

***INFORME TRIMESTRAL DE ACTIVIDADES QUE
PRESENTA EL SECRETARIO EJECUTIVO AL
CONSEJO GENERAL DEL INSTITUTO ELECTORAL DE
LA CIUDAD DE MÉXICO DE LAS ÁREAS QUE
COORDINA, CORRESPONDIENTE AL PERIODO DE
ABRIL A JUNIO DE 2017***

(INFORME EJECUTIVO)

DIRECCIÓN EJECUTIVA DE EDUCACIÓN CÍVICA Y CONSTRUCCIÓN DE CIUDADANÍA...	1
DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS.....	9
DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN ELECTORAL Y GEOESTADÍSTICA.....	10
DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA Y CAPACITACIÓN.....	14
UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL Y DIFUSIÓN.....	26
UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS.....	30
UNIDAD TÉCNICA DE ARCHIVO, LOGISTICA Y APOYO A ÓRGANOS DESCONCENTRADOS.....	32
UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS.....	34
UNIDAD TÉCNICA DE VINCULACIÓN CON ORGANISMOS EXTERNOS.....	39
ÓRGANOS DESCONCENTRADOS.....	42

DIRECCIÓN EJECUTIVA DE EDUCACIÓN CÍVICA Y CONSTRUCCIÓN DE CIUDADANÍA

Durante el segundo trimestre de 2017, la Dirección de Educación Cívica Democrática de la entonces Dirección Ejecutiva de Educación Cívica hoy Dirección Ejecutiva de Educación Cívica y Construcción de Ciudadanía (DEECyCC) desarrolló diversas actividades dentro del Programa de Educación Cívica (PEC) 2017 y el Programa Operativo Anual (POA) 2017. Así, para la Actividad Institucional “Educación para la vida en democracia” (24A000.05.03.1.3.6.08.10.07.39.101.01), se permaneció con la atención de las acciones programadas, como a continuación se describe. Respecto de la acción “Respecto de la acción “1) Reclutar y formar promotores(as) ciudadanos(as), de entre universitarios(as) interesados(as) en realizar el servicio social.”, con apoyo de la Coordinación de Recursos Humanos, durante el periodo reportado se expidieron setenta y cuatro cartas de terminación, presentándose siete bajas anticipadas adicionales a la que se presentó desde el primer trimestre, por decisión de las y los propios interesados. Las y los estudiantes universitarios han realizado actividades de apoyo a las acciones de formación ciudadana y promoción de la educación para la vida en democracia, relativas a la impartición de talleres e intervenciones educativas; además, recibieron capacitación como promotores y promotoras ciudadanas. Respecto de la acción “2) Implementar talleres e intervenciones educativas para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de las Direcciones Distritales.”, según los datos reportados por las mismas, a través del Sistema de Seguimiento de Educación Cívica (SISEC), entre el 1 de abril y el 30 de junio de 2017, se implementaron 428 talleres, en los que se atendió a 9,467 personas. Respecto de las intervenciones educativas realizadas a partir de los contenidos del Catálogo de Acciones de Educación Cívica y Formación Ciudadana durante el trimestre, se implementaron 558 intervenciones, en las que se atendió a 15,703 personas. Respecto de la acción “3) Realizar intervenciones educativas, talleres y cursos, dirigidos a la comunidad educativa y otros públicos, para la formación en valores para la vida en democracia y los derechos humanos en el marco del modelo educativo de la LUCI”, las intervenciones desarrolladas fueron: 31 dirigidas a formadores y formadoras, en las que se atendió a 3,014 mujeres y hombres adultos; así como 49 dirigidas a alumnas y alumnos, en las que se atendió a 2,863 niñas, niños y jóvenes. Por último, respecto de la acción “4) Gestionar e implementar mecanismos de vinculación, colaboración y apoyo interinstitucional para fomentar y difundir la educación para la vida en democracia”, se han firmado 15 Programas Anuales de Trabajo con las demarcaciones territoriales de la Ciudad de México, con la participación de las direcciones distritales, quedando pendiente la firma del programa correspondiente a la Delegación Iztapalapa. En otras actividades, se realizó un trabajo colaborativo con la Dirección General de Educación Secundaria Técnica (DGEST), dependiente de la Administración Federal de Servicios Educativos en el Distrito Federal (AFSDF), para el encuentro

de sociedades de alumnos de las escuelas secundarias técnica de la Ciudad de México en el mes de abril; se continúan los trabajos preparativos para la suscripción de un convenio de colaboración interinstitucional con autoridades del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México (DIF-CDMX) para planear e impulsar el trabajo colaborativo con los funcionarios de sus 56 centros comunitarios en la Ciudad de México; para planear e impulsar el trabajo colaborativo para fomentar y difundir la educación para la vida en democracia se llevaron a cabo reuniones de trabajo con funcionarios del programa Prepa Sí para generar propuestas de actividades, y con la finalidad de apoyar e impulsar el trabajo colaborativo entre ambas instituciones y fortalecer las relaciones interinstitucionales del entonces Instituto Electoral del Distrito Federal, hoy Instituto Electoral de la Ciudad de México (Instituto Electoral); se colaboró con la Asamblea Legislativa del Distrito Federal, DIF-CDMX y Secretaría de Educación de la Ciudad de México para llevar a cabo el Primer Parlamento Infantil de la Ciudad de México 2017, efectuado el 30 de abril; se apoyó en la elección de los niños y las niñas parlamentarias brindando orientación en las escuelas públicas participantes del programa SaludARTE a través de las direcciones distritales del Instituto Electoral los días 3, 4 y 5 de abril; se da seguimiento a la mejora continua de los cuatro procedimientos de Educación Cívica, a saber: a) “Procedimiento para reclutar y formar promotoras y promotores ciudadanos, de entre el alumnado universitario interesado en realizar el servicio social en el programa específico Educación para la vida en democracia”, b) “Procedimiento para acciones educativas para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de los órganos desconcentrados”, c) “Procedimiento para promover y gestionar, desde los órganos desconcentrados, la realización de acciones educativas dirigidas a la comunidad educativa y otros públicos, para la formación en valores para la vida en democracia y los derechos humanos en el marco del modelo educativo de la Luci”, y d) “Procedimiento para gestionar e implementar la vinculación, colaboración y apoyo interinstitucional para el fomento de la educación para la vida en democracia y la participación ciudadana con las autoridades de las demarcaciones territoriales de la Ciudad de México, desde los Órganos Desconcentrados”. Se solicitó la baja de un procedimiento vinculado a la capacitación electoral debido a que ya no es atribución de la DEECyCC, se les dio trámite y se da seguimiento para su baja definitiva del Repositorio del Sistema de Gestión Electoral del Instituto Electoral; se dio seguimiento a los trámites administrativos para la adquisición de los materiales y el vestuario en apoyo a la realización de la actividad institucional Educación para la vida en democracia 2017 para el personal de la Ludoteca Cívica, prestadores y prestadoras de servicio social y direcciones distritales de acuerdo a lo considerado en el POA para esta actividad institucional; se continúa con el diagnóstico respecto a la pertinencia y/o actualización de los talleres y las acciones de educación cívica generadas por el área; se atendieron reuniones de trabajo con el Vocal de Capacitación Electoral y Educación Cívica de Junta Local Ejecutiva en la Ciudad de México del Instituto Nacional Electoral (INE), Lic. Roberto Enrique Altuzar Román, para conocer las definiciones respecto a la coordinación y participación en el Concurso Nacional de Debate Político 2017 a través de la organización de la etapa del Concurso

Local de Debate, en el marco de la Estrategia Nacional de Cultura Cívica (ENCCÍVICA); derivado de la conclusión de encargadurías, de readscripciones del personal en los órganos desconcentrados y de la certificación del personal como miembro del Servicio Profesional Electoral Nacional, se actualizaron las cuentas de usuario y contraseñas para el acceso al Sistema de Seguimiento de Educación Cívica (SISEC); se impulsó y diseñó un instrumento de participación de niñas, niños y adolescentes en el marco de la Consulta Ciudadana sobre Presupuesto Participativo 2018, proyecto sometido a consideración de las Comisiones Unidas de Educación Cívica y Capacitación, de Organización Electoral y Geoestadística y de Participación Ciudadana; logrando la aprobación y remisión al Consejo General el Documento rector y Convocatoria para llevar a cabo la Consulta para niñas, niños y adolescentes 2017. Dando paso a la operación de los trabajos vinculados a esta actividad inédita para el Instituto Electoral.

Para la Actividad Institucional “Fortalecimiento de la cultura democrática (Clave POA 2017-24A000-0502-136-081002-17-101-1)”. En el marco de dicha actividad, se realizaron tareas para el desarrollo de tres actividades sustanciales para el logro de las metas propuestas en el 2017, tomando en consideración que se trata de un año de transición derivado de las transformaciones estructurales y de atribuciones para el Instituto Electoral y para la propia DEECyCC, además de las concernientes a los contenidos y propósitos específicos en materia de educación cívica y cultura democrática, que han ameritado un rediseño del PEC 2017 para responder a estas adecuaciones y mejoras. Por ello, en el presente informe se da cuenta de tres actividades sustanciales en el marco de esta transición: Capital Cívica, Concurso de Ensayo 2017, 11º Concurso Infantil y Juvenil de Cuento, Foro Diálogos para una Capital Cívica y Mesas de Diálogo para una Cultura Democrática.

CAPITAL CÍVICA

En relación con los trabajos de la Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023, Capital Cívica, se realizó un evento de presentación de la Estrategia con el personal del Instituto el miércoles 26 de abril a las 11:30 horas, en el que se describieron las etapas del proceso de su diseño, su estructura, sus finalidades y alcances. En el evento se proyectó el video, denominado “Estrategia de Capital Cívica”, que se difunde en redes sociales como Facebook y Twitter, mismo que se realizó con la colaboración del personal de la DEECyCC, de las direcciones distritales y de la Unidad Técnica de Comunicación Social y Difusión (UTCSyD).

Además, el jueves 11 de mayo se difundió a todo el personal del Instituto la publicación electrónica con el contenido de la Estrategia con la finalidad de convertirse en un referente para contribuir con el objetivo de generar las condiciones necesarias para el desarrollo de habilidades que permitan a la ciudadanía la deliberación democrática y el uso de los mecanismos de exigencia para incidir en la solución de problemas públicos en la Ciudad de México. En ese sentido, se atendió la solicitud

de información detallada respecto de procesos formativos incluidos en la Estrategia por parte de la oficina del Consejero Electoral Carlos Ángel González Martínez y se elaboró una propuesta de posible vinculación con instancias educativas institucionales de la Ciudad de México.

Previa convocatoria mediante la circular número 37 emitida por la Secretaría Ejecutiva el 17 de mayo, se realizaron 4 reuniones de trabajo del 23 al 26 de mayo, de 9:00 a 14:00 horas, con 4 diferentes grupos integrados por Subcoordinadores/as de Educación Cívica, Organización Electoral y Participación Ciudadana, así como Titulares de Órganos Desconcentrados con la finalidad de detectar áreas de oportunidad y de elaborar propuestas de mejora al seguimiento y operación de las acciones en materia de educación cívica, realizadas por las direcciones distritales. En ese sentido, se diseñó e implementó un cuestionario de exploración para dar inicio a los trabajos de planeación de actividades en el marco de la implementación de la Estrategia Capital Cívica; y se presentó a los grupos de trabajo los avances en el PEC 2017 para su análisis, como actividad de apropiación de la Estrategia y como instrumento de planeación, implementación y evaluación de actividades 2018.

En el marco del convenio de coordinación y colaboración con el INE, el Instituto Electoral se compromete a revisar y actualizar sus programas de trabajo en materia de educación cívica y alinearlos a los objetivos y contenidos de la ENCCÍVICA, se ha progresado en las tareas de rediseño del PEC 2017, en congruencia también con las actividades y finalidades de Capital Cívica. Para ello, este trimestre se procedió a generar cédulas que detallan los pormenores de la implementación de las actividades de la Dirección Ejecutiva y que constituyen la planeación táctica y operativa de Capital Cívica.

En este contexto, el lunes 15 de mayo, de 10:00 a 15:00 horas, se realizó una reunión de trabajo con todo el personal de la DEECyCC para compartir contenidos de Capital Cívica en el marco del Plan General de Desarrollo y su implementación 2018, con la finalidad de explicar la estructura y sentido de la elaboración de las cédulas correspondientes a las acciones de la DEECyCC en el 2017, para el diseño de indicadores que permitan realizar el seguimiento y evaluación en la implementación de Capital Cívica.

Al momento, se ha elaborado tanto la propuesta de Planeación Táctica y Operativa de Capital Cívica, como la propuesta de rediseño del PEC 2017 y se encuentran en revisión para su presentación a la Comisión de Educación Cívica y Construcción de Ciudadanía (CECyCC), toda vez que el 15 de junio fue aprobada la Estrategia Integral de Educación Cívica 2017-20123 por el Consejo General de este Instituto mediante el acuerdo IECM-ACU-CG-001-17.

Por último, personal de la DEECyCC acudió al Cuarto Encuentro Nacional de Educación Cívica en representación del Instituto Electoral y de la DEECyCC, en la Ciudad de Monterrey, Nuevo León, los días 18 y 19 de mayo. En el evento, se entregó un ejemplar de la publicación electrónica de Capital Cívica a los 26 Estados participantes, se realizó una mesa de trabajo estando como moderadora la Consejera Electoral Olga González Martínez, para lo que se realizó la sistematización de los cuestionarios de los estados que fueron designados como región centro para el encuentro, bajo tres rubros: legislación, instrumentos de participación ciudadana y estrategias de difusión a nivel regional, con el fin de respaldar la participación de la Consejera y del Titular de la DEECyCC, como relator.

CONCURSO DE ENSAYO 2017 Y 11º CONCURSO INFANTIL Y JUVENIL DE CUENTO

Este año, en el marco de la implementación de la ENCCÍVICA 2017-2023 a nivel nacional y de la correspondiente Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023 (Capital Cívica) de implementación local, las actividades que eran de difusión de la cultura democrática, se rediseñaron para lograr procesos formativos en términos de ciudadanía y apropiación del espacio público entre quienes participen. A continuación, se describen los vínculos de colaboración interinstitucional que se han logrado para tal propósito.

Cabe señalar que el documento rector, la convocatoria y el anteproyecto de acuerdo para los concursos, fueron aprobados durante la quinta sesión ordinaria de la entonces Comisión de Educación Cívica y Capacitación celebrada el 25 de mayo del presente año. Las convocatorias referidas fueron aprobadas por el Consejo General en su tercera sesión ordinaria del 31 de mayo mediante ACU-32-17 y ACU-33-17 para su publicación.

Así, se propusieron concursos que no culminan en las ceremonias de premiación, sino que, a partir de ella, podrá dar inicio un proceso de observación, reflexión y apropiación de la Ciudad, mediante la participación en visitas guiadas y el acceso a museos y principales recintos de la Capital gracias a la colaboración de la Secretaría de Cultura de la Ciudad de México, que además ofreció presentar las obras ganadoras en la Feria Internacional del Libro (FIL).

En el mismo sentido, se realizaron las gestiones de colaboración con la Sociedad Mexicana de Estudios Electorales (SOMEE) y con la Escuela Mexicana de Escritores (EME) para lograr su participación como jurados del Concurso de Ensayo 2017, Apropiación del espacio público y del 11º Concurso Infantil y Juvenil de Cuento, respectivamente. En el caso de la SOMEE, ya se cuenta con un convenio vigente. En cuanto a la EME, se ha colaborado en múltiples emisiones anteriores del concurso, y se cuenta con la garantía de su acompañamiento también en 2017, sin embargo, no será posible realizar una firma de convenio porque la EME se encuentra en trámites

administrativos con el Instituto Mexicano de la Propiedad Intelectual para cambio de nombre.

De conformidad con lo establecido en los documentos rectores de los concursos, se realizaron reuniones de trabajo con diversas instituciones para difundir las convocatorias, por ejemplo, la Dirección de Proyectos Especiales y la Dirección de Fomento a la Cultura en la Niñez, ambas, de la Secretaría de Cultura de la Ciudad de México; el Instituto Latinoamericano de la Comunicación Educativa; el Fondo de Cultura Económica y las 16 delegaciones políticas de la Ciudad. Se tenía prevista una conferencia de prensa para dar a conocer el inicio de las convocatorias, sin embargo, se decidió incluir esta primicia, en la conferencia del Foro Diálogos para una Capital Cívica, además de realizar una entrevista para radio y una para el canal de televisión Capital 21.

Para dar cumplimiento a los documentos rectores en lo relacionado con la difusión en lenguas indígenas de las convocatorias se solicitó el apoyo del Instituto Nacional de Lenguas Indígenas (INALI), a través de la Unidad Técnica de Vinculación con Organismos Externos (UTVOE), para su traducción a las lenguas con mayor número de hablantes en la Ciudad de México (náhuatl, mixteco y otomí). En el mismo sentido, se realizó una reunión de trabajo para la difusión de las convocatorias con la Dirección General de Educación Indígena para gestionar actividades de difusión inclusiva en planteles de educación básica.

Una vez que se contó con la versión final de la imagen gráfica se imprimieron 2000 carteles y 10,000 dípticos que fueron distribuidos con el apoyo de las 40 direcciones distritales en 180 instituciones educativas, centros de investigación, organismos autónomos, organizaciones de la sociedad civil, instituciones de administración pública de la ciudad. Además, se enviaron banner y convocatoria de los dos concursos, en formato electrónico, a las 16 delegaciones y otras instituciones aliadas como el ILCE y la Secretaría de Cultura y la Secretaría de Educación de la Ciudad de México.

Dado que es la primera vez que se habilita el envío de cuentos y ensayos participantes por vía electrónica, se generó una cuenta de correo institucional. Además, se actualizó el sistema de registro para los Concursos de Divulgación de la Cultura Democrática.

En congruencia con la necesidad de propiciar procesos formativos a partir del 11º Concurso Infantil y Juvenil de Cuento, la Ludoteca Cívica del Instituto Electoral impartirá talleres de creación literaria para facilitar la realización e inscripción de los cuentos con el apoyo de la Subdirección de Fomento al Hábito de la Lectura de la Dirección General de Bibliotecas, con la Subdirección de Promoción Cultural de la Biblioteca México y con los Centros de Desarrollo Comunitario del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México, quienes a su vez, gestionarán los talleres durante el verano, en sus instalaciones.

El lugar confirmado para realizar la ceremonia de premiación del 11º Concurso Infantil y Juvenil de Cuento es el Castillo de Chapultepec; actualmente se llevan a cabo las gestiones para que el Instituto Nacional de Bellas Artes otorgue las facilidades necesarias para realizar la premiación del concurso de ensayo en la sala Manuel M. Ponce del Palacio de Bellas Artes.

FORO DIÁLOGOS PARA UNA CAPITAL CÍVICA

En el convenio marco de coordinación y colaboración entre el INE y el Instituto Electoral, las partes reconocen que la ENCCÍVICA tiene como objetivo la creación de condiciones para que la ciudadanía se apropie del espacio público y con ello, contribuir al fortalecimiento de la cultura democrática. El Instituto Electoral; se compromete a revisar y actualizar sus programas de trabajo en materia de educación cívica y alinearlos a los objetivos y contenidos de la ENCCÍVICA.

En tal sentido, se realizaron labores conjuntas entre el INE y el Instituto Electoral para la realización de las Mesas de Diálogos para una Capital Cívica, para lo cual se instruyó a las direcciones distritales del Instituto Electoral, mediante la circular No. 35 de la Secretaría Ejecutiva, establecer contacto con las juntas distritales ejecutivas del INE para la organización logística y operativa de la realización de mesas de diálogo para la Cultura Cívica cuyo objetivo general es la construcción de puentes de entendimiento entre actores sociales.

Del 26 de mayo al 23 de junio, en total se realizaron 26 mesas de diálogo distritales para las que se realizaron conjuntamente calendarios de actividades y directorios de actores clave para fortalecer las labores de difusión de la convocatoria hacia la ciudadanía, invitación y registro de personas dialogantes, así como labores de moderación y relatoría en el desarrollo de las mesas, en las que se propició el intercambio de ideas entre 380 personas, aproximadamente. Por ahora, se realiza el análisis de la información recabada, para precisar personas participantes y organizar el contenido de las mesas temáticas, que tienen como periodo de realización del 4 al 15 de septiembre.

Por lo que toca a la organización de la mesa de diálogo local, los días 22 y 23 de junio se llevó a cabo el Foro Diálogos para una Capital Cívica en el Centro de Exposiciones y Congresos de la UNAM, al que concurrieron 484 personas.

El evento se desarrolló en dos etapas; con la finalidad de brindar referentes para enriquecer el diálogo de las mesas, se realizaron cuatro paneles de análisis acerca de temáticas clave para la vida democrática en la Ciudad:

- Panel 1. Generación de compromisos encaminados al fortalecimiento de la cultura

- democrática
- Panel 2. Transparencia y rendición de cuentas
- Panel 3. Cultura de la legalidad
- Panel 4. Los retos del Sistema Nacional Anticorrupción

Así, el día 23 al término del cuarto panel, al que asistieron 286 personas, se conformaron 15 mesas en las que participaron 255 dialogantes. Estas mesas estuvieron integradas por representantes del poder ejecutivo, legislativo y judicial, órganos autónomos nacionales y locales, cámaras empresariales, partidos políticos, órganos de representación ciudadana, instituciones educativas y organizaciones de la sociedad civil y ciudadanía en general, mismas que promovieron el diálogo cercano para el reconocimiento de las principales causas y obstáculos para el déficit democrático.

La convocatoria para las mesas locales implicó el envío de invitaciones personalizadas mediante 561 oficios a las agrupaciones sociales antes mencionadas, así como el seguimiento de confirmación telefónica a través de un sistema de registro en línea, del que se emitían reportes diarios, para estimar y alcanzar los requerimientos logísticos, administrativos y humanos para el desarrollo del evento.

La moderación y relatoría de las mesas estuvo a cargo de personal del INE y del Instituto Electoral, para lo que se realizaron materiales de apoyo visual y de contenido acerca de los temas a tratar, además de una reunión de trabajo en que se revisaron los pormenores de la moderación y se llevó a cabo un simulacro para facilitar la familiarización con las tareas en las mesas de diálogo.

Actualmente se elaboran los resultados de estas mesas iniciales para enviarse por correo electrónico a cada participante, con la invitación de incorporarse a una red cívica, que permita mantener al Instituto Electoral en contacto directo con la ciudadanía tanto para la difusión de actividades del área como para motivar de manera cercana su participación en los procesos electivos que organiza tanto el Instituto Electoral como el INE.

EDITAR LAS PUBLICACIONES INSTITUCIONALES, PROGRAMA ORDINARIO

Se encuentran en revisión de la presidencia de la CECyCC, cuatro documentos normativos en materia editorial elaborados por la DEECyCC.

En lo que hace a la edición de publicaciones institucionales, en este segundo trimestre se editaron seis publicaciones: cinco de la DEECyCC, dos de la Dirección Ejecutiva de Organización Electoral y Geoestadística (DEOEyG); una de la Secretaría Ejecutiva y una de la UTVOE; además están en proceso de concluir su edición tres publicaciones más: una solicitada por la DEOEyG; una de la

DEECyCC y una solicitada por la UTVOE.

En lo que se refiere a las actividades del Comité Técnico Editorial (CTE) se celebraron tres sesiones ordinarias y se incorporaron cuatro publicaciones al micrositio de la Biblioteca Electrónica del Instituto.

