

CONTRALORÍA GENERAL

Informe Anual de Actividades del ejercicio 2013

Contraloría General
Informe Anual de Actividades
del Ejercicio 2013.

Diciembre 2013

Contenido	Página
1. Subcontraloría de Auditoría, Control y Evaluación	5
1.1 Programa Interno de Auditoría 2013.	5
1.2 Visita de Inspección.	9
1.3 Seguimiento de observaciones pendientes de atender por las áreas auditadas.	10
1.4 Actividades complementarias.	10
2. Subcontraloría de Responsabilidades e Inconformidades.	12
2.1 Actos de Entrega-Recepción.	12
2.2 Procedimientos Administrativos Disciplinarios.	12
2.3 Sanciones Administrativas y Medios de Impugnación ante la Contraloría General.	13
2.4 Medios de Impugnación Interpuestos por los Servidores Públicos o Terceros ante otras Instancias Jurisdiccionales y Medios de Impugnación Interpuestos por la Contraloría General.	13
2.5 De la Situación Patrimonial de los Servidores Públicos.	14
2.6 Transparencia y Acceso a la Información Pública.	14
2.7 Campañas de Difusión.	14
2.8 Servicios de Apoyo	15
3. Subcontraloría de Atención Ciudadana y Normatividad	16
3.1 Antecedentes	16
3.2 Asistencia y Asesoría a Comités	16
3.3 Normativa Institucional	28
3.4 Atención de Quejas y Denuncias	29

1 SUBCONTRALORÍA DE AUDITORÍA, CONTROL Y EVALUACIÓN.

1.1 PROGRAMA INTERNO DE AUDITORÍA 2013.

El Programa Interno de Auditoría 2013, aprobado por el Consejo General del IEDF, mediante el acuerdo identificado con la clave alfanumérica ACU-850-12, de fecha 27 de noviembre de 2012, incluyó la ejecución de las siguientes auditorías:

Auditoría Núm.	Descripción
01/13	Transversal a la Secretaría Administrativa y sus áreas adscritas. (Unidad Técnica del Centro de Formación y Desarrollo, Dirección de Recursos Humanos y Financieros y Dirección de Adquisiciones, Control Patrimonial y Servicios)
02/13	Transversal a la Secretaría Ejecutiva y sus áreas adscritas. (Dirección Ejecutiva de Capacitación Electoral y Educación Cívica, Dirección Ejecutiva de Asociaciones Políticas, Dirección Ejecutiva de Organización y Geografía Electoral, Dirección Ejecutiva de Participación Ciudadana, Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales, Unidad Técnica de Servicios Informáticos, Unidad Técnica de Archivo Logística y Apoyo a Órganos Desconcentrados y Unidad Técnica de Asuntos Jurídicos)

En este contexto, resulta conveniente precisar el concepto de auditoría transversal, el cual, de acuerdo al "Diccionario del Control", (<http://www.elauditor.info>) define a la auditoría transversal como: "Auditoría que abarca uno o más procesos vinculados a una determinada meta de gobierno a cuyo logro contribuye más de una entidad (procesos transversales intra-jurisdiccionales) o jurisdicción (procesos transversales transjurisdiccionales). Se implementa mediante auditorías específicas "ad hoc" encaradas en cada una de las entidades comprendidas, las cuales permiten generar un informe integral sobre el tema."

A continuación se proporciona información sobre la auditoría que se encuentra en proceso de ejecución, así como de la iniciada en el mes de diciembre de 2013 y que forman parte del Programa Interno de Auditoría para el Ejercicio 2013.

Auditoría CG.- 01/13

Transversal a la Secretaría Administrativa.

Esta auditoría de acuerdo a lo programado en el PIA 2013, debió iniciarse en el mes de febrero y concluirse en el mes de junio de 2013, sin embargo, debido al cambio en el mes de enero del Consejo General del IEDF y a la designación del actual Secretario Administrativo, esta Contraloría General, al amparo de su Autonomía Técnica y de su Autonomía de Gestión, decidió posponer el inicio de su ejecución hasta el mes de abril de 2013, a efecto de no entorpecer la operación institucional, amén de que esta Fiscalizadora de acuerdo a lo establecido en el artículo 87 del Código de Instituciones y Procedimientos Electorales del Distrito Federal, asumió en su debido momento las medidas necesarias para que la ejecución de esta auditoría no incidiera en la preparación y desarrollo del procedimiento de participación ciudadana, ni retrasara la realización de las actividades inherentes a éste.

En este contexto, mediante el oficio IEDF/CG/SACyE/020/2013 del 27 de febrero de 2013, se solicitó a la Secretaría Administrativa proporcionara diversa información y/o documentación

para llevar a cabo la planeación de la Auditoría y durante el primer trimestre de 2013 se realizaron diversas actividades de gabinete que incidieron en la elaboración de la Carta de Planeación, la Guía de los Procedimientos de Auditoría a desarrollar, la Orden de Auditoría y el Acta de Inicio de Auditoría.

Mediante la Orden de Auditoría CG.-01/2013, de fecha 8 de abril de 2013, se inició la Auditoría Transversal a la Secretaría Administrativa, a la Unidad Técnica del Centro de Formación y Desarrollo, a la Dirección de Recursos Humanos y Financieros y a la Dirección de Adquisiciones, Control Patrimonial y Servicios, por lo que, a través del oficio IEDF/CG/SACyE/033/2013 se formuló el requerimiento inicial a dicha Secretaría para que proporcionara diversa información y/o documentación original para llevar a cabo el desarrollo de la Auditoría en comento.

Dicho requerimiento fue complementado casi dos meses después por la Secretaría Administrativa, toda vez que por cargas de trabajo solicitó varias prórrogas para cumplimentarlo; por lo que, al cierre del segundo trimestre se tenía un 30% de avance en su ejecución y al cierre del tercer trimestre del 70%.

La auditoría concluyó su ejecución en campo el 12 de diciembre de 2013, motivo por el cual, el 13 de diciembre de 2013 a las 17:46 horas se entregó en la Secretaría Administrativa el oficio número IEDF/CG/SACyE/117/2013, mediante el cual, se remitieron al área auditada las 32 Cédulas de Observaciones que se determinaron en la revisión, convocando a su Titular a la Reunión de Confronta para el día 10 de enero de 2014, a las 10:00 horas, en la oficina que ocupa la Secretaría Administrativa.

Al respecto, mediante el oficio número IEDF/SA/2209/2013 de fecha 16 de diciembre de 2013, el Secretario Administrativo solicitó a la Contraloría General que la Reunión de Confronta para la lectura y suscripción de las observaciones determinadas en la Auditoría CG.-01/13 prevista originalmente para el 10 de enero de 2014, se reprogramara para llevarse a cabo el 16 de enero de 2014, toda vez que, se tenían que realizar los ajustes al Programa Operativo Anual y al Presupuesto de Egresos para el ejercicio fiscal 2014 del Instituto Electoral del Distrito Federal.

En este contexto, el 17 de diciembre de 2013 a través del oficio número IEDF/CG/SACyE/118/2013, se notificó a la Secretaría Administrativa que en consideración de los argumentos expuestos, esta Instancia Fiscalizadora no tenía inconveniente para que dicha reunión se llevara a cabo el día 16 de enero de 2014, a las 10:00 horas, en la oficina que ocupa la Secretaría Administrativa, reiterándole que en dicho acto podrá proporcionar información y documentación adicional a la suministrada durante el desarrollo de la auditoría, para que, en su caso, y de resultar suficiente, competente, relevante y pertinente, en la etapa de seguimiento se solventen las observaciones incluidas en las Cédulas citadas.

Debido a lo anterior, se estima que el Informe de Auditoría respectivo, se entregará a la Secretaría Administrativa el 20 de enero de 2014, momento en el cual, quedará formalmente concluida la auditoría que nos ocupa y se estará en aptitud de reportar y dar a conocer los resultados obtenidos.

