, que se traducen en 12,000 unidades en las que se retrató el quehacer institucional.

La publicación se distribuyó en el Sistema de Transporte Colectivo (Metro), Sistema de Transporte Eléctrico del Distrito Federal, Red de Transportes de Pasajeros del Distrito Federal, órganos electorales del país, instituciones de educación superior, bibliotecas, y direcciones distritales, entre otras.

3.2.4.9. Desplegados, inserciones en medios impresos y multimedia

Se hicieron publicaciones programadas en los diarios de mayor circulación certificada con el propósito de comunicar, entre otros, convocatorias, avisos y exhortos del Consejo General.

Se amplió la publicación de medios impresos, a páginas de Internet para tener una mayor presencia y abarcar mayor temporalidad y rango de población conforme al sector poblacional que a continuación se describe:

Nivel Socioeconómico (NSE) ALTO (grupos A/B/C+)

Nivel Socioeconómico (NSE) MEDIO (grupos C)

Nivel Socioeconómico (NSE) BAJO (grupos D y E)

De esta manera se emitieron 85 inserciones en medios impresos y electrónicos.

3.2.4.10. Voto de capitalinos en el extranjero

Se hizo la difusión sobre dicho voto a través de acciones mandatadas por el Comité de la materia. Destacaron la creación del microsítio de Internet, promoción en redes sociales, gestión con instituciones públicas y privadas para la colocación de mensajes en espacios físicos y virtuales e inserciones en prensa.

Se crearon las cuentas *Vota Chilango* en *Facebook* y *Twitter*. En el primero se tienen registrados 640 amigos y se han publicado 172 mensajes relacionados con el voto desde el extranjero, sus características, operación y beneficios, en el segundo hay 191 seguidores y 219 *tweets*.

3.2.4.11. Consulta Ciudadana sobre Presupuesto Participativo

Se establecieron vínculos y convenios de colaboración interinstitucional con la autoridad legislativa y ejecutivas del Distrito Federal para promover la participación ciudadana.

Se coadyuvó en la elaboración de la imagen gráfica y el desarrollo de aplicaciones para lonas, bardas, dovelas, banners, volantes, carteles.

De igual manera, se desarrollaron aplicaciones de internet y se habilitaron micrositos en Internet respectivos a la asignatura.

3.2.5. De Informática

Se proporcionaron los sistemas informáticos administrativos y de apoyo a la operación de las áreas del Instituto, mediante el diseño, desarrollo, adecuación e implementación de los sistemas siguientes:

- Generación de Exámenes del Servicio Profesional;
- Sistema de Contabilidad y Tesorería, Control Presupuestal y Nómina;
- Mantenimiento a la Plataforma de Trabajo Colaborativo;
- Sistema de Control Vehicular;
- Sistema de Control Presupuestal;
- Sistema de Control de Inventarios;
- Sistema de Seguimiento y Evaluación;
- Subsistema de Contabilidad y Tesorería, Control Presupuestal y Nomina;
- Sistema de Seguimiento de Educación Cívica y Divulgación de la Cultura Democrática (SISEC);
- Sistema de Registro de Organizaciones Ciudadanas;
- Programa Institucional de Desarrollo Archivístico (Sistema de Control de Gestión Documental);
- Sistema de Control de Documentos. (SICODOC);
- Sistema de Ventanilla Única de Servicios Generales y de Mesa de Ayuda;
- Sistema de Captura del Currículum Vitae de los Funcionarios;
- Plataforma de administración de contenido (Joomla);
- Plataforma de capacitación electoral en línea Moodle;

- Sistema del Quinto Concurso Infantil de Cuento;
- Sistema de Registro de asistencia al “Seminario Taller de los Derechos Humanos de la Mujer”;
- Sistema de Contabilidad Gubernamental, y
- Sistema de Seguimiento al Calendario Anual de Actividades para Órganos Desconcentrados.

Se proporcionaron los Sistemas de apoyo al Proceso de Elección de Comités Ciudadanos y Consejos de los Pueblos de 2010 en relación con las áreas de este Instituto; mediante el diseño, desarrollo, adecuación e implementación de los sistemas siguientes:

- Sistema para el Registro de Fórmulas a contender por Colonia para la Elección de Comités Ciudadanos y Consejos de los Pueblos del año 2010 (SIREF);
- Sistema de Seguimiento a la Jornada Electiva para la Elección de Comités Ciudadanos (SIJECC);
- Sistema de Cómputos de Votos e Integración Comités Ciudadanos (SICOVICC);
- Capacitación en línea para funcionarios públicos del Distrito Federal;
- Capacitación en línea sobre el presupuesto participativo para integrantes de comités y consejos del Distrito Federal;
- Sistema de Seguimiento a los Comités Ciudadanos y Consejos de los Pueblos (SISECOM);
- 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);
- Sistemas de Apoyo Informático sobre el Presupuesto Participativo;
- Sistema Informático de Seguimiento de Integración de MRO para la Consulta Ciudadana sobre el Presupuesto Participativo (SISEM);
- Sistema de Ubicación de MRO (SUME), y
- Sistema de Validación de la Consulta Ciudadana (SIVACC).

3.2.5.1. Urnas Electrónicas.

- El 30 de septiembre de 2011 se prestaron cinco urnas electrónicas a solicitud de la Dirección Distrital XXIII, para efectuar el *Ejercicio de votación para elegir la Sociedad de Alumnos* en la Escuela Secundaria Diurna No. 238 *Ramón Beteta*, ubicada en la Calle de Oaxaca s/n esquina Cerrada Tapachula, Pueblo San Sebastián Tecoloxtitlán, Delegación Iztapalapa.

Se reprogramó el software de *Jefes de Grupo* de la urna, a fin de particularizarlo en cuatro planillas de sociedad de alumnos.

- Se participó en la *Expo Acapulco 2011 XL Reunión Nacional de Consejeros Presidentes de Organismos Electorales*, para apoyar en los aspectos técnicos del evento.

3.2.5.2. Infraestructura de cómputo y comunicaciones

Se proporcionaron servicios de infraestructura en cómputo y comunicaciones a las áreas, a saber:

- Mantenimiento de equipo de cómputo y periféricos, sistema de fuerza ininterrumpible (UPS), planta de emergencia, equipo de cartografía y dispositivos biométricos *hand punch* y huella dactilar.
- Actualizaciones y renovación de los sistemas de seguridad *Firewall Central*.
- Atención de reportes de soporte técnico requeridos por las diferentes áreas de este Instituto a través del *Sistema de Mesa de Ayuda*.
- Se monitorearon los canales de comunicación de los servicios de Internet, así como los cuarenta enlaces distritales, la página Web de este Instituto y los accesos a las Sesiones de Consejo General.
- Se configuró y se instaló un equipo de comunicaciones denominado descanalizador, que proporciona un ancho de banda de 8Mb.
- Se realizó la configuración de la migración de tecnología para el servicio de Red de Área Amplia (Red WAN, LAN to LAN), en la que se ofrece servicios de 2Mb para cada Distrito Electoral. Para tal efecto se contrató el servicio vía fibra óptica, proveído por la empresa Teléfonos de México, S.A.B. de C.V.
- Se implementó la infraestructura de cómputo y comunicaciones para el proceso de Elección de Comités Ciudadanos y Consejos de los Pueblos 2010.
- Se implementó la plataforma de colaboración para dar servicio a los integrantes de los Comités Ciudadanos, se instaló y configuró la suite de colaboración de libre distribución “ZIMBRA”, que ofrece los servicios de: Correo Electrónico, Mensajería Instantánea, Libreta de Direcciones, Agenda Individual y Compartida entre otros.

3.2.6. De Formación

3.2.6.1. Formación y Desarrollo del Servicio Profesional y Personal Administrativo.

El Programa de Formación y Desarrollo tiene como finalidad desarrollar y actualizar los conocimientos, habilidades y destrezas del personal del Instituto, con el propósito de contribuir en la mejora de su desempeño.

Contempló 25 cursos y/o talleres. **Anexo 7:**

En atención a los trabajos de la elección de Comités Vecinales y Consejos de los Pueblos 2010, se instrumentó una estrategia en dos etapas: la primera se llevó a cabo entre octubre y noviembre, la segunda de noviembre a diciembre; lo que permitió capacitar en un lapso de 4 semanas, 90 funcionarios en el primer periodo, y 337 en el segundo, registrando un promedio general de 9.0 de calificación.