EDITAR LAS PUBLICACIONES INSTITUCIONALES, PROCESO ELECTORAL ORDINARIO

Las acciones de estas actividades están programadas a realizarse a partir del cuarto trimestre del año en curso.

EDITAR LAS PUBLICACIONES INSTITUCIONALES, CONSULTA SOBRE EL PRESUPUESTO PARTICIPATIVO 2018

Se trabajó en el diseño de seis materiales para la Consulta sobre Presupuesto Participativo 2018 y cinco materiales para la Consulta Infantil y Juvenil.

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS

La Dirección Ejecutiva de Asociaciones Política (DEAP) ha dado seguimiento y cumplimiento a las diversas actividades institucionales que le han sido encomendadas, las cuales están dirigidas a las asociaciones políticas, tanto en el marco de su vinculación con la ciudadanía de la Ciudad de México como en su fortalecimiento.

Al respecto, se llevaron a cabo diversas acciones dirigidas a fomentar entre las asociaciones políticas el conocimiento de sus derechos y obligaciones, contenidos en la normatividad a la que están sujetas. En este sentido, se proporcionó asesoría a las asociaciones políticas a petición expresa de las mismas, así como a los representantes de las agrupaciones políticas locales que cuentan con registro y; en particular, a las que se les inició un procedimiento administrativo sancionador, derivado de la detección de posibles incumplimientos en el proceso de verificación de las obligaciones de dos mil dieciséis.

Dentro de este mismo rubro de derechos y obligaciones, se actualizaron los libros de registro de los partidos políticos, relacionados con sus órganos directivos y de representantes ante el máximo órgano de dirección del Instituto Electoral, y se atendieron catorce solicitudes de información pública, estas últimas en cumplimiento a las obligaciones que en materia de información pública, transparencia y protección de datos personales están a cargo de la DEAP.

Por lo que se refiere al seguimiento a los tiempos de radio y televisión que le corresponden al Instituto Electoral para su difusión institucional otorgados por el INE, se informa que fueron gestionados ante dicho Instituto los tiempos institucionales del segundo trimestre de dos mil diecisiete.

En cuanto a la sustanciación de los procedimientos administrativos sancionadores ordinarios, se informa que fueron turnados a la DEAP trece expedientes de queja, de los cuales se realizaron las diligencias preliminares correspondientes y como consecuencia de ello, se elaboraron doce proyectos de acuerdo para el inicio de los procedimientos ordinarios sancionadores respectivas, un proyecto de acuerdo de desechamiento. Asimismo, se realizó la sustanciación de veinte procedimientos ordinarios sancionadores, todos éstos aprobados por la Comisión Permanente de Asociaciones Políticas (CAP).

Por lo que corresponde a las acciones de fortalecimiento de los partidos políticos, se informa que fueron entregadas oportunamente sesenta ministraciones de financiamiento público a los partidos políticos en la Ciudad de México; de las cuales, treinta fueron para el sostenimiento de actividades ordinarias permanentes y treinta por concepto de actividades específicas de los partidos políticos como entidades de interés público. Además, de dar el debido seguimiento a las sanciones impuestas a los partidos políticos en la Ciudad de México, por parte del Consejo General del Instituto Electoral y del INE, a efecto de aplicar las conducentes una vez que éstas quedaron firmes. Por lo que se refiere a este último tema, en abril, mayo y junio de dos mil diecisiete, se realizaron descuentos por este rubro a los partidos políticos Acción Nacional, Revolucionario Institucional, de la Revolución Democrática, del Trabajo, Verde Ecologista de México, Movimiento Ciudadano, Morena, Encuentro Social y Nueva Alianza, todos de la Ciudad de México. Asimismo, se llevaron a cabo las retenciones de los remanentes de los gastos de campaña al Proceso Electoral Ordinario 2014-2015 de los partidos políticos de la Revolución Democrática, del Trabajo y Encuentro Social.

DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN ELECTORAL Y GEOESTADÍSTICA

La DEOEyG realizó las siguientes actividades en el segundo trimestre en cumplimiento de las Actividades Institucionales del POA 2017.

Se continuó con el diseño de los productos cartográficos para el Proceso Electoral Ordinario 2017-2018 (PEO 2017-2018), la elaboración y reproducción de los materiales cartográficos impresos y digitales; los mapas temáticos digitales que deberán integrarse al Sistema de Consulta del Marco Geográfico Electoral 2017-2018.

Se actualizan los requerimientos del Sistema de Cómputos Distritales para el PEO 2017-2018 (SICODID-2018), en virtud de la aprobación de la nueva Ley Electoral. La entonces Comisión de Organización y Geoestadística Electoral, ahora Comisión de Organización Electoral y Geoestadística (COEyG) aprobó los Lineamientos para llevar a cabo la sesión de Cómputo en los Consejos Distritales y el “Cuadernillo de consulta sobre votos válidos y votos nulos” para el desarrollo de la sesión de cómputos distritales del PEO 2017-2018. El Consejo General aprobó el Acuerdo para el envío de ambos documentos a la Junta Local Ejecutiva del INE en la Ciudad de México (JLE). Se emitieron observaciones al proyecto de Convenio General de Coordinación y Colaboración y el Anexo Técnico número Uno para el PEO 2017-2018 enviados por el INE. Se informó al Secretario Ejecutivo de las vacantes de Consejeros Distritales. Se realizó el concentrado de las observaciones al Reglamento de Sesiones de los Consejos Distritales enviadas por los Órganos Desconcentrados (OD). Continúa la revisión de la propuesta de adenda en materia de Observadores Electorales. Así como la elaboración de los proyectos de documentos técnicos operativos en materia de Casillas Electorales y de Auxiliares Electorales para apoyar a los OD en el PEO 2017-2018. Respecto al *Comité encargado de coordinar las actividades tendentes a recabar el voto de las y los ciudadanos de la Ciudad de México residentes en el extranjero para la elección de la Jefatura de Gobierno para el PEO 2017-2018 (COVECM 2018)*: se elaboraron los documentos y notas informativas para su presentación en las cuatro sesiones celebradas de abril a junio; se elaboraron las minutas, los acuerdos y seguimiento de acuerdos correspondientes a dichas sesiones, mismos que se enviaron a las instancias correspondientes. Asimismo, se elaboró el informe trimestral de actividades del Comité.

Se continuó la revisión de los diseños de los modelos de documentación y materiales electorales necesarios para el PEO 2017-2018, incluidos los relativos al voto de residentes en el extranjero, conforme las disposiciones del INE, considerando aquellos asociados en materia de Derechos Humanos. Se informó mediante notas sobre el Análisis de la funcionalidad de la documentación electoral y materiales electorales utilizados en el PEO 2014-2015, observando lo dispuesto en el Reglamento de Elecciones del INE, y sobre el acondicionamiento de las urnas electorales utilizadas para su reutilización en el PEO 2017-2018, y el informe sobre las reuniones con el Grupo de Enfoque con la ciudadanía que fungió como funcionaria(o) de mesa directiva de casilla única en el POE 2014-2015 y la prueba piloto, sobre los diseños preliminares de la documentación electoral y los prototipos de los materiales electorales.

En lo que respecta a los trabajos relativos para la configuración geográfica y división de circunscripciones de las demarcaciones territoriales, se realizó el foro *Criterios técnico-normativos para la determinación de las circunscripciones por demarcación territorial en la Ciudad de México* y se elaboró la Memoria del referido evento. Asimismo, se realizaron las actividades derivadas de la

elaboración y aprobación del Plan de Trabajo para la Determinación de la división de Circunscripciones de las Demarcaciones Territoriales, para el PEO 2017-2018; los Criterios para la determinación de la división de las Circunscripciones; el Protocolo de consulta a los pueblos y barrios originarios, así como a las comunidades indígenas residentes y sus respectivos proyectos de acuerdo. Finalmente, se realizó la generación del Primer Escenario de Circunscripciones por cada demarcación territorial, así como el análisis de las observaciones planteadas para la generación del Escenario Final.

Concluyó el diseño y producción de los productos cartográficos para la Consulta Ciudadana sobre Presupuesto Participativo 2018 (CCPP 2018); asimismo, se continuó la producción de los materiales cartográficos y de apoyo, para la difusión de dicha consulta ciudadana; también, se continuaron los trabajos preparatorios para la georreferenciación de los domicilios de las Mesas Receptoras de Opinión (MRO) y con la producción de los archivos digitales de las MRO, que deberán integrarse en el Sistema de Consulta que se genere para este tema.

Se dio seguimiento a la operación del *Sistema de Ubicación de Mesas para Mecanismos de Participación Ciudadana* (SUMPAC) y al desarrollo y actualización del *Sistema de Seguimiento a la Distribución de Documentación y Materiales Consultivos y Recepción de Paquetes Consultivos* (SEDIMDECC-2017). Se continuó con la aplicación del *Manual de Geografía, Organización y Capacitación para la CCPP 2018*; con las actividades del funcionamiento del Centro de Información Telefónica del Instituto Electoral (CITIEDF). Se dio seguimiento a las actividades derivadas de la Guía para la implementación del Sistema Electrónico por Internet, para recabar la opinión que emita la ciudadanía de la Ciudad de México en la CCPP 2018. Para ello, se elaboró y se cumple el Convenio de Colaboración entre el Instituto Electoral y el Servicio Postal Mexicano; igualmente, se continúan los trabajos para la suscripción del Convenio de Colaboración con la Secretaría de Educación Pública (SEP) para la instalación de MRO para la CCPP 2018.

Se concluyeron las propuestas de los diseños de la documentación y los materiales electivos para la CCPP 2018, considerando aditamentos de apoyo en materia de Derechos Humanos, fueron aprobadas por la COEyG y el Consejo General del Instituto Electoral. Se elaboraron los diseños de Gafete de Identificación y la propuesta de modelo de nombramiento para la designación de los responsables de MRO. Se continuaron los trabajos de rehabilitación de los materiales electivos. Se solicitó a la Secretaría Administrativa, cancelar la adquisición de cuenta hilos y cajas de luz negra para la CCPP 2018, derivado de que el Consejo General del Instituto Electoral, aprobó la no integración de Módulos de Opinión por Internet. Se contactó con funcionarios del Instituto Electoral del Estado de México (IEEM) considerando la posibilidad de que donen el líquido indeleble utilizado el 04 de junio pasado. También, se estableció comunicación con funcionarios del Instituto Politécnico Nacional (IPN), para analizar la posibilidad de que dicha institución fabrique el líquido

indeleble. Se realizó la destrucción de la documentación electiva utilizada y sobrante y los materiales electivos de los instrumentos de participación ciudadana celebrados en 2016, no susceptibles de ser reutilizados, así como la desactivación del líquido indeleble. Se prestaron materiales electorales a diversas instituciones y delegaciones políticas para ejercicios consultivos y electivos.

Se realizan las actividades relativas al registro, acreditación y capacitación de los(as) interesados(as) en desarrollar tareas de observación en la CCPP 2018. Se revisó y enviaron nuevas observaciones al proyecto de Anexo Técnico número Dos para la CCPP 2018, conforme al Código de Instituciones y Procedimientos Electorales de la Ciudad de México (CIPECM). Se realizaron diversas actividades para la Consulta Infantil. Se continuó la elaboración del índice del Marco Geográfico de Participación Ciudadana, con la probable distritación del INE; la elaboración de las propuestas para la división de colonias por MRO y la obtención de su mapa correspondiente; la elaboración del documento de la atención de los compromisos derivados del Convenio de Colaboración con el Consejo de los Pueblos, Pueblos y Barrios Originarios, en coordinación con la UTVOE; el documento para el seguimiento a los trabajos de adecuación a la distritación local que, realiza el INE; el informe de seguimiento a los casos de afectación de límites de las demarcaciones políticas; así como la metodología para la ejecución de un análisis muestral de las boletas anuladas en el PEO 2017-2018.

La COEyG, aprobó la Estadística de resultados de la Elección de los Comités Ciudadanos y Consejos de los Pueblos 2016 (CCyCP 2016) y la Estadística de la Consulta Ciudadana sobre Presupuesto Participativo 2017 (CCPP 2017). Continuó la elaboración del Perfil demográfico de la ciudadanía que participó en la Elección de CCyCP 2016 y en la. Concluyó la incorporación y validación de datos de la CCPP 2017 al Sistema Comparativo de las CCPP 2017. Se dio seguimiento a los trabajos editoriales realizados por la DEECyCC a los documentos: Estadística de resultados y de participación de la Consulta del Corredor de Chapultepec-Zona Rosa, se recibieron los ejemplares impresos; Estudio sobre el comportamiento del Voto Nulo en las Elecciones Locales del Distrito Federal, la versión electrónica se publicó en la página web institucional; Estadística de las elecciones locales 2014-2015. Participación Ciudadana, se dio visto bueno a las pruebas finales.

A través de la UTVOE, se solicitó al INE los estadísticos de Padrón Electoral (PE) y Lista Nominal (LN) de marzo, abril y mayo de 2017, así como la Base Cartográfica Digital de marzo. Se recibieron los estadísticos de febrero, marzo, abril y mayo de 2017, se procesaron los tres primeros y se entregaron a las autoridades del Instituto, representaciones de los Partidos Políticos y OD los de marzo y abril.

DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA Y CAPACITACIÓN

Durante el trimestre que se reporta se elaboraron y presentaron a la Comisión de Participación Ciudadana y Capacitación (CPCyC) diversos documentos, entre los que se destacan los siguientes:

- 10 minutas de la CPCyC
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral, por el que se aprueba la convocatoria para la CCPP 2018.
- Convocatoria para la CCPP2018.
- 4 formatos:
 - Formato 1, Del Registro de Proyectos.
 - Formato 2, Del Dictamen.
 - Formato 3, Del Acta de Asamblea Ciudadana, convocada por el Comité Ciudadano.
 - Formato 4, Del Acta Circunstanciada de la Sesión del Consejo Ciudadano Delegacional (CCD).
- Convocatoria para participar en el Concurso de Reconocimiento de Proyectos Ganadores Novedosos.
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral, por el que se aprueba la Convocatoria Dirigida a quienes resultan ganadores en la CCPP 2018, para participar en el concurso: Reconocimiento de Proyectos Ganadores Novedosos.
- Proyecto de Acuerdo de la CPCyC por el que se modifica el Acuerdo CPC/022/2017, en cumplimiento a la sentencia emitida por el Tribunal Electoral de la Ciudad de México, en el Juicio Electoral identificado con el número de expediente TEDF-JEL-005/2017.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el Acuerdo CPC/024/2017, en cumplimiento de las sentencias dictadas por el Tribunal Electoral de la Ciudad de México en los Juicios Electorales correspondientes a los expedientes: TEDF-JEL/005/2017 y TEDF-JEL-006/2017.
- Informes del Primer Trimestre de Actividades 2017 que presenta la DEPCyC, sobre los Programas Institucionales siguientes:
 - De Participación Ciudadana;
 - De Promoción y Desarrollo de los Principios Rectores de la Participación Ciudadana;
 - De Capacitación, Educación, Asesoría y Comunicación sobre las Atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General;
 - De Evaluación del Desempeño de los Comités Ciudadanos.
- Primer Informe Trimestral de Actividades 2017 que presenta la Presidencia de la CPCyC.
- Proyecto de dictamen de la CPCyC, respecto de la solicitud de registro como Organización Ciudadana (OC), de las siguientes personas morales:

- “Fundación Procultura San Ángel”.
- Sociedad Cooperativa Limitada de Capital Variable “Ayuda para Vivienda en el Distrito Federal”
- “Centro Cultural Emprendimiento Social”
- Fundación Procultura San Ángel”.
- Sociedad Cooperativa Limitada de Capital Variable.
- Ayuda para Vivienda en el Distrito Federal
- Proyecto de Acuerdo de la CPCyC por el cual se resuelven las solicitudes de revisión de la cancelación de registros del Concurso de Oposición Abierto para seleccionar personal Administrativo Especializado “A”, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los Órganos de Representación Ciudadana (ORC), así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC por el cual se resuelven las solicitudes de revisión de la cancelación de registros del Concurso de Oposición Abierto para seleccionar personal Capturista de Distrito, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC por el cual se adiciona la Lista de Ganadores de la Dirección Distrital XIII y se modifica la integración de las Listas de Reserva de las Direcciones Distritales XXV, XXXIII, XXXVIII, XXXIX y XL, del Concurso de Oposición Abierto para seleccionar personal Administrativo Especializado “A”, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los ÓRC, así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC por el cual se modifica la integración de las Listas de Reserva de las Direcciones Distritales XXXIII y XXXVIII, del Concurso de Oposición Abierto para seleccionar personal Capturista de Distrito, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC, por el que se aprueba la designación de un Administrativo Especializado “A” en la Dirección Distrital VIII, que apoyará en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la Consulta Ciudadana de Presupuesto Participativo 2018.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el acuerdo CPC/024/CPC/2017, en cumplimiento de la sentencia dictada por el Tribunal Electoral de la Ciudad de México, en el Juicio Electoral, correspondiente al expediente TDF-GEL/006/2017.
- Proyecto de Acuerdo de la CPCyC, por el que se aprueba la lista de reserva general para el cargo de Capturista de Distrito, que apoyará en el seguimiento, capacitación y

evaluación de los ORC, así como en la preparación y desarrollo de la Consulta Ciudadana de Presupuesto Participativo 2018.

- Proyecto de Acuerdo del Plan Anual de Estudios y Acciones para la capacitación, educación, asesoría y comunicación de quienes integran los ORC y OC 2017.
- Informes que presenta la presidencia de la CPCyC, sobre las solicitudes dirigidas al Instituto Electoral, referentes:
 - La organización y desarrollo de una Consulta Ciudadana, con el propósito de que las y los habitantes de la delegación Cuauhtémoc puedan ratificar el mandato del doctor Ricardo Monreal Ávila, como Jefe Delegacional en esa demarcación.
 - La organización y desarrollo de una consulta ciudadana con el propósito de que las y los habitantes de la delegación Cuauhtémoc puedan ratificar el plan de gobierno de la Administración del doctor Ricardo Monreal.
 - La organización y desarrollo de una consulta ciudadana para conocer la opinión de las y los ciudadanos de la colonia Chapultepec Polanco, sobre diversos temas vinculados con el parque Winston Churchill “El Mexicanito” ubicado en la delegación Miguel Hidalgo.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el Acuerdo CPC/038/2017 y se revoca el Acuerdo CPC/042/2017, en cumplimiento de la sentencia dictada por el Tribunal Electoral de la Ciudad de México en el Juicio Electoral correspondiente al expediente TEDF-JLDC-029/2017.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el Acuerdo CPC/038/2017, en cumplimiento de la sentencia dictada por el Tribunal Electoral de la Ciudad de México en el Juicio Electoral correspondiente al expediente TEDF-JEL-013/2017.
- Metodología para Evaluar el Desempeño de los Comités Ciudadanos y Consejos de los Pueblos de la Ciudad de México 2017.
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral por el que se aprueba la reutilización de los materiales consultivos recuperados en anteriores Procesos Electorales y de Participación Ciudadana, en la CCPP2018.
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral, por el que se aprueban los modelos de la Documentación Consultiva, Auxiliar y documentos asociados al Sistema Braille a emplearse en la CCPP2018, a realizarse el 3 de septiembre de 2017.

Por otra parte, se realizaron las siguientes actividades institucionales:

- 2º Círculo de Reflexión. Éste se llevó a cabo con la participación del Dr. Egon Montecinos quien interactuó con nuestra audiencia local, de manera virtual desde la República de Chile, el miércoles 28 de junio de 2017 a las 12:00 horas tiempo del centro de la Ciudad de México.
- 16 Foros delegacionales que se programaron bajo el siguiente esquema de convivencia y encuentro con la población:

Foros delegacionales sobre presupuesto participativo 2018		
Objetivo	Compartir experiencias y generar una retroalimentación de acciones que se traduzcan en el registro de proyectos ciudadanos promovidos por habitantes, organizaciones civiles, comités ciudadanos, autoridades electorales, delegacionales, de justicia electoral y de transparencia, con la finalidad de sensibilizar a las autoridades delegacionales e integrantes de los Órganos Técnicos Colegiados (OTC) sobre la dictaminación de proyectos innovadores. Así como socializar las mejores experiencias ciudadanas que se han realizado con el Presupuesto Participativo para mejorar las colonias y comunidades, a fin de mostrar algunos ejemplos para su réplica.	
Público objetivo	<ul style="list-style-type: none"> • Delegada/o • Funcionariado local involucrado en el OTC • Otros integrantes del OTC (academia e integrantes de la Mesa Directiva del Consejo Ciudadano Delegacional) • Comités ciudadanos • Consejos ciudadanos delegacionales • Direcciones Distritales (coordinadores y personal de capacitación) • Organizaciones de la Sociedad Civil • Red de Observación del IEDF • Observatorio de participación política de las mujeres de la CDMX 	
Lugar, fecha y hora	Establecidos de común acuerdo con la Red de Enlaces delegacionales de la DEPCyC y los titulares de los órganos desconcentrados cabeceras de delegación.	
Programa del evento		
Tema	Responsable	Tiempo
Registro de participantes	Dirección Distrital Cabecera de delegación.	30 minutos previos
Bienvenida y objetivos de la reunión	Delegación e IEDF Jefa/e delegacional y Consejera o Consejero Electoral.	10 minutos
Presentación de proyectos innovadores ¹	Ciudadanas/os ganadores del Concurso de Proyectos Innovadores 2017.	30 minutos
Convocatoria de Presupuesto Participativo y Consulta Ciudadana	IEDF	15 minutos
Nuevos mecanismos de dictaminación	Delegación - Órganos Técnicos Colegiados.	15 minutos
Mecanismos de impugnación	Tribunal Electoral del DF	10 minutos
Transparencia y rendición de cuentas	Observatorio ciudadano sobre presupuesto participativo. Red de Contralorías Ciudadanas.	10 minutos

¹ Durante los Foros se promovieron y difundieron los videos de proyectos innovadores que resultaron premiados dentro del concurso de buenas prácticas en

2017. Los videos se pueden obtener en la página institucional de YouTube en: <https://www.youtube.com/watch?v=xlvVWCUEFN4&list=PL9IzTQ-K-TBydlfZMMNVzRK0blOmBGoZG>

	Órganos de Control Interno en las delegaciones.	
Intercambio (preguntas y respuestas)	Público asistente	30 minutos
	Duración total del Evento:	120 minutos

Programación de Foros Delegacionales de Promoción del Presupuesto Participativo 2018				
N	Delegación	Fecha	Hora	Lugar
1	Cuauhtémoc	16 de mayo	17:00	Auditorio Delegacional
2	Cuajimalpa		17:00	Foro Teatro Morelos
3	Tláhuac	29 de mayo	17:00	Centro de Barrio
4	Venustiano Carranza	30 de mayo	12:00	Foro 1 del Centro Cultural Venustiano Carranza
5	Iztacalco		17:00	Auditorio Delegacional
6	Xochimilco		17:00	Foro Quetzalcóatl
7	Álvaro Obregón		17:30	Salón Usos Múltiples
8	Milpa Alta	6 de junio	12:00	Foro Calmecac
9	Benito Juárez		18:00	Salón Bicentenario (Delegación)
10	Coyoacán	12 de junio	17:00	Centro de las Artes de Santa Úrsula
11	Gustavo A Madero	13 de junio	11:00	Foro Quetzalcóatl
12	Tlalpan	19 de junio	17:00	Casa Frissac
13	Azcapotzalco	20 de junio	17:00	Centro de Negocios
14	Magdalena Contreras	27 de junio	10:00	Foro Cultural Magdalena Contreras

En el marco de los preparativos del PEO 2017-2018, la DEPCyC han elaborado los siguientes documentos:

- Cartel como opinar (procedimiento para emitir opinión)*,
- Cartel informativo de la preferencia a personas con discapacidad, adultas mayores y mujeres embarazadas para emitir su opinión,
- Cartel para la no discriminación,
- Díptico para evitar la discriminación,
- Díptico con recomendaciones para facilitar la participación de personas adultas mayores o con alguna discapacidad,
- Instructivo para el desarrollo de la CCPP2018.