Resulta importante mencionar que la ejecución de la auditoría transversal a la Secretaría Administrativa fue equiparable a la realización de 13 auditorías específicas a los rubros de:

- ✚ Cumplimiento de Metas y Objetivos.
- ✚ Recursos Humanos.
- ✚ Adquisiciones, Arrendamientos y Servicios.
- ✚ Almacenes e Inventarios de Bienes de Consumo.
- ✚ Inventarios y Activos Fijos.
- ✚ Presupuesto-Gasto de Inversión.
- ✚ Disponibilidades.
- ✚ Pasivos.
- ✚ Presupuesto-Gasto Corriente. (Entre otro, pago de prerrogativas y de Funcionarios de Casillas)
- ✚ Fideicomisos Públicos.
- ✚ Sistema de Información y Registro.
- ✚ Impuestos por Pagar.
- ✚ Deudores y Acreedores Diversos.

Por otra parte, resulta importante mencionar que independientemente al desfase inicial para el inicio de la revisión, el tiempo de ejecución de esta auditoría se rebasó, toda vez que, en el transcurso de su ejecución se presentaron entre otras, las siguientes circunstancias:

- a) En el segundo trimestre de 2013, de conformidad con las circulares números 56, 64 y 67 de fechas 10, 20 y 27 de junio de 2013 emitidas por la Secretaría Ejecutiva, se apoyó en las tareas de organización y difusión encaminadas a la Elección de Comités Ciudadanos y Consejos de los Pueblos 2013, así como la Consulta Ciudadana para el Presupuesto Participativo 2014. Estas actividades las desarrolló personal de la Subcontraloría de Auditoría, Control y Evaluación en los Distritos Electorales VI, IX, XI y XXXVII.
- b) Con motivo del Proceso de Elección de los Comités Ciudadanos y los Consejos de los Pueblos 2013-2016 y de la Consulta Ciudadana para el Presupuesto Participativo 2014, el Secretario Ejecutivo del Instituto Electoral del Distrito Federal, mediante el oficio número SECG-IEDF/1867/13 de fecha 15 de agosto de 2013, comisionó al personal que integra la plantilla de la Subcontraloría de Auditoría, Control y Evaluación para que durante el periodo comprendido del 18 al 30 de agosto de 2013, apoyara a los Titulares de las Direcciones Distritales V, XI, XVII y XXXIII en las tareas de difusión, instalación y operación de los Módulos de Votación y Opinión por Internet, actividades que incluso en algunos casos, se prolongaron hasta el cinco de septiembre de 2013.
- c) La fuerza de trabajo de la Subcontraloría de Auditoría, Control y Evaluación, se integraba por ocho servidores públicos: un Subcontralor, un Subdirector, dos Jefes de Departamento

y cuatro auditores; sin embargo, en el transcurso de la revisión disminuyó sustancialmente, toda vez que, la Jefatura de Departamento de Auditoría Financiera se encuentra vacante desde el 16 de julio de 2013, la Jefe de Departamento de Mejora de Procesos y Evaluación, por necesidades del servicio durante el ejercicio 2013 da apoyo de tiempo completo a la Oficina del C. Contralor General en el seguimiento contable, presupuestal y financiero de los dos Fideicomisos del Instituto y del POA y un analista se reintegró a su plantilla de origen en la Subcontraloría de Atención Ciudadana y Normatividad, es decir, la fuerza de trabajo se vio afectada en términos reales con la disminución de tres servidores públicos.

- d) Durante el periodo comprendido del 16 al 28 de octubre de 2013 la Subcontraloría de Auditoría, Control y Evaluación practicó una visita de Inspección a la Jefatura de Departamento de Registro y Situación Patrimonial de la Subcontraloría de Responsabilidades e Inconformidades.

No obstante las limitantes o circunstancias que se tuvieron en el transcurso de la revisión, se precisa que el tiempo real y efectivo de ejecución de la auditoría fue de cinco meses tal y como se programó de origen en el PIA 2013.

Auditoría CG.- 02/13

Transversal a la Secretaría Ejecutiva.

Esta auditoría de acuerdo a lo programado en el PIA 2013, debió iniciarse en el mes de julio y concluirse en el mes de noviembre de 2013; sin embargo, por las circunstancias descritas en los párrafos que anteceden se desfasó su inicio, motivos por los cuales, el 09 de diciembre de 2013 a través de la Orden de Auditoría CG.-02/13, se notificó al Secretario Ejecutivo el inicio de la Auditoría Transversal a las oficinas de esa Secretaría y sus áreas adscritas, suscribiéndose en esa fecha, el Acta de Inicio correspondiente con los Titulares de la Secretaría Ejecutiva; de la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica; de la Dirección Ejecutiva de Organización y Geografía Electoral; de la Dirección Ejecutiva de Asociaciones Políticas; el Encargado del Despacho de la Dirección Ejecutiva de Participación Ciudadana; de la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales; de la Unidad Técnica de Servicios Informáticos; la entonces Encargada del Despacho de la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados y de la Unidad Técnica de Asuntos Jurídicos; por lo que, dicha auditoría se encuentra en la etapa de planeación y se estima concluirla en la tercera semana del mes de abril de 2014.

Dicha revisión tiene por objeto verificar selectivamente que durante el proceso electoral celebrado en el ejercicio 2012 y en la operación normal de las áreas sustantivas y adjetivas del Instituto se haya cumplido cabalmente con las metas, objetivos y programas de los 12 resultados, 16 subresultados y 191 actividades institucionales previstos en el Programa Operativo Anual de 2012 y el Presupuesto de Egresos respectivo, de igual forma, revisar que los recursos se utilizaron con honradez, economía, eficiencia, eficacia y transparencia, comprobando que las acciones que se llevaron a cabo, se realizaron en apego a lo previsto en las leyes, reglamentos, normas y procedimientos a que se encuentren sujetos, atendiendo a las disposiciones presupuestarias y demás lineamientos normativos vigentes, aplicables a sus operaciones financieras, presupuestares y de consecución de metas, verificando si el presupuesto asignado fue efectivamente devengado y aplicado para los fines a que estaba afecto, así como, el adecuado ejercicio y comprobación de los recursos.

La ejecución de esta auditoría transversal a la Secretaría Ejecutiva es equiparable a la realización de cinco auditorías específicas a los rubros de:

- ✚ Cumplimiento de Metas y Objetivos.
- ✚ Adquisiciones, Arrendamientos y Servicios. (Cumplimiento de pedidos y contratos de las áreas requirentes)
- ✚ Almacenes e Inventarios de Bienes de Consumo.
- ✚ Inventarios y Activos Fijos.
- ✚ Presupuesto-Gasto Corriente.

COBERTURA.

Por lo expuesto, resulta importante destacar que a la conclusión de las auditorías transversales, esta Fiscalizadora habrá abarcado presupuestalmente las principales operaciones sustantivas y adjetivas realizadas por el IEDF en el ejercicio 2012, tanto en la instrumentación y ejecución del Proceso Electoral, como de sus operaciones normales, es decir, el resultado de ambas revisiones será prácticamente una fotografía integral de la gestión del IEDF en dicho ejercicio, toda vez que se habrán fiscalizado las operaciones realizadas por 12 áreas responsables de las 16 que integran el IEDF, es decir, se tendrá una cobertura e incidencia del 75% de las áreas que integran la estructura funcional del IEDF.

Las dos auditorías que se reportan en este Informe, son la totalidad de las revisiones que integran el Programa Interno de Auditoría 2013 aprobado por el H. Consejo General.

1.2 VISITA DE INSPECCIÓN.

Mediante el oficio número IEDF/CG/SACyE/102/2013 de fecha 16 de octubre de 2013, se inició en la Jefatura de Departamento de Registro y Situación Patrimonial de la Subcontraloría de Responsabilidades e Inconformidades la Visita de Inspección número 01/13, misma que tuvo por objeto practicar diversas pruebas de cumplimiento y revisar si durante el ejercicio 2013, su titular ha cumplido con la máxima diligencia el servicio que tiene encomendado, específicamente en la operación, seguimiento de la situación patrimonial, control y reporte a su superior jerárquico, respecto de los incumplimientos que haya advertido en el "*Sistema de Recepción de Declaración de Situación Patrimonial*", donde se registran las declaraciones de situación patrimonial que deben y debieron presentar en su momento los servidores y ex-servidores públicos del Instituto Electoral del Distrito Federal.