Para el diseño e impartición de los cursos y talleres se contó con la participación de instituciones educativas de reconocido prestigio como la Facultad Latinoamericana de Ciencias Sociales, Universidad Iberoamericana, el Centro de Capacitación Judicial Electoral del TEPJF, la Escuela de Administración Pública del Distrito Federal, el Instituto de las Mujeres del Distrito Federal y el Centro de Capacitación para el Trabajo Industrial 167, Universidad Autónoma Metropolitana, Escuela de Administración Pública del Distrito Federal; la Escuela Nacional de Trabajo Social y el Sistema de Universidad Abierta y Educación a Distancia de la Universidad Nacional Autónoma de México; CDHDF, Centro de Investigación y Docencia Económicas; la Secretaría de Hacienda y Crédito Público; el Centro de Capacitación del Tribunal Electoral, y el Instituto de Capacitación de la Industria de la Construcción.

Otras actividades:

- Se concluyó la operación del Quinto y Sexto Concurso de Promoción o Movilidad Horizontal del Servicio Profesional Electoral.
- Se concluyó con la operación de la Evaluación del Rendimiento 2009 del Servicio Profesional Electoral, cuyos resultados se aprobaron el 6 de junio de 2011 la Junta Administrativa; derivado de ello se realizó la notificación correspondiente al personal de carrera sin que hubiese sido necesaria la implementación del Comité de Revisión.
- La aprobación de resultados de la Evaluación del Desempeño del Servicio Profesional Electoral 2009, permitieron a 11 funcionarios ascender al nivel 2 en su rango, y a 20 ascender al nivel 3, contribuyendo así al desarrollo permanente del personal de carrera.
- Se aprobó el otorgamiento de estímulos e incentivos al personal de carrera a 3 funcionarios que obtuvieron las mejores calificaciones, otorgándoles un incentivo económico; mientras que cincuenta y seis funcionarios lograron estímulos en la modalidad de días de descanso, por haber obtenido un resultado sobresaliente.

4. Administración

4.1. Finanzas

4.1.1. Avance Trimestral Programático-Presupuestal

Se remitieron en tiempo y forma a la Secretaría de Finanzas, cuatro informes de Avance Trimestral Programático-Presupuestal, y los Estados Financieros.

4.1.2. Avance Programático-Presupuestal en materia de Equidad de Género.

Se envió a la Secretaría de Finanzas y al Instituto de las Mujeres del Distrito Federal, cuatro Informes de Avance Programático Presupuestal en materia de Equidad de Género.

4.1.3. Cumplimiento a la Ley General de Contabilidad Gubernamental.

El Instituto, por conducto de la Secretaría Administrativa, ha realizado diversas acciones encaminadas a dar cumplimiento a lo mandado en la Ley General de Contabilidad Gubernamental

(Ley de Contabilidad), y dio puntual seguimiento a los Acuerdos que emite el Consejo Nacional de Armonización Contable del Gobierno Federal (CONAC), de los cuales se han adoptado diversas disposiciones orientadas a unificar criterios en la materia.

Bajo ese esquema, se incorporó la Ley de Contabilidad, así como la Ley de Presupuesto y Gasto Eficiente del Distrito Federal (LPGEDF) como marco legal de las Normas Generales de Programación, Presupuesto y Contabilidad del Instituto (Normas Generales).

De los documentos normativos emitidos por el CONAC, particularmente los relativos a:

- Postulados básicos de Contabilidad Gubernamental. Se incorporan a las Normas Generales en su artículo 62;
- Marco Conceptual de la Contabilidad Gubernamental. Se incorporan a las Normas Generales en su artículo 62;
- Normas y Metodología para la determinación de los Momentos Contables de los Ingresos. Se determina conforme al avance del desarrollo del sistema que se adopte, en la matriz de conversión, la adecuación de los momentos contables de los ingresos, y en cumplimiento de los artículos 1 y 7 de la LGCG y el artículo 4 de éstas publicadas en el Diario Oficial de la Federación el 9 de diciembre de 2009; el marco normativo del Instituto se adecuará, a efecto de realizar los registros de los ingresos de conformidad con las mismas.
- Plan de Cuentas. Se integró la Matriz de Conversión del mismo a cuatro agregados de conformidad con el emitido por el CONAC y publicado en el Diario Oficial de la Federación el 9 de diciembre de 2009.

Es importante mencionar que el Instituto, por conducto de la Secretaría Administrativa ha asistido en calidad de invitado permanente, a las Sesiones convocadas por el Consejo de Armonización Contable del Distrito Federal (CONSAC-DF).

4.1.4. Dictamen sobre el cumplimiento de las obligaciones fiscales locales

Con el propósito de dar cumplimiento a lo establecido en los artículos 58 y 69 del Código Fiscal del Distrito Federal de 2010, en los que se establece la obligación de dictaminar el cumplimiento de las obligaciones fiscales del Instituto, se contrataron los servicios profesionales del *Despacho Munir Hayek, S.C.*, registrado en términos de lo establecido en el artículo 59 del propio Código para formular el dictamen correspondiente, por los siguientes conceptos:

- Impuesto predial;
- Derechos por suministro de agua, e
- Impuesto sobre nóminas.

El resultado de dicho dictamen fue reportado a la Secretaría de Finanzas el 30 de abril de 2011. Dando así cumplimiento a la obligación legal en el rubro.

4.1.5. Estados financieros dictaminados

De conformidad con lo dispuesto en el artículo 140, segundo párrafo, de la LPGEDF, así como el artículo 32 A del Código Fiscal de la Federación, el Instituto se encuentra obligado a dictaminar sus estados financieros en términos del artículo 52 de dicho ordenamiento legal.

Por lo anterior, se realizó la contratación del despacho de contadores públicos externos e independientes *De La Paz, Costemalle DFK*, para la realización de una auditoría externa por el ejercicio fiscal 2010 a los estados financieros de este Instituto.

El Dictamen fue remitido a la Jefatura de Gobierno, a través de la Secretaría de Finanzas, para su incorporación a la Cuenta Pública 2010 del Distrito Federal, dando así cumplimiento a la obligación legal en este rubro.

4.2. Recursos Humanos

Al 15 de noviembre de 2010 había 773 plazas de estructura: 717 ocupadas, 279 del Servicio Profesional Electoral y 494 de la Rama Administrativa, y 56 vacantes.

Y se contaba con 42 prestadores de servicios de honorarios asimilados a salarios para las representaciones de los partidos políticos, y 173 para las direcciones ejecutivas y órganos desconcentrados.

Mediante Acuerdo del Consejo General ACU-14-11 de 8 de febrero de 2011 se aprobaron modificaciones a la nueva estructura para conformarse por 767 plazas, de las cuales al 31 de octubre de 2011, 667 están ocupadas y 100 vacantes.

4.2.1. Planeación

En materia de evaluación y seguimiento al Plan General de Desarrollo 2010-2013, efectuó las actividades siguientes:

- Ajustes al Manual de Organización y Funcionamiento.
- Formulación del Catálogo General de Cargos y Puestos.
- Elaboración de propuestas de modificación al Plan General de Desarrollo y a los Lineamientos para el seguimiento, supervisión, y evaluación de dicho Plan.
- Formulación del Manual de Planeación.
- Actualización de los catálogos de las unidades responsables y operativas; unidades de medida; objetivos, líneas estratégicas, y líneas de acción del Plan General de Desarrollo; del Programa de Equidad de Género; del Programa de Derechos Humanos del Distrito Federal; periodicidad, resultados, sub-resultados; programas institucionales, unidades de cuantificación y fórmulas de cálculo.
- Captura de las fichas descriptivas de las actividades institucionales en el Sistema POA para el ejercicio 2012.
- Integración Presupuestal como parte de la Apertura Programática para el ejercicio fiscal 2012.

- Comunicación, a las Consejeras y Consejeros Electorales y órganos del Instituto de los techos presupuestales para la elaboración de la proyección de gasto, cuantificación física y financiera de sus requerimientos para 2012.
- Derivado del seguimiento y revisión del Anteproyecto del Presupuesto 2012 se incorporaron y reubicaron a la Apertura Programática actividades institucionales necesarias para el desarrollo de las funciones del Instituto.
- Se hicieron reuniones para revisar la sistematización de Concentrado de Riesgos, y Seguimiento y Evaluación, del *Sistema de Seguimiento y Evaluación 2011*.

Por su parte, se efectuaron reformas a la Guía Técnica para la elaboración de procedimientos del Instituto, la cual fue aprobada por la Junta Administrativa.

Se revisaron 31 procedimientos de las áreas siguientes: 2 de la Secretaría Ejecutiva; 2 de la Unidad de Comunicación, 5 de la Unidad de Informática; 12 de la Dirección de Recursos Humanos y Financieros; 10 de la Dirección de Adquisiciones, Control Patrimonial y Servicios; las que se remitieron a la Junta Administrativa para su aprobación.