En el marco de las actividades preparatorias para el PEO 2017-2018, la DEPCyC ha continuado, durante el segundo trimestre, con las reuniones de trabajo de coordinación interinstitucionales entre el INE y el Instituto Electoral en las instalaciones de la JLE de la Ciudad de México y en las oficinas centrales del Instituto Electoral. Los puntos tratados en cada una de las reuniones fueron los siguientes:

Fecha	Tema
6 de abril	Seguimiento a la revisión de las observaciones y propuestas al Anexo Técnico 2017-2018 del Convenio General de Coordinación y Colaboración INE-IEDF para el Proceso Electoral 2017-2018.
18 de abril	
25 de mayo	Revisión del Convenio General de Coordinación y Colaboración INE-IEDF para el Proceso Electoral 2017-2018 y del Anexo Técnico

En el periodo que se reporta se tuvo conocimiento de la celebración de las siguientes sesiones de los Consejos Ciudadanos Delegacionales:

- CCD en Iztapalapa, el pasado 29 de marzo de 2017, a las 13:00 horas, en las instalaciones de la “Sala Quetzalcoatl”.
- CCD en Magdalena Contreras, el pasado 05 de abril de 2017 a las 17:00 horas, en el Foro Cultural “Elena Poniatowska”.
- CCD en Azcapotzalco, el pasado 28 de abril de 2017 a las 18:30 horas, en el Centro Internacional de Negocios Azcapotzalco (CINA).
- CCD en Tlalpan, el pasado 02 de mayo de 2017, a las 15:30 horas, en el Multiforo Ollin Kan.
- CCD en Tlalpan, Sesión Extraordinaria el pasado 02 de mayo de 2017 a las 14:00 horas, en el Multiforo Ollin Kan.
- CCD en Tláhuac, el pasado 12 de mayo de 2017, a las 17:00 horas, en la “Casa de Cultura Frida Kahlo”.
- CCD en Venustiano Carranza, el pasado 15 de mayo de 2017, a las 10:30 horas, en Lázaro Pavia s/n, Colonia Jardín Balbuena.
- CCD en Tláhuac, el pasado 29 de junio de 2017, a las 17:00 horas, en la “Casa de Cultura Frida Kahlo”.

Se llevó a cabo el “Curso de Inducción para Organizaciones Ciudadanas”, dirigido a aquellas que recién obtuvieron su registro durante el proceso del año 2016.

Dicha capacitación se llevó a cabo el viernes 30 de junio del presente año y las OC fueron las siguientes:

N	Denominación o razón social de la Asociación
1	Residentes de la Colonia General Pedro María Anaya A.C.
2	Fundación de Artes y Oficios al Rescate de México A.C.

N	Denominación o razón social de la Asociación
3	Ayuda para Vivienda en el Distrito Federal, Sociedad Cooperativa Limitada de Capital Variable
4	Unión de Vecinos Comerciantes y Trabajadores en Benito Juárez A.C.
5	Organización Deportiva Cultural Pedregal de San Nicolás
6	Asociación de Colonos Unidos de Ampliación Asturias A.C.
7	Alfa Contigo A.C.
8	Fundación Procultura San Ángel A.C.
9	Mujeres y Hombres Inteligentes en Plenitud, Juventud y Alegría A.C.
10	Centro de Estudios y Análisis Políticos, Económicos y Sociales el Aleph A.C.
11	Centro de Desarrollo Social, Humano y Ecológico La Rosacruz A.C.

De conformidad con los artículos 5, fracciones I, II, III, 135, 185 y 186, inciso a) de la Ley de Participación Ciudadana del Distrito Federal (Ley de Participación), los comités y consejos, así como los CCD, tienen derecho a recibir trimestralmente, por parte del Instituto Electoral, los apoyos materiales necesarios para el desempeño de sus funciones.

Es por ello que conforme a la Circular No. 39 emitida por la Secretaría Ejecutiva, de 19 de mayo del presente año, se instruyó al personal del Servicio Profesional Electoral, adscrito a las direcciones distritales, acudieran a recibir los paquetes de papelería, al Almacén de Materiales Electorales de Tláhuac (Dirección de Adquisiciones, Control Patrimonial y Servicios de la Secretaría Administrativa), por lo que del 23 al 26 de mayo, personal de la DEPCyC, hizo entrega del material de papelería correspondiente al primero y segundo trimestres², a comités y consejos.

CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

El 4 de abril del presente año, la DEPCyC presentó, en la Novena Sesión Extraordinaria de la CPCyC, la *Convocatoria para Consulta Ciudadana sobre Presupuesto Participativo 2018*, la cual fue aprobada mediante Acuerdo CPC/025/2017 y en Consejo General el 5 de abril, mediante el ACU-22-17, por lo que el proceso consultivo se realizará el domingo 3 de septiembre del año que nos ocupa, en las colonias y pueblos originarios en que se divide el territorio de la Ciudad de México, y de manera anticipada, en la modalidad de internet, del 29 al 31 de agosto, previo registro para poder opinar sobre los proyectos dictaminados viables por el Órgano Técnico Colegiado delegacional (OTC), señalado en la Ley de Participación, según reforma a la misma publicada en la

² Se juntaron la entrega de dos trimestres en virtud de que el área administrativa entregó a la DEPCyC los materiales de manera atrasada debido a las licitaciones que tuvieron que hacerse.

Gaceta del 17 de noviembre del 2016.

Para difundir lo anterior se han realizado reuniones y diversos comunicados, tanto a nivel de oficinas centrales como en las direcciones distritales, para invitar a los ORC a promover la Convocatoria y presentar proyectos.

En el mismo sentido, la Presidencia de la CPCyC, la DEPCyC y las direcciones distritales, se coordinaron con funcionarios de las 16 demarcaciones territoriales de la capital, para la realización de Foros de difusión sobre la Consulta sobre el Presupuesto Participativo 2018, entre los meses de mayo y junio, haciendo extensiva la invitación a las y los habitantes, la ciudadanía, organizaciones de la sociedad civil y órganos de representación ciudadana, para conocer la ruta de cómo presentar proyectos específicos, así como invitarles a dar seguimiento a sus proyectos, emitiendo sus opiniones en la jornada consultiva determinada en la Convocatoria.

Cabe señalar que la Presidencia de la CPCyC organizó al menos dos reuniones con funcionarios delegacionales y de otras instituciones públicas involucradas en regulaciones que afectan los dictámenes con el propósito de vincularse y coordinar esfuerzos.

Por otra parte, el 29 de junio de la presente anualidad, se impartió en el Salón Benito Juárez de la Asamblea Legislativa, el curso-taller denominado: "Elaboración de proyectos para presupuesto participativo 2018, el cual se dividió en 2 grupos, teniendo una asistencia de 100 personas aproximadamente por grupo.

CAPACITACIÓN

En la página institucional, dentro del apartado de Participación Ciudadana se encuentra un espacio para la capacitación en donde se publica el calendario con los temas, fechas y horarios en los que las direcciones distritales realizan esta actividad. Durante el trimestre que se reporta la oferta de cursos y talleres versó en las siguientes temáticas:

Inducción para la generación 2017-2019

¿Qué son y qué hacen los órganos de representación ciudadana?

Introducción a la Ley de Participación

Marco Jurídico de la Participación Ciudadana

Coordinaciones de trabajo. Ideas para su organización

Trabajo en equipo y manejo de Conflictos

Presupuesto Participativo y elaboración de proyectos

Plática sobre registro de proyectos novedosos

Capacitación para participar como observadores en la CCPP2018.

OTRAS ACTIVIDADES

Resulta pertinente informar que para fomentar el cumplimiento del artículo 136 de la Ley de Participación, el cual indica que los comités y los consejos a partir de su conformación cuentan con tres meses para convocar a asambleas ciudadanas por manzana, en las que las ciudadanas y ciudadanos eligen a un representante por cada una de las manzanas que integran su respectiva colonia o pueblo, se emitió la Circular No. 21 de la Secretaría Ejecutiva, mediante la cual se instruye al personal del Servicio Profesional Electoral Nacional adscrito a las 40 direcciones distritales del Instituto Electoral, para que contribuyan en el ámbito de su competencia con los comités ciudadanos y consejos de los pueblos en la organización, desarrollo y seguimiento de los trabajos correspondientes a la elección de Representantes de Manzana. Además, adjunto a la referida Circular, se enviaron cinco documentos anexos que acompañarían la ejecución de cada una de las actividades instruidas, de acuerdo con la siguiente tabla:

N°	Documento anexo	Objetivo del documento
1	Formato de Acta Circunstanciada para la Elección de Representantes de Manzana	Hacer constar la elección de los Representantes de Manzana y documentar formalmente el trabajo que realizan los comités ciudadanos y consejos de los pueblos.
2	Formato de Carta Bajo protesta de decir Verdad	Que la persona interesada en ser electa como Representante de Manzana manifieste su voluntad de postularse, declare el cumplimiento de los requisitos establecidos en la Ley de Participación Ciudadana y proporcione datos de contacto.
3	Formato de Convocatoria para la Elección de Representantes de Manzana	Que los comités ciudadanos y consejos de los pueblos cumplan, documenten y formalicen su atribución de convocar asambleas ciudadanas para elegir a los Representantes de Manzana.
4	Formato de Asistencia-Registro para asamblea ciudadana	Que las asambleas ciudadanas se desarrollen con agilidad y bajo un esquema de orden.
5	Formato para Directorio de Representantes de Manzana en Excel	Contar con un directorio de los Representantes de Manzana.

Si bien la Circular fue emitida durante el último mes del trimestre pasado, las actividades derivadas de ella tuvieron resultados en el trimestre que se reporta de acuerdo a lo que a continuación se menciona.

De acuerdo con las instrucciones de la Circular y sus documentos de acompañamiento, las direcciones distritales, del 1 al 10 de marzo de 2017, exhortaron por oficio a todas las personas que integran los comités y consejos; entre el 13 y hasta el 31 marzo, convocaron mediante el “Formato de Convocatoria para la Elección de Representantes de Manzana” a todas las personas de la colonia correspondiente a la asamblea ciudadana por manzana para elegir a su respectivo Representante.

Posteriormente y, conforme las direcciones distritales obtuvieran la documentación derivada del proceso ciudadano denominado “Elección de Representantes de Manzana”, remitieron por oficio a la Dirección Ejecutiva, copias simples de las convocatorias para la elección de Representantes de Manzana, de las actas en las que se hace constar la elección de los Representantes de Manzana, de las cartas bajo protesta de decir verdad, de las listas de asistencia y registro para votación de las asambleas ciudadanas y remitieron en formato Excel y, por medio de disco compacto, el directorio de los Representantes de Manzana, mismo que fue enviado al correo institucional de las personas titulares del Órgano Desconcentrado.

En este sentido, y como resultado de la revisión que la DEPCyC llevó a cabo de los oficios, documentación anexa y discos compactos remitidos por las direcciones distritales, se informa que para el periodo reportado se han elegido un total de 2,428 Representantes de Manzana.

De igual forma y, derivado de la información remitida por las direcciones distritales, la DEPCyC, elaboró un directorio con los datos de contacto disponibles de las ciudadanas y ciudadanos que resultaron electos como Representantes de Manzana. Finalmente, se advierte que los comités y consejos junto con la ciudadanía, continúan con los trabajos relativos a la elección de Representantes de Manzana. Por lo que, la información contenida en el presente informe se actualiza conforme las direcciones distritales refieran algún cambio o reajuste en la misma.

EVALUACIÓN DE COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS

El artículo 184 de la Ley de Participación indica que las Comisiones de Vigilancia, en coordinación con personal Instituto Electoral, evaluarán a los comités y consejos a través de la opinión de las vecinas, vecinos y ciudadanos de la colonia respectiva recabada en el mes de junio a través de una encuesta de opinión.

Para tal efecto, la DEPCyC, en el marco de las atribuciones que establece el artículo 97 fracciones IV, V, VI y VII del Código, realizó las siguientes acciones:

- Desarrolló la metodología para evaluar el desempeño de los comités ciudadanos y consejos de los pueblos de la Ciudad de México 2017;
- Diseñó el cuestionario que se aplicará para recuperar las opiniones de las vecinas y vecinos de los comités y consejos evaluados;
- Elaboró los materiales de apoyo para las y los ciudadanos integrantes de las Comisiones de Vigilancia y personal del Instituto Electoral que aplicarán los cuestionarios;
- Propuso un proyecto de Circular a la Secretaría Ejecutiva para definir las actividades, derivadas de la metodología, que involucran a los Órganos Desconcentrados del Instituto Electoral; y
- Organizó sesiones de capacitación para instruir sobre la aplicación del cuestionario a quienes participarán en el levantamiento de información.

Sobre el apartado que refiere al inciso a), la *“Metodología para evaluar el desempeño de los Comités Ciudadanos y Consejos de los Pueblos de la Ciudad de México 2017”*, fue aprobada en la Primera Sesión Urgente de la CPCyC, mediante acuerdo CPCyC/001/2017. El documento establece, como objetivo principal, que el Instituto Electoral coadyuve con las Comisiones de Vigilancia para realizar una encuesta de opinión en las colonias y pueblos correspondientes. En este sentido, se propuso un esquema de muestreo polietápico considerando que la selección de unidades de muestreo garantice que la encuesta se aplicará a las y los vecinos de la colonia (población objetivo), tal y como lo describe el artículo 184.

Por otro lado, el documento incluye el tamaño de la muestra en razón de un nivel de confianza del 90% y un error estimado del +/- 6%, a partir de una afijación proporcional y tomando como referencia la lista nominal de cada colonia, que además garantice para cada colonia la aplicación de al menos 10 encuestas y, considerando que no en todos los casos existen 5 integrantes en las Comisiones de Vigilancia, un máximo de 30.

Adicional a los puntos anteriores, la metodología incluye el proceso de recolección de datos, mismo que define las condiciones para dar certeza a los comités y consejos de que fueron evaluados por la población objetivo, y la sistematización de datos que explica las herramientas para organizar la información recuperada en los cuestionarios aplicados.

Finalmente, el documento muestra el cuestionario definiéndolo como instrumento de evaluación a partir de su relación con los indicadores que medirán el comportamiento de las atribuciones de los comités y consejos, tomando como base las definiciones de los artículos 81, 82, 91 y 93 de la Ley de Participación.

Para el caso del inciso b), el cuestionario contiene 22 preguntas y se desarrolló considerando 5 temáticas de referencia: condiciones de la persona evaluadora; conocimiento sobre comités ciudadanos; participación en Asambleas Ciudadanas; evaluación; e interés en conocer las actividades del comité ciudadano. Además, las preguntas se formularon con 5 distintos tipos de respuesta: dicotómicas (sí o no), categorizadas de una opción, categorizadas de opción múltiple, escala de valoración y abiertas.

Respecto a la elaboración de materiales (inciso c), la DEPCyC contempló la entrega del total de cuestionarios a aplicar, asignando un folio consecutivo y precargando la información de cada colonia o pueblo originario involucrado en la encuesta. Para efectos de ubicar los espacios geográficos donde se aplicará la encuesta, se incluyó en los materiales el mapa de la colonia para cada integrante de las Comisiones de Vigilancia. De igual forma, se elaboró un distintivo para acreditar a las y los integrantes como encuestadores de la evaluación 2017. Finalmente, se

integraron los archivos en los que se realizará la captura de los datos recolectados, un archivo por colonia y la información del folio, clave de colonia, colonia, Delegación y dirección distrital precargados.

Para el caso del inciso d), la propuesta de Circular fue signada por la Secretaría Ejecutiva con fecha 15 de junio de 2017, asignándole el número 6 y se distribuyó a las y los Titulares y Responsables de los órganos desconcentrados. Dicha Circular, describe las actividades que los órganos desconcentrados realizaron desde el 15 de junio y hasta el 10 julio del año en curso, para ejecutar la encuesta a vecinas y vecinas de las colonias y pueblos originarios que cuentan con Comisión de Vigilancia electa de acuerdo con la información obtenida del Sistema de Seguimiento a los Comités Ciudadanos y Consejos de los Pueblos (SISECOM) con corte al 1 de junio de 2017.

Derivado de lo anterior, fueron 11 las direcciones distritales involucradas directamente en la implementación de la encuesta y las actividades a desarrollar se organizaron con la siguiente cronología:

- Del 15 al 19 de junio: convocar a las y los integrantes de las Comisiones de Vigilancia a participar en la evaluación del desempeño a comités y consejos;
- 19 de junio: confirmar participación de Comisiones de Vigilancia, asignar personal de la dirección distrital para aplicar la encuesta y, en su caso, solicitar apoyo para el desarrollo de las actividades;
- 21 y 22 de junio: acudir a oficinas centrales para las sesiones instructivas sobre la aplicación de la encuesta y la entrega de los materiales de apoyo;
- Del 23 junio al 2 de julio: aplicar la encuesta en las colonias correspondientes;
- Desde la recepción de los cuestionarios aplicados y hasta el 07 de julio: captura de datos en los archivos incluidos en los materiales de apoyo; y
- 10 de julio: entrega de archivos, cuestionarios, mapas y acreditaciones a la Dirección Ejecutiva.

Para la capacitación, la DEPCyC diseño una plática instructiva con el siguiente contenido:

Dicha capacitación se diseñó considerando que asistirían las y los integrantes de Comisiones de Vigilancia y el personal del Instituto Electoral; se desarrolló en cuatro sesiones de dos horas el 21 y 22 de junio de 2017. Asistieron a las sesiones 30 personas de Comisiones de Vigilancia y 42 del personal del Instituto Electoral.

Finalmente, la actividad institucional continuará durante el mes de julio, destacando las acciones vinculadas al levantamiento de información, la sistematización de datos, la elaboración del informe de resultados y su presentación en Asambleas Ciudadanas, las cuales serán reportadas en el tercer trimestre.

UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL Y DIFUSIÓN

En el trimestre Abril-Junio, la UTCSyD trabajó en diversos productos para mantener oportunamente informados (as) a consejeras y consejeros electorales, así como a funcionarias y funcionarios del Instituto Electoral sobre temas de interés para la institución.

De lunes a domingo se elaboraron un total de 91 síntesis informativas matutinas, integradas por notas periodísticas localizadas en los 22 diarios impresos que diariamente son revisados. Dicha síntesis incluye todas las menciones realizadas sobre el Instituto Electoral, así como las principales notas relativas al Tribunal Electoral de la Ciudad de México (TECM), las autoridades federales administrativas y jurisdiccionales, los temas más importantes de interés local y nacional, artículos de opinión, columnas y editoriales. Por lo que respecta a la síntesis informativa vespertina, se elaboró de lunes a viernes durante 61 días.

También se integraron y distribuyeron a consejeros electorales y funcionarios del Instituto Electoral un total de 62 productos informativos, de los cuales, se efectuaron 36 cortes informativos, 13 resúmenes semanales y 13 informes de impacto de las notas del Instituto Electoral. Adicionalmente, se entregaron 3 discos compactos a la UTVOE, con información relativa al tema Mujeres y Elecciones, correspondiente a los meses de abril, mayo y junio.

Asimismo, se elaboraron y distribuyeron 12 seguimientos informativos mensuales sobre temas de interés para las y los consejeros electorales como Participación Ciudadana, Reformas a las Leyes Secundarias en materia electoral, Voto de los mexicanos en el extranjero, además de Columnas y artículos del Instituto Electoral.

Se elaboraron y difundieron por correo electrónico entre los medios de comunicación y a través de Facebook y Twitter, 61 boletines de prensa y notas de prensa, así como un comunicado, mismos que fueron colocados en el sitio institucional de Internet y en redes sociales, mediante los cuales se dio cuenta de las actividades relacionadas con delimitación de circunscripciones de la Ciudad, acciones de apoyo en las reformas a las leyes secundarias, equidad de género, consulta ciudadana en la delegación Cuauhtémoc, entre otros.

Durante el periodo que se reporta en materia informativa (redacción, video y fotografía), se realizaron diversas coberturas de actividades institucionales ordinarias, entre las que destacan: sesiones del Consejo General, sus comisiones permanentes y provisionales, además de sus comités; las sesiones de Instalación y Elección de Mesas y Secretaría Ejecutiva de los Consejos Ciudadanos Delegacionales; Presentación del 1er. Parlamento Infantil de la Ciudad de México 2017; Firma del Convenio entre el Instituto Electoral y Fronteras de Agua, A.C.; Primer Círculo de Reflexión 2017. Bienvenida a las y a los integrantes de las Mesas Directivas de los Consejos Ciudadanos Delegacionales y taller para la elaboración del plan de trabajo; Presentación de la Estrategia Nacional de Cultura Cívica 2017-2023; Primera Asamblea General Extraordinaria de la Asociación de Instituciones Electorales de las Entidades Federativas, A.C. (AIEEF); Presentación de libro: Los Estados en el 2015. Resultados y alcances de la Reforma Político-Electoral; Foro: Derechos Humanos y Participación Ciudadana.

Durante el periodo que se reporta se realizaron 222 coberturas de actividades institucionales ordinarias, entre las que destacan: sesiones del Consejo General, sus comisiones permanentes y provisionales, además de sus comités; Asambleas delegacionales para difundir la Consulta sobre Presupuesto Participativo 2018, Asamblea informativa para dar a conocer la nueva distritación de la Ciudad de México a los pueblos, barrios originarios y comunidades indígenas; eventos relativos a la Ciudad Cívica, Equidad de Género y no Discriminación, Certificación del Instituto Electoral, Cambio de imagen y denominación del Instituto, reuniones de la Asociación de Instituciones

Electorales de las Entidades Federativas y de la Asociación Mexicana de Consejeras Estatales Electorales, A.C.; el 12 Congreso Nacional de Organismos Autónomos en la Ciudad de México, entre otros.

Asimismo, se elaboraron y difundieron mediante el portal institucional y en redes sociales 22 notas del día relativas a diversas actividades institucionales realizadas en el periodo, entre las que destacan sesiones de las comisiones permanentes y provisionales del Consejo General y de la Junta Administrativa.

El consejero presidente, Mario Velázquez Miranda, así como las y los consejeros electorales Olga González Martínez, Gabriela Williams Salazar, Yuri Gabriel Beltrán Miranda, Carlos González Martínez y Pablo César Lezama Barreda concedieron 60 entrevistas de carácter ordinario a medios impresos y electrónicos, en las que abordaron temas como: leyes secundarias, voto electrónico, propuestas de redistribución para la Constitución, revocación de mandato en la delegación Cuauhtémoc, Certificación de las normas ISO 9001 e ISO 17582, Educación Cívica y el cambio de imagen del instituto, entre otros.

El área de Fotografía cubrió 145 eventos de interés institucional. El archivo de abril a junio cuenta con 16,467 imágenes de eventos relacionados con actividades del Instituto.

Se realizaron y entregaron 7 imágenes de retratos de funcionarios para su publicación dentro del directorio de la página web del Instituto Electoral.

Del archivo de imágenes se elaboraron 16 entregas de carpetas fotográficas con un total de 591 imágenes.

El área de fotografía proporcionó 281 imágenes digitales en 59 boletines y Notas del Día, mismas que fueron enviadas a medios informativos y colocadas en redes sociales.