Como resultado de esta visita de inspección, se detectaron ventanas de oportunidad para implementar sistemas de control en el proceso de recepción de declaraciones de situación patrimonial, como lo es, el semáforo de alertas que hoy en día funciona en la Jefatura de Departamento de Registro y Situación Patrimonial, para identificar con precisión los plazos próximos a vencer para la presentación de las declaraciones respectivas.

1.3 SEGUIMIENTO DE OBSERVACIONES PENDIENTES DE ATENDER POR LAS ÁREAS AUDITADAS.

CONTRALORÍA GENERAL.

Al inicio del año 2013, se tenían seis observaciones en proceso de atención, una determinada en el ejercicio 2011 y cinco determinadas en el ejercicio 2012, mismas que se solventaron en el primer semestre del año 2013; por otra parte, en el ejercicio que se informa no se determinaron observaciones que hacer constar, por lo que al cierre del ejercicio 2013, no se tienen observaciones en proceso de atención.

CONTADURÍA MAYOR DE HACIENDA DE LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL.

Al inicio del año 2013, se tenían siete recomendaciones en proceso de atención determinadas en la revisión de la Cuenta Pública del ejercicio 2010, mismas que fueron solventadas por la Contaduría Mayor de Hacienda en el primer trimestre de 2013.

Por otra parte, en el ejercicio que se informa la Contaduría Mayor de Hacienda en la revisión de la Cuenta Pública del ejercicio 2011, determinó 31 recomendaciones, mismas que fueron atendidas por la Secretaría Administrativa y solventadas en su totalidad por la Contaduría Mayor de Hacienda de la Asamblea Legislativa del Distrito Federal en el tercer y cuarto trimestre de 2013.

En este contexto, al cierre del ejercicio 2013, no se tienen recomendaciones en proceso de atención.

1.4 ACTIVIDADES COMPLEMENTARIAS.

Adicionalmente a las actividades propias de la Subcontraloría de Auditoría, Control y Evaluación, durante el año que se informa, se efectuaron las siguientes acciones:

- a) Apoyo en la elaboración y coordinación de la captura relativa a los avances en las actividades institucionales inherentes a esta Contraloría General en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación para el Ejercicio Fiscal 2013.
- b) Apoyo en la elaboración y coordinación de la captura relativa a la información de la Contraloría General en el Sistema Programático Presupuestal para el Ejercicio Fiscal 2013.
- c) Apoyo en la elaboración y coordinación de la captura relativa al Presupuesto para el Ejercicio Fiscal de 2013.
- d) Apoyo en la elaboración y coordinación de la captura relativa a la actualización de la información de oficio, que debe publicar la Contraloría General en el Portal de Internet del IEDF.
- e) Con el oficio IEDF/CG/SACyE/015/2013 del 5 de febrero de 2013, la Contraloría General otorgó a la Presidencia del Consejo General los comentarios del análisis

realizado a la respuesta que la Secretaría Administrativa emitió con motivo del Informe preliminar de resultados de la revisión de la Cuenta Pública 2011.

- f)** De conformidad con las circulares números 56, 64 y 67 de fechas 10, 20 y 27 de junio de 2013 emitidas por la Secretaría Ejecutiva, se apoyó en las tareas de organización y difusión encaminadas a la Elección de Comités Ciudadanos y Consejos de los Pueblos 2013, así como la Consulta Ciudadana para el Presupuesto Participativo 2014. Estas actividades las desarrolló personal de la Subcontraloría de Auditoría, Control y Evaluación en los Distritos Electorales VI, IX, XI y XXXVII.
- g)** Asistencia en el acto de distribución de materiales electorales, entrega de líquido indeleble, impresión de la documentación electoral en Talleres Gráficos, que se utilizaron para el Proceso Electoral de los Comités Ciudadanos y los Consejos de los Pueblos 2013-2016, y la Consulta Ciudadana para el Presupuesto Participativo 2014.
- h)** De conformidad con el oficio SECG-IEDF/1867/13 del 15 de agosto de 2013, el Secretario Ejecutivo del IEDF comisionó al personal adscrito a la Subcontraloría de Auditoría, Control y Evaluación a las Direcciones Distritales V, XI, XVII y XXXIII, para apoyar en las tareas de difusión, instalación y operación de los Módulos de Votación y Opinión por Internet, los cuales funcionaron del 24 al 29 de agosto de 2013, incluso en algunos casos, hasta el cinco de septiembre de 2013, esto con motivo de la elección de los Comités Ciudadanos y los Consejos de los Pueblos 2013-2016, y la Consulta Ciudadana para el Presupuesto Participativo 2014.
- i)** Apoyo para la captura de la información relativa a los Sistemas del Programa Operativo Anual y del Presupuesto para el ejercicio fiscal de 2014.
- j)** Se verificó la portación de chalecos antibalas del personal de la empresa CAITS, Seguridad Privada, S.A. de C.V.
- k)** Asistencia a la capacitación proporcionada por la empresa Government Solutions México (Harweb) para la captura de los Sistemas del Programa Operativo Anual y del Presupuesto de Egresos para el ejercicio fiscal de 2014.

2. SUBCONTRALORÍA DE RESPONSABILIDADES E INCONFORMIDADES

De conformidad a las atribuciones conferidas a la Contraloría General previstas en el Código de Instituciones y Procedimientos Electorales del Distrito Federal y el Reglamento Interior del IEDF, mismas que lleva a cabo mediante la Subcontraloría de Responsabilidades e Inconformidades, se informan las actividades realizadas durante el ejercicio 2013:

2.1 ACTOS DE ENTREGA-RECEPCIÓN

Durante 2013, la Contraloría General asesoró y participó en **206** actos de entrega recepción, con el objeto de verificar que los servidores públicos obligados a cumplir con esta obligación observen cabalmente la normativa aplicable en la materia.

2.2 PROCEDIMIENTOS ADMINISTRATIVOS DISCIPLINARIOS

Se inició el ejercicio dando continuidad a la sustanciación de 14 procedimientos administrativos, aperturándose durante el mismo 9 expedientes, lo que da un total de **23** procedimientos; se concluyeron 7 y se acumularon 6 expedientes, toda vez que se encuentran estrechamente vinculados entre sí y guardan identidad de servidores públicos involucrados y repetición de conductas presuntamente constitutivas de responsabilidad administrativa, mismas que fueron realizadas en distintos momentos y dentro de procedimientos en materia de adquisiciones, quedando un total de **11** expedientes en trámite.

Cabe precisar que en el Procedimiento Administrativo Disciplinario Número CG/PAD/06/2013, esta Contraloría General ha resuelto sin sanción, con fecha de nueve de diciembre de dos mil trece, el primero de los casos, que involucran en esta causa administrativa a ocho servidores públicos.

2.3 SANCIONES ADMINISTRATIVAS Y MEDIOS DE IMPUGNACIÓN ANTE LA CONTRALORÍA GENERAL

En el ejercicio que se reporta, se impusieron 5 sanciones administrativas consistentes en 1 suspensión por 15 días, 1 destitución, 1 inhabilitación por 2 años y, 2 inhabilitaciones por 1 año; contra 3 de ellas, dos servidores públicos promovieron Juicio de Inconformidad Administrativa ante el Tribunal Electoral del Distrito Federal.

Por otro lado, durante el ejercicio que se reporta, no se presentaron o tramitaron recursos de revocación por parte de servidores públicos.

Respecto al rubro de recursos de inconformidad y procedimientos de imposición de sanción a proveedores, en el año que se informa no se recibieron inconformidades; y por cuanto hace al procedimiento para sancionar proveedores, se dictó una resolución mediante la cual se impuso a la empresa Pounce Consulting, S. A. de C.V., inhabilitación temporal por un año para participar en procedimientos de adjudicación o celebración de contratos regulados por los Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios del Instituto Electoral del Distrito Federal, plazo que empezó a contar a partir del 26 de marzo de 2013, fecha en que se realizó la publicación en la Gaceta Oficial del Distrito Federal.