En materia de Equidad de Género se atendieron solicitudes de la Secretaría de Finanzas y del Instituto de las Mujeres, del Distrito Federal, cuyo alcance fue enviarles los informes del último trimestre de 2010 y los 3 trimestres de 2011 sobre el avance programático-presupuestal en la asignatura.

4.2.1.1. Evaluación y seguimiento de los Programas Institucionales de carácter administrativo

Programa de Modernización, Simplificación y Desconcentración Administrativa 2011.

Los sistemas informáticos con los que cuenta el Instituto son:

- Sistema de control vehicular (SICOVE). El mencionado sistema ha sido recibido por el área de Control Vehicular y se encuentra en operación, sin embargo, la etapa de desarrollo no ha concluido, ya que se entregaron a la Unidad de Informática, diversas observaciones al sistema referentes a su operación.

- Sistema de control de almacén, inventarios y activo fijo (SICOALAF). Que se encuentra en desarrollo por la Unidad de Informática, con observaciones de la Dirección de Adquisiciones, Control Patrimonial y Servicios.

4.2.2. Recursos Humanos

Con la entrada en vigor del Código se realizaron modificaciones al Presupuesto de Egresos para 2011 que contemplaron las reformas previstas en su Artículo Quinto Transitorio, así como la supresión de la Unidad Técnica de Planeación Seguimiento y Evaluación; considerando recursos para 770 plazas de estructura y prestadores de servicios por honorarios asimilados a salarios.

El 14 de febrero de 2011 el Consejo General aprobó, mediante Acuerdo ACU-014-11, la modificación a la estructura orgánica-funcional del Instituto.

Adicionalmente, conforme al artículo 120, fracción I, del Código, se realizaron las adecuaciones al Catálogo de Cargos y Puestos para homologar las percepciones de los servidores públicos, lo cual se sancionó por la Junta Administrativa.

Con motivo de la disminución Presupuesto de Egresos del Instituto proyectado, fue imposible otorgar incremento salarial por segundo año consecutivo.

En materia de prestaciones, en el marco de la equidad de género, por vez primera se presupuestaron estímulos para los trabajadores del Instituto padres de familia, similar al que reciben las servidoras públicas madres de familia.

Se garantizó en favor de los servidores públicos y de los prestadores de servicios por honorarios asimilados a salarios que brindan apoyo a las representaciones de los partidos políticos y de las fracciones parlamentarias ante el Consejo General del Instituto, el pago de las prestaciones de fin de año.

Se formuló el proyecto de modificaciones al Estatuto del Servicio Profesional Electoral y demás personal que labore en el Instituto, aprobado por el Consejo General el 28 de marzo del año en curso, incorporándose, entre otros los beneficios siguientes:

- La posibilidad de que personal de la Rama Administrativa participe en los concursos de promoción interna para ocupar plazas del Servicio Profesional Electoral, y viceversa, y
- El personal de la Rama Administrativa pueda aspirar a un nivel de ingresos mayor dentro de la misma categoría que ocupe a través del esquema de categoría y nivel.

4.2.3. Servicios Generales

Se obtuvo la dictaminación por parte de la *Libre Acceso, A.C.*, respecto de las condiciones de este Instituto en materia de accesibilidad para personas con capacidades diferentes, resultando las adaptaciones siguientes:

- En acceso principal y caseta de vigilancia se colocaron rampas y un acceso al área del salón de usos múltiples para paso con silla de ruedas;
- Se adaptaron baños para personas con discapacidad, y
- Se habilitaron 4 cajones de estacionamiento.

Respecto a la Bodega de Materiales:

- Se recuperó la imagen exterior e interior incluso con un Concurso de Graffiti;
- Se adquirió e instaló una cerca eléctrica perimetral;
- Se colocó un sistema de circuito cerrado de televisión de seguridad.

Por otra parte, se instaló señalética.

4.2.3.1. Programa de Protección Civil y Seguridad del Instituto

Se prestó garantizó la vigilancia en los inmuebles del Instituto, realizando 14,534 turnos de personal de la Secretaría de Seguridad Pública del Distrito Federal.

En materia de Protección Civil, se elaboró un Dictamen para la Adquisición de un Sistema de Alerta Sísmica para el inmueble ubicado en Gral. Manuel M. Flores No. 35, Col. Santiago Zapotitlán, Tláhuac, D.F.

Se desarrolló un curso para *Combate y Extinción de Incendios (a fuego vivo)* para brigadistas de Sedes Distritales y de Oficinas Centrales, y un simulacro de evacuación por incendio en el inmueble indicado en la viñeta previa.

El 19 de septiembre se realizó el Macrosimulacro de repliegue y evacuación por sismo

4.2.4. Baja de bienes

El Programa para el Destino Final de Bienes de este Instituto (2011) fue aprobado en Junta Administrativa para desincorporar los que ya no reportasen utilidad y por ende su tenencia resultaba injustificada.

Se desincorporaron 19 vehículos automotores de procedencia nacional y enseres de cocina industrial, así como 1 lote de material de desecho.

4.2.5. Vigilancia y apoyo administrativo

Entre la otrora Junta Ejecutiva y la vigente Junta Administrativa se celebraron 52 sesiones, en las que se aprobaron 156 acuerdos. Se dieron por recibidos 68 informes.

Se trataron indicativamente 236 asuntos.

5. Normatividad Aprobada

En vigor el Código produjo reformas a la estructura orgánica y marco normativo de este Instituto entre los que, indicativamente figuraron, el cambio de denominaciones de la normativa; supresión y creación de áreas, y la consecuente armonización de la preceptiva interna.

5.1. Del Consejo General

Aprobó 10 procedimientos administrativos, 3 antes del Código, 1 en cumplimiento a la determinación del Consejo General de 23 de febrero de 2011, para el pago de prerrogativas por concepto de financiamiento público a los partidos políticos.

De la Contraloría General 5, relacionados con auditorías, formulación de entrega-recepción, elaboración de dictámenes por presuntas responsabilidades, entre otros.

Se expidieron 16 reglamentos sobre diversas materias, v. gr.:

- Interior del Instituto;
- De las sesiones del Consejo General;
- De sesiones del Consejo General y de las Comisiones,
- Integración, Funcionamiento y Sesiones de los Consejos Distritales;
- Para el Trámite, la Sustanciación y Resolución de los Procedimientos Administrativos Sancionadores;
- En materia de transparencia; de funcionamiento de su Comité;
- De Funcionamiento de la Junta Administrativa;
- Para la fiscalización de los recursos de las agrupaciones políticas locales interesadas en obtener el registro como partidos político local, y
- Para la liquidación del patrimonio de las Asociaciones Políticas.

También se aprobó el Estatuto del Servicio Profesional Electoral y demás personal que labore en este Instituto, así como los Lineamientos para regular los procedimientos en materia de participación ciudadana en el Distrito Federal.

Mención especial por su novedad, y como parte de los trabajos para la próxima jornada electoral, se hace en torno a la emisión de las Bases para la acreditación de los visitantes extranjeros y de los mecanismos para recabar el voto de los ciudadanos del Distrito Federal residentes en el extranjero.

5.2. De la Junta Administrativa

Aprobó de conformidad con el artículo 64, fracciones X, XI y XX incisos a) y b) del Código:

- 2 normas relacionadas con la racionalidad de los recursos administrativos y la programación y presupuesto;
- 2 lineamientos relativos a autorizar la separación temporal del personal del Servicio Profesional Electoral para ocupar una plaza de la rama administrativa; y destino final y baja de bienes muebles;
- 2 manuales referentes a la planeación, organización y funcionamiento del Instituto;
- 1 Catálogo de Cargos y Puestos, y
- 1 Guía Técnica para la elaboración de procedimientos.

Como se refirió, derivado de las reformas a la normativa electoral y con motivo de los Acuerdos del Consejo General ACU-002-11 y ACU-014-11, en los que se aprobaron modificaciones a la estructura orgánica-funcional de este Instituto, fue necesario adecuar algunos procedimientos administrativos, para armonizarlos a la nueva estructura y marco jurídico vigente:

Por tal motivo, la Junta Administrativa aprobó 36 procedimientos técnico-administrativos relacionados a, entre otros temas a:

- Recursos humanos;
- Tramitación de la terminación de la relación laboral por convenio;

- Regular la prestación del servicio social;
- Entrada de bienes al almacén;
- Arrendamiento y adquisición de inmuebles;
- Para servicios informáticos; recepción, registro y distribución de la documentación que ingresa a la Oficialía de Partes, y
- Alta y baja de bienes patrimoniales y mantenimiento.