Con relación a las actividades de fortalecimiento de la imagen institucional, se distribuyeron ejemplares del periódico mural Verbo Elegir para ser colocados en las instalaciones del Instituto Electoral y el Transporte Colectivo Metro. Con el apoyo de las 40 Sedes distritales también se exhibieron estas ediciones en diferentes puntos de la Ciudad de México con mayor número de afluencia ciudadana.

Con base en convenios interinstitucionales y solicitudes de apoyo, se colocaron ejemplares en 40 estaciones del Sistema de Transporte Colectivo Metro; asimismo, se enviaron carteles al Sistema de Transporte Eléctrico de la Ciudad de México, a la Red de Movilidad 1 de la Ciudad de México y

a seis escuelas de educación superior.

Al cierre de junio, se registraron 575,426 visualizaciones en el canal de Youtube. (25,217 nuevas reproducciones)

Se tienen a la fecha 26,153 seguidores en Twitter (1,161 nuevos seguidores)

Se han publicado a la fecha 66,544 mensajes en Twitter (1,992 nuevos mensajes)

Se tienen a la fecha 12,981 fans en Facebook (503 nuevos fans)

49% de los fans son mujeres, 51% de los fans son hombres.

CONSULTA SOBRE EL PRESUPUESTO PARTICIPATIVO 2018

La UTCSyD elaboró el documento correspondiente a la campaña de difusión para la Consulta Ciudadana sobre Presupuesto Participativo cuyo slogan es "*Sin tu participación nada funciona #EsTuPresupuesto*", la cual considera el uso de imágenes y fotografías de las distintas colonias y áreas representativas donde, a través de superposición de bocetos, se ilustra la posible mejora de dichas zonas exhibidas.

En esta campaña se produjeron tres spots para radio y tres más para televisión. En ellos, se considera integrar el concepto, desarrollo de la idea motivacional-creativa, los objetivos a alcanzar, calendario de actividades y líneas discursivas de los valores, objetivos y misión que promueve este instituto electoral.

Se realizaron tres spots "Calles", "Parque" y "Mural" y tres materiales de radio "Noticia", "Aplausos" y "Funky" para la difusión de la Consulta Ciudadana Sobre el Presupuesto Participativo 2018. Mismos que fueron pautados en los tiempos oficiales otorgados al Instituto Electoral por el INE.

Se elaboraron y difundieron por correo electrónico entre los medios de comunicación y a través de Facebook y Twitter, 62 boletines de prensa y notas informativas, mismos que fueron colocados en el sitio institucional de Internet y en redes sociales, mediante los cuales se dio cuenta de las actividades relacionadas con la Consulta sobre Presupuesto Participativo 2018.

El consejero presidente, Mario Velázquez Miranda, así como las y los consejeros electorales Olga González Martínez, Gabriela Williams Salazar, Yuri Gabriel Beltrán Miranda, Carlos González Martínez y Pablo César Lezama Barreda concedieron 43 entrevistas en las que se abordó el tema de la CCPP2018 y participación ciudadana.

Finalmente, en los meses de mayo y junio se distribuyeron con 61 mil 332 impactos entre los reporteros y representantes de los medios de comunicación acreditados ante la UTCSyD, diversos documentos vía electrónica conteniendo un mensaje de invitación para la Consulta sobre Presupuesto Participativo 2018.

En el periodo se realizaron las 64 coberturas informativas reportadas en el proyecto organización de los procesos electorales y de participación ciudadana (consulta sobre presupuesto participativo 2018), relacionadas con las sesiones de la CPCyC y las Comisiones Unidas de Organización Electoral y Geoestadística y CECyCC, así como Foros Delegacionales y conversatorios en las que se abordaron asuntos relacionados con la Consulta Ciudadana.

El área de Fotografía cubrió 62 eventos de interés institucional. El archivo de abril a junio cuenta con 8,950 imágenes de eventos relacionados con actividades del Instituto.

El área de fotografía publicó 140 imágenes digitales en 31 boletines y Notas del Día, mismas que fueron enviadas a medios informativos y colocadas en redes sociales.

Se produjeron spots de perifoneo para la difusión del registro de proyectos y jornada electiva de la Consulta Ciudadana sobre el Presupuesto Participativo 2017 para difundirse en las delegaciones Xochimilco, Cuauhtémoc, Benito Juárez, Cuajimalpa, Álvaro Obregón, Miguel Hidalgo, Magdalena Contreras, Milpa Alta, Iztapalapa, Iztacalco, Venustiano Carranza, Coyoacán, Gustavo A Madero y Azcapotzalco. Asimismo, se realizaron perifoneos en las lenguas: Náhuatl, Mazateco y Otomí, un perifoneo más para la promoción de la Consulta Ciudadana sobre el Presupuesto Participativo 2018 y se produjeron dos audios para su transmisión a través del Audiómetro, Locatel y uno para la red telefónica institucional. Finalmente, se realizó una cápsula de video para su transmisión a través de pantallas ubicadas en locaciones de la delegación Xochimilco.

A través del sitio Web se realizaron 10 transmisiones, de las cuales corresponden a cinco sesiones extraordinarias y la primera urgente del Consejo General del Instituto Electoral. Las restantes corresponden a: Sesión de Participación Ciudadana; Taller especializado sobre Presupuesto Participativo de la Ciudad de México con la Red de Observación del Instituto Electoral; Primera Entrega de Premios Innovación Vecinal; y "Participación Ciudadana llega a las aulas como materia".

UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS

En este trimestre la Unidad Técnica de Servicios Informáticos (UTSI) realizó diversas actividades

correspondientes al desarrollo y mantenimiento de los sistemas administrativos y de participación ciudadana del Instituto Electoral. En particular, las que se desarrollaron para apoyo de los diferentes proyectos institucionales como son: los sistemas de apoyo para la CCPP2018, Sistema Electrónico por Internet, y difusión institucional, así como con las comisiones permanentes y provisionales.

Durante este período se llevó a cabo la logística y documentación necesaria para las tres sesiones ordinarias y una extraordinaria del Comité de Informática.

Se realizaron 166 mantenimientos correctivos a los equipos de cómputo, impresoras, escáneres, no breaks y equipos Mac, se realizaron 2 servicios de mantenimiento correctivo para los equipos especializados para procesar la Cartografía Electoral, el primer mantenimiento a los servidores de la plataforma System X y servidores de la Plataforma x86, el segundo mantenimiento preventivo programado a la planta de emergencia eléctrica del Centro de Cómputo, al equipo de aire acondicionado de precisión y al equipo de fuerza ininterrumpible (UPS).

Se registraron 702,259 visitas a la página Web oficial del Instituto Electoral, de las cuales el 74% provenían de México, 6% de Estados Unidos y 20% de usuarios de otros países.

Durante el trimestre que se reporta, la UTSI atendió 692 reportes de soporte técnico requeridos por las diferentes áreas del Instituto a través del Sistema de Mesa de Ayuda, de los cuales 529 fueron referentes a soporte técnico a PC's, impresoras, escáneres, no breaks, periféricos y asesorías informáticas; 70 a redes; 83 a correo electrónico Outlook y Office 365; 9 a bases de datos (Correo Electrónico Lotus Notes) y 1 referentes a sistemas.

En atención a la solicitud de la Contraloría General, se realizó la modificación al sistema declara Instituto Electoral, para incorporar la declaración en su modalidad de conclusión / inicio y la creación de un nuevo módulo de declaración de intereses.

Con la finalidad lograr un incremento en el registro de proyectos específicos, se desarrolló el Sistema de Registro de Proyectos Específicos vía Web para la CCPP2018.

En atención a la base quinta del ACU-022-17 del Consejo General del Instituto Electoral, mediante el que se aprobó la convocatoria para la CCPP2018; y en la que se estableció el uso del Sistema Electrónico por Internet (SEI) para la emisión de opiniones por internet vía remota, para tal efecto se habilitó el sistema de pre-registro de ciudadanos que desean emitir su opinión a través del sistema.

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

UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

En el segundo informe trimestral la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (UTALAOD), da cuenta de las actividades ordinarias y extraordinarias realizadas en cumplimiento al POA 2017.

Como parte del Proyecto de Comunicación y Gestión Institucional y para el adecuado flujo de la comunicación institucional entre los órganos centrales y desconcentrados, la Unidad remitió en el primer trimestre de 2017 a las Direcciones Distritales los siguientes correos electrónicos: 10 de la Secretaría Ejecutiva; 6 de la Secretaría Administrativa; 32 de la DEOyGE; 57 de la DEPCyC; 132 de la UTALAOD; 32 de la DEECyCC; 16 de la UTCSyD; 13 de la Unidad Técnica del Centro de Formación y Desarrollo (UTCFyD); 3 de la UTVOE; y 1 de la Presidencia.

En el marco del Proyecto Planeación, Coordinación y Supervisión del Trabajo de las Direcciones Distritales y su vinculación con Órganos Centrales, se llevaron a cabo tres reuniones con las Direcciones Ejecutivas y Unidades Técnicas en los meses de abril, mayo y junio, para dar seguimiento a la programación y cumplimiento de actividades por parte de los órganos desconcentrados; se realizó una actualización al directorio de funcionarios del Servicio Profesional Electoral (SPE) adscritos a los órganos desconcentrados; se remitieron seis reportes de la agenda institucional; se remitieron a las Direcciones Distritales los Acuerdos aprobados por el Consejo General y diversas comisiones para publicación en estrados, se concentraron y remitieron las Cédulas de Publicación y Razones de Fijación a la Secretaría Ejecutiva y a las instancias solicitantes, y se entregaron diversos documentos y materiales a petición de las Áreas Centrales del Instituto Electoral.

En cuanto a la actividad institucional Apoyo Documental al Consejo General, del programa ordinario y extraordinario, se coordinó, recibió y revisó la información para la elaboración de documentos de acuerdo a los proyectos de órdenes del día, guiones de conducción de las sesiones, documentos de seguimiento, así como las carpetas de documentos presentados de las ocho sesiones del Consejo General del Instituto Electoral celebradas los días 5 de abril (extraordinaria), 20 de abril (extraordinaria), 15 de mayo (extraordinaria), 31 de mayo (ordinaria), 7 de junio (extraordinaria), 15 de junio (extraordinaria y urgente), 28 de junio (extraordinaria); todas

de 2017. Se llevó a cabo el formateo, revisión e impresión de los documentos aprobados por el Consejo General para ser enviados a las diversas instancias del Instituto. Asimismo, los documentos definitivos fueron remitidos al Consejo General y a la Asamblea Legislativa del Distrito Federal. Finalmente se realizaron las gestiones correspondientes, tendentes a dar cumplimiento con las publicaciones instruidas por el Consejo General, tanto en los estrados de las oficinas centrales, como en cada una de las 40 Direcciones Distritales, en la página de internet institucional y cuando así se dispuso, mediante inserción en la Gaceta Oficial de la Ciudad de México. Por otra parte, se publicaron en estrados los Acuerdos aprobados por las Comisiones de Consejo General, y Aviso de la Secretaría Ejecutiva.

Respecto del Proyecto Servicios de Apoyo Logístico para la realización de eventos por conducto del Departamento de Logística se prestó atención a 417 eventos organizados por las diversas áreas del Instituto para dar cumplimiento a trabajos ordinarios y a los referentes a los procesos de participación ciudadana que transcurren actualmente.

En relación con el Proyecto Centro de Documentación, se ofreció atención a 168 usuarios internos y a 2 usuarios externos; se hicieron 682 entregas por correo electrónico con información relevante en materia político electoral, legislación local y federal, del Diario Oficial de la Federación y de la Gaceta Oficial de la Ciudad de México; se llevó a cabo el proceso técnico de registro, inventariado, sellado, catalogación, clasificación y colocación en estantería de 102 materiales bibliográficos, los cuales ya pueden ser localizados en el catálogo electrónico del Centro. Se atendieron 7 solicitudes de Información Pública. Se incorporaron al acervo 87 títulos bibliográficos que fueron adquiridos a través de compra y 8 materiales que fueron donados al Centro y que forman parte ya de la colección del acervo documental. Se hizo el envío de 3 alertas electrónicas de nuevas adquisiciones bibliográficas. Se realizó el trámite para un préstamo interbibliotecario con la Biblioteca central de la UNAM. En cuanto al Archivo del Consejo General se realizó el envío de 120 Versiones Estenográficas y 55 Audios a diversas áreas del Instituto.

Se dio cumplimiento a las actividades previstas en el Programa Operativo Anual, Presupuesto y Cronograma del año 2017 y se verificó la realización de las correspondientes para los órganos desconcentrados. Asimismo, se realizó la actualización permanente del sistema de seguimiento, en virtud de que constituye una vía para la coordinación de acciones destinadas a las Direcciones Distritales.

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

UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS

En el segundo trimestre la Unidad Técnica de Asuntos Jurídicos (UTAJ), analizó, distribuyó y atendió los asuntos recibidos por conducto de las 3 Direcciones de área que integran la Unidad y que son: de Atención a Impugnaciones y Procedimientos Administrativos, de lo Contencioso y de Servicios Legales, mediante la recepción de 610 turnos durante el período que se reporta, desahogándose 590.

Se asistió y participó en 80 eventos relacionados con el Consejo General, Comités, Comisiones y la Junta Administrativa de este Instituto Electoral.

Adicionalmente, se asistió a 43 reuniones de trabajo con distintas áreas del Instituto, así como a las siguientes reuniones en particular:

Adicionalmente, se asistió a las siguientes reuniones de trabajo:

- 1 reunión con representantes de los Partidos Políticos, respecto a las propuestas que estos últimos presentaron para la armonización de la legislación secundaria en materia electoral.
- 1 reunión con el Secretario Ejecutivo y los integrantes del Grupo Especializado, respecto del tratamiento de las iniciativas a la Reforma Electoral.

DIRECCIÓN DE ATENCIÓN A IMPUGNACIONES Y PROCEDIMIENTOS ADMINISTRATIVOS

Durante este período se tramitaron 9 medios de impugnación de carácter ordinario ante los Tribunales de la materia, así como el desahogo de 11 requerimientos y cumplimientos de sentencias formulados por dichas autoridades jurisdiccionales.

Se elaboraron 302 certificaciones y/o cotejos en atención a las solicitudes de las diferentes áreas del Instituto y trámite de medios de impugnación.

Se efectuaron 4 notificaciones personales derivadas de los procedimientos y asuntos que son competencia de la Dirección.

Se elaboró 1 informe correspondiente al periodo de abril a junio de este año.

Esta Dirección acudió a 14 sesiones o reuniones de trabajo de carácter ordinario.

Se efectuaron 3 informes de seguimiento a multas o sanciones pecuniarias correspondiente período que se informa.

Durante el periodo que se reporta no se recibió solicitud alguna de investigación o quejas.

Durante el periodo que se informa no se recibió procedimiento disciplinario alguno y tampoco recurso de inconformidad.

Durante este período se efectuaron 33 notificaciones en apoyo al Consejo General y a la Oficina de Acceso a la Información Pública.

DIRECCIÓN DE LO CONTENCIOSO

Asuntos atendidos	Materia
2	Requerimientos Administrativos y Judiciales
7	Civil y Administrativo
22	Laborales
2	Amparos
32	Leyendas de Certificación
0	Platicas conciliatorias
5	Dictámenes
20	Procedimientos Paraprocesales
5	Notificaciones
3	Averiguaciones Previas
6	Convenios Conciliatorios

Se acudió a la Segunda y Tercera Sesión Ordinaria del Comité Técnico de Administración de Documentos (COTECIAD), así como a 2 Reuniones de Trabajo relacionadas con modificaciones a los reglamentos.

Se elaboraron 19 convenios para dar por terminada la relación laboral con diversos ex trabajadores.

Se asistió a la Novena, Décima, Décima Primera, sesión ordinaria de la Comisión Provisional de Seguimiento al Servicio Profesional Electoral Nacional, así como a la Sexta Sesión Extraordinaria de dicha Comisión.

Se asistió a la Novena, Décima, Décima Primera sesión extraordinaria de la CPCyC.

Se asistió Décima sesión extraordinaria de la COEyG.

Se coordinó la prestación de servicios relacionados con trámites ante el IMPI.

DIRECCIÓN DE SERVICIOS LEGALES

Se emitieron opiniones jurídicas respecto de:

- Confirmación de que la solicitud de revisión presentada por el C. Ajax Reben Guadarrama Aquino, se ubica en la hipótesis prevista en la fracción VII del artículo 183 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México.
- Necesidad e importancia del proyecto de Decreto de la Ley de Participación, así como sus posibles alternativas y los impactos sustantivos o regulatorios.
- La propuesta de arrendamiento del inmueble que se pretende funja como sede del Distrito XXXIV.

Durante el período reportado, se revisaron, analizaron y emitieron observaciones a 23 carpetas con documentación presentada en igual número de sesiones, convocadas por los Comités de: Transparencia; Técnico Editorial; Informática; Adquisiciones, Arrendamientos y Servicios Generales; Técnico del Fidecomiso Público, No Paraestatal, Irrevocable e Irreversible Núm. 2188-7; Técnico del Fidecomiso Público, No Paraestatal, Revocable e Irreversible Núm. 16551-2 y del Fondo de Ahorro de los Trabajadores del Instituto Electoral, en los cuales el Titular de la Unidad participó en calidad de asesor, con excepción del Comité de Transparencia en donde participa en calidad de vocal.

Se asistió en calidad de asesor, a los eventos correspondientes a la revisión de convocatorias y bases, así como a todas y cada una de las etapas de las Licitaciones Públicas Nacionales IEDF-LPN-03-17 a la IEDF-LPN-09-17 del entonces Instituto Electoral del Distrito Federal, así como a la Licitación Pública Nacional IECM-LPN-01-17 del Instituto Electoral, en la que sólo se asistió a las etapas de revisión de convocatoria y bases correspondientes, así como en los Procedimientos de Invitación Restringida a cuando menos tres proveedores IEDF-INV-02/17, IEDF-INV-03/17 e IEDF-INV-05/17 del entonces Instituto Electoral del Distrito Federal y a la Invitación IECM-INV-01/17 del Instituto Electoral, eventos que fueron convocados por la Dirección de Adquisiciones, Control Patrimonial y Servicios (DACPyS).

Asimismo, se apoyó al Titular de la UTAJ asistiendo a las reuniones de trabajo siguientes: a 3 reuniones con personal de la Dirección de Adquisiciones, Control Patrimonial y Servicios, respecto de asuntos relacionados con diversos contratos de prestación de servicios; a 1 reunión con personal de la Unidad Técnica de Servicios Informáticos y demás integrantes del Comité de Informática, referente a la actualización del Formato CI-01; a 6 reuniones con personal de la Unidad de Transparencia y de la Contraloría General, respecto al establecimiento de criterios orientadores materia del Comité de Transparencia; a 5 reuniones con personal de la DACPyS, de la Contraloría General y de las diversas Direcciones Ejecutivas que integran este Instituto, respecto a la revisión de la propuesta de actualización de los Lineamientos en materia de Adquisiciones,

Arrendamientos y Prestación de Servicios, remitidos por la Secretaría Administrativa; a 2 reuniones con personal de la Secretaría Ejecutiva, respecto de diversos asuntos relacionados con el Convenio de Apoyo y Colaboración a celebrarse con la Delegación Tláhuac para la organización de la Asamblea Electiva en el Pueblo de San Andrés Mixquic; a 1 reunión con el Consejero Yuri Gabriel Beltrán Miranda, así como con personal de la DEOEyG y de la UTSI, respecto de la elaboración de un estudio de procedencia del voto electrónico en el extranjero; a 2 reuniones con personal de la Secretaría Ejecutiva, respecto a la revisión del proyecto de Procedimiento para la suscripción y seguimiento de Convenios Interinstitucionales, formulado por la UTVOE; a 3 reuniones con personal de la UTVOE y el Titular de la Secretaría Administrativa respecto del Convenio General de Apoyo y Colaboración a celebrarse con la Sociedad Mexicana de Estudios Electorales; cabe mencionar que una de éstas reuniones se realizó de manera virtual con el Secretario General de la Sociedad Mexicana de Estudios Electorales; a 1 reunión con personal de la DACPyS, respecto de diversos asuntos relacionados con el arrendamiento de la sede del Distrito XXXIV y a 7 reuniones con representantes del Comité de Transparencia, con el propósito de analizar y discutir las propuestas de modificación al Manual de Operación de la Unidad de Transparencia.

Durante el periodo que se informa, se revisaron los siguientes documentos normativos:

- El Reglamento de Elecciones del Instituto Nacional Electoral.
- Lineamientos en materia de Adquisiciones, Arrendamientos y Prestación de Servicios.
- Procedimiento para la suscripción y seguimiento de Convenios Interinstitucionales.
- El Manual de Operación de la Unidad de Transparencia.

Se elaboraron y formalizaron 22 proyectos de contratos de prestación de servicios solicitados por la DACPyS.

Se elaboró y formalizó 1 proyecto de convenio modificatorio a un contrato de prestación de servicios.

Se revisaron y validaron 638 contratos de prestación de servicios por honorarios asimilados a salarios del personal eventual de oficinas centrales y sedes distritales, así como de las representaciones de los Partidos Políticos y de los Grupos Parlamentarios, requeridos por la Coordinación de Recursos Humanos.

Asimismo, se elaboraron y formalizaron 8 Convenios Interinstitucionales celebrados entre el Instituto Electoral y diversos organismos.

Adicionalmente, se elaboraron 10 proyectos de Convenios Interinstitucionales a celebrarse con diversos organismos

Se atendieron 3 solicitudes de información pública identificadas en el sistema electrónico INFOMEX, con los números de folios siguientes: 3300000032717, 3300000035717 y 3300000036417.

Se emitieron observaciones a 2 proyectos de Informes de los Recursos de Revisión con números RR.SDP.025/2017 y RR.SIP.0792/2017.

Se elaboró el Primer Informe Trimestral de Actividades de la Unidad Técnica de Asuntos Jurídicos correspondiente al periodo enero-marzo de 2017, mismo que fue remitido a la Secretaría Ejecutiva mediante oficio y correo institucional

Se actualizó la información pública de oficio en la Sección de Transparencia del sitio institucional de internet, en el ámbito de atribuciones de la UTAJ correspondiente al Primer trimestre (enero-marzo) de 2017. Asimismo, se gestionó la actualización de 9 cuerpos normativos que rigen a este Instituto.

Se asistió a una reunión de trabajo con personal de la Unidad de Transparencia, respecto al uso de la Plataforma Nacional de Transparencia.

Adicionalmente, se realizó en la Plataforma Nacional de Transparencia, la actualización de la información pública de oficio, en el ámbito de atribuciones de la UTAJ.

Durante el periodo que se reporta se realizaron 10 certificaciones de diversos Convenios Interinstitucionales

En el trimestre que se reporta no se integraron expedientes para la elaboración de los contratos de arrendamiento.

Se informaron las acciones realizadas por parte de la Dirección de Servicios Legales para la presentación del Informe Trimestral del “Llamado a la acción para la democracia paritaria en México”.

A petición de la Secretaría Ejecutiva se certificaron los Convenios de Apoyo y Colaboración celebrados con la Delegación Xochimilco desde la creación de este Instituto hasta la fecha de presentación de su solicitud.

UNIDAD TÉCNICA DE VICULACIÓN CON ORGANISMOS EXTERNOS

La UTVOE, realizó diversas actividades durante el segundo trimestre del 2017, para dar cumplimiento a las metas y acciones programadas en las Actividades Institucionales del POA 2017.