2.4 MEDIOS DE IMPUGNACIÓN INTERPUESTOS POR LOS SERVIDORES PÚBLICOS O TERCEROS ANTE OTRAS INSTANCIAS JURISDICCIONALES Y MEDIOS DE IMPUGNACIÓN INTERPUESTOS POR LA CONTRALORÍA GENERAL

Respecto al juicio d Amparo Indirecto número 1113/2012 reportado en el cuarto trimestre de dos mil doce, con fecha veintiuno de enero de dos mil trece, el Juez Decimoprimer de Distrito en Materia Administrativa del Primer Circuito, decretó sobreseimiento del mismo.

En el año que se reporta, respecto al Juicio Contencioso Administrativo, con número de expediente I-17803/12 promovido por la empresa denominada "AUTOKASA VIADUCTO, S.A. DE C.V.", al día en que se rinde el presente informe, la Ponencia Tres de la Primera Sala Ordinaria de Tribunal de lo Contencioso Administrativo del Distrito Federal, se encuentra proyectado la resolución respectiva.

Derivado de las sanciones impuestas, los servidores públicos sancionados interpusieron Juicio de Inconformidad Administrativa ante el Tribunal Electoral del Instituto Electoral del Distrito Federal, cuyos números de expediente son: TEDF-JIAI-001/2013 del cual con fecha treinta y uno de octubre de dos mil trece, se notifico a esta Contraloría General la resolución en la que se determinó revocar la resolución emitida por esta fiscalizadora; por lo que hace al juicio identificado con el número de expediente TEDF-JIAI-002/2013, se encuentran en etapa de substanciación.

Se interpuso Juicio de Amparo Directo en contra de la resolución emitida por el Tribunal Electoral del Distrito Federal en el expediente TEDF-JIAI-001/2013, al cual recayó el número de expediente AD.-1158/2013, del cual está conociendo el Tercer Tribunal Colegiado en Materia Administrativa del Primer Circuito; asimismo, derivado del acuerdo mediante el cual el Presidente del Tribunal Electoral del Distrito Federal negó la suspensión de la ejecución de la resolución emitida en el expediente antes referido se interpuso Recurso de Queja cuyo

número de expediente es QU.-197/2013 mismo que se está siendo substanciado por el Séptimo Tribunal Colegiado en Materia Administrativa del Primer Circuito.

2.5 DE LA SITUACIÓN PATRIMONIAL DE LOS SERVIDORES PÚBLICOS

En este rubro, durante el ejercicio de 2013 se han asesorado, recibido y registrado **588** declaraciones de situación patrimonial de acuerdo a lo siguiente: 110 en la modalidad de inicial; 100 en la modalidad de conclusión; 80 en la modalidad de conclusión/inicial y; 298 en la modalidad anual.

2.5.1 AVISO SOBRE OBSEQUIOS DE FIN DE AÑO 2013

Como cada año de esta administración, se emitió el aviso correspondiente para dar a conocer a los servidores públicos de este Órgano Autónomo, las disposiciones para determinar el destino final de los bienes, obsequios, donativos y/o beneficios en general, que reciban, en su caso, los servidores públicos del Instituto Electoral del Distrito Federal, de conformidad con la normativa aplicable al caso concreto.

2.6 TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA

De conformidad con lo establecido por los artículos 13, 14 fracción XV, 27 último párrafo y 39 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, esta Contraloría General informa que cada trimestre se remitió a la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales, la información actualizada.

2.7 CAMPAÑAS DE DIFUSIÓN

Campaña sobre la presentación de la Declaración Anual de Situación Patrimonial

Durante mayo se llevó a cabo la campaña para exhortar a los servidores públicos del IEDF a presentar en tiempo y forma la Declaración Anual de Situación Patrimonial.

En esta ocasión, se contó con 110 carteles que fueron colocados dos en cada distrito y el resto en diferentes partes del edificio sede del Instituto, para que los servidores públicos tuvieran presente que durante mayo se presenta la declaración patrimonial en su modalidad anual.

También, como otros años, se aprovechó la oportunidad que nos brinda la tecnología para enviar correos electrónicos con presentaciones flash, la primera y segunda presentaciones se enviaron el 30 de abril, y una tercera el 16 de mayo, siendo 2,439 correos electrónicos enviados.

Además, con el fin de facilitar el cumplimiento de esta obligación, se envió un oficio personalizado a cada servidor público indicando la forma de acceder al formato de la declaración, así como al instructivo de llenado, colocados en la página web del IEDF.

Con estas acciones, por sexto año consecutivo, el 100% de los servidores públicos del IEDF cumplimos en tiempo y forma con esta obligación.

Campaña sobre la recepción de obsequios.

Además, mediante el Aviso No. IEDF/CG/01/2013 dio a conocer los lineamientos para la recepción de obsequios, donativos y beneficios en general de los servidores públicos del IEDF.

2.8 SERVICIOS DE APOYO

Consultas Específicas

La Subcontraloría de Responsabilidades e Inconformidades, recibe las consultas relacionadas con los Convenios de Terminación de la Relación Laboral por Mutuo Consentimiento, en los que la Secretaría Ejecutiva, solicita se le informe si existe aperturado algún procedimiento administrativo en contra del servidor público que se separa del cargo; lo que significó contestar **35** consultas de este tipo durante el ejercicio que se informa.

3 SUBCONTRALORÍA DE ATENCIÓN CIUDADANA Y NORMATIVIDAD

3.1 ANTECEDENTES

La Subcontraloría de Atención Ciudadana y Normatividad, surge a la vida Institucional con base en la reestructuración orgánica-funcional aprobada por el Acuerdo identificado con la clave ACU-046-08 del 7 de noviembre de 2008; con su inclusión se busca el asegurar un funcionamiento eficaz y eficiente en la actividad fiscalizadora, mediante la desconcentración y reorganización de las funciones que desarrollaban las áreas de responsabilidades y de auditoría, haciendo partícipe de estas facultades a la recién creada Subcontraloría, logrando con ello un equilibrio, al interior, en la distribución de atribuciones y cumplimiento de trabajos institucionales; por lo que esta área tiene el cometido de ser la vigilante y detentadora de las atribuciones siguientes:

- Asistir en calidad de asesor a las reuniones de los Comités del Instituto para que en el ámbito de sus atribuciones emita opiniones que procedan durante las sesiones de los mismos, a efecto de que su gestión se ajuste a lo establecido por las disposiciones legales y normativas que los regulan.
- Participar como asesores en los procedimientos adjudicatorios.
- Coordinar la recepción y atención de quejas y denuncias que se formulen por incumplimiento de las obligaciones de los Servidores Públicos del IEDF.
- Normar y coordinar el procedimiento de registro, atención, desahogo e información de los asuntos de atención ciudadana a cargo de las áreas de atención de quejas administrativas.

3.2 ASISTENCIA Y ASESORÍA A COMITÉ

Esta área brinda atención y asesoría a 10 cuerpos colegiados existentes en el IEDF, a saber:

COMITÉ 2013	TRIMESTRE				TOTAL
	1	2	3	4	
Informática	4	7	7	5	23
Técnico Editorial	4	5	4	3	16
CTEMAABI	-	3	-	-	3
Transparencia	5	3	6	5	19
Administración del Fondo de Ahorro de los Trabajadores del IEDF	-	2	1	1	4
Obra (Pública)	-	-	-	-	-
Técnico Interno de Administración de Documentos (COTECIAD)	2	2	2	1	7
Adquisiciones, Arrendamientos y Servicios Generales	5	6	3	12	26
Fideicomiso Público, no Paraestatal, Irrevocable e Irreversible No. 2188-7 (Banorte)	2	3	1	3	9
Fideicomiso Público, no Paraestatal, Revocable e Irreversible No. 16551-2 (Banamex)	1	1	2	3	7
Total	23	32	26	33	114

Al cierre del periodo reportado, todas las sesiones de los comités fueron concluidas.