Modificó 6 Programas Institucionales 2011 y aprobó 16 correspondientes a 2012, también 2 programas relacionados con la excelencia, la evaluación y el rendimiento del Servicio Profesional Electoral 2010 y, 1 relativo al destino final de bienes muebles, 2011.

6. Vinculación

6.1. Representación Interinstitucional

Esta Presidencia representó al Instituto en actos y eventos de materia electoral, cultura democrática, y ante autoridades, en el Distrito Federal y el interior del país; destacan:

- Presentación de la propuesta de Presupuesto y Programa Operativo Anual 2011, ante diputados de la ALDF;
- Informe anual de la CDHDF;
- Informe anual del Jefe de Gobierno del Distrito Federal;
- Informe anual de labores del Magistrado José Raúl Armida Reyes, en el Tribunal de lo Contencioso Administrativo del Distrito Federal;
- Taller para el Fortalecimiento de los Partidos Políticos;
- Instalación del Comité de Seguimiento y Evaluación de Derechos Humanos;
- Presentación de las Memorias del Quinto Congreso Nacional de Organismos Públicos Autónomos;
- Conclusión de captura histórica del acervo registral de 1861 a 2011 del Registro Civil;
- Entrega de reconocimientos por parte del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal (INFODF);

- Informe anual del presidente del INFODF;
- Inauguración del Quinto Seminario Internacional “Transparencia y protección de datos personales en la procuración e impartición de justicia”:
- *Seminario Los estados en el 2011: elecciones locales y sucesión presidencial, “Mesa: Saldos electorales y sucesión presidencial* (ponente).
- Reunión Nacional de Consejeras y Consejeros Electorales, en Chihuahua.
- *Seminario Internacional sobre Tecnología y Participación Ciudadana en la Construcción de la Democracia*, en Jalisco.
- Encuentro Nacional para Elecciones Concurrentes, en Querétaro.
- Elección local para gobernador mexiquense, en Instituto Electoral del Estado de México.
- *Sexto Congreso Nacional de Organismos Públicos Autónomos*, en Yucatán.
- *Reunión de Consejeros Presidentes de Institutos Electorales*, en Guerrero.
- Simposio *La transparencia y su sentido en las instituciones electorales*, en Morelos.

Asimismo, la presidencia ejerció la representación con instituciones federales, entre otras, en las actividades siguientes:

- Presentación del libro *Los superhéroes no existen: los migrantes mexicanos ante las primeras elecciones en el exterior*, en el IFE.
- Presentación de procedimientos y firma de convenio para el voto de los chilangos residentes en el extranjero 2011-2012, en el IFE.
- Clausura *IV Foro Internacional Derechos Humanos y Tecnologías de la Información y la Comunicación*, en el Instituto Politécnico Nacional.
- Conferencia *Acciones afirmativas para impulsar la participación política de la mujer*, en el Senado de la República.
- Aniversario del Voto de la Mujer Mexicana, en el TEPJF.
- Sesión del Consejo General del IFE en la que se declaró el inicio del proceso electoral 2011-2012.

- Presentación de la propuesta de cobertura del proceso electoral de la cadena televisiva *Proyecto 40*.

6.2. Convenios de apoyo y colaboración

El artículo 58, fracción II del Código, mandata como atribución al Consejero Presidente establecer los vínculos y suscribir de manera conjunta con el Secretario Ejecutivo a nombre del Instituto, convenios de apoyo y colaboración en materia electoral y educación cívica, con los órganos de gobierno del Distrito Federal, autoridades federales y estatales, organismos autónomos, instituciones educativas, organizaciones civiles y asociaciones políticas.

Se suscribieron 22 Convenios:

6.2.1. Con órganos de Gobierno del Distrito Federal

6 de Apoyo y Colaboración:

Con la ALDF, Delegaciones, así como con la Secretaría de Desarrollo Rural y Equidad para las comunidades del GDF; para el comodato de material electoral, la coorganización de Congresos de carácter Internacional o la difusión del voto de los ciudadanos del Distrito Federal residentes en el Extranjero.

6.2.2. Con autoridades federales y estatales.

2 de Apoyo y Colaboración: con el TEPJF y el Tribunal Electoral del Poder Judicial del Estado de Jalisco, respectivamente en materia de colaboración académica y publicaciones.

6.2.3. Con organismos autónomos.

3 de Apoyo y Colaboración y 1 Anexo Técnico.

Celebrados con el IFE, el Instituto Electoral del Estado de México y la CDHDF, relativos a la organización del voto de los ciudadanos del Distrito Federal residentes en el Extranjero, el préstamo de material electoral y la coorganización de Congresos respectivamente.

6.2.4. Con instituciones educativas

11 de Apoyo y Colaboración de los cuales 6 son Específicos.

Con la UNAM, el IPN, la Universidad Iberoamericana, cuyos objetos, indicativamente, son la impartición de cursos de capacitación para funcionarios; asesoría técnica y especializada en Urnas Electrónicas; así como la coorganización y participación en congresos en materia electoral.

6.2.5. Con organizaciones civiles y asociaciones políticas

2 Convenios de Apoyo y Colaboración.

Celebrados con el Instituto Mexicano de la Juventud y la Fundación Friedrich-Naumann-Stiftung Fur Die Freiheit, así como con el Partido Revolucionario Institucional y la Agrupación Política Tercera Vía. Para la organización de 1 concurso en materia de educación cívica, y el préstamo de las instalaciones del Instituto para celebrar un evento de análisis de la cultura democrática.

7. Transparencia y rendición de cuentas

Entre las acciones emprendidas en materia de transparencia destaca la aprobación y modificación de diversa normatividad interna entre la que sobresale, el Reglamento en materia de Transparencia y Acceso a la Información Pública; el Reglamento de Funcionamiento del Comité de Transparencia, los cuales, incluyen las reformas planteadas en la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal publicadas el pasado 29 de agosto del año en curso en la Gaceta.

Se actualizó la información pública de oficio; difundió toda la información relativa a los procesos de Elección de Comités Ciudadanos y Consejos de los Pueblos 2010; las Consultas Ciudadanas de Presupuesto Participativo.

Con el objeto de poner a disposición de la ciudadanía todos los resultados inherentes al proceso de Elección de Comités Ciudadanos y Consejos de los Pueblos, fue publicada en el sitio institucional de la Internet la *Estadística de la Elección de los Comités Ciudadanos y Consejos de los Pueblos 2010*.

Asimismo, en el marco del Proceso Electoral Local Ordinario 2011-2012, este Instituto publicó en el sitio electrónico, la información relativa al voto de los ciudadanos del Distrito Federal residentes en el Extranjero, “Voto Chilango”.

Para mantener actualizada la información pública de oficio en la página Web, y en cumplimiento a lo establecido en los *Criterios y metodología de evaluación de la información pública de oficio que deben dar a conocer los Entes Públicos en sus portales en Internet*”, el INFODF, realizó la verificación de dicho portal, logrando obtener un índice global de cumplimiento de obligaciones de transparencia del 100%.

7.1. Solicitudes de información pública y el ejercicio de los derechos de acceso, rectificación, cancelación y oposición de datos personales

Se recibieron 983 solicitudes de información pública que fueron atendidas en el medio y modalidad señalados, y en las que no resultó competente este Instituto se orientó y/o canalizó al ente obligado.

El tiempo para dar respuesta a las solicitudes, en promedio fue de 5 días, y el promedio de servidores públicos involucrados en su atención fue de 4.

La temática de la información solicitada se refirió principalmente al proceso de elección, resultados, integrantes y funcionamiento de los Comités Ciudadanos y Consejos de los Pueblos del año 2010; estadística de los procesos electorales; participación ciudadana; geografía y cartografía electoral; de los Distritos; Delegaciones y Colonias; ejercicio del presupuesto institucional; administración de recursos tanto materiales como humanos, así como respecto de la Consulta Ciudadana y al ejercicio del Presupuesto Participativo 2011.

La atención de las solicitudes se ilustra en el **Anexo 8**.

En el **Anexo 9**, se puede observar que el medio preferido para la presentación de las solicitudes fue el *Sistema INFOMEX*, seguido del correo electrónico.

Por otra parte, en el **Anexo 10**, se observará que el mayor número de respuestas fue notificado a los solicitantes por correo electrónico.

Se atendieron las consultas telefónicas realizadas por la ciudadanía, sobre la navegación en Internet para localizar información relacionada con el proceso de elección de los Comités Ciudadanos y Consejos de los Pueblos 2010 y la Consulta Ciudadana 2011.