FORTALECIMIENTO INTERINSTITUCIONAL CON ORGANISMOS PÚBLICOS Y PRIVADOS, NACIONALES E INTERNACIONALES

Gestiones para la suscripción de Convenios de Colaboración y/o Programas de Trabajo.

En el trimestre que se informa, se dio seguimiento a la suscripción del Convenio siguiente:

- Durante el mes de abril se llevó a cabo la construcción del Convenio de Apoyo y Colaboración entre el Instituto Electoral y el Instituto Electoral y de Participación Ciudadana del Estado de Guerrero.
- En el mes de junio se realizó la gestión del convenio con la organización Iniciativa Ciudadana para la Promoción de la Cultura del Diálogo, A. C.

Actividades, realizar reuniones o eventos institucionales derivados de la firma de los convenios de colaboración.

- El día 8 de mayo, se realizó en las instalaciones de la Universidad Panamericana el conversatorio sobre Presupuesto Participativo 2018, mismo que fue impartido por funcionarias y funcionarios del Instituto Electoral.

Coordinar misiones de observación nacional e/o internacional

- Se apoyaron los esfuerzos de las y los observadores de la Red de Observación del Instituto Electoral que realizaron su tarea en la elección que se efectuó el 4 de junio en el Estado de México.

Actividades derivadas de las acciones con Asociaciones migrantes residentes en el Extranjero

- El 5 de junio se realizó una Reunión con el INE de los Adultos, con el objetivo de distribuir la información en materia cívica en las aulas comunitarias que se instalan en los Estados Unidos de América, para migrantes.
- El día 13 de junio se llevo a cabo la Reunión con la coordinadora de somos mexicanos del Instituto Nacional de Migración, con el objetivo de distribuir la información respecto al proceso de credencialización.

CONSOLIDACIÓN DE LA OBSERVACIÓN LOCAL Y DE LA RED DE OBSERVACIÓN DEL INSTITUTO ELECTORAL

Actividades para la promoción de la observación electoral y de procesos de participación ciudadana.

- El día 4 de mayo, se llevó a cabo el Taller especializado sobre presupuesto participativo de la Ciudad de México, con el objetivo de coadyuvar con las y los integrantes de la Red

de Observación del Instituto Electoral en la difusión y conocimiento de los alcances de la Ley de Participación a partir de su reforma en el año 2016.

- Los días 1, 13, 14 y 19 de junio, se realizaron Conversatorios sobre la Consulta Ciudadana sobre Presupuesto Participativo, con el objetivo de difundir la consulta 2018.

Actividades, reuniones o eventos institucionales para la profesionalización de la Red de Observación.

- El día 4 de mayo, se llevó a cabo la segunda reunión de trabajo con las y los integrantes de la Red de Observación IEDF, con el objetivo de tratar los temas pendientes en la agenda de actividades de la Red de Observación del Instituto Electoral y presentar la Estrategia de Vinculación.
- El 25 de mayo y 28 de junio, se realizaron las cápsulas informativas con las y los integrantes de la Red “*La #RedObservación IECM opina...*” Ven la que se pretende visibilizar los trabajos de la Red de Observación y de sus integrantes a través de la difusión en medios institucionales de cápsulas informativas en formato de conversatorio sobre temas de actualidad que sean herramientas útiles para la observación electoral y de mecanismos de participación ciudadana, así como el fortalecimiento de las actividades que organiza el Instituto Electoral.

En Otras Actividades se reporta:

- Del 1 al 30 de junio se utilizaron las nuevas tecnologías de la información, se propuso publicar contenido en redes sociales relacionado con actividades de la Red de Observación y otros aliados del Instituto por tema o sector poblacional, con el objetivo de generar impacto en medios masivos de comunicación a partir de las actividades que organiza el Instituto con el acompañamiento y participación de la ciudadanía con la que se vincula.

CULTURA DEMOCRÁTICA EFECTIVA Y GENÉRICA EN LOS PROCESOS DE PARTICIPACIÓN ELECTORALES Y CIUDADANOS

Promover la formación cívica en los distintos espacios de socialización, formal e informal, con perspectiva de género y de derechos humanos.

Durante el tercer trimestre, se realizaron las siguientes actividades:

- El 5 de abril, se llevó a cabo en coordinación con el Instituto para la Integración al Desarrollo de Personas con Discapacidad (INDEPEDI), el segundo taller “Toma de conciencia en materia de discapacidad”.
- El 18 de mayo, se realizó junto con el Instituto de las Personas con Discapacidad de la Ciudad de México (INDEPEDI)³, el tercer taller “Toma de conciencia en materia de discapacidad”.

Difundir e impulsar la educación cívica basada en la igualdad, equidad e inclusión.

Sobre esta actividad, se reporta lo siguiente:

³ El INDEPEDI, en todos los casos en que aparece en este informe, es el mismo organismo, aunque su nombre cambió a partir del 11 de mayo 2017.

- El 30 de junio, se difundió entre el personal del Instituto Electoral, a través de los correos institucionales y la Red Institucional Electoral (RIE), la “Infografía de la condición y situación de las mujeres”.

Adicionalmente, se reportan las actividades siguientes:

- El 21 de abril, el Instituto Electoral, a través de la Dirección de Derechos Humanos y Género de la UTVOE (DDHyG), coordinó la adhesión al “Pronunciamiento: Urge articular esfuerzos para tipificar la violencia política contra las mujeres”, propuesto por el Observatorio, con todas las instituciones y organizaciones integrantes.
- Respecto a los trabajos relativos al “Día Naranja Únete”, el 25 de abril, se difundió en la página institucional del Instituto Electoral, la entrevista realizada al Dr. Santiago Nieto Castillo, Titular de la Fiscalía Especializada para la Atención de Delitos Electorales, la cual versó sobre los “Retos en materia de violencia política de género”.
- El 2 de mayo, se llevó a cabo la reunión de trabajo del “Observatorio de Participación Política de las Mujeres en la Ciudad de México”, para presentar la metodología que desarrolló el Grupo Específico de trabajo del Observatorio, sobre la violencia política contra las mujeres.
- El 9 de mayo personal de la DDHyG asistió al INDEPEDI a la conferencia sobre “Accesibilidad y Diseño Universal”, en seguimiento al proyecto de “Diagnóstico de Accesibilidad en los inmuebles del Instituto Electoral” (Diagnóstico de Accesibilidad).
- El 23 de mayo, personal de la DDHyG asistió al INDEPEDI, a la plática introductoria sobre “Criterios de Accesibilidad”, para continuar con las actividades del Diagnóstico de Accesibilidad.
- El 25 de mayo, se realizó con personal de la Secretaría Administrativa (SA), Direcciones Distritales (DD), la UTVOE y el INDEPEDI, recorrido en la sede central del Instituto Electoral, con la finalidad de elaborar el Diagnóstico de Accesibilidad.
- El 25 de mayo, se difundió en la página institucional, la entrevista realizada a la Mtra. Alexandra Haas Paciuc, Presidenta del Consejo Nacional para Prevenir la Discriminación (CONAPRED), sobre el tema “Perspectivas en el Derecho a la No Discriminación en México”.
- El 2 de junio, se llevó a cabo el evento intitulado “Informe de Gestión 2016 – 2017 del Observatorio de Participación Política de las mujeres en la Ciudad de México”.
- El 25 de junio, se difundió en la página institucional del Instituto Electoral, con motivo del “Día Naranja Únete”, la entrevista a la Dip. Dunia Ludlow Deloya, Secretaria de la Comisión para la Igualdad de Género de la Asamblea Legislativa del Distrito Federal (ALDF), sobre el tema “Incorporación del concepto de violencia política de género en la ley”.

PROGRAMAS Y ACCIONES PÚBLICAS EFICACES E INTEGRALES ORIENTADAS A LA CONSTRUCCIÓN DE UNA CULTURA DEMOCRÁTICA GENÉRICA Y EFECTIVA

En otras actividades se reporta:

- El 26 de abril, se presentó en la Comisión Provisional de Seguimiento para la Promoción de la Igualdad de Género y los Derechos Humanos (CPSPIGDH) el “Proyecto de Protocolo para la Atención de Casos de Violencia Laboral, Acoso y Hostigamiento Sexual en el Instituto Electoral”.
- El 26 de abril, se presentó en la CPSPIGDH, la “Ruta para la Implementación de la Certificación del Instituto Electoral con la Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad Laboral y No Discriminación” (Norma Mexicana).
- El 26 de abril, se presentó en la CPSPIGDH, la “Campaña informativa para Prevenir casos de violencia laboral, acoso y hostigamiento sexual en el Instituto Electoral”.
- El 15 y 23 de mayo, la Secretaría del Trabajo y Previsión Social (STyPS) impartió dos reuniones a las áreas del Instituto Electoral, para capacitar al personal que dará

seguimiento al proceso de certificación de la Norma Mexicana, reunión coordinada por la UTVOE.

- El 16 de junio, personal de la DDHyG, asistió a las instalaciones del CONAPRED, al encuentro "Un acercamiento a la Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad y No Discriminación".

ACTIVIDAD INSTITUCIONAL: VINCULACIÓN CON EL INE PARA LA ORGANIZACIÓN DEL PROCESO ELECTORAL ORDINARIO 2017-2018 Y OTRAS CONSULTAS CIUDADANAS

Actividades realizadas en el trimestre:

- El 5,18,26 de abril y 3, 10 y 24 de mayo, así como el 4 de junio, se dio seguimiento a las Sesiones del Consejo General del INE; así como a las Comisiones y Grupos de trabajo los días 4, 21, 24, 27 y 28 de abril, 4, 15, 17, 22, 26, 30 y 31 de mayo; de igual forma el 1, 15, 20, 21, 22 y 26 de junio, con el propósito de informar a las y los Consejeros sobre los temas relevantes, a través de notas ejecutivas.
- El 6 y 18 de abril, así como el 3 de mayo, se realizaron reuniones de los pares temáticos de capacitación dentro de los trabajos de Construcción del Convenio General de Coordinación con el INE y el Instituto Electoral, con el propósito de informar a las y los Consejeros sobre los temas relevantes, a través de notas ejecutivas.
- El 12 y 26 de abril, el 3 y 16 de mayo, se llevaron a cabo las reuniones del par temático de organización para los trabajos de Construcción del Convenio General de Coordinación con el INE y el Instituto Electoral.
- El día 11 mayo, se llevaron a cabo trabajos de coordinación interna para atender las solicitudes de información del INE con miras a la construcción del Convenio General de Coordinación para el PEO 2017 – 2018, con el INE y el Instituto Electoral.
- El 25 de mayo, se dio seguimiento a las reuniones de trabajo entre los Vocales de la Junta Local Ejecutiva del INE en la Ciudad de México, así como las y los Consejeros Electorales del Consejo General del IECM, para atender el proyecto de Convenio General de Coordinación, para el PEO 2017 – 2018, con el INE y el Instituto Electoral.
- Los días 30 de mayo y 28 de junio, se dio seguimiento a las actividades derivadas de las acciones conjuntas con el INE para la credencialización de los mexicanos residentes en el extranjero.
- Los días 19,20,21,22 y 23 de junio se dio seguimiento a las sesiones del seminario "Coahuila, Estado de México, Nayarit y Veracruz, Lecciones aprendidas de cara al 2018", organizado por el Instituto de Investigaciones Jurídicas de la UNAM y el INE.

ÓRGANOS DESCONCENTRADOS

En el segundo informe trimestral de los Órganos Desconcentrados (OD), se informa de las actividades ordinarias y extraordinarias institucionales realizadas por las Direcciones Distritales relativas a las fichas descriptivas del POA 2017.

El presente informe se elabora a partir del análisis realizado a los reportes mensuales del "Calendario Anual de Actividades para los Órganos Desconcentrados 2017" (CAAOD-2017), instrumento técnico de la planeación institucional que deriva del POA ordinario, conformado con las propuestas de actividades requeridas por la Secretaría Administrativa, las Direcciones Ejecutivas y Unidades Técnicas, así como de las actividades adicionales solicitadas por las diversas áreas.

Del programa ordinario se informó sobre las reuniones de coordinación mensual, así como de las publicaciones en estrados de los Acuerdos y documentos aprobados por el Consejo General del Instituto Electoral y las comisiones, estas dos acciones se realizaron al 100%, en el caso de la tercera acción “atender la información solicitada durante la visita de supervisión programada por la UTALAOD”, se realizará en el cuarto trimestre del año en curso.

Para el caso de las Actividades Consulta Ciudadana Presupuesto Participativo 2018, en el segundo trimestre se llevó a cabo la tercera acción “difundir la Convocatoria de la CCPP2018, para definir proyectos específicos en las colonias y pueblos originarios”, la cual se programó para llevarse a cabo en el mes junio; sin embargo, se inició la difusión en el mes de abril, de acuerdo a la Convocatoria.

***INFORME TRIMESTRAL DE ACTIVIDADES QUE
PRESENTA EL SECRETARIO EJECUTIVO AL CONSEJO
GENERAL DEL INSTITUTO ELECTORAL DE LA CIUDAD
DE MÉXICO DE LAS ÁREAS QUE COORDINA,
CORRESPONDIENTE AL PERIODO DE ABRIL A JUNIO
DE 2017***

SECRETARIA EJECUTIVA

INTRODUCCION.....	1
1 ACTIVIDADES.....	1
1.1 PROYECTO: COORDINACIÓN EJECUTIVA (1-3-6-01-01-09-56-101-01).....	1
1.2 UNIDAD DE TRANSPARENCIA.....	4
1.3 PROYECTO: COORDINACIÓN PARA LA ORGANIZACIÓN Y DESARROLLO DE LOS PROCEDIMIENTOS DE PARTICIPACIÓN CIUDADANA.....	11
1.4 INFORME DE LA FUNCIÓN DE LA OFICIALÍA ELECTORAL.....	13
2 OBJETIVOS ALCANZADOS	14
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	15

DIRECCIÓN EJECUTIVA DE EDUCACIÓN CÍVICA Y CONSTRUCCIÓN DE CIUDADANÍA

INTRODUCCIÓN.....	17
1 ACTIVIDADES.....	17
1.1 GESTIÓN DIRECTIVA PARA COORDINAR Y SUPERVISAR EL CUMPLIMIENTO DE ACTIVIDADES DE LA DIRECCIÓN EJECUTIVA DE EDUCACIÓN CÍVICA (2017-24A000-0501-136-081001-07-101-1).....	17
1.2 EDUCACIÓN PARA LA VIDA EN DEMOCRACIA (2017-24A000-0502-136-081003-17-101-1).....	18
1.3 FORTALECIMIENTO DE LA CULTURA DEMOCRATICA (2017-24A000-0502-136-081002-17-101-1).....	27
1.4 EDITAR LAS PUBLICACIONES INSTITUCIONALES (2017-24A000-0503-136-081004-24-101-1) PROGRAMA ORDINARIO.....	32
1.5 EDITAR LAS PUBLICACIONES INSTITUCIONALES (2017-24A000-0503-136-111464-24-101-1) PROCESO ELECTORAL.....	34
1.6 EDITAR LAS PUBLICACIONES INSTITUCIONALES (2017-24A000-0503-136-111464-24-101-1) CONSULTA CIUDADANA.....	34
1.7 OTRAS ACTIVIDADES.....	34
2 OBJETIVOS ALCANZADOS.....	35
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	38
4 APARTADO ANÁLITICO.....	38

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS

INTRODUCCIÓN.....	40
1 ACTIVIDADES.....	40
1.1 ACTIVIDAD INSTITUCIONAL: PLANEACIÓN, COORDINACIÓN, SUPERVISIÓN Y CONTROL DE LAS ACTIVIDADES INSTITUCIONALES DE LA DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS (06.01.01.01.16).....	40

1.2	ACTIVIDAD INSTITUCIONAL: SUSTANCIAR LAS QUEJAS Y SANCIONAR LAS CONDUCTAS INFRACTORAS DE LA NORMATIVIDAD ELECTORAL CUANDO RESULTE PROCEDENTE (06.02.10.13.01).....	40
1.3	ACTIVIDAD INSTITUCIONAL: FOMENTAR EL CONOCIMIENTO DE LA NORMA EN MATERIA DE DERECHOS Y OBLIGACIONES (06.03.10.13.02).....	43
1.4	ACTIVIDAD INSTITUCIONAL: MINISTRAR EL FINANCIAMIENTO PÚBLICO A LOS PARTIDOS POLÍTICOS (06.03.10.13.03).....	50
1.5	ACTIVIDAD INSTITUCIONAL: DAR SEGUIMIENTO A LA ASIGNACIÓN DE TIEMPOS EN RADIO Y TELEVISIÓN AUTORIZADOS POR EL INE AL INSTITUTO ELECTORAL (06.03.10.13.04).....	67
2	OBJETIVOS ALCANZADOS.....	68
3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	71

DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN ELECTORAL Y GEOESTADÍSTICA

INTRODUCCIÓN.....	73
1 ACTIVIDADES.....	73
1.1 PROGRAMA ORDINARIO.....	73
ACTIVIDAD INSTITUCIONAL: PROCESO MEJORADO DE PLANEACIÓN, DIRECCIÓN, COORDINACIÓN, GESTIÓN, CONTROL Y SEGUIMIENTO, PARA GARANTIZAR EL CUMPLIMIENTO DE LAS ACTIVIDADES INSTITUCIONALES DEL PROGRAMA DE ORGANIZACIÓN ELECTORAL Y GEOESTADÍSTICA 2017 (24A000-0701-136-010117-07-101-1).....	73
1.2. PROGRAMA ESPECIAL.....	77
1.2.1 PROCESO ELECTORAL ORDINARIO 2017-2018.....	77
1.2.2 CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018.....	80
OTRAS ACTIVIDADES.....	84
2 OBJETIVOS ALCANZADOS.....	87
2.2 PROGRAMA ESPECIAL.....	88
2.2.1 PROCESO ELECTORAL ORDINARIO 2017-2018.....	88
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	91
3.2 PROGRAMA ESPECIAL.....	93

DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA Y CAPACITACIÓN

INTRODUCCIÓN.....	99
1 ACTIVIDADES.....	99
1.1 GESTIONAR LOS RECURSOS HUMANOS, MATERIALES Y FINANCIEROS PARA LLEVAR A CABO LAS ACTIVIDADES INSTITUCIONALES ESTABLECIDAS EN LOS PROGRAMAS EN MATERIA DE PARTICIPACIÓN CIUDADANA 2017.....	99

1.2	PROMOVER MECANISMOS DE AUTORREGULACIÓN QUE AUMENTEN LA TOLERANCIA A LA DIVERSIDAD.....	103
1.3	DISEÑAR Y APLICAR LA METODOLOGÍA EN EL ABORDAJE DE LA DIFUSIÓN DE LOS PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA EN LA CREACIÓN DE UNA CULTURA CÍVICA Y DE PARTICIPACIÓN CIUDADANA QUE SE REFLEJE EN LA VIDA DEMOCRÁTICA DE LA SOCIEDAD.....	104
1.4	CAPACITACIÓN ELECTORAL IMPARTIDA PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018.....	108
1.5	ACCIONES DE COLABORACIÓN CON LA AUTORIDAD ELECTORAL NACIONAL PARA LA INTEGRACIÓN DE MESAS DIRECTIVAS DE CASILLA DE LA ELECCIÓN LOCAL ORDINARIA 2017-2018.....	110
1.6	REGISTRAR A LAS OC ACTUALIZAR, DIFUNDIR, ASÍ COMO IMPULSAR CAMBIOS LEGALES QUE AMPLÍEN SUS DERECHOS Y GENERAR ACTIVIDADES DESDE EL INSTITUTO ELECTORAL PARA HACER MÁS ATRACTIVO SU VÍNCULO CON ÉSTE.....	112
1.7	VINCULAR EL TRABAJO DE LAS OC CON LOS ORC, INCREMENTANDO SU PRESENCIA EN LAS ASAMBLEAS, SESIONES Y REUNIONES DE TRABAJO CON LOS CONSEJOS DELEGACIONALES.....	113
1.8	CAPACITAR, ASESORAR E INCENTIVAR A LOS ÓRGANOS CIUDADANOS.....	114
1.9	FORTALECER LA ATENCIÓN, LA ORIENTACIÓN Y LOS APOYOS A LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA.....	115
1.10	PARTICIPAR EN LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 CON LA IMPLEMENTACIÓN DE UNA ESTRATEGIA DE DIFUSIÓN HACIA LA CIUDADANÍA CON EL APOYO POR PARTE DE LOS ORC Y OC.....	119
1.11	ATENDER LAS NECESIDADES CIUDADANAS, DE LOS ORC Y DE DIVERSAS INSTITUCIONES SOBRE LOS MECANISMOS DE PARTICIPACIÓN CIUDADANA.....	121
1.12	FORTALECER VÍNCULOS INTERINSTITUCIONALES QUE PERMITAN CONSOLIDAR A LOS ORC, GESTIONAR APOYOS Y LEGITIMARLOS ANTE LAS Y LOS VECINOS.....	123
1.13	DIFUNDIR LOS ORC Y LOS INSTRUMENTOS DE PARTICIPACIÓN CIUDADANA.....	124
1.14	CAPACITAR A LOS ORC SOBRE EL EJERCICIO DE SUS ATRIBUCIONES Y DE LOS INSTRUMENTOS DE PARTICIPACIÓN CIUDADANA.....	126
1.15	INTERESAR A LA POBLACIÓN PARA PARTICIPAR EN LOS PROCESOS COLECTIVOS DE SU COMUNIDAD.....	129
1.16	GENERAR ESTRATEGIAS DE COMUNICACIÓN ENTRE QUIENES INTEGREN LOS COMITÉS Y CONSEJOS Y ÉSTOS CON LA COMUNIDAD.....	135

1.17	FOMENTAR UNA CAPACITACIÓN INTEGRAL QUE APROVECHE LA EXPERIENCIA DE LAS GENERACIONES ANTERIORES.....	137
1.18	CREAR MECANISMOS DE COMUNICACIÓN ENTRE LAS FIGURAS SEÑALADAS EN LA LEY DE PARTICIPACIÓN.....	145
1.19	GENERAR ESTRATEGIAS PARA LAS ACTIVIDADES ESTABLECIDAS EN LA LEY.....	150
2	OBJETIVOS ALCANZADOS.....	154
3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	156

UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL Y DIFUSIÓN

INTRODUCCIÓN.....	161
1 ACTIVIDADES.....	162
1.1 PROYECTO: COMUNICACIÓN INSTITUCIONAL (09-01-04-06-02).....	162
1.2 PROYECTO: COMUNICACIÓN DEL QUEHACER INSTITUCIONAL (09-03-04-06-03).....	163
1.3 PROYECTO: APOYO A LAS ACTIVIDADES ORIENTADAS A DIFUNDIR EJERCICIOS DE PARTICIPACIÓN CIUDADANA (CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO (09 02 11 15 18).....	173
2 OBJETIVOS ALCANZADOS.....	178

UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS

INTRODUCCIÓN.....	179
1 ACTIVIDADES.....	179
1.1 PROYECTO: GESTIÓN Y CONTROL DE LOS INSTRUMENTOS INFORMÁTICOS ORGANIZADOS (10-01-01-01-19).....	179
1.2 PROYECTO: MANTENIMIENTO Y ACTUALIZACIÓN DE LOS SISTEMAS ADMINISTRATIVOS Y DE APOYO A LA OPERACIÓN REALIZADOS (10-02-03-04-01).....	180
1.3 PROYECTO: NUEVAS TÉCNOLOGIAS INCORPORADAS (10-02-03-04-02).....	186
1.4 PROYECTO: MANTENIMIENTO Y ACTUALIZACIÓN DE LA INFRAESTRUCTURA DE CÓMPUTO Y COMUNICACIONES REALIZADOS (10-02-03-05-01).....	188
1.5 PROYECTO: INSTRUMENTOS INFORMÁTICOS PARA EL PROCEDIMIENTO DE CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO, INCORPORADOS (10-02-11-15-18).....	191
1.6 PROYECTO: MANTENIMIENTO Y ACTUALIZACIÓN A LOS SISTEMAS DE APOYO A LA JORNADA ELECTORAL 2017-2018.....	198
1.7 OTRAS ACTIVIDADES.....	199
2 OBJETIVOS ALCANZADOS.....	200