De conformidad con las atribuciones que el Código de Instituciones y Procedimientos Electorales del Distrito Federal en el artículo 86, fracción XIV le ha conferido a la Contraloría General y, a lo preceptuado en los Manuales de Funcionamiento de los diferentes Comités del IEDF, se ha participado en diversas sesiones de los Comités de este Instituto, en calidad de asesor, en el caso del Comité Técnico Interno de Administración de Documentos (COTECIAD), esta Contraloría funge como vocal (usuario), la actividad consiste en analizar y proporcionar sugerencias en relación a los asuntos sometidos al seno del comité en apego a las disposiciones en vigor.

Cabe destacar que la participación de la Contraloría General inicia al recibir por parte de la Presidencia o Secretaría Técnica de cada Comité, la documentación respectiva de las sesiones en turno, misma que se estudia y analiza con el objeto de ofrecer la asesoría correspondiente al caso concreto, de acuerdo a las normas aplicables durante cada sesión. Durante el ejercicio 2013 hubieron **114** sesiones, esta Fiscalizadora asistió, en su calidad de asesor, vocal y/o invitado permanente, ante los diversos cuerpos colegiados de este ente autónomo.

COMITÉS

A continuación se enuncian de manera general las acciones realizadas en cada uno de los Comités del IEDF en los que participó la Contraloría General durante el año 2013.

3.2.1 COMITÉ DE INFORMÁTICA

Se efectuaron doce sesiones ordinarias y once extraordinarias. Los trabajos se enfocaron en dar seguimiento a los Acuerdos presentados durante 2013; se verificó el informe anual del año 2012; Informes trimestrales de actividades relativas a los procedimientos en materia de Informática y del Comité de Informática del 2013 y los proyectos de las minutas.

Se analizaron los documentos presentados en las sesiones con relación a la adquisición de bienes y/o contratación de servicios informáticos, tales como: 20 memorias USB; dos certificados SSL Secure Pro Extended Validation de VeriSing; diversas refacciones informáticas; actualización de la licencia del VMware vSphere 4.X o superior; dos certificados SSL Secure Site; 40 dispositivos de Internet de banda ancha móvil 4G como medio de conectividad adicional para los módulos receptores de votación y opinión para el Sistema Electrónico por Internet para la Elección de los Integrantes de los Comités Ciudadanos y Consejos de los Pueblos 2013-2016, así como la celebración de la Consulta Ciudadana en materia de Presupuesto Participativo 2014; dos computadoras portátiles en reposición solicitadas por la UTSI y DEOyGE; bienes informáticos que fueron otorgados como premios en el 7º Concurso Infantil y Juvenil de Cuento; renovación de las licencias IronPort y ScanMail Suite para Lotus Notes y actualización de la licencia de software InDesign CS; una tableta electrónica iPad2 para otorgarse como premio al ganador (a) del primer lugar del concurso de imagen para el cartel "60º Aniversario del Sufragio Femenino"; licenciamientos del sistema de detección y prevención de intrusos (IPS), del sistema de control de páginas web (websense) y del antivirus Kaspersky; instalación y adecuación del cableado estructurado; renovación de las licencias de manejador de base de datos Oracle, del software Geomedia Profesional y de las licencias Helix Server Ilimitado, Real Producer Plus, Firewall Checkpoint y Altiris Inventory Solutions for Clients; servicio de internet redundante y móvil 3G; mantenimientos preventivos y correctivos para los escáneres de alta velocidad y lectores ópticos; mensajería SMS y adecuación de la infraestructura informática y de seguridad para la instrumentación del voto electrónico a través de Internet para el proceso de Participación Ciudadana; soporte técnico premium para el servidor de almacenamiento NAS/SAN y de "ORACLE PREMIER SUPPORT FOR SYSTEMS" para los servidores de misión crítica; telefonía digital, red digital de datos e Internet; actualización de las licencias de la plataforma Lotus Domino/Notes y del manejador de bases de datos IBM-Infomix, así como los mantenimientos siguientes: por evento para bienes informáticos; equipos biométricos de control de asistencia; equipos especializados para procesar la cartografía electoral digital; planta de emergencia para la red eléctrica, unidad de aire acondicionado de precisión y al equipo de fuerza ininterrumpible (UPS) del Centro de Cómputo; equipos de cómputo; periféricos, impresoras, escáneres, UPS y equipos MAC; servidores de la plataforma HP; equipos de comunicaciones, red inalámbrica (wireless) y el programa Logicat en la modalidad "A Distancia" para el ejercicio fiscal 2014.

Se revisó la dictaminación del porcentaje de contenido de integración nacional para la adquisición de tóneres y memorias USB.

3.2.2 COMITÉ TÉCNICO EDITORIAL

Este Comité celebró doce sesiones ordinarias y cuatro extraordinarias. Se verificó el Informe de Actuación del ejercicio 2012, los proyectos de minutas de las sesiones correspondientes y los seguimientos de Acuerdos respectivos.

Se analizaron los proyectos de Acuerdo de los dictámenes de las publicaciones: Representación y promoción de los intereses generales, sectoriales y comunitarios; Catálogo de publicaciones 2010-2012; Sistema de consulta de la estadística de la participación electoral 2012; Memoria del Proceso Electoral Ordinario 2011-2012; Ley de Participación Ciudadana del Distrito Federal; Desarrollo de proyectos y propuestas para el fomento de la participación ciudadana y el bienestar comunitario; Mecanismos y estrategias de comunicación y difusión comunitarias; Formación para la Ciudadanía y mejoramiento de la calidad de vida; Cooperación y creación de redes de apoyo entre organizaciones ciudadanas; Guía para Responsables de Mesa Receptora de Votación y Opinión; ¿Qué son y qué hacen los órganos de representación ciudadana? Manual para el curso de inducción; Presupuesto participativo y planeación de proyectos; Cuentos de niñas y niños para niños y niñas. Cuentos ganadores del Séptimo Concurso Infantil y Juvenil de Cuento; Estadística de las elecciones locales 2012. Participación electoral y Cuentos de jóvenes para jóvenes. Cuentos ganadores del Séptimo Concurso Infantil y Juvenil de Cuento (ediciones electrónicas).

3.2.3 COMITÉ TÉCNICO ESPECIAL EN MATERIA DE ADQUISICIONES Y ARRENDAMIENTO DE BIENES INMUEBLES (CTEMAABI)

En este periodo, el Comité convocó a una sesión ordinaria y dos extraordinarias.

Se analizaron los proyectos de actas y el calendario anual de las sesiones ordinarias.

Se revisaron los requerimientos de las Direcciones Distritales relativos a la autorización de los arrendamientos necesarios para cumplir los fines inherentes a este Instituto y los proyectos de Acuerdo para la contratación en arrendamiento de los bienes inmuebles para las Direcciones Distritales II y IV.

3.2.4 COMITÉ DE TRANSPARENCIA

Este Órgano Colegiado celebró doce sesiones ordinarias y siete extraordinarias.

Se revisaron los proyectos de minutas; los Informes siguientes: Anual de Actividades del ejercicio 2012; Con fundamento en el artículo 73 de la Ley de Transparencia y Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, que presenta el IEDF al Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, correspondiente al año 2012; Estadístico de la Tramitación de las Solicitudes de Información Pública que presenta la Oficina de Información Pública del IEDF del cuarto trimestre 2012 y los del 2013; Ejecutivo de avance en la actualización de la sección de transparencia en el sitio Institucional de Internet del cuarto trimestre 2012 y los trimestres del 2013; Ejecutivo de las acciones que, en su caso, realizó el Comité de Transparencia durante el ejercicio 2012 y primer semestre 2013, respecto de cada una de las 19 fracciones del artículo 61 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, para su remisión al Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal; Bimestral del Cumplimiento del Programa Institucional de Desarrollo Archivístico, correspondientes al sexto bimestre y anual de 2012 y los del 2013, así

como el Formato de captura de datos de las solicitudes de Información Pública de los trimestres correspondientes al 2013.

Esta Fiscalizadora verificó los proyectos de resolución respecto de las diferentes solicitudes de información remitidas a este Órgano para su revisión a fin de que se emitieran en apego a la normativa correspondiente.