El Instituto recibió 11 solicitudes vinculadas con el ejercicio de los derechos de acceso, rectificación, cancelación u oposición de datos personales (ARCO). Para el caso de las presentadas como solicitudes ARCO, pero que eran materia de información pública, se proporcionó la orientación necesaria para su presentación por los medios atinentes.

A efecto de cumplir con las obligaciones previstas en la Ley de Transparencia respecto de presentar trimestral y anualmente los datos de las solicitudes de información pública y de datos personales al INFODF, el Instituto remitió a dicho órgano garante, en los formatos y sistemas respectivos, el informe anual correspondiente al año 2010 y los informes trimestrales del 2011.

7.2. Obligaciones relacionadas con la posesión de sistemas de datos personales.

En relación con los derechos ARCO, el Instituto adoptó procedimientos para tramitar las solicitudes capacitando al personal.

Se obtuvo la *Constancia de Vigencia 2011* de la *Certificación 100% de Capacitados* en materia de Protección de Datos Personales.

Se puso en marcha un Plan de Capacitación en Materia de Medidas de Seguridad para la Protección de los Datos Personales con las Unidades Administrativas responsables de Sistemas de Datos Personales.

Se registraron los Sistemas de Datos Personales denominados: *Sistema de Datos Personales para el registro de prestadores de servicio social en la Dirección Ejecutiva de Organización y Geografía Electoral* y *Libro de visitas para difundir información sobre el voto de los ciudadanos del Distrito Federal Residentes en el Extranjero*.

Se trabajó de manera coordinada con el órgano garante de la Ley de Protección de Datos Personales para el Distrito Federal, y se asistió a reuniones de trabajo, entre las que destaca la *Reunión de la Red de Protección de Datos Personales del Distrito Federal* celebrada en el año 2011.

Se hicieron los reportes, sobre las solicitudes de información pública y datos personales, al INFODF.

8. Participación Ciudadana

8.1. Integración de los Consejos Ciudadanos Delegacionales

Para que se efectuar la instalación de los Consejos Ciudadanos Delegacionales y elegir la elección de los integrantes de las Mesas Directivas y Secretarios Ejecutivos de cada Delegación, se emitieron las reglas de operación.

Así mismo, mediante Circulares No 04 y 10 del Secretario Ejecutivo, se instruyó a las Direcciones Distritales que realizaran reuniones de coordinación entre las Direcciones Distritales de una misma Delegación, a efecto de establecer la preparación y logística de dicha instalación, que comprendió realizar reuniones con las autoridades delegacionales, los coordinadores internos de los Comités

Ciudadanos, coordinadores de Concertación Comunitaria de los Consejos de los Pueblos, autoridades tradicionales y representantes de las organizaciones ciudadanas, de modo tal que entre el 27 y 29 de enero de 2011, se lograra esa instalación e igualmente se eligiera a los integrantes de las Mesas Directivas y Secretarios Ejecutivos de cada Delegación.

Respecto a lo anterior las excepciones se dieron en Milpa Alta, Tlalpan y Xochimilco, donde tales instalación y elección se efectuaron el 31 de ese enero, como se muestra en la tabla correlativa.

En torno a la renovación de los integrantes de las Mesas Directivas Delegacionales, mediante el Secretario Ejecutivo, el 8 de junio de 2011, se instruyó a las Direcciones Distritales, Cabeceras de Delegación que realizaran las acciones necesarias, por medio de la celebración de sesiones extraordinarias de los Plenos de los Consejos Ciudadanos Delegacionales, entre el 11 y 14 de julio de 2011.

Para ello, se dispusieron los formatos siguientes:

- Reglas de operación;
- Calendario de renovación de los Consejos Ciudadanos Delegacionales;
- Formato de Convocatoria;
- Modelo de guión para la sesión;
- Modelo de Acta circunstanciada;
- Cédulas de registro, y
- Constancias y Papeletas para la emisión de la opinión.

Durante el periodo de instrumentación de esta actividad se recibió un medio de impugnación en la Dirección Distrital XXXIII, en contra de “...la elección de la Mesa Directiva del Consejo Ciudadano Delegacional de la Demarcación La Magdalena Contreras...”, mismo que fue confirmada el 20 de septiembre de 2011 por el TEDF mediante la resolución dictada en el expediente TEDF-JEL-037-2011.

Se representan las fechas de la elección y renovación de los Consejos Ciudadanos Delegacionales y de la renovación. **Anexo 11.**

8.2. Elección de Representantes de Manzana y Comisiones de Vigilancia.

Conforme al artículo 136 de la Ley de Participación, los Comités Ciudadanos deben realizar la elección de Representantes de Manzana y Comisiones de Vigilancia.

A ello se dio seguimiento, a través de las Direcciones Distritales, y a la fecha, el último corte refiere que de los 63,457 representantes de manzana por designar, se eligieron a 14,417, lo que equivale al 22.72%, y por lo que respecta a las Comisiones de Vigilancia, se eligieron 292 de los 1815 Comités Ciudadanos y Consejos de los Pueblos, es decir 16.09%.

8.3. Consulta Ciudadana en cumplimiento a la Ley de Participación Ciudadana del Distrito Federal

Con motivo de las reformas y modificaciones a la Ley de Participación, publicadas el 27 de mayo de 2010, se previeron adicionales atribuciones a cargo de este Instituto, entre las que destacan la participación en las Consultas Ciudadanas en materia de presupuesto participativo.

Para la Consulta Ciudadana que se efectuaría el 27 de febrero de 2011, este organismo cumplió con sus obligaciones merced a las actividades siguientes:

El 9 de diciembre de 2010, la presidencia dirigió un oficio al Secretario de Gobierno del Distrito Federal con el objeto de que enviara una propuesta con los reactivos que, a su juicio, debían realizarse a los ciudadanos del Distrito Federal en las Consultas Ciudadanas, para definir la forma en que se aplicarían los recursos, además de disponer a un funcionario-enlace para la correspondiente colaboración entre este ente electoral y esa Secretaría.

El 31 de diciembre de 2010 se publicó el Decreto de Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2011, el cual determinó en su artículo Décimo Tercero Transitorio, la

obligación de este Instituto de emitir en la primera quincena del año, una Convocatoria para la realización de la Consulta Ciudadana en materia de presupuesto participativo.

Esta Presidencia dirigió oficios respectivamente al Secretario de Gobierno y a la Presidenta de la Comisión de Gobierno de la ALDF, el 4 de enero de 2011, solicitando la designación de los funcionarios-enlace para sentar la debida coordinación.

El 14 de enero del año en curso, el Consejo General aprobó la Convocatoria mediante Acuerdo ACU-006-11.

La Consulta Ciudadana se efectuaría según lo siguiente:

- Con MRO;
- Se elegiría un proyecto de los contenidos en el catálogo referenciado en la convocatoria;
- Diseño de la imagen gráfica y el plan de medios para su difusión;
- Elaboración de los modelos de documentación;
- Construcción del Catálogo de domicilios donde se ubicarían las MRO;
- Listado de integrantes de las MRO;
- Listado de materiales y demás requerimientos;
- Reuniones informativas para los integrantes de los órganos de representación;
- Elaboración de la propuesta de ruta crítica de las tareas y acciones que debería efectuar la autoridad responsable, así como los plazos de ejecución; la preparación de folletos y guías en materia de organización para el desarrollo de la Consulta Ciudadana sobre la aplicación del presupuesto participativo en el Distrito Federal, y
- Labores de campo, gestión ante autoridades y orientación por parte de sus órganos desconcentrados.

No efectuado el ejercicio participativo, y dada la reforma al Decreto de Presupuesto de Egresos del Distrito Federal para el ejercicio Fiscal 2011, así como la adición del artículo Décimo Cuarto Transitorio de la Ley de Participación de 16 de marzo de 2011, se estableció su celebración para el último domingo de marzo de 2011.

En ese tenor, el Jefe de Gobierno del Distrito Federal, las comisiones, de Gobierno y de Participación Ciudadana de la ALDF, los Jefes Delegacionales y esta Presidencia, emitieron la *Convocatoria a la ciudadanía del Distrito Federal, a participar en la Consulta Ciudadana para determinar los proyectos a los que las autoridades delegaciones habrán de aplicar en sus demarcaciones territoriales, los recursos presupuestales que la Asamblea Legislativa autorizó como presupuesto participativo en el Decreto de Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2011*, publicada el 18 de marzo de 2011, en la Gaceta.