3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	201
---	---	-----

UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN.....	203
1 ACTIVIDADES.....	203
1.1 PROYECTO: COMUNICACIÓN Y GESTIÓN INSTITUCIONAL (1101-136-010120-07-101-1).....	203
1.2 PROYECTO: PLANEACIÓN, COORDINACIÓN Y SUPERVISIÓN DEL TRABAJO DE LAS DIRECCIONES DISTRITALES Y SU VINCULACIÓN CON ORGANOS CENTRALES (1103-136-010123-07-101-01).....	204
1.3 PROYECTO: APOYO DOCUMENTAL AL CONSEJO GENERAL (1102-136-010122-07-101-1).....	208
1.4 PROYECTO: SERVICIOS DE APOYO LOGÍSTICO (1102-136-010121-07-101-01).....	211
1.5 PROYECTO: CENTRO DE DOCUMENTACIÓN (1102-136-010168-07-101-1).....	212
1.6 PROYECTO: COMUNICACIÓN Y GESTIÓN INSTITUCIONAL DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 (1101-136-111520-02-101-1).....	213
1.7 PROYECTO: APOYO DOCUMENTAL AL CONSEJO GENERAL DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 (1102-136-111522-02-101-1).....	214
1.8 PROYECTO: PLANEACIÓN COORDINACIÓN Y SUPERVISIÓN DEL TRABAJO DE LAS DIRECCIONES DISTRITALES DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 (1103-136-111523-02-101-1).....	214
1.9 PROYECTO: SERVICIOS DE APOYO LOGÍSTICO DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 (1102-136-11521-02-101-1).....	215
2 OBJETIVOS ALCANZADOS.....	215
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	220

UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS

INTRODUCCIÓN.....	229
1 ACTIVIDADES.....	229
1.1 PROYECTO: COORDINACIÓN DE ASUNTOS JURÍDICOS (1201-020302).....	229
1.2 PROYECTO: DIRECCIÓN DE ATENCIÓN A IMPUGNACIONES Y PROCEDIMIENTOS ADMINISTRATIVOS (1202-020303).....	231
1.3 PROYECTO: DIRECCIÓN DE LO CONTENCIOSO (1203-020304).....	232

1.4	PROYECTO: DIRECCIÓN DE SERVICIOS LEGALES (1204-020305).....	243
	OTRAS ACTIVIDADES.....	246
2	OBJETIVOS ALCANZADOS.....	247
3	DIRECTRICES Y ACTIVIDADES A FUTURO.....	247
4	ACTIVIDADES (PROGRAMA EXTRAORDINARIO) SERVICIOS JURÍDICOS PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018, (12-01-1-13-136-111524-02-01).....	247

UNIDAD TÉCNICA DE VINCULACIÓN CON ORGANISMOS EXTERNOS

INTRODUCCIÓN.....	251
1 ACTIVIDADES.....	251
1.1 ACTIVIDAD INSTITUCIONAL: FORTALECIMIENTO INTERINSTITUCIONAL CON ORGANISMOS PÚBLICOS Y PRIVADOS, NACIONALES E INTERNACIONALES (24A000-1502-136-050702-06-101-1).....	251
1.2 ACTIVIDAD INSTITUCIONAL: CONSOLIDACIÓN DE LA OBSERVACIÓN LOCAL Y DE LA RED DE OBSERVACIÓN DEL INSTITUTO ELECTORAL (24A000-1502-136-081010-06-101-1).....	252
1.3 ACTIVIDAD INSTITUCIONAL: VINCULACIÓN CON EL INE PARA LA ORGANIZACIÓN DEL PROCESO ELECTORAL ORDINARIO 2017-2018 Y OTRAS CONSULTAS CIUDADANAS (CLAVE 2017-24A000-1502-136-111423-01-101-1).....	253
1.4 ACTIVIDAD INSTITUCIONAL: CULTURA DEMOCRÁTICA EFECTIVA Y GENÉRICA EN LOS PROCESOS DE PARTICIPACIÓN ELECTORALES Y CIUDADANOS (CLAVE 24A000-1503-136-081012-27-101-1).....	254
1.5 ACTIVIDAD INSTITUCIONAL: PROGRAMAS Y ACCIONES PÚBLICAS EFICACES E INTEGRALES ORIENTADOS A LA CONSTRUCCIÓN DE UNA CULTURA DEMOCRÁTICA GENÉRICA Y EFECTIVA (CLAVE 24A000-1503-136-08-1013-27-101-101).....	256
2 OBJETIVOS ALCANZADOS.....	257
3 DIRECTRICES A FUTURO.....	258

ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN.....	260
1. ACTIVIDADES.....	260
1.1 PROYECTOS: OPERACIÓN EN EL ÁMBITO DISTRITAL DE LOS PROGRAMAS INSTITUCIONALES (1601-136-010128-07-101-1).....	260
1.2 PROYECTOS: OPERACIÓN EN EL ÁMBITO DISTRITAL DE LAS ETAPAS DE LA CONSULTA CIUDADANA SOBRE EL PRESUPUESTO PARTICIPATIVO 2018 (1601-136-11152602-101-1).....	261
2 OBJETIVOS ALCANZADOS.....	261
3 DIRECTRICES Y ACTIVIDADES A FUTURO.....	263

SECRETARÍA EJECUTIVA

INTRODUCCIÓN

Con fundamento en los artículos 84 y 86, fracción III y IV del Código de Instituciones y Procedimientos Electorales de la Ciudad de México (CIPECDM), 21 fracción VIII del Reglamento Interior del Instituto Electoral del Distrito Federal, (RIEDF) y en cumplimiento a lo establecido en el POA 2017, en el presente informe se describen las actividades desarrolladas y las metas alcanzadas por la Secretaría Ejecutiva, en la operación de los proyectos “Coordinación Ejecutiva”, “Coordinación para la organización y desarrollo de los ejercicios de participación ciudadana e Implementación del Sistema de Gestión Electoral”, en el segundo trimestre de 2017.

1. ACTIVIDADES

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

Con fundamento en lo establecido en el artículo 84 del Código, la Secretaría Ejecutiva durante el segundo trimestre del año, coordinó, supervisó y dio seguimiento a los programas y atribuciones de la Direcciones Ejecutivas, Unidades Técnicas y Direcciones Distritales, para ello, las áreas adscritas remitieron semanalmente un concentrado de las actividades realizadas, permitiendo con ello dar cumplimiento a los referidos programas y trabajos, incluidos aquellos encaminados a la promoción y protección de los Derechos Humanos.

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

Se emitieron 36 circulares y 1206 documentos entre oficios y turnos para instruir diversas actividades relacionadas con la ejecución de los acuerdos del Consejo General, los programas institucionales y coordinación de las Direcciones Ejecutivas, Unidades Técnicas y órganos desconcentrados adscritos a la Secretaría Ejecutiva, así como para atender solicitudes de información por parte de las oficinas de los consejeros electorales, y de las áreas del Instituto Electoral y dependencias externas.

La documentación del trimestre se emitió de la siguiente forma:

Respuesta a solicitudes de información	ABRIL			MAYO			JUNIO		
	OFICIOS	TURNOS	CIRC	OFICIOS	TURNOS	CIRC	OFICIOS	TURNOS	CIRC
	210	13	8	636	17	11	283	47	17
TOTAL TRIMESTRAL	OFICIOS		TURNOS	CIRCULARES					
	1129		77	36					

Para la elaboración de este segundo informe trimestral, se solicitó mediante oficio SECG-IECM/0077/2017 a las áreas adscritas a la Secretaría Ejecutiva, la remisión de sus informes, para la revisión e integración correspondiente.

En la tercera sesión ordinaria del Consejo General celebrada el 31 de mayo de 2017, se presentó el Informe Trimestral de actividades correspondiente al periodo enero-marzo 2017, que presenta el Secretario Ejecutivo, de las áreas que coordina, así como los avances y resultados obtenidos en la evolución programático-presupuestal.

Durante el segundo trimestre del año, se llevaron a cabo 4 sesiones de Consejo General, en las cuales la Secretaría Ejecutiva, preparó y distribuyó oportunamente el material para el desarrollo de las mismas a los miembros del Consejo General.

Asimismo, como parte de las actividades de esta Secretaría Ejecutiva, se realizó la revisión de las actas y guiones para las sesiones celebradas en el periodo, llevadas a cabo 1 en abril, 2 en mayo y 1 en junio; así como de cada uno de los documentos desahogados en las mismas, verificando la implementación de las observaciones, correcciones y modificaciones.

Con fundamento en el artículo 86, fracción XI del Código, se asistió y dio seguimiento a 80 sesiones de Comisiones y Comités del Instituto Electoral.

OTRAS ACTIVIDADES

1.- Se asistió y dio seguimiento a 9 sesiones de la Junta Administrativa celebradas de la siguiente manera:

- 2 en el mes de abril;
- 5 en mayo y
- 2 en junio.

2.- De conformidad con lo dispuesto por el artículo 21, fracción IX del RIIEDF, la Secretaría Ejecutiva se encarga de supervisar y coordinar las actividades de la Oficialía de Partes del Instituto Electoral, por lo anterior, el personal de dicha oficina apoyó a las diversas áreas del Instituto Electoral en la entrega y recepción de documentos, asimismo, realizó las guardias

correspondientes derivadas de vencimiento de plazos.

3.- Se dio seguimiento a las diversas sesiones públicas, que se realizan tanto en la sede de la Sala Superior, como en la de la Sala Regional correspondiente a la Cuarta Circunscripción Plurinominal con sede en la Ciudad de México, donde se resuelven asuntos que generan precedentes para apoyar el sistema de quejas en materia electoral, y de fiscalización de los recursos de las diversas asociaciones políticas debidamente registradas ante este Instituto Electoral.

4.- Se le dio seguimiento a las sesiones públicas realizadas por el Tribunal Electoral de la Ciudad de México, relativas a la resolución de juicios electorales, juicios para la protección de los derechos político-electorales de los ciudadanos, así como juicios especiales laborales.

5.- En el segundo trimestre del año, este Instituto Electoral, firmó los convenios que se mencionan a continuación:

- Convenio de apoyo y colaboración celebrado con el Instituto Electoral del Estado de México (IEEM)
Objeto: Préstamo de molde del sello "X" con el único y exclusivo propósito de producir hasta 5300 sellos, con el fin de que se instalen en su demarcación, durante la Jornada Electoral para elegir Gobernador Constitucional del Estado de México, a celebrarse el 4 de junio de 2017.
- Acta de cierre con fundamento en la cláusula 5 del anexo Financiero del Convenio General de Coordinación en materia Electoral Celebrada con el Instituto Nacional Electoral (INE), relacionado con el Desarrollo de los Procesos Electorales Federal y Local, celebrados en forma Concurrente el 7 de junio de 2015.
- Convenio de Apoyo y Colaboración celebrado con el Instituto Electoral y de Participación Ciudadana del Estado de Guerrero.
Objeto: Apoyo, colaboración, capacitación y asesoría para el intercambio de información, conocimientos prácticos y experiencias con motivo de la creación de comités ciudadanos y procedimientos de consulta en materia de participación ciudadana.
- Convenio de Apoyo y Colaboración celebrado con la Delegación Tláhuac.
Objeto: Celebración de la Asamblea Electiva para elegir a la o el Coordinador Territorial del Pueblo de San Andrés Mixquic.
- Convenio de Apoyo y Colaboración celebrado con la Delegación Azcapotzalco
Objeto: Celebración de Consulta Ciudadana dirigida a los habitantes de la colonia Azcapotzalco (clave 02-007) y locatarios del Mercado Público Azcapotzalco No. 35 para decidir el destino del bien inmueble de dominio público.
- Convenio Específico de Apoyo y Colaboración celebrado con la Universidad Nacional Autónoma de México.
Objeto: Impartir un curso de capacitación denominado Sistema Nacional Anticorrupción.
- Convenio General de Apoyo y Colaboración celebrado con la Asamblea Legislativa del Distrito Federal.
Objeto: Organización y Desarrollo de actividades en los campos académicos, de capacitación e investigación en materias legislativa, electoral y de educación cívica, así como de difusión de la cultura democrática y de transparencia.
- Convenio Específico al Convenio General de Apoyo y Colaboración celebrado con la Sociedad Mexicana de Estudios Electorales, Asociación Civil.
Objeto: Realizar el XXVIII Congreso Internacional de Estudios Electorales.
- Convenio General de Apoyo y Colaboración celebrado con la Corte Electoral de la Republica Oriental de Uruguay
Objeto: Intercambio de información, materiales, conocimiento y organización, basados en el respeto mutuo y en el principio de reciprocidad, con la finalidad de colaborar en el

fortalecimiento de la cultura democrática.

- Convenio de Apoyo y Colaboración celebrado con la Delegación de Tláhuac.
Objeto: Apoyar a la Delegación para la celebración de la Consulta ciudadana para designar al Coordinador (a) Territorial Delegacional del Pueblo de Santiago Zapotitlán a realizarse el 11 de junio de 2017.
- Convenio de Colaboración celebrado con el Servicio Postal Mexicano (SEPOMEX).
Objeto: Realizar el servicio de correo registrado para la entrega de sobres que contendrán las claves de opinión por Internet para la jornada consultiva de la CCPP2018 en la Ciudad de México.
- Convenio de Apoyo y Colaboración celebrado con la Comisión de Derechos Humanos del Distrito Federal.
Objeto: Organización del Doceavo Congreso Nacional de Organismos Públicos Autónomos de México.

1.2 UNIDAD DE TRANSPARENCIA

PROYECTO: LA INFORMACIÓN DE CARÁCTER PÚBLICO QUE GENERA EL INSTITUTO ELECTORAL DE LA CIUDAD DE MÉXICO SE ENCUENTRA A DISPOSICIÓN DE LA CIUDADANÍA PARA SU CONSULTA; ATENDIENDO LAS SOLICITUDES DE INFORMACIÓN PÚBLICA EN FORMA OPORTUNA Y, EN EL SITIO INSTITUCIONAL DE INTERNET A TRAVÉS DE LA SECCIÓN DE TRANSPARENCIA, PROTEGIENDO EN TODO MOMENTO LOS DATOS PERSONALES EN POSESIÓN DEL INSTITUTO ELECTORAL.

En el marco de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México (LTAIPRC); del RIEDF en materia de Transparencia, Acceso a la Información Pública y Rendición de Cuentas, y del Manual de la Oficina de Información Pública del Instituto Electoral, se realizaron diversas acciones con el propósito de garantizar el derecho fundamental a la información y coadyuvar en el fortalecimiento de la transparencia y la rendición de cuentas, a través de la atención de solicitudes y la permanente actualización de la información pública de oficio publicada en el portal institucional en Internet.

En el trimestre de abril a junio de 2017, la Unidad de Transparencia (UT) elaboró el primer informe estadístico de las solicitudes recibidas y atendidas por el Instituto Electoral, el cual fue presentado al Comité de Transparencia.

La UT actualizó el Sistema de Captura de Reportes Estadísticos de Solicitudes de Información (SICRESI), a través del cual fue entregado al Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal (INFODF) el reporte estadístico de solicitudes de información recibidas en enero, febrero y marzo de 2017.

Cabe destacar que para dar atención oportuna y cumplir con los tiempos establecidos en la LTAIPRC, durante el periodo que se reporta, la UT tramitó las solicitudes de información en tiempo y forma, ante las áreas responsables de su atención; asimismo, procedió, en su caso, a prevenir las solicitudes que no eran claras ni precisas y remitió al Sujeto Obligado correspondiente, aquellas que no fueron competencia del Instituto Electoral.

De esta manera, se informa que la UT recibió un total de 214 solicitudes, de las cuales 205 fueron

de acceso a la información pública y 9 relacionadas con alguno de los derechos de acceso, rectificación, cancelación u oposición de datos personales (ARCO) a través del sistema electrónico INFOMEX II, mismas que fueron gestionadas en el marco de la normatividad correspondiente.

Por lo que hace a las solicitudes ARCO, se informa que 7 fueron improcedentes, y 2 se encuentran en trámite.

En la gráfica 1 se describe el trámite de las solicitudes de acceso a la información pública y el estado en que se encontraban al término del trimestre.

GRÁFICA 1

Instituto Electoral de la Ciudad de México
 Estado de las solicitudes de información pública
 1 de abril al 30 de junio de 2017

Estado	Solicitudes	Porcentaje
Tramitadas y atendidas	158	77.1
Pendientes	34	16.6
No presentadas	12	5.9
En trámite de pago	1	0.4
Total	205	100

1.2.2. OBJETO DE LAS SOLICITUDES

La información solicitada se refirió principalmente a los siguientes temas:

- Elección de los Comités Ciudadanos y Consejos de los Pueblos 2016 y Consulta Ciudadana sobre Presupuesto Participativo 2017.
- Estadística y cartografía electoral.
- Información de la estructura orgánico-funcional; y de carácter administrativo, presupuestal y financiero.
- Financiamiento y actividades de los partidos políticos.
- Otros*

* Cabe señalar que entre esta temática destaca la relativa a la información que no forma parte del ámbito de competencia del Instituto Electoral.

De manera adicional, se informa que se concluyó con la gestión de 40 solicitudes de acceso a la información pública que se encontraban en trámite al cierre del primer trimestre de 2017.

Por otra parte, la UT, a través de su personal, brindó la orientación y el apoyo necesarios a las diversas unidades administrativas del Instituto Electoral respecto de los trámites y procedimientos

normativos en materia de transparencia, así como en lo relativo a la operación del sistema electrónico INFOMEX II y en la digitalización de las respuestas emitidas por las áreas.

Durante el trimestre que se reporta, no se generaron acuerdos de caducidad.

1.2.3 RECURSOS DE REVISIÓN

En el presente trimestre, el INFODF notificó la admisión de dos recursos de revisión en contra de respuestas otorgadas por este Instituto Electoral, con número de expedientes RR.SDP.025/2017 y RR.SIP.0792/2017, los cuales han sido resueltos por el Pleno del INFODF cuyo estatus es el siguiente:

FECHA DE NOTIFICACIÓN DEL RECURSO	NÚMERO DE RECURSO DE REVISIÓN	ÁREA QUE RESGUARDA LA INFORMACIÓN	EL PARTICULAR SOLICITÓ DE MANERA CONCRETA:	ESTATUS
17/04/2017	RR.SDP.025/2017	Secretaría Administrativa.	Once requerimientos relativos a pronunciamientos por parte del Secretario Administrativo y la Dirección de Administración del Ente Público, respecto a situaciones laborales en concreto.	El 31 de mayo de 2017, el pleno del InfoDF, modificó la respuesta impugnada.
19/04/2017	RR.SIP.0792/2017	Dirección Ejecutiva de Participación Ciudadana y Capacitación.	<p>“SE SOLICITA RESPETUOSAMENTE AL IEDF ELECCIÓN DEL PROYECTO CORRESPONDIENTE AL PRESUPUESTO PARTICIPATIVO, 2016 Noviembre 8 de 2015, Colonia Presidentes Ejidales, Primera Sección, clave 03-096. Distrito XXX.</p> <p>1. Copia legible del documento original en el que aparece el nombre del Proyecto ganador. 2. Copia legible del documento original en el que se asentaron los resultados de la votación y que fue firmado por el personal del IEDF. 3. Copia legible de la Constancia oficial emitida por el IEDF en la aparece el nombre del Proyecto ganador” [sic]</p>	El 7 de junio de 2017, el pleno del InfoDF, sobresee la respuesta impugnada.

1.2.4 SITIO INSTITUCIONAL DE INTERNET

Durante el periodo comprendido de abril a junio de 2017, se concluyó con la revisión, validación y publicación en el portal de transparencia institucional de las obligaciones en la materia, establecidas en los artículos 121, 128, 145 y 172 de la LTAIPRC y de conformidad con los Lineamientos y metodología de evaluación de las Obligaciones de Transparencia que deben publicar en sus portales de Internet y en la Plataforma Nacional de Transparencia los sujetos

obligados de la Ciudad de México, correspondiente al ejercicio de 2016 y se dio inicio a la publicidad de la información correspondiente al primer trimestre de 2017.

Ahora bien, debido a que el Sistema Nacional de Transparencia estableció como una de sus obligaciones en materia de transparencia a nivel nacional, colocar la información en la Plataforma Nacional de Transparencia, a que se refiere el Capítulo II de la Ley General de Transparencia y Acceso a la Información Pública, correspondiente al ejercicio 2016, poniendo como fecha perentoria el 4 de mayo de 2017, la Oficina de Acceso a la Información Pública y Protección de Datos Personales de este Instituto Electoral, con la finalidad de dar debido cumplimiento, llevó a cabo las acciones siguientes:

Se dio acompañamiento a los Enlaces de las 14 áreas de este Instituto Electoral, en los cursos de capacitación impartidos por el INFODF, relacionados con la carga de la información en la Plataforma Nacional de Transparencia.

Se realizaron reuniones de trabajo con las diversas áreas de este Instituto, a efecto de sensibilizarlos, respecto a las nuevas obligaciones en materia de transparencia y el compromiso que asumimos como Instituto Electoral, para dar debido cumplimiento a los plazos establecidos por el INFODF, como por el Sistema Nacional de Transparencia.

Con apoyo de la UTSI, se llevó a cabo la creación de claves y contraseñas de las 14 áreas de este Instituto Electoral y de las oficinas de los Consejeros Electorales.

Se analizaron y asignaron los 255 formatos en la Plataforma Nacional de Transparencia a cada una de las áreas de este Instituto, acorde a sus funciones y atribuciones establecidas tanto en el Código Electoral, como en el Reglamento Interior de este Órgano Electoral.

Se dio asesoría permanente a las 14 áreas del Instituto, con la finalidad de requisitar debidamente, los 255 formatos establecidos en las cincuenta y cuatro fracciones del artículo 121 de la LTAIPRC y las veinticuatro fracciones del artículo 128 de la Ley de la materia y el correspondiente al artículo 146.

Se brindó apoyo en la elaboración de 40 notas aclaratorias debidamente fundadas y motivadas, correspondiente al artículo 121 y 30 para el artículo 128, de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, respecto a la información que por atribuciones legales, no resulta competencia de este Instituto Electoral.

Se dio acompañamiento presencial, a cada uno de los Enlaces de las 14 áreas de este Instituto, con la finalidad de llevar a cabo de manera correcta la carga de la información en la Plataforma Nacional de Transparencia

De esta manera, con fecha 3 de mayo de 2017, se concluyó con la carga de la información correspondiente al ejercicio 2016 de las obligaciones establecidas en los artículos 121, 128 y 142 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, en la Plataforma Nacional de Transparencia.

Asimismo, con la finalidad de dar debido cumplimiento a las obligaciones establecidas en el artículo 121, fracción XVII de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México y con ello contar con la debida actualización de la información curricular del personal de estructura que labora en este órgano Electoral, durante el mes de junio se solicitó la actualización de la versión pública de las correspondientes currículas, mismas que fueron revisadas, validadas y publicadas en el portal de transparencia Institucional.