3.2.5 COMITÉ DE ADMINISTRACIÓN DEL FONDO DE AHORRO DE LOS TRABAJADORES DEL IEDF

El Comité llevó a cabo cuatro sesiones ordinarias. Se revisaron los Informes que presentó el Administrador del Comité de Administración del Fondo de Ahorro de los Trabajadores del IEDF, correspondientes al cuarto trimestre de 2012 y del primero, segundo y tercer trimestre con información acumulada de enero a septiembre de 2013; proyectos de Acuerdo por los que se autorizaron préstamos; calendario de sesiones del ejercicio 2014 y el proyecto de inversión del capital del Fondo de Ahorro del mismo año.

3.2.6 COMITÉ DE OBRA (PÚBLICA)

Durante el año 2013 no se realizó ninguna sesión.

3.2.7 COMITÉ TÉCNICO INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS (COTECIAD)

Se celebraron seis sesiones ordinarias y una extraordinaria. Se verificaron los proyectos de minutas de las sesiones correspondientes; los Informes siguientes: Anual y Sexto Bimestral del Cumplimiento del Programa Institucional de Desarrollo Archivístico (PIDA) 2012 y los del 2013; Presentado por el Administrador del Comité, correspondiente al cuarto trimestre y Anual de Actividades del COTECIAD 2012; Sobre la aplicación de los Criterios de Valoración Documental 1999-2006; Anual de Cumplimiento del Programa Institucional de Desarrollo Archivístico 2012 para su remisión al IEDF y al Consejo General de Archivos del Distrito Federal y Sobre el curso en línea para los responsables de los archivos en las Direcciones Distritales por parte de la Unidad Técnica del Centro de Formación y Desarrollo.

Se analizaron los instrumentos de control archivístico del Instituto conforme a lo dispuesto por el artículo 35 de la Ley de Archivos del Distrito Federal; integración del área denominada "Archivo Histórico" dentro de la estructura orgánica y funcional del Instituto; "Plan de conservación y preservación de la información archivística" y calendario de las visitas de revisión de los archivos de trámite del Instituto; calendario de Transferencias Primarias (ITP06) 2013; Modificaciones al Cuadro General de Clasificación, Tabla de Determinantes de Oficina y al Catálogo de Disposición Documental (CDD 005), Mapa de Ordenación Topográfica de los acervos de Concentración e Histórico, conforme a la Ley de Archivos del Distrito Federal y el Reglamento del Sistema Institucional de Archivos del IEDF; Programa de Digitalización Documental del IEDF; Propuesta de Instalación del Sistema de Control de Gestión Documental en las Cuarenta Direcciones Distritales del IEDF; El Tríptico "Administración de los Documentos"; Dictamen de Baja Definitiva de la Documentación 1999-

2006 del IEDF; Formato del Acta de Baja Documental respectiva, como resultado de la aplicación de los Criterios de Valoración Documental 1999-2006; Programa Institucional de Desarrollo Archivístico (PIDA) 2014; Programa de Trabajo Anual del COTECIAD 2014 y el Dictamen de Baja Definitiva de la Documentación de los Sistemas de Datos Personales de Prestadores de Servicio Social y Registro de Participantes en las Competencias Atléticas "Carrera por la Democracia", correspondientes a la DECEyEC.

3.2.8 COMITÉ DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS GENERALES (CAASG)

Este Comité es, presupuestalmente, el cuerpo colegiado de mayor trascendencia, por ello dada su importancia, se muestra una explicación del contenido de forma más amplia.

Se celebraron once sesiones ordinarias (incluyendo dos reanudaciones), cuatro extraordinarias y once urgentes (incluyendo dos reanudaciones), es decir, un total de veintiséis sesiones. Se revisó el contenido de las actas, así como el seguimiento de Acuerdos emitidos durante el cuarto trimestre de 2012 y los relativos al año 2013.

Se analizaron los informes: Sobre la actuación del Subcomité de revisión y aprobación de convocatorias, bases de Licitación Pública y bases de Invitación Restringida a cuando menos tres proveedores de los meses de febrero, abril, mayo, junio, julio, octubre y noviembre de 2013; Sobre la conclusión de asuntos dictaminados correspondiente al cuarto trimestre y Anual de 2012 y de los tres primeros trimestres de 2013; Del estado que guardan los casos de excepción cuando se presentan al Comité con respecto al 20% del Volumen Anual de Adquisiciones, Arrendamientos y Prestación de Servicios autorizados, correspondientes al primero, segundo y tercer trimestre de 2013; Sobre el estatus que guardan las actas de las sesiones del CAASG del 2011, 2012 y del 1º de enero al 22 de noviembre de 2013 y Sobre la destrucción de la documentación utilizada, sobrante del proceso electoral ordinario 2011-2012 e instrumentos de Participación Ciudadana celebrados en 2011, 2012 y el producto de la misma.

Esta Fiscalizadora asistió a los actos de los procesos adjudicatorios emanados de los Acuerdos que dicta este cuerpo colegiado, cuya participación comprende desde el subcomité revisor de bases hasta el cumplimiento y pago del bien y/o servicio, con el objetivo de obtener una visión integral del proceso de adjudicación.

Se cercioró sobre el contenido de los proyectos de Acuerdo para efectuar los procedimientos de Adjudicación Directa con el objeto de realizar la adquisición de 755 pavos ahumados; la contratación del servicio de producción y postproducción de material audiovisual (spots) para la promoción de los ejercicios de Participación Ciudadana 2013; servicio de fletes, maniobras y mudanzas para la distribución y recuperación de los materiales electivos y traslado de la lista nominal de electores a las 40 Direcciones Distritales, a utilizarse en la elección de Comités Ciudadanos y Consejos de los Pueblos 2013-2016, así como de la Consulta Ciudadana sobre Presupuesto Participativo 2014; soporte técnico de los servidores de misión crítica; vigilancia en el IEDF, por el periodo comprendido del 1º de enero al 28 de febrero de 2014; seguro de vida o invalidez total y permanente con el beneficio adicional del seguro de separación individualizado; fotocopiado; seguro patrimonial de los bienes propiedad del Instituto;

mantenimiento y conservación de áreas jardinadas y plantas naturales, servicio de fumigación y servicio de valet parking.

Adicionalmente, la contratación de los servicios de telefonía analógica, celular, digital, red digital de datos e Internet; suministro de combustible a través de tarjetas inteligentes y vales impresos, actualización de licencias de software; mantenimiento preventivo y correctivo a diversos equipos de cómputo, comunicaciones y del centro de cómputo, además del monitoreo en medios electrónicos y elaboración de la carpeta informativa, éstos por el periodo comprendido del 1º de enero al 31 de diciembre de 2014.

Se verificaron los proyectos de Acuerdo para autorizar la reducción total del porcentaje del contenido de integración nacional para la renovación de las licencias de software Altiris Inventory Solutions for Clients, Firewall Blade Check Point Security Bunde, VMware vSphere 4.X o superior; tóneros de impresión de las licencias del sistema de seguridad Ironport; software de seguridad Scanmail Suite para Lotus Notes; sistema de detección y prevención de intrusos IPS; sistema de control de páginas web (websense); antivirus Kaspersky; licencias de la plataforma Lotus Dominos/Notes y manejador de base de datos IBM-Infomix para el ejercicio fiscal 2014, así como consumibles de cómputo.

De conformidad con el numeral 43, fracción II, segundo párrafo de los Lineamientos en materia de Adquisiciones, Arrendamientos y Prestación de Servicios del IEDF, los participantes, a través de la Subasta Descendente, tienen la posibilidad de ofertar precios más bajos en favor de la convocante con la finalidad de resultar adjudicados, respecto de la propuesta que originalmente resultó más benéfica. En este sentido, a solicitud de los proveedores, el área convocante realizó lo establecido en el numeral en comento en procedimientos de Licitaciones Públicas Nacionales e Invitación Restringida a cuando menos tres proveedores celebrados en el periodo que se reporta.