En esa nueva Convocatoria se contemplaron dos etapas para la Consulta Ciudadana realizada el 27 de marzo, consistentes en Foros informativos y Recepción de la opinión ciudadana; asimismo, se determinó que se llevaría a cabo en las colonias o pueblos, en los que se hubiera elegido o integrado un Comité Ciudadano o Consejo del Pueblo.

De las 1,815 colonias o pueblos definidos en el Catálogo respectivo, se previó la instalación de 1,733 MRO para la Consulta, en razón de que en setenta y cinco de ellos no se eligieron órganos de representación ciudadana, y en siete casos aún cuando se eligió Comité Ciudadano o Consejo del Pueblo, no se reunieron los requisitos para efectuar la Consulta. **Anexo 12.**

Para ordenar la ejecución de las actividades preparatorias de la Consulta este Instituto elaboró material y documentación, entre los que destacan la Guía de Organización y diez documentos electivos que se utilizarían en la Consulta Ciudadana, para ubicar las MRO; diseñar los documentos; integrar, distribuir y devolver los paquetes de la consulta, recibir las opiniones, hacer el escrutinio y cómputo, y validar los resultados.

En ese sentido, este Instituto realizó las acciones necesarias para la difusión de la Consulta Ciudadana, mientras que en las Direcciones Distritales, se llevó a cabo la tarea de validación o, en su caso, modificación de la integración de los responsables de MRO, tomando como base las propuestas realizadas para la Consulta Ciudadana prevista para el 27 de febrero.

Se efectuaron reuniones de orientación y logística con los coordinadores internos o de concertación comunitaria, con el propósito de comunicarles las reglas básicas de operación de la Consulta Ciudadana, así como con los representantes del Gobierno del Distrito Federal, de las 16 dieciséis Jefaturas Delegacionales y los coordinadores de las cuarenta Direcciones Distritales, con la finalidad

establecer los compromisos que asumirían las autoridades involucradas en la logística de la preparación y desarrollo de la Consulta Ciudadana, así como resolver las dudas surgidas respecto de la misma.

Con el registro de proyectos ante los integrantes de los Comités Ciudadanos y Consejos de los Pueblos, así como ante las Direcciones Distritales correspondientes, de conformidad con la Base Primera, puntos 8, último párrafo y 9, de la Convocatoria, las autoridades delegacionales proporcionaron la información, asesoría y apoyo técnico para la elaboración de los proyectos presentados.

Los Comités Ciudadanos y Consejos de los Pueblos llevaron a cabo la selección de los proyectos que serían sometidos a la opinión de la ciudadanía de cada colonia o pueblo.

Este Instituto, a través de las Direcciones Distritales, dio seguimiento a las sesiones recibiendo un total de 1,721 copias de las actas circunstanciadas de las mismas, para dejar constancia del procedimiento de selección de los proyectos que se someterían a consulta el 27 de marzo.

Como parte de las actividades de apoyo y orientación a la ciudadanía se habilitó una línea telefónica gratuita 01 800 y durante los días 25, 26 y 27 de marzo se puso en funcionamiento a través del Centro de Información Telefónica del Instituto.

Durante la Jornada Consultiva, la Comisión de Participación, siguió la instalación de los foros informativos, instalación de MRO y cierre de la Jornada.

A las 16:30 horas del día de la Jornada Electiva se reportó el cierre de todas las MRO. Así mismo se levantaron las Actas de la Consulta Ciudadana en cada una de las MRO.

De conformidad con el artículo 204, fracción II y párrafo quinto, de la Ley de Participación y en cumplimiento a la Base Tercera de la Convocatoria, el Instituto realizó la validación de los resultados de la Consulta Ciudadana por Colonia o Pueblo, a través de las Direcciones Distritales con los integrantes de los Comités Ciudadanos o Consejos de los Pueblos respectivos.

Se expidió la Constancia para cada una de las 1,721 Colonias y Pueblos.

Por medio de la Comisión de Participación, se dio cuenta de los resultados de las 142,482 opiniones emitidas, a los 6,330 proyectos registrados.

En cuanto a la frecuencia de rubros específicos ganadores, a nivel del Distrito Federal, los cinco rubros más votados fueron: 1) luminarias en 334 colonias o pueblos (19.16%); 2) rehabilitación o mantenimiento de un espacio público incluyendo áreas comunes en unidades habitacionales en 252 Colonias (14.46%); 3) sendero seguro (luminarias poste corto) en 240 colonias (13.77%); 4) vehículos de seguridad en 199 Colonias o Pueblos (11.42%); y 5) guarniciones y banquetas en 177 (10.15%) Colonias o Pueblos.

De las 1,721 Colonias o Pueblos validados, se presentaron un total de 10 medios de impugnación, 4 promovidos contra la Convocatoria y 6 contravirtiendo los resultados en diversas colonias.

8.3.1. Consulta Ciudadana de Presupuesto Participativo correspondiente al ejercicio fiscal 2012

En coadyuvancia con las autoridades del Distrito Federal en materia de Presupuesto Participativo, este Instituto tomó las medidas para la organización de la Consulta Ciudadana que se llevaría a cabo el 28 de agosto del año en curso, con la cual se definirían las acciones prioritarias de atención en las Colonias y Pueblos originarios del Distrito Federal correspondientes al ejercicio fiscal 2012.

Para dar continuidad a las actividades derivadas de la publicación de la Convocatoria de 16 de mayo de 2011 en la Gaceta, y en cumplimiento del artículo 84, inciso a) de la Ley de Participación, se elaboró el Cronograma de acciones para la realización de la Consulta, y las Reglas Operativas se publicaron el 4 de agosto de 2011 en el mismo medio informativo.

A efecto de instrumentar su ejecución, se instruyó a las Direcciones Distritales para que en sus ámbitos territoriales, llevaran a cabo las acciones de coordinación logística y operativa.

Se definieron los compromisos entre las autoridades en materia de presupuesto participativo convocantes, órganos de representación ciudadana y el Instituto para la realización de la Consulta, así como la definición de la imagen gráfica y aplicaciones para la producción de materiales de difusión.

También, la logística para el desarrollo de dicha Consulta y el cronograma de acciones prioritarias, así como la leyenda que se incluyó en la documentación que se utilizaría en la misma y que se vinculó con la Regla Operativa segunda, inciso A) numeral 1, incisos b) y e) del Acuerdo para determinar los proyectos específicos en que habrán de aplicarse los recursos autorizados en materia de presupuesto participativo para el ejercicio 2012, en las Colonias y Pueblos originarios del Distrito Federal, publicado el 4 de agosto de 2011 en la Gaceta.

Se llevó a cabo un seguimiento operativo respecto de la utilización del Sistema de Seguimiento de Integración de MRO que las Direcciones Distritales operaron con el fin de validar los domicilios en los que se ubicarían.

Para facilitar la operatividad de las Direcciones Distritales respecto al apoyo y orientación que brindan a los órganos de representación ciudadana, la Dirección de Participación elaboró la propuesta de quince formatos guía para apoyar los requerimientos de información y actividades que deberían comunicarse a los Comités Ciudadanos, Consejos del Pueblo y, en su caso, a los Consejos Ciudadanos Delegacionales, para el desarrollo de la Consulta Ciudadana, mismos que se colocaron en el sitio Web del Instituto.

Se actualizó el Sistema de Seguimiento de Integración de MRO, que sirvió como una herramienta de apoyo para que las Direcciones Distritales y las autoridades centrales contaran con información oportuna respecto de la integración de los responsables de las MRO que se instalarían en la Colonias y Pueblos originarios del Distrito Federal en la consulta anterior.

Las Direcciones Distritales cabeceras de Delegación remitieron copias de conocimiento a la Dirección de Participación, respecto de la designación de los funcionarios que fungirían como Enlaces Delegacionales para dar la opinión favorable a las propuestas de proyectos que presentarían los ciudadanos o integrantes de los órganos de representación ciudadana, así como para proporcionar información y apoyo técnico respecto a la Consulta. Una vez integrada dicha información, se publicó

en la página de Internet del Instituto, así como en los estrados de las Direcciones Distritales para mayor difusión.

En torno a la posición que adoptaron diversos integrantes de Comités Ciudadanos y Consejos de los Pueblos del Distrito Federal, en relación con la suspensión de la Consulta Ciudadana del 28 de agosto de 2011, se recibieron diversos oficios de las Direcciones Distritales que informaron sobre el pronunciamiento de dichos órganos de representación ciudadana, así como de los Consejos Ciudadanos Delegacionales que manifestaron no participaran en dicho proceso participativo.