Finalmente durante el mes de junio del año en curso, a efecto de verificar el debido cumplimiento a cada uno de los criterios establecidos en los *Lineamientos y metodología de evaluación de las Obligaciones de Transparencia que deben publicar en sus portales de Internet y en la Plataforma Nacional e Transparencia los sujetos obligados de la Ciudad de México*, se llevó a cabo una revisión puntual de la información publicada en ambas plataformas.

1.2.5. COMITÉ DE TRANSPARENCIA

Se realizaron diversas tareas en apoyo al desempeño de las funciones del Comité de Transparencia (CT); específicamente, en lo concerniente a la preparación de 3 sesiones ordinarias y 2 extraordinarias, de las cuales se elaboraron las minutas respectivas.

Asimismo, se presentaron 2 proyectos de resolución, los cuales se aprobaron por unanimidad de los integrantes del CT; el primero como información reservada, en la Cuarta Sesión Extraordinaria, celebrada el 18 de abril de 2017, de conformidad a la propuesta realizada por la DEPCyC; el segundo como información confidencial, en la Quinta Sesión Extraordinaria, celebrada el 23 de mayo de 2017, con base en la respuesta proporcionada por esta Secretaría Ejecutiva.

1.2.6. PROTECCIÓN DE DATOS PERSONALES

Durante el trimestre de abril a junio de 2017, a fin de dar cumplimiento a lo establecido en la Ley de Protección de Datos Personales para el Distrito Federal (LPDPDF), los Lineamientos para la Protección de Datos Personales en el Distrito Federal (Lineamientos) y demás normativa aplicable en la materia, se realizaron en coordinación con los responsables de Sistemas de Datos Personales (SDP) las actividades siguientes:

Se informa que en el periodo el Instituto Electoral contó con un total de 38 SDP.

Se comunicó al Mtro. Mucio Hernández Guerrero, Comisionado Presidente del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, que el Mtro. Juan González Reyes, titular de la Oficina de Acceso a la Información Pública y Protección de Datos Personales, es el Enlace en materia de Protección de Datos Personales de este Instituto Electoral, para los efectos legales conducentes.

El Enlace en materia de Protección de Datos Personales, a efecto de que se realizaran de manera correcta los acuerdos de creación, modificación y supresión de los SDP, brindó asesoría a las DEECyCC; DEPCyC; DEOEyG y DEAP; y a la UTVOE; UTCyD y la UTAJ.

En el mes de junio se gestionó la publicación de dos Acuerdos en la Gaceta Oficial de la Ciudad de México (GOCDMX), relativos a la supresión de dos SDP inscritos en DEEC, y otro de modificación inscrito en la UTVOE.

Se solicitó asesoría al INFODF, una para validar dos proyectos de acuerdos de modificación de sistemas para su traspaso a la DEPCyC y a la UTCyD, respectivamente, y otra referente a al acuerdo de creación de dos SDP.

Se dio atención a la petición de traspaso del SDP emitida por el Mtro. Jesús Medina Franco, Titular de la UTAJ, con motivo del anteproyecto del Acuerdo de modificación del "Sistema de Datos Personales en los Procedimientos Administrativos Sancionadores en la fase de tramitación".

Asimismo, se proporcionó a la UTAJ nueva clave de usuario y contraseña para acceder al RESDP que administra el INFODF, para los efectos conducentes.

En lo tocante a diversas obligaciones en la materia, se presentó al INFODF el informe de resultados de la Auditoría CG.-05/16 "Sistemas de Datos Personales", auditoría realizada a las medidas de seguridad de los SDP que detentaba este Instituto Electoral en el periodo de 2016. Auditoría signada por el Lic. José Alberto Diazconti Villanueva, Contralor General de este Instituto Electoral.

De las acciones de capacitación en materia de protección de datos personales se informa que se presentó el curso denominado: Taller "Medidas de Seguridad de los Sistemas de Datos Personales", celebrado los días 26 de abril y 12 de mayo del año en curso. Curso impartido a los responsables de los SDP y a los Enlaces en materia de datos personales del Instituto Electoral, derivado de lo anterior se logró capacitar en el periodo a un total de 48 servidores públicos.

En atención a la invitación del INFODF, para asistir a la capacitación relativa a los Modulares en materia de Datos Personales, esta Oficina informó y extendió la invitación a los Enlaces en la materia.

Asimismo, con el propósito de continuar con la capacitación de los servidores públicos en esta materia, se compartió la invitación realizada por el INAI, para asistir al “Diplomado en Protección de Datos Personales en Posesión de Particulares 2017”.

Se otorgó asesoría en temas relevantes, entre los que destacan la integración de formatos, leyenda de protección de datos personales, la normatividad aplicable en la materia, el modelo o ejemplo de Bitácora de acceso para SDP y material de apoyo en la misma materia, a la oficina del Consejero Electoral Pablo César Lezama Barreda y a las unidades administrativas :Secretaría Ejecutiva, Secretaría Administrativa, Contraloría General, DEPCyC, DEECyCC, DEOEyG, DEAP, UTAJ, UTSI, UTCFyD, UTALAOD, UTCSyD, UTVOE, Unidad de Transparencia, Dirección Distrital XXXIII, Dirección Distrital XXVII.

Asimismo, se revisó el apartado en materia de datos personales contenido el proyecto del Manual de Operación de la Unidad de Transparencia del Instituto Electoral.

Como apoyo a la Unidad de Transparencia, se brindó asesoría para la respuesta a las solicitudes de información pública con folios número 3300000038517 y 3300000039117.

En atención al decreto del nuevo Código de Instituciones y Procedimientos Electorales de la Ciudad de México, publicado en la GOCDMX el 7 de junio del año en curso y a las acciones permanentes de actualización que se realiza a los SDP, se consultó al INFODF, respecto a los acciones a seguir para cumplimiento de esta normatividad.

Finalmente, de las actividades permanentes consistente en la revisión del RESDP, a efecto de detectar rubros susceptibles de actualización, se remitió oportunamente al INFODF los acuses de edición relativos a la actualización a los SDP en el RESDP, con motivo de las reformas a la normatividad aplicable y de los encargados por la modificación de los cargos y puestos del servicio profesional electoral.

OTRAS ACTIVIDADES

En el marco de las actividades realizadas por el INFODF para promover y difundir los derechos de Acceso a la Información Pública y Protección de Datos Personales, en coordinación con este Instituto, se estuvo presente con la instalación de un Stand en el cual se promocionó y difundió el quehacer institucional en tres Ferias por la Transparencia realizadas en las demarcaciones territoriales de Magdalena Contreras, Azcapotzalco y Tlalpan.

En el mes de junio, a convocatoria del INFODF, se acudió a la 2ª reunión de la Red de Transparencia y Acceso a la Información Pública (RETAIP) 2017, en su vertiente Evaluación.

Derivado del acuerdo del Comité de Transparencia, se conformó un Grupo de Trabajo para la elaboración del Manual de Operación de la Unidad de Transparencia del Instituto Electoral.

Finalmente se informa que como parte de las acciones de fomento a la capacitación de las y los servidores públicos, personal de la Oficina de Acceso a la Información Pública y Protección de Datos Personales, acude al Diplomado de “Transparencia, Acceso a la Información Pública, Rendición de Cuentas y Protección de Datos Personales en la Ciudad de México”.

1.3 PROYECTO: COORDINACIÓN PARA LA ORGANIZACIÓN Y DESARROLLO DE LOS EJERCICIOS DE PARTICIPACIÓN CIUDADANA

En este trimestre no se realizaron actividades, toda vez que las mismas están programadas para el tercer trimestre.

1.3.1 REALIZAR LA AUDITORÍA AL SISTEMA DE GESTIÓN ELECTORAL

A través del Plan General de Desarrollo 2017-2020, aprobado por el Consejo General del Instituto Electoral, se estableció que un objetivo estratégico para el periodo sería el lograr la apropiación del Sistema de Gestión Electoral entre el personal del Instituto y su mejora.

La Gestión de Calidad en el Instituto Electoral, está orientada a la mejora de procesos y procedimientos, incluida la gerencia de la información, en el proceso de toma de decisiones y un cambio hacia una cultura organizacional orientada al mejoramiento continuo, lo cual, tiene una incidencia directa en la mejora de los servicios que se brindan a la ciudadanía. Uno de los beneficios más importantes de un sistema de gestión de calidad es que provee un factor de transparencia, lo cual genera mayores niveles de confianza entre los partidos y a la ciudadanía.

Por lo anterior, en el trimestre que se reporta, se informan las siguientes actividades:

1. Sesiones del Comité de Calidad

En el periodo que se informa, dicho Comité ha celebrado 2 sesión ordinarias.

2. Revisión por la Dirección

En el periodo que se informa, se realizó 1 Revisión por la Dirección.

3. Aprobación de documentos del Sistema de Gestión Electoral por la Junta Administrativa del Instituto Electoral de la Ciudad de México.

Mediante acuerdos JA055-17 e IECM-JA003-17, la junta administrativa aprobó los siguientes 6 documentos relativos al Sistema de Gestión Electoral:

- Procedimiento para el Ingreso del personal de la Rama Administrativa, a través del mecanismo de Examen de Ingreso. (nuevo)
- Procedimiento para la Operación de los Mecanismos Extraordinarios de la Rama Administrativa. (actualización)
- Procedimiento para la suscripción y seguimiento de los Convenios Interinstitucionales. (nuevo)
- Procedimiento para la Selección e Ingreso del personal de la Rama Administrativa. (actualización)
- Procedimiento para la selección, capacitación y valoración laboral del personal eventual. (actualización)
- Procedimiento para solicitar y asignar el mantenimiento de bienes muebles e inmuebles. (actualización)

4. Auditoría interna al Sistema de Gestión Electoral

El pasado dieciocho de mayo del año en curso, se realizó la revisión del Sistema de Gestión Electoral, con 9 auditores internos de este Instituto, con la finalidad de verificar su grado de cumplimiento conforme a las normas ISO 9001:2008 e ISO/TS 17582:2014.

En ese sentido, se verificó el cierre de acciones correctivas, avance en la atención de las oportunidades de mejora y grado de cumplimiento en los planes de auditorías y revisiones por la Dirección.

Se revisaron los requisitos de control de documentos y registros, acciones preventivas, correctivas, servicio no conforme y auditoría interna conforme a las Normas antes indicadas.

Asimismo, los procesos electorales, sustantivos y de apoyo del Sistema de Gestión Electoral siguientes:

- Registro de organizaciones políticas y candidatos.
- Logística electoral.
- Emisión del voto.
- Escrutinio y declaración de resultados.
- Capacitación electoral.
- Resolución de conflictos en participación ciudadana y materia electoral.
- Emisión de convocatoria.
- Educación cívica
- Gestión de infraestructura.
- Gestión de recursos humanos.
- Gestión del presupuesto.
- Difusión.
- Soporte Tecnologías de la Información.
- Comunicación interna.
- Adquisiciones.
- Archivo

5. Círculos de Calidad

El Manual de Calidad del Sistema de Gestión Electoral, señala como cuarto objetivo de calidad:

“Asegurar la mejora del Sistema de Gestión Electoral con la instrumentación de proyectos de mejora coordinados a través de círculos de calidad.”

Este objetivo, tiene como meta desarrollar al menos 4 proyectos de mejora anuales, a través de círculos de calidad.

Asimismo, señala que el mecanismo para alcanzar la meta es la Instrumentación de los círculos de calidad desde el comité de calidad y establecer la metodología de trabajo.

Es por lo anterior, que el veinticinco de abril del año en curso, se expidió 1 documento denominado *“metodología para llevar a cabo los círculos de calidad”*; de ahí que, se planteó como tema:

“Homologar la atención que se brinda a las y los usuarios (a toda la ciudadanía: partidos políticos, comités ciudadanos y consejos de los pueblos, organizaciones ciudadanas, observadoras y observadores, etc.) en oficinas centrales y en los Órganos Desconcentrados, para asegurar que los servicios que se ofrezcan, sean con el mismo nivel de calidad, independiente de la solicitud, consulta o trámite que se realice y de quien lo atienda.”

La integración de este primer Círculo de Calidad se conformó por 8 servidoras y servidores de diversas áreas y niveles jerárquicos.

El resultado del análisis a la problemática antes planteada, llevó a la elaboración de los siguientes documentos:

- Protocolo de Atención
- Catálogo de servicios.

6. Evaluación de la Política de Calidad

La UTCSyD, realizó a 1006 trabajadores del Instituto una encuesta con once reactivos específicos, encaminados a mostrar el nivel de conocimiento que se tiene sobre el Sistema de Gestión Electoral y la Política de Calidad.

Dicha evaluación, se realizó a todas las oficinas de Consejeras y Consejeros, Secretarías, Contraloría, Direcciones Ejecutivas, Unidades Técnicas y Órganos Desconcentrados.

1.4 INFORME DE LA FUNCIÓN DE LA OFICIALÍA ELECTORAL

El 10 de febrero de 2014, se publicó en el Diario Oficial de la Federación la reforma constitucional política-electoral, que dio lugar al nuevo Sistema Electoral Nacional. Como parte de esta reforma, en el artículo 116, fracción IV, inciso c), numeral 6, se establece que los organismos públicos

locales electorales contarán con servidores públicos investidos de fe pública para actos de naturaleza electoral, cuyas atribuciones y funcionamiento serán reguladas por la ley.

La Ley General de Instituciones y Procedimientos Electorales expedida de conformidad con la referida reforma constitucional, dispone en sus artículos 98, párrafo 3 y 104, párrafo 1, inciso p) que corresponde a los organismos públicos locales ejercer la función de Oficialía Electoral respecto de actos o hechos exclusivamente de naturaleza electoral, para lo cual la ley local establecerá los servidores públicos que estarán investidos de fe pública para actos o hechos de naturaleza electoral, así como su forma de delegación.

En el caso de la Ciudad de México, el artículo 36, párrafo noveno, inciso p) del Código establece que el Instituto Electoral tiene la atribución para ejercer la función de Oficialía Electoral. El citado Código, en los artículos 79, fracción V, segundo párrafo, y 86, fracción XIV dispone que la o el Secretario Ejecutivo en su carácter de Secretario del Consejo, tendrá fe pública en materia electoral y tendrá a su cargo la Oficialía Electoral integrada por servidores públicos investidos con fe pública para actos o hechos de naturaleza electoral; asimismo, podrá delegar dicha función en los términos que estime conveniente, siempre y cuando su determinación esté fundada y motivada.

En este tenor de ideas, cabe señalar que en ejercicio de la función de la Oficialía Electoral, de abril a junio de 2017, no se recibieron solicitudes.

2. OBJETIVOS ALCANZADOS

Nombre del proyecto (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Coordinación Ejecutiva (03-01-01-01-08)					
Dar seguimiento y supervisar el cumplimiento de los programas y actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, incluidas aquellas encaminadas a la promoción y protección de los Derechos Humanos.	12	12	100 %	50%	
Informar al Consejo General de las actividades que llevan a cabo las áreas adscritas a la Secretaría Ejecutiva.	1	1	100%	50%	
Apoyar en las sesiones de Consejo General	5	6	83.3%	53.3%	
Dar seguimiento y apoyo a comisiones y comités	80	60	133%	63.2%	

Nombre del proyecto (ordinario)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Informar al Consejo General sobre las resoluciones y cumplimiento de acuerdos.	2	2	100%	50%	
Coordinación para la organización y desarrollo de los ejercicios de participación ciudadana.(03-01-11-15-08)					
Coordinar y supervisar el cumplimiento de las actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, respecto a los ejercicios de participación ciudadana.	5	5	50%	50%	
Realizar la Auditoría al Sistema de Gestión de Calidad (03-01-11-16-01)					
Elaboración del documento de los trabajos previos a la Auditoría.	1	1	100%	100%	
Diagnóstico del Sistema de Gestión de Calidad	1	1	100%	100%	
Realizar reunión con alta gerencia.	6	2	300%	100%	El número de reuniones programadas variará dependiendo de los trabajos a realizarse previos a la celebración de la Auditoría de certificación.
Atención a los resultados de auditoría.	1	1	100%	100%	

3. DIRECTRICES Y ACTIVIDADES A FUTURO

NOMBRE DEL PROYECTO (ORDINARIO)	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Coordinación Ejecutiva (03-01-01-01-08)			
Dar seguimiento y supervisar el cumplimiento de los programas y actividades institucionales de las direcciones ejecutivas, unidades técnicas y órganos desconcentrados, incluidas aquellas encaminadas a la promoción y protección de los Derechos Humanos.	Supervisión	12	
Informar al Consejo General de las actividades que llevan a cabo las áreas adscritas a la Secretaría Ejecutiva.	Informe	1	
Apoyar en las sesiones del Consejo General	Sesión	5	El número varía, acorde con las sesiones programadas derivado de diversas actividades establecidas en el

			Código de Instituciones y Procedimientos Electorales del Distrito Federal.
Dar seguimiento y apoyo a comisiones y comités.	Sesión	79	El número de sesiones a las cuales se les dio seguimiento durante el trimestre varía de las programadas, derivado de la periodicidad con la que sesionan las Comisiones y Comités, así como por la creación de nuevos órganos colegiados, derivado del Proceso Electoral.
Informar al Consejo General sobre las resoluciones y cumplimiento de acuerdos.	Informe	2	
Coordinación para la organización y desarrollo de los ejercicios de participación ciudadana. (03-01-11-15-08)	Supervisión	5	

NOMBRE DEL PROYECTO (ORDINARIO)	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Realizar la Auditoría al Sistema de Gestión de Calidad (03-01-11-16-01)			
Elaboración del documento de los trabajos previos a la auditoría.	Documento	1	Se tienen programadas dos auditorías al Sistema de Gestión de Calidad.
Diagnóstico del Sistema de Gestión de Calidad	Documento	1	El número dependerá de los avances del Sistema de Gestión de la Calidad.
Realizar reunión con alta gerencia.	Reunión	6	
Atención a los resultados de auditoría.	Documento	1	

DIRECCIÓN EJECUTIVA DE EDUCACIÓN CÍVICA Y CONSTRUCCIÓN DE CIUDADANIA

INTRODUCCIÓN

Con fundamento en el Artículo 86, fracción IV del CIPECDM y en cumplimiento con lo establecido en el POA 2017, se informa sobre las actividades desarrolladas y las metas alcanzadas por la DEECyCC durante la operación de las Actividades Institucionales asignadas a cada área que integran esta Dirección Ejecutiva, durante el segundo trimestre del 2017.

El presente documento describe las principales acciones realizadas por la DEECyCC, a lo largo del segundo trimestre de 2017. En él se exponen las metas alcanzadas y actividades desarrolladas en el periodo, y que corresponden al diseño y operación de los proyectos señalados para esta área por el PEC-17⁴ y el Programa Editorial, en el POA-17⁵

Finalmente se describen las publicaciones editadas en el segundo trimestre de 2017 para cumplir las metas de la Actividad Institucional Editar las Publicaciones Institucionales (05.03.08.10.04.), programa ordinario, así como las actividades Institucionales Editar las publicaciones institucionales PEO2017-2018) (05.03.11.14.64) y Editar las publicaciones institucionales (Consulta sobre el presupuesto participativo 2018) (05.03.11.15.66).

1. ACTIVIDADES

1.1 GESTIÓN DIRECTIVA PARA COORDINAR Y SUPERVISAR EL CUMPLIMIENTO DE ACTIVIDADES DE LA DEECyCC (2017-24A000-0501-136-081001-07-101-1)

La DEECyCC tiene como objetivo promover y difundir los valores de la cultura cívica democrática; destacan aquellas actividades dirigidas a la formación ciudadana, en particular de niñas, niños, jóvenes y mujeres, a la elaboración e impresión de materiales educativos; así como a la ejecución de acciones que promuevan la participación y el apego a los valores de la democracia.

El PEC 2017, tiene como objetivo principal difundir los valores democráticos, mediante acciones y programas de educación para la formación ciudadana y promover los procesos de Participación Ciudadana en la Ciudad de México.

Durante el segundo trimestre del año, la DEECyCC dio cumplimiento a los objetivos institucionales en materia de educación cívica y publicaciones institucionales, a través de las actividades que se reportan en los informes semanales y quincenales de actividades, así como el informe trimestral

⁴ Aprobado por la Junta Ejecutiva del otrora Instituto Electoral del Distrito Federal, mediante Acuerdo identificado con clave alfanumérica JA094-16.

⁵ Aprobado por el Consejo General, mediante Acuerdo identificado con clave alfanumérica ACU-81-16 y modificado mediante similar de clave ACU-01-17.

del presupuesto.

1.2 EDUCACIÓN PARA LA VIDA EN DEMOCRACIA. (2017-24A000-0502-136-081003-17-101-1)

Respecto de la acción “1) Reclutar y formar promotores(as) ciudadanos(as), de entre universitarios(as) interesados(as) en realizar el servicio social”, con apoyo de la Coordinación de Recursos Humanos, durante el periodo reportado se expidieron setenta y cuatro cartas de aceptación y sus respectivos gafetes, presentándose siete bajas anticipadas por decisión de las y los propios interesados.

Total anual de estudiantes universitarias(os) reclutadas(os)	151
Cartas de aceptación de servicio social expedidas durante el 1er. Trimestre	77
Cartas de aceptación de servicio social expedidas durante el 2o. Trimestre	74
Total anual de bajas anticipadas de prestadores(as) de servicio social a la presentación de este Informe	8
Total de prestadores y prestadoras de servicio social en activo	143

Las y los estudiantes universitarios realizan actividades de apoyo a las acciones de formación ciudadana y promoción de la educación para la vida en democracia, relativas a la impartición de talleres e intervenciones educativas.

Enseguida, se presenta la distribución por sexo de promotoras y promotores ciudadanos reclutados:

SEXO	RECLUTADAS(OS)	%
Mujeres	96	63.58
Hombres	55	36.42
TOTAL	151	100.00

La siguiente tabla muestra la distribución de prestadoras(es) de servicio social reclutados/as por licenciatura:

No.	Carrera	PSS	%
1	Licenciatura en Sociología	27	17.88
2	Licenciatura en Pedagogía	22	14.57
3	Licenciatura en Derecho	19	12.58
4	Licenciatura en Ciencia Política y Administración Urbana	11	7.28
5	Licenciatura en Ciencias Políticas y Administración Pública	9	5.96
6	Licenciatura en Ciencia Política	8	5.30
7	Ingeniería en Logística	7	4.64
8	Licenciatura en Ciencias de la Comunicación	7	4.64
9	Licenciatura en Administración	6	3.97
10	Licenciatura en Psicología	6	3.97
11	Licenciatura en Psicología Social	6	3.97
12	Licenciatura en Economía	3	1.99

13	Licenciatura en Comunicación y Cultura	2	1.32
14	Licenciatura en Comunicación y Periodismo	2	1.32
15	Licenciatura en Geografía Humana	2	1.32
16	Licenciatura en Mercadotecnia	2	1.32
17	Licenciatura en Trabajo Social	2	1.32
18	Licenciatura en Administración de Empresas	1	0.66
19	Licenciatura en Comunicación	1	0.66
20	Licenciatura en Diseño Gráfico	1	0.66
21	Licenciatura en Filosofía	1	0.66
22	Licenciatura en Filosofía e Historia de las Ideas	1	0.66
23	Licenciatura en Gerontología	1	0.66
24	Licenciatura en Lengua y Literaturas Hispánicas	1	0.66
25	Licenciatura en Periodismo y Comunicación Colectiva	1	0.66
26	Licenciatura en Psicopedagogía	1	0.66
27	Licenciatura en Relaciones Internacionales	1	0.66
TOTAL		151	100.00

Además, se presenta la distribución de prestadoras(es) de servicio social por Universidad de procedencia:

NO.	ESCUELA	PSS	%
1	Universidad Nacional Autónoma de México	48	31.79
2	Universidad Autónoma Metropolitana	39	25.83
3	Universidad Autónoma de la Ciudad de México	14	9.27
4	Universidad del Valle de México	8	5.30
5	Universidad ICEL	8	5.30
6	Universidad Insurgentes	8	5.30
7	Instituto Tecnológico de Gustavo A. Madero	7	4.64
8	Centro de Estudios Superiores en Ciencias Jurídicas y Criminológicas	6	3.97
9	Universidad Tres Culturas	4	2.65
10	Universidad del Desarrollo Empresarial y Pedagógico	2	1.32
11	Centro de Estudios Superiores Juárez	1	0.66
12	Colegio Internacional de Educación Superior	1	0.66
13	Instituto Mexicano de Psicooncología	1	0.66
14	Universidad de Ciencias y Administración	1	0.66
15	Universidad del Distrito Federal	1	0.66
16	Universidad Latina, SC	1	0.66
17	Universidad Salesiana	1	0.66
TOTAL		151	100.00

Por último, mencionar que han sido entregados uniformes institucionales (mochila, playera, gorra y sudadera) para la identificación de las prestadoras y los prestadores de servicio social, cantidad presupuestada a partir de las metas consideradas en el POA 2017.