No obstante haber mencionado actividades relacionadas al Comité de Adquisiciones, Arrendamientos y Servicios Generales en el inciso correspondiente a comités, por su importancia nos referiremos de manera específica a:

3.2.8.1 Asistencia a procesos adjudicatarios

Con fundamento en la normativa invocada en el numeral 3.2, la Subcontraloría de Atención Ciudadana y Normatividad, en representación de la Contraloría General, tiene la comisión, en calidad de asesor, de asistir a los procedimientos en materia de adquisiciones, arrendamientos y prestación de servicios y, en su caso, de obra pública, con el objeto de vigilar que éstos se desarrollen en un marco de estricto apego a derecho, por lo que esta Contraloría ha intervenido como Órgano Fiscalizador para evitar prácticas que no favorezcan la rendición de cuentas, la transparencia y/o la imparcialidad hacia los proveedores.

En los procedimientos desahogados durante el periodo que se reporta, la actividad de esta Subcontraloría consistió en brindar asesoría a las áreas involucradas en la revisión de las bases de los procesos de adjudicación, para obtener un documento definitivo que posibilite una amplia participación de concursantes, claridad en las bases y por ende, la prevención de posibles controversias que pudieran obstruir, en su caso, la adquisición de bienes y/o la contratación de la prestación con la oportunidad y eficiencia que requiere el Instituto.

Cabe mencionar que debido a la revisión exhaustiva efectuada --por todos los integrantes--, a las bases de los concursos, se dio a los participantes la posibilidad jurídica de contar con total certidumbre en cada etapa de los mismos.

En el periodo que se reporta, la Contraloría General no recibió recursos de inconformidad por parte de los concursantes.

En los casos en que hubo diferencia de criterios en el contenido y aplicación de alguno de los numerales de las bases del concurso o en el desarrollo de las etapas del mismo, se proporcionó la asesoría necesaria, misma que permitió arribar a soluciones puntuales en apego a los ordenamientos del IEDF aplicables a la materia y, en su caso, los correspondientes de forma supletoria.

Por otro lado, de conformidad con el numeral 91, segundo párrafo de los Lineamientos en vigor, se informa que el periodo que nos ocupa, la Contraloría en ejercicio de esta atribución, asistió a las instalaciones de los concursantes para verificar que éstas cumplan con los requerimientos establecidos en las bases del concurso. En el periodo que se informa, se llevó a cabo una visita a las instalaciones de los concursantes dentro del procedimiento de Licitación Pública **No. IEDF-LPN-08/13** relativo a los servicios de monitoreo y carpeta informativa del 1º de enero al 31 de diciembre de 2014, con objeto de verificar que las empresas cumplen con los requisitos establecidos en las bases.

3.2.8.2 Asistencia a Licitaciones Públicas Nacionales

Del 1º de enero al 31 de diciembre de 2013, esta Contraloría participó en **10** Licitaciones Públicas Nacionales, convocadas por la Secretaría Administrativa (SA) a través de la Dirección de Control Patrimonial y Servicios (DACPyS): **6** se adjudicaron, lo que equivale al **60%** y **4** se declararon desiertas, obteniendo el **40%** del total de los procedimientos adjudicatorios realizados en el periodo.

Cabe mencionar que en los concursos adjudicados **Nos. IEDF-LPN-01/13, IEDF-LPN-03/13, IEDF-LPN-04/13, IEDF-LPN-06/13 e IEDF-LPN/07/13** existieron algunas partidas que fueron declaradas desiertas, las cuales fueron asignadas de manera directa, de conformidad con las atribuciones de la Secretaría Administrativa de conformidad con los Lineamientos de la materia.

Es importante referir que se modificaron los montos adjudicatorios de **7** partidas de la Licitación Pública Nacional **No. IEDF-LPN-01/13**, derivado de la celebración de un acto para la aclaración y rectificación del Fallo.

LPN 2013

En el mismo periodo, esta Contraloría participó en **1** Licitación Pública Nacional (Enajenación), convocada por la Secretaría Administrativa (SA) a través de la Dirección de Adquisiciones, Control Patrimonial y Servicios (DACPyS), la cual es la **No. IEDF-LPN-ENA-01/13** relativa a la enajenación de cuarenta vehículos usados tipo sedán y de carga de procedencia nacional, dicha licitación fue adjudicada con lo que se obtuvo el **100%** del total del procedimiento adjudicatorio realizado.

LPN (ENA) 2013

3.2.8.3 Asistencia a Invitaciones Restringidas a cuando menos tres proveedores

En el ejercicio 2013, se asistió a **20** concursos realizados por la DACPyS: **3** fueron adjudicados, lo que equivale al **15%** del total, **16** se declararon desiertos, obteniendo el **80%** y **1** se canceló, lo que representa al **5%** del total de los procedimientos adjudicatorios realizados en el periodo.

Es importante referir que en los concursos adjudicados **Nos. IEDF-INV-12/13** e **IEDF-INV-16/13** existieron partidas que fueron declaradas desiertas, las cuales fueron asignadas de manera directa, de conformidad con las atribuciones de la Secretaría Administrativa de conformidad con los Lineamientos de la materia.

INVITACIONES RESTRINGIDAS 2013

3.2.9 FIDEICOMISO INSTITUCIONAL BANORTE

- **COMITÉ TÉCNICO DEL FIDEICOMISO PÚBLICO, NO PARAESTATAL, IRREVOCABLE E IRREVERSIBLE No. 2188-7 (BANORTE)**

La Contraloría General del IEDF, funge desde la constitución de este Fideicomiso como Invitado Permanente del Comité Técnico y, desde entonces, da seguimiento y vigilancia a los asuntos financieros aprobados por el citado cuerpo colegiado, hasta su conclusión.

En el periodo que se informa, se asistió a cuatro sesiones ordinarias y cinco extraordinarias (incluyendo una reanudación) y se analizó lo siguiente:

- El calendario de Sesiones Ordinarias para el año 2013;
- Ampliación del periodo de revisión de la auditoría externa de junio a diciembre de 2013;
- El pago de la actualización del estudio de valuación actuarial;
- Pago de la auditoría externa al 31 de diciembre de 2013;
- Las erogaciones con cargo a la Subcuenta de Reserva Laboral del patrimonio fideicomitado para la liquidación de los convenios de terminación de la relación laboral celebrados por el IEDF con diversos ex servidores públicos permitiendo hacer frente a todos los compromisos laborales que se presentaron;
- El Acuerdo CTF-2188-7/021/2013, mediante el cual se autorizó la erogación con cargo a la Subcuenta de Reserva Laboral del patrimonio fideicomitado, para efectuar el pago de un convenio para formalizar la terminación de la relación laboral de un ex servidor público del IEDF;
- El ajuste al calendario de Sesiones ordinarias para el año 2013; y

- La erogación con cargo a la Subcuenta de Bienes Muebles e Inmuebles de los avalúos de justipreciación de rentas y dictámenes de seguridad estructural de inmuebles que son sedes de diversas Direcciones Distritales.

Asimismo, en las sesiones celebradas en el año 2013, se recibieron y revisaron los siguientes informes:

- Saldo del Fideicomiso;
- Seguimiento de Acuerdos; y
- La presentación de los resultados de las auditorías externas practicadas al Fideicomiso, por los períodos del 1° de septiembre de 2010 al 30 de junio de 2012, y del 1° de julio al 31 de diciembre de 2012.

Adicionalmente, mediante oficio IEDF/SA/2149/2013 el Secretario del Comité Técnico solicitó al Presidente de este Colegiado que informara a la Fiduciaria Banorte del Acuerdo emitido por la Junta Administrativa, identificado con la clave alfanumérica JA116-13, donde se presentó por la Secretaría Administrativa del IEDF para dotar de liquidez al Fideicomiso número 2188-7, específicamente en la Subcuenta de Reserva Laboral, con la cantidad de \$5,000,000.00 M.N. (Cinco Millones de pesos 00/100 Moneda Nacional).

Finalmente, se acordó que el Secretario del Comité levantaría acta circunstanciada a efecto de dejar constancia de que la Cuarta Sesión Extraordinaria, cuya celebración fue cancelada, ya no se habría de celebrar.