El Instituto efectuó, en tiempo y forma, las acciones que por ley y atendiendo la Convocatoria le correspondieron. Sin embargo, la ALDF determinó suspender la Consulta Ciudadana del 28 de agosto, reformando los artículos 83 y 84 de la Ley de Participación y, en consecuencia, se programó el ejercicio participativo para el 13 de noviembre de 2011, en torno a la cual preparó los instrumentos de apoyo para la organización y desarrollo de la misma se presentando una nueva propuesta de Convocatoria y Reglas Operativas para su opinión y aprobación al Consejo General.

En consecuencia se efectuaron diversas actividades, entre las que figuran: la elaboración del Cronograma de las principales acciones para la Consulta, elaboración de formatos y materiales necesarios para el desarrollo de la propia Consulta, así como la revisión del contenido del “AVISO A LOS CIUDADANOS DEL DISTRITO FEDERAL” con el cual se precisan los cambios en diversos textos contenidos en la documentación y materiales que se utilizarían el 27 de agosto. Así mismo elaboró:

- *La Guía en materia de organización para el desarrollo de la Consulta Ciudadana del 13 de noviembre de 2011,*
y
- *El Catálogo de lugares propuestos para la instalación de Mesas Receptoras de Opinión.*

En materia de difusión, se llevó a cabo la actualización de la imagen gráfica de la Consulta Ciudadana, la cual fue distribuida a las autoridades en materia de presupuesto participativo a fin de homologar los esfuerzos institucionales en esta materia.

Este Instituto hizo lonas informativas para cada Dirección Distrital; una gaceta informativa sobre las características de la citada Consulta Ciudadana, distribuida a los integrantes de los Comités y Consejos de los Pueblos; dovelas en los vagones de la Línea 2 del Metro (Taxqueña-Cuatro Caminos); las gestiones para la transmisión de un *spot* promocional de radio a través de tiempos oficiales administrados por el IFE.

Realizó las gestiones ante la Jefatura de Gobierno y Jefaturas Delegaciones, la obtención los apoyos necesarios para el equipamiento de MRO para la Consulta Ciudadana.

8.4. Normativa en materia de funcionamiento de los Comités Ciudadanos y Consejos de los Pueblos

A efecto de complementar el Capítulo X, Título Noveno de la Ley de Participación, referente a las diferencias al interior, responsabilidades, y al procedimiento sancionador respecto de los integrantes de los Comités Ciudadanos, Consejos de los Pueblos y Consejos Ciudadanos Delegacionales, el Consejo General, en su Onceava Sesión Extraordinaria de 12 de julio de 2011, aprobó mediante el acuerdo ACU-42-11, los *“Lineamientos para regular los procedimientos en materia de participación ciudadana en el Distrito Federal”*, así como los formatos que servirán como herramienta a los ciudadanos para sustanciar y resolver tales procedimientos ante el Pleno del Comité Ciudadano, Consejo del Pueblo, o en su caso, del Consejo Ciudadano Delegacional, a través de la Comisión de Asuntos Internos.

8.5. Registro de Organizaciones Ciudadanas

Según el artículo 77 de la Ley de Participación, son Organizaciones Ciudadanas las personas morales sin fines de lucro que cumplan con los requisitos que el mismo numeral prevé.

Así, conforme al Acuerdo ACU-25-10 de 24 de agosto de 2010 el Consejo General aprobó los *Lineamientos para el Registro de Organizaciones Ciudadanas ante el Instituto Electoral del Distrito Federal*, que señaló los plazos para registro.

Sin embargo, con la promulgación del Código vigente, el Consejo General mediante Acuerdo ACU-43-11 aprobó el *Reglamento del Instituto Electoral del Distrito Federal para el Registro de Organizaciones*

Ciudadanas, el cual establece que el registro de Organizaciones Ciudadanas se llevaría a cabo en un periodo comprendido del 1 de septiembre al último día hábil de octubre.

Por ello, explico, se presentan los resultados de los dos periodos de registro de conformidad con la normatividad referida.

Desde la apertura del plazo del 3 de noviembre al 1 de diciembre de 2010, según lo dispuesto por el artículo segundo Transitorio de los Lineamientos, en la Dirección de Asociaciones se recibieron 128 expedientes de aspirantes a Organizaciones Ciudadanas, que fueron analizadas y se determinó otorgar el registro 116 solicitantes.

Durante el segundo ejercicio se recibieron a través de los órganos desconcentrados 42 solicitudes de registro.

Efectuado el análisis de la información; solicitudes de registro y, en su caso, de las respuestas a los requerimientos, se determinó otorgar el registro como Organizaciones Ciudadanas, a 35 solicitantes.

Entonces en esos periodos, se presentaron 151 solicitudes de registro.

Ahora, por lo dispuesto en el indicado Reglamento, durante el plazo de registro transcurrido del 1 de septiembre al 31 de octubre de 2011, se presentaron 12 solicitudes.

Una fue presentada y aprobada por la Comisión de Participación y deberá enviarse para su presentación al Consejo General.

Las 11 solicitudes restantes están en dictaminación de la Dirección de Participación.

8.6. Informes relativos a la modificación y evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos

Acorde a lo establecido en la Ley de Participación se contemplan dos tipos de evaluaciones a los Comités Ciudadanos y Consejos de los Pueblos:

- Las evaluaciones realizadas por las Comisiones de Vigilancia de los citados órganos de representación, mismas que se deben realizar en junio de cada año, a través de encuestas de opinión a la ciudadanía, contempladas en el artículo 184 de dicha Ley, y
- Las evaluaciones anuales a cargo del Instituto, señaladas en los artículos 35, fracción XXXII, 78 fracciones IV, V y VI del Código y 16 de la propia Ley.

Derivado de la expedición del decreto de reforma a los artículos 83 y 84 de la Ley de Participación, llevada a cabo el 26 de agosto de 2011, se advierte la desvinculación de la evaluación del desempeño a cargo de este Instituto, contemplada en el artículo 16 de la Ley apuntada, toda vez que dicha reforma refiere que la asignación de recursos del presupuesto participativo corresponde a un monto fijo del 3% del presupuesto anual de las Delegaciones; pues el principal objeto de las evaluaciones anuales de desempeño a los Comités Ciudadanos y Consejos de los Pueblos a cargo de este organismo, era determinar la asignación de los recursos a los que se referían los artículos 83 y 84 de la Ley de Participación, quedando sin materia para llevar a cabo la evaluación a cargo de este ente electoral.

En este contexto, se precisó que no se llevaría a cabo la evaluación del desempeño de los Comités Ciudadanos y Consejos de los Pueblos referida en el artículo 16 de la Ley de Participación durante octubre de este año.

Con relación a la evaluación anual establecida en el artículo 184 de la Ley de Participación que se encuentra a cargo de las Comisiones de Vigilancia, por el factor temporalidad, se realizará en junio de 2012 para evaluar el desempeño correspondiente a 2011.

Para lo anterior, se deberán realizar las acciones siguientes:

- Validar y someter a consideración de la Comisión de Participación, las propuestas de encuesta de opinión, requeridas para la evaluación que realizará las Comisiones de Vigilancia en 2012;
- Diseñar un programa de trabajo para capacitar a los integrantes de las Comisiones de Vigilancia, respecto de la aplicación de la encuesta de opinión, recolección y sistematización de datos;

- Efectuar una prueba piloto con las Comisiones de Vigilancia y realizar el informe correspondiente, y
- Realizar ajustes a la encuesta de opinión y al programa de trabajo.

Es importante mencionar que de las 1,815 Comisiones de Vigilancia que se deben integrar, únicamente se han elegido 292, lo que representa el 16.09%.

8.7. Acciones de Capacitación

El Programa de Capacitación, Educación, Asesoría y Comunicación sobre las atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y ciudadanía en general 2011, aprobado el 26 de mayo de 2011, en la novena sesión extraordinaria de la Junta Administrativa, con el acuerdo JAINF-026-11, integra las actividades con las que este Instituto rige sus actividades de capacitación y desarrollo de una cultura democrática y de participación ciudadana, dirigidas a los integrantes de los mencionados órganos representativos, así como ciudadanos y habitantes del Distrito Federal, Organizaciones Ciudadanas y funcionarios públicos del Distrito Federal durante 2011.

De acuerdo con el artículo 191 de la Ley de Participación, el programa arriba citado debe contar con un plan de estudios que aborde cuando menos trece temas enlistados en el artículo mencionado.

El plan de estudios formulado por la Dirección de Participación y aprobado por el Consejo General mediante el ACU-36-11, previó la formulación de un plan curricular que integra una estrategia formativa con los contenidos de los 13 temas propuestos en la Ley de Participación, considerando los tres años que los integrantes de los Comités Ciudadanos y Consejos de los Pueblos durarán en el encargo, de tal manera que además de la capacitación que se les impartió para la integración de los Consejos Ciudadanos y Consejos de los Pueblos y para la primera consulta de presupuesto participativo, el plan propone impartir 3 temas durante el ejercicio 2011 y 5 más durante cada uno de los dos siguientes ejercicios.

Al respecto, se cumplió con lo mandatado en la normatividad, toda vez que durante 2011, los integrantes de los Órganos de Representación Ciudadana han sido invitados a participar en un programa compuesto por los siguientes 3 cursos que se imparten de manera secuenciada:

- Planeación y Presupuesto Participativo;
- Concepto y marco jurídico de la participación ciudadana en el Distrito Federal, y
- Democracia, valores democráticos y derechos humanos.

Con el fin de organizar la tarea de capacitación en materia de participación ciudadana, se instrumentó, la *Estrategia Didáctica y Operativa de Capacitación en materia de Participación Ciudadana 2011*, aprobada el 15 de agosto del año en curso.

El periodo de impartición, señalada en la estrategia, inició en agosto y concluirá en su modalidad presencial en diciembre de este año.

Además de esta modalidad presencial, los cursos son situados en el portal electrónico de este Instituto y son accesibles tanto para los integrantes de los órganos de representación ciudadana como por funcionarios públicos del Distrito Federal y ciudadanía en general.

Al respecto, el número de integrantes de los Órganos de Representación Ciudadana capacitados en las Direcciones Distritales del 15 de agosto al 3 de noviembre de 2011, se muestra en el **Anexo 13**.

Con relación al reporte de capacitaciones registradas en línea, durante el lapso del 15 de agosto al 3 de noviembre 2011 se tienen las siguientes cifras. **Anexo 14**.

Cabe mencionar que al 3 de noviembre de 2011, en torno a las metas establecidas en la estrategia operativa y didáctica que marca que se capacite al menos a 3 ciudadanos por Comité Ciudadano o Consejo del Pueblo en cada tema registrado; del primer tema, *Planeación y Presupuesto Participativo*, se registra un total de 5,505 integrantes de los Órganos de Representación Ciudadana capacitados, de forma presencial, lo que representa un avance del 105.76% de la meta.

Respecto al segundo tema *Concepto y Marco Jurídico de la Participación Ciudadana*, se cuenta con un avance del 94.06%, del tercer tema *Democracia, Valores Democráticos y Derechos Humanos*, curso que inició en octubre, el registro es de 73.02%, de avance en capacitación presencial.

Por otra parte, la Dirección de Participación es responsable del *Programa de Promoción y Desarrollo de los Principios Rectores de la participación ciudadana* aprobado por el Consejo General el 23 de febrero del actual, mediante el Acuerdo ACU-15-11 siendo su objetivo, fomentar el conocimiento y la práctica ciudadana de los principios rectores de la participación ciudadana entre los habitantes, Órganos de Representación Ciudadana y Organizaciones Ciudadanas del Distrito Federal.

8.8. Atención y solución de controversias de los Órganos de Representación Ciudadana

Como acciones permanentes de apoyo a los Comités Ciudadanos, Consejos de los Pueblos y ciudadanía en general, este ente electoral a través de sus instancias ha sido receptor de diferentes escritos o inquietudes formuladas por integrantes de los Órganos de Representación Ciudadana y ciudadanos en general, mediante los cuales exponen problemática vinculada con el funcionamiento, operación e integración de los órganos mismos previstos en la Ley de la materia.

En ese sentido, y toda vez que los artículos 74, fracción IV y 78 del Código señalan atribuciones de la Dirección de Participación, entre las cuales sobresalen dar seguimiento a las actividades y necesidades de los Comités Ciudadanos, Consejos de los Pueblos y Consejos Ciudadanos Delegacionales, y disponer mecanismos y procedimientos para la atención y solución de las controversias que se generen en la integración y funcionamiento de los Órganos de Representación Ciudadana, a través de la citada Dirección Ejecutiva, así como de los 40 órganos desconcentrados, se ha brindado respuesta directa al o a los interesados cuando los escritos versan sobre una orientación y/o asesoría en materia de participación ciudadana o de acuerdo al ámbito territorial requieren de un mayor nivel de especificidad en su atención.

La Dirección de Participación atendió 40 escritos recibidos en las áreas centrales de este Instituto, vinculados con diversas inquietudes en materia de participación ciudadana, además de dar atención personalizada a un número similar de personas que han acudido directamente a manifestar alguna

duda en torno al funcionamiento de los Órganos de Representación Ciudadana. Por su parte, las Direcciones Distritales al 31 de octubre de 2011 atendieron un promedio mensual de 2,000 planteamientos, consultas y requerimientos de los integrantes de los Comités Ciudadanos, Consejos de los Pueblos, Consejos Ciudadanos Delegacionales y ciudadanía en general, otorgando la orientación o asesoría necesarias para el desarrollo de las actividades que la Ley de Participación les establece a esos órganos representativos.

De los planteamientos, consultas o requerimientos que son atendidos por las Direcciones Distritales, en promedio el 85% corresponde a la modalidad personalizada en la sede Distrital, en tanto que el que 15 % restante vía telefónica. Entre los temas más recurrentes para la atención de orientación y asesorías, sobresalen los relativos a: desarrollo de actividades derivadas de las Consultas Ciudadanas y Presupuesto Participativo, procedimientos sancionatorios, elaboración de actas de sesiones, minutas y documentación diversa, Asesoría para el funcionamiento (derechos, obligaciones y atribuciones) de Comités Ciudadanos, Consejos de los Pueblos, Consejos Ciudadanos Delegacionales y Comités de Vigilancia, presentación de renunciaciones de integrantes, informes de sustitución, remoción o destitución de integrantes de Comités Ciudadanos y Consejos de los Pueblos.

Al 3 de noviembre de 2011 se tienen registrados 6 recursos de revisión que competen a las Direcciones Distritales, los cuales se advierte que en 2 asuntos se ha revocado la resolución del Órgano de Representación Ciudadana; en uno se ha confirmado, 1 se desechó, y 2 se encuentran en estado de sustanciación. **Anexo 15.**

Cabe destacar que, en el caso del recurso de revisión interpuesto ante la Dirección Distrital XX, se promovió un medio de impugnación ante la instancia jurisdiccional, integrada en el expediente TEDF-JEL-041/2011, cuya resolución revocó la determinación del órgano desconcentrado el 16 de agosto de 2011 por considerar que la causal invocada en la misma no era procedente, ordenando el reenvío del respectivo expediente para revisar otra vez el fondo de la cuestión y emitir la determinación que en derecho correspondiese.

8.9. Apoyos materiales otorgados a los Órganos de Representación Ciudadana

Respecto a los apoyos previstos en el artículo 152 de la Ley de Participación, relativo a dotar a los Órganos de Representación Ciudadana de los espacios públicos en su colonia para la realización de sus sesiones ordinarias y extraordinarias; desde el 7 de diciembre de 2010, de manera permanente, se han gestionando dichos espacios ante el GDF y las dieciséis Jefaturas Delegacionales, a efecto de que los Órganos de Representación Ciudadana puedan desarrollar sus actividades y funciones.

Por su parte, con relación a los apoyos materiales referidos en los artículos 185 y 186 de la Ley de Participación a la fecha y conforme a la disponibilidad presupuestal, el Instituto Electoral de manera trimestral ha realizado la entrega de materiales de apoyo a los 1,735 Comités Ciudadanos y Consejos de los Pueblos en funciones, así como para los 16 Consejos Ciudadanos Delegacionales, en febrero, julio y septiembre de 2011, a través de las Direcciones Distritales. Entre los materiales de apoyo entregados se encuentran: papel bond, folders, clips, lápices, bolígrafos, cuadernos, marca textos, grapas, engrapadoras, perforadoras, calculadoras, gomas, sacapuntas, cojines de tinta, cutter, reglas, tijeras, sobres de diversos tamaños, carpetas para archivo, cajas de archivo, separadores, broches para archivo y ejemplares de la Ley de Participación.

9. Cuidado de la salud de los trabajadores

Por otra parte, durante los días 13 y 14 de septiembre de esta anualidad se llevó a cabo la Feria de la salud organizada por el Instituto con la Aseguradora *Metlife de México, S.A.*, cuyo objetivo fue crear conciencia sobre la importancia del cuidado de la salud y brindar información para la prevención de enfermedades.

Se invitó a participar al total de los servidores públicos del Instituto y prestadores de servicios por honorarios asimilados a salarios, atendándose un total de 413 personas.