Respecto de la acción "2) *Implementar talleres para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de las Direcciones Distritales*", según los datos reportados por las direcciones distritales, a través del Sistema de Seguimiento de Educación Cívica (SISEC), entre el 1 de abril y el 30 de junio de 2017, se implementaron diversos talleres, como se describe en la tabla siguiente:

DENOMINACIÓN DEL TALLER	VERTIENTE	NÚMERO DE ACCIONES	MUJERES ATENDIDAS	HOMBRES ATENDIDOS	POBLACIÓN TOTAL ATENDIDA
Noviazgo democrático	Jóvenes	121	1,671	1,749	3,546
Chavos con valor	Jóvenes	25	298	269	621
¿Qué hacer con la discriminación?	Jóvenes	50	593	536	1,183
Tú eliges	Jóvenes	22	220	212	459
Inteligencia emocional y convivencia democrática	Jóvenes	11	135	99	257
SUBTOTAL		229	2,917	2,865	6,066
Autoestima y participación ciudadana	Mujeres	39	527	210	779
Derechos civiles y políticos	Mujeres	30	313	85	431
Los valores democráticos en la pareja	Mujeres	26	294	104	427
La democracia en la familia	Mujeres	24	313	89	428
Mujer: ciudadanía y derechos	Mujeres	25	334	73	433
Ciudadanía y mujeres en el Distrito Federal	Mujeres	8	122	14	144
SUBTOTAL		152	1,903	575	2,642
Masculinidades, violencia de género y convivencia	Hombres	47	290	418	759
SUBTOTAL		47	290	418	759
TOTAL		428	5,110	3,858	9,467

El total anual de talleres realizados a partir de los contenidos de los manuales por vertiente de atención, se describe en la siguiente tabla.

DENOMINACIÓN DEL TALLER	VERTIENTE	NÚMERO DE ACCIONES	MUJERES ATENDIDAS	HOMBRES ATENDIDOS	POBLACIÓN TOTAL ATENDIDA
Noviazgo democrático	Jóvenes	126	1,796	1,789	3585
¿Qué hacer con la discriminación?	Jóvenes	54	761	790	1551
Chavos con valor	Jóvenes	54	628	567	1195
Inteligencia emocional y convivencia democrática	Jóvenes	27	270	249	519
Tú eliges	Jóvenes	23	262	214	476
SUBTOTAL		284	3,717	3,609	7,610
Autoestima y participación ciudadana	Mujeres	42	569	222	791
Derechos civiles y políticos	Mujeres	33	350	98	448
Los valores democráticos en la pareja	Mujeres	29	333	124	457
Mujer: ciudadanía y derechos	Mujeres	26	324	98	422
La democracia en la familia	Mujeres	26	343	77	420
Ciudadanía y mujeres en el Distrito Federal	Mujeres	8	122	14	136
SUBTOTAL		732	9,475	7,851	18,058
Masculinidades, violencia de género y convivencia	Hombres	51	312	442	754
SUBTOTAL		51	312	442	754
TOTAL		499	6,070	4,684	10,754

Las intervenciones educativas realizadas a partir de los contenidos del Catálogo de Acciones de Educación Cívica y Formación Ciudadana durante el segundo trimestre, se describen en la siguiente tabla.

DENOMINACIÓN DE LA INTERVENCIÓN EDUCATIVA	NÚMERO DE ACCIONES	MUJERES ATENDIDAS	HOMBRES ATENDIDOS	POBLACIÓN TOTAL ATENDIDA
Cuenta cuentos	132	1,476	1,495	2,971
Cine debate	108	1,446	1,195	2,641
Pinta de colores la democracia	75	776	844	1,620
El día de la democracia escolar	50	1,959	1,849	3,808
El valor de...	47	605	610	1,215
De paseo por la democracia	39	406	375	781
¿Sabes qué es un comité ciudadano?	39	317	186	503
La democracia, tu opinión y los medios de comunicación	23	373	351	724
¿La democracia es asunto de todos?	15	161	87	248
Educación ciudadana y violencia	12	125	103	228
Simulacro de elección	10	441	442	883
¿Qué es la democracia?	8	53	28	81
Bienvenidos a la ciudadanía	0	0	0	0
TOTAL	558	8,138	7,565	15,703

El total anual de intervenciones educativas realizadas a partir de los contenidos del Catálogo de Acciones de Educación Cívica y Formación Ciudadana, se describe en la siguiente tabla.

DENOMINACIÓN DE LA INTERVENCIÓN EDUCATIVA	NÚMERO DE ACCIONES	MUJERES ATENDIDAS	HOMBRES ATENDIDOS	POBLACIÓN TOTAL ATENDIDA
Cuenta cuentos	138	1,541	1,567	3,108
Cine debate	116	1,548	1,266	2,814
Taller Pinta de colores la democracia	80	834	910	1,744
El día de la democracia escolar	54	2,083	1,937	4,020
¿Sabes qué es un comité ciudadano?	54	405	239	644
El valor de...	52	654	682	1,336
De paseo por la democracia	39	406	375	781
La democracia, tu opinión y los medios de comunicación	23	373	351	724
¿La democracia es asunto de todos?	17	170	109	279
Educación ciudadana y violencia	12	125	103	228
Simulacro de elección	10	441	442	883
¿Qué es la democracia?	8	53	28	81
Bienvenidos a la ciudadanía	0	0	0	0
TOTAL	603	8,633	8,009	16,642

De tal suerte que durante 2017 se ha atendido a través de Talleres e Intervenciones impartidos por las 40 direcciones distritales a:

ACCIÓN	NÚMERO DE ACCIONES	MUJERES ATENDIDAS	HOMBRES ATENDIDOS	POBLACIÓN TOTAL ATENDIDA
Talleres	499	6,070	4,684	10,754
Intervenciones	603	8,633	8,009	16,642
TOTAL	1,102	14,703	12,693	27,396

Respecto de la acción "3) Realizar intervenciones educativas, talleres y cursos para la formación en valores de la democracia, dirigidas a la comunidad educativa y otros públicos", la cantidad de acciones desarrolladas y población atendida se enuncian en las siguientes tablas. En ellas, se presenta la información en congruencia con el documento que describe la metodología educativa de la Ludoteca Cívica⁶; se distinguen dos grandes grupos de atención, a partir de los cuales se

⁶ "La Ludoteca Cívica, una experiencia significativa de educación en y para la vida en democracia", documento aprobado para su publicación mediante el acuerdo ACU44-14 en la sesión del Consejo General del 30 de septiembre de 2014.

planifican el resto de modalidades de intervenciones educativas: 1) Formadores y formadoras, entre quienes se busca dar prioridad en la agenda de trabajo anual, por ser considerados agentes sociales potencialmente replicadores de prácticas democráticas y facilitadores de ambientes de convivencia donde se expresen los valores de la democracia y, 2) Alumnas y alumnos, de diferentes niveles educativos desde preescolar hasta educación media superior, a través de quienes se busca llegar a la población de formadores y formadoras.

1) Formadores y formadoras

INTERVENCIONES EDUCATIVAS DIRIGIDAS A FORMADORAS Y FORMADORES			
TIPO DE PÚBLICO E INTERVENCIÓN	CANTIDAD	POBLACIÓN ATENDIDA	OBSERVACIONES
Madres y Padres Micro Taller "Educar para el desarrollo de valores en la familia"	11	440	Se llevó a cabo una intervención en el DIF-CADI Francisco I. Madero en la delegación Coyoacán Se llevaron a cabo 9 intervenciones en Escuela Primaria Anexa "República de Brasil" en la delegación Miguel Hidalgo Se llevó a cabo una intervención en la Escuela Secundaria Técnica # 96 en la delegación Tlalpan
Madres y Padres Micro Taller "Culturas Familiares"	2	136	Se llevaron a cabo 2 intervenciones en la Escuela Primaria "Niño Héroe José Luis Ordaz López" en la delegación Gustavo A. Madero
Madres y Padres Micro Taller "Yo formo en valores"	4	952	Escenificaciones acerca de la importancia de reconocerse como principales actores en la formación en valores en las familias. Se realizaron 2 intervenciones en el congreso de madres y padres de familia de la Dirección General de Escuelas Secundarias Técnicas, provenientes de las 16 Delegaciones de la Ciudad de México 1 en la Escuela Primaria "Alberto Masferrer" delegación Iztapalapa 1 en la Escuela Secundaria Técnica # 74 "José María Morelos y Pavón en la delegación Iztacalco
Docentes Micro Taller "Yo formo en valores"	1	44	Se llevó a cabo 1 intervención en la Escuela Secundaria Técnica N° 73 "Carlos Vallejo Márquez" Cuajimalpa
Madres y Padres Micro Taller "¿qué estilo de autoridad ejerzo?"	2	800	Escenificaciones acerca de los diferentes estilos de autoridad ejercidos por madres y padres de familia 2 intervenciones educativas en el congreso de madres y padres de familia de la Dirección General de Escuelas Secundarias Técnicas, provenientes de las 16 Delegaciones de la Ciudad de México

INTERVENCIONES EDUCATIVAS DIRIGIDAS A FORMADORAS Y FORMADORES			
TIPO DE PÚBLICO E INTERVENCIÓN	CANTIDAD	POBLACIÓN ATENDIDA	OBSERVACIONES
Madres y Padres Micro Taller La marcha de las Amenazas	2	148	Escenificaciones acerca de la importancia de reconocerse como principales actores en la formación en valores en las familias, además de reconocerse como creadores de ambientes democráticos en la familia, la escuela y la sociedad. Se realizó una intervención dentro de la celebración del aniversario del Faro de Oriente. En la delegación Iztapalapa Se realizó una intervención dentro del encuentro de Alumnos Distinguidos de la Dirección de Escuelas Secundarias Técnicas provenientes de las 16 delegaciones de la Ciudad de México
Docentes Micro Taller para Docentes "El papel del docente en el desarrollo de valores de la democracia"	5	320	Se realizaron 4 intervenciones en el encuentro de mesas directivas de Sociedades de Alumnos de las Escuelas Secundarias Técnicas provenientes de las 16 delegaciones de la Ciudad de México Se llevó a cabo una intervención en el encuentro de Alumnos Distinguidos de la Dirección de Escuelas Secundarias Técnicas provenientes de las 16 delegaciones de la Ciudad de México
Prestadores de Servicio Social Taller de capacitación	1	34	Con la finalidad de reforzar el proceso de aprendizaje de los Prestadores de Servicio Social quienes llevan a cabo un trabajo educativo de contacto directo con la ciudadanía. El 29 de mayo en las instalaciones de oficinas centrales de este Instituto, delegación Tlalpan.
Ambientes de convivencia democrática Figuras Formadoras "Desarrollo de habilidades para generar ambientes educativos democratizadores" "Yo formo en valores"	3	140	Se realizaron dos intervenciones en la modalidad de taller de capacitación en el marco de las actividades del Parlamento Infantil de la ciudad de México, dirigidas a Madres y Padres de familia de las niñas y niños participantes, así como para docentes responsables del programa SALUDARTE, de la Secretaría de Educación de la Ciudad de México Se llevó a cabo una intervención en la modalidad de capacitación dirigida a personal responsable de impartir los talleres de verano del programa EDULAB del Instituto Latinoamericano de la Comunicación Educativa (ILCE)
Total	31	3,014	

2) Alumnas y alumnos

INTERVENCIONES EDUCATIVAS DIRIGIDAS A ALUMNAS Y ALUMNOS			
TIPO DE INTERVENCIÓN	CANTIDAD	POBLACIÓN ATENDIDA	OBSERVACIONES
Escuelas primarias	19	697	Se atendió a alumnos de escuelas primarias en modalidad de sesión única, llevándose a cabo: 4 intervenciones en la Escuela Primaria "Alberto Masferrer" en la delegación Iztapalapa 6 intervenciones en la Escuela Primaria Anexa "República de Brasil" en la delegación Miguel Hidalgo 4 intervenciones en la Primaria General Pedro A. Ogazón en la delegación Miguel Hidalgo 2 intervenciones en la 5ª. Feria Internacional del libro del TEPJF en la delegación Coyoacán 1 intervención dentro de las actividades del aniversario del Faro de oriente en la delegación Iztapalapa 2 intervenciones como parte de las actividades del Parlamento Infantil de la Ciudad de México 2017, con niñas y niños provenientes de las 16 delegaciones de la Ciudad de México.

INTERVENCIONES EDUCATIVAS DIRIGIDAS A ALUMNAS Y ALUMNOS			
TIPO DE INTERVENCIÓN	CANTIDAD	POBLACIÓN ATENDIDA	OBSERVACIONES
Alumnos Secundaria Sesión Única	16	1428	Se atendió a alumnos de escuelas secundarias en modalidad de sesión única, llevándose a cabo: 1 intervención dentro del encuentro de Alumnos Distinguidos de escuelas Secundarias Técnicas provenientes de las 16 delegaciones de la Ciudad de México 6 intervenciones en la Escuela Secundaria Técnica 101, en la Delegación Iztapalapa 4 intervenciones en la Escuela Secundaria Técnica 102, en la Delegación Tláhuac 1 intervención en la Escuela Secundaria Técnica 2, en la Delegación Cuauhtémoc 2 intervenciones en la Escuela Secundaria Técnica 96, en la Delegación Tlalpan 2 intervenciones en el encuentro de Mesas Directivas de Sociedades de Alumnos de las Escuelas Secundarias Técnicas. Provenientes de las 16 delegaciones de la Ciudad de México
Alumnos Secundaria Yo Formador. ¿Por qué un adolescente forma en valores?	14	738	Escenificaciones acerca de la importancia de reconocerse como actores en la formación en valores a través del ejemplo y de la toma de decisiones. Se llevaron a cabo: 2 intervenciones en el encuentro de mesas directivas de Sociedades de Alumnos de las Escuelas Secundarias Técnicas provenientes de las 16 delegaciones de la Ciudad de México 1 intervención en la Escuela Secundaria Técnica 102, en la Delegación Tláhuac 2 intervenciones en la escuela secundaria Técnica #69, en la delegación Venustiano Carranza 6 intervenciones en la Escuela Secundaria Técnica # 74 "José María Morelos y Pavón en la delegación Iztacalco 1 intervención en la Escuela Secundaria Técnica # 85 "Francisco González Bocanegra" en la delegación Gustavo A. Madero 2 intervenciones en la Escuela Secundaria Técnica N° 2 "Corregidora de Querétaro" en la delegación Cuauhtémoc
Total	49	2,863	

El total de acciones (intervenciones educativas, talleres y cursos) realizadas durante el segundo trimestre del año se describen en la siguiente tabla.

MODALIDAD	NÚMERO DE INTERVENCIONES	PERSONAS ATENDIDAS
Formadoras y Formadores	31	3,014
Alumnas y Alumnos	49	2,863
TOTAL	80	5,877

Por último, respecto de la acción "4) Gestionar e implementar mecanismos de vinculación, colaboración y apoyo interinstitucional para fomentar y difundir la educación para la vida en democracia", en la siguiente tabla se muestra el avance anual de los trabajos derivados de la vinculación con las delegaciones políticas de la Ciudad de México.

DELEGACIÓN	STATUS DE PROGRAMA TRABAJO (PAT)	DE ANUAL	NÚMERO DE ACCIONES EDUCATIVAS DEL PAT*	ACCIONES DERIVADAS	PERSONAS MEDIANTE EDUCATIVAS DEL PAT**	ATENDIDAS ACCIONES DERIVADAS
Álvaro Obregón	Vigente		1		7	

DELEGACIÓN	STATUS PROGRAMA ANUAL DE TRABAJO (PAT)	NÚMERO DE ACCIONES EDUCATIVAS DEL PAT*	ACCIONES DERIVADAS	PERSONAS MEDIANTE EDUCATIVAS DEL PAT**	ATENDIDAS ACCIONES DERIVADAS
Azcapotzalco	Vigente	0		0	
Benito Juárez	Vigente	1		16	
Coyoacán	Vigente	1		20	
Cuajimalpa de Morelos	Vigente	4		62	
Cuauhtémoc	Vigente	1		16	
Gustavo A. Madero	Vigente	9		237	
Iztacalco	Vigente	3		52	
Iztapalapa	Pendiente	---		---	
La Magdalena Contreras	Vigente	0		0	
Miguel Hidalgo	Vigente	42		804	
Milpa Alta	Vigente	20		378	
Tláhuac	Vigente	3		77	
Tlalpan	Vigente	0		0	
Venustiano Carranza	Vigente	0		0	
Xochimilco	Vigente	0		0	
Total	15	86		1,669	

*Acciones ya consideradas en el apartado correspondiente a la "2) Implementar talleres para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de las Direcciones Distritales".

** Personas ya consideradas en el apartado correspondiente a la "2) Implementar talleres para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de las Direcciones Distritales".

La Dirección Distrital XXIV, Cabecera de Delegación en Iztapalapa, informó que la autoridad delegacional aún no firma el Programa Anual de Trabajo.

OTRAS ACTIVIDADES

Se realizó un trabajo colaborativo con la Dirección General de Educación Secundaria Técnica (DGEST), dependiente de la Administración Federal de Servicios Educativos en el Distrito Federal (AFSDF), para el encuentro de sociedades de alumnos de las escuelas secundarias técnica de la Ciudad de México en el mes de abril.

Se continúan los trabajos preparativos para la suscripción de un convenio de colaboración interinstitucional con autoridades del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México (DIF-CdMx) para planear e impulsar el trabajo colaborativo con los funcionarios de sus 56 centros comunitarios en la Ciudad de México.

Para planear e impulsar el trabajo colaborativo para fomentar y difundir la educación para la vida en democracia se llevaron a cabo reuniones de trabajo con funcionarios del programa Prepa Sí para generar propuestas de actividades, y con la finalidad de apoyar e impulsar el trabajo colaborativo entre ambas instituciones y fortalecer las relaciones interinstitucionales del Instituto

Electoral.

Se colaboró con la Asamblea Legislativa del Distrito Federal, DIF-CDMX y Secretaría de Educación de la Ciudad de México para llevar a cabo el Primer Parlamento Infantil de la Ciudad de México 2017, efectuado el 30 de abril; se apoyó en la elección de los niños y las niñas parlamentarias brindando orientación en las escuelas públicas participantes del programa SaludARTE a través de las direcciones distritales del Instituto Electoral los días 3, 4 y 5 de abril.

Se da seguimiento a la mejora continua de los cuatro procedimientos de Educación Cívica, a saber: a) "Procedimiento para reclutar y formar promotoras y promotores ciudadanos, de entre el alumnado universitario interesado en realizar el servicio social en el programa específico Educación para la vida en democracia", b) "Procedimiento para acciones educativas para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de los órganos desconcentrados", c) "Procedimiento para promover y gestionar, desde los órganos desconcentrados, la realización de acciones educativas dirigidas a la comunidad educativa y otros públicos, para la formación en valores para la vida en democracia y los derechos humanos en el marco del modelo educativo de la Luci", y d) "Procedimiento para gestionar e implementar la vinculación, colaboración y apoyo interinstitucional para el fomento de la educación para la vida en democracia y la participación ciudadana con las autoridades de las demarcaciones territoriales de la Ciudad de México, desde los Órganos Desconcentrados". Se solicitó la baja de un procedimiento vinculado a la capacitación electoral debido a que ya no es atribución de la DEECyCC, se les dio trámite y se da seguimiento para su baja definitiva del Repositorio del Sistema de Gestión Electoral del Instituto Electoral.

Se dio seguimiento a los trámites administrativos para la adquisición de los materiales y el vestuario en apoyo a la realización de la actividad institucional Educación para la vida en democracia 2017 para el personal de la Ludoteca Cívica, prestadores y prestadoras de servicio social y direcciones distritales de acuerdo a lo considerado en el POA para esta actividad institucional.

Se continúa con el diagnóstico respecto a la pertinencia y/o actualización de los talleres y las acciones de educación cívica generadas por el área.

Se atendieron reuniones de trabajo con el Vocal de Capacitación Electoral y Educación Cívica de JLE en la Ciudad de México del INE, Lic. Roberto Enrique Altuzar Román, para conocer las definiciones respecto a la coordinación y participación en el Concurso Nacional de Debate Político 2017 a través de la organización de la etapa del Concurso Local de Debate, en el marco de la ENCCÍVICA.

Derivado de la conclusión de encargadurías, de readscripciones del personal en los órganos desconcentrados y de la certificación del personal como miembro del Servicio Profesional Electoral Nacional, se actualizaron las cuentas de usuario y contraseñas para el acceso al Sistema de

Seguimiento de Educación Cívica (SISEC).

Se impulsó y diseñó un instrumento de participación de niñas, niños y adolescentes en el marco de la CCPP2018, proyecto sometido a consideración de las Comisiones Unidas de Educación Cívica y Capacitación, de Organización Electoral y Geoestadística y de Participación Ciudadana; logrando la aprobación y remisión al Consejo General el Documento rector y Convocatoria para llevar a cabo la Consulta para niñas, niños y adolescentes 2017. Dando paso a la operación de los trabajos vinculados a esta actividad inédita para el Instituto Electoral.

1.3 FORTALECIMIENTO DE LA CULTURA DEMOCRÁTICA. (2017-24A000-0502-136-081002-17-101-1)

En el marco de la Actividad institucional “Fortalecimiento de la cultura democrática y de los procesos de participación”, se realizaron tareas para el desarrollo de tres actividades sustanciales para el logro de las metas propuestas en el 2017, tomando en consideración que se trata de un año de transición derivado de las transformaciones estructurales y de atribuciones para el Instituto Electoral y para la propia Dirección Ejecutiva, además de las concernientes a los contenidos y propósitos específicos en materia de educación cívica y cultura democrática, que han ameritado un rediseño del PEC 2017 para responder a estas adecuaciones y mejoras. Por ello, en el presente informe se da cuenta de tres actividades sustanciales en el marco de esta transición: Capital Cívica, Concurso de Ensayo 2017, 11º Concurso Infantil y Juvenil de Cuento, Foro Diálogos para una Capital Cívica y Mesas de Diálogo para una Cultura Democrática.

CAPITAL CÍVICA

En relación con los trabajos relacionados con la Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023, Capital Cívica, se realizó un