3.2.10 FIDEICOMISO INSTITUCIONAL BANAMEX.

- **COMITÉ TÉCNICO DEL FIDEICOMISO PÚBLICO NO PARAESTATAL, REVOCABLE E IRREVERSIBLE No. 16551-2 (BANAMEX)**

La Contraloría General del IEDF, funge desde la constitución de este Fideicomiso como Invitado Permanente del Comité Técnico y, desde entonces, da seguimiento y vigilancia a los asuntos financieros aprobados por el citado cuerpo colegiado, hasta su conclusión.

En el periodo que se informa, se asistió a cuatro sesiones ordinarias y tres extraordinarias y se analizó lo siguiente:

- El calendario de Sesiones Ordinarias para el año 2013;
- Auditoría externa al Fideicomiso;
- La redistribución del remanente de recursos reservados mediante Acuerdo CTF-16551-2/017/2012;

- Reserva de la cantidad de \$8,689,829.00 M.N. (Ocho millones seiscientos ochenta y nueve mil ochocientos veintinueve pesos 00/100 Moneda Nacional) del patrimonio fideicomitido, para proporcionar los sistemas de información así como los instrumentos tecnológicos necesarios, para la realización de los ejercicios de Participación Ciudadana en el Distrito Federal;
- Tercer pago al Despacho Jurídico Escorcia Collado y Asociados, S.C., por la cantidad de \$219,981.05 M.N. (Doscientos diecinueve mil novecientos ochenta y un pesos 05/100 Moneda Nacional);
- Tercer pago al proveedor Government Solutions México, S.A. de C.V., por la adquisición de un Sistema Informático Integral de Administración, por la cantidad de \$1,339,800.00 M.N. (Un millón trescientos treinta y nueve mil ochocientos pesos 00/100 Moneda Nacional);
- El ajuste al calendario de Sesiones Ordinarias para el año 2013;
- Pago de la adquisición de diversos bienes y servicios relativos a los Sistemas de información, los instrumentos tecnológicos que fueron utilizados en la elección de Comités Ciudadanos y los Consejos de los Pueblos 2013-2016, así como la Consulta Ciudadana sobre el Presupuesto Participativo 2014;
- La redistribución de los recursos económicos reservados mediante Acuerdo CTF-16551-2/004/2013, para proporcionar los sistemas de información, así como los instrumentos tecnológicos necesarios, para la realización de los ejercicios de Participación Ciudadana del Distrito Federal;
- El pago de la adquisición de servicios de adecuación y optimización de la infraestructura informática y de seguridad para la implementación del voto electrónico a través de Internet, utilizados en la elección de Comités Ciudadanos y los Consejos de los Pueblos 2013-2016, así como para la Consulta Ciudadana sobre el Presupuesto Participativo 2014; y
- La erogación para el pago de diversos bienes y servicios informáticos por la cantidad de \$288,969.92 M.N. (Doscientos ochenta y ocho mil novecientos sesenta y nueve pesos 92/100 Moneda Nacional).

Por otra parte, en las sesiones celebradas en el año 2013, se recibieron y analizaron los siguientes informes:

- Saldo del Fideicomiso; y
- Seguimiento de Acuerdos.

Caso Urnas Electrónicas.-

Durante el año 2013 ha continuado la causa legal iniciada en 2012 contra la empresa Pounce Consulting, S.A. de C.V., por medio del Despacho Externo contratado para la defensa del IEDF, al que paga el patrimonio del Fideicomiso Público, No Paraestatal, Revocable e Irreversible No. 16551-2 (Banamex).

Entre las causas legales que se han llevado durante el año que se informa, está el Juicio Ordinario Mercantil vs Pounce Consulting, S.A. de C.V., reclamación de fianzas contra Chubb de México Compañía Afianzadora, S.A. de C.V., y un juicio penal, éstos dos últimos siguen en proceso.

El 3 de diciembre de 2013 la Décima Sala del Tribunal Superior de Justicia del Distrito Federal, publicó el acuerdo correspondiente por medio del cual el IEDF directamente interpuso Juicio de Amparo vs **Pounce Consulting, S.A. de C.V.**

Permanecen en proceso las vías de recuperación de fianza y penal. A la fecha de que se rinde este informe está pendiente por cubrir el cuarto pago y se tiene comprometido en el saldo del Fideicomiso Público, No Paraestatal, Revocable e Irreversible No. 16551-2, (Banamex), el cuarto pago al Despacho Externo.

3.3 NORMATIVA INSTITUCIONAL

En el año 2013, esta Fiscalizadora ha colaborado en el análisis de los ordenamientos que se mencionan a continuación:

- Normas de racionalidad, austeridad y disciplina presupuestal del Instituto Electoral del Distrito Federal para el ejercicio fiscal 2013;
- Criterios y métodos para la formulación del Programa Anual de Adquisiciones, Arrendamientos y Servicios del IEDF, correspondiente al ejercicio fiscal 2013;
- Programa Anual de Adquisiciones, Arrendamientos y Servicios del Instituto Electoral del Distrito Federal para el ejercicio fiscal 2013;
- Proyecto para el Destino Final de Bienes Muebles 2013;
- Propuesta de las Políticas y Programas Generales para formular el Plan General de Desarrollo del Instituto Electoral del Distrito Federal, 2014-2017;
- Modificaciones al Manual de Organización y Funcionamiento, así como al Catálogo de Cargos y Puestos del IEDF;
- Estudio y análisis de los Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios del IEDF, por el Departamento de Normatividad, para presentes y futuras propuestas de reformas y adiciones a dichos Lineamientos, en su caso;
- Proyecto del Dictamen de Baja Definitiva de la Documentación Institucional 1999-2006;
- Proyecto de Dictamen de Baja Definitiva de la Documentación de Sistemas de Datos Personales de Prestadores de Servicio Social y Registro de Participantes en las Competencias Atléticas "Carrera por la Democracia"; y
- Proyecto de Lineamientos en Materia de Obra del IEDF.

Esta Contraloría General participó en la Primera Reunión del Grupo de Trabajo del *Comité de Adquisiciones, Arrendamientos y Servicios Generales* con motivo del Informe anual sobre la conclusión de asuntos dictaminados, correspondiente al ejercicio fiscal 2012; en el Grupo de Valoración Documental para revisar el Proyecto del Dictamen de Baja Definitiva de la Documentación Institucional 1999-2006; en el Grupo de Trabajo para analizar el proyecto del Dictamen de Baja Definitiva de la Documentación de los Sistemas de Datos Personales de Prestadores de Servicio Social y Registro de Participantes en las Competencias Atlético “Carrera por la Democracia” y en el Grupo de trabajo para modificar las Carátulas de los expedientes del IEDF.

3.4. ATENCIÓN DE QUEJAS Y DENUNCIAS

Derivado de la atribución que establecen el Código Comicial local y el artículo 26, fracción V del Reglamento Interior del IEDF, durante el año 2013, la actividad desarrollada en el proceso de investigación de Denuncias, Quejas, Seguimientos de Irregularidad, Solicitudes, Atenciones Directas y Reconocimientos, fue la siguiente:

Tipo de Expediente	El 1 de enero de 2013 se inició con:	Del 1 de enero al 31 de diciembre de 2013 se recibieron:	Del 1 de enero al 31 de diciembre de 2013 se concluyeron:	Al 31 de diciembre de 2013 se encuentran en trámite:
Denuncias 2011	1	0	1	0
Denuncias 2012	9	0	9	0
Quejas 2012	7	0	7	0
Seguimiento de Irregularidad 2012	1	0	1	0
Solicitudes 2012	1	0	1	0
Atenciones Directas 2012	1	0	1	0
Denuncias 2013	0	12	5	7
Quejas 2013	0	4	2	2
Seguimiento de Irregularidad 2013	0	21	19	2
Solicitudes 2013	0	5	5	0
Atenciones Directas 2013	0	13	13	0
Reconocimientos 2013	0	1	1	0
Total	20	56	65	11
		76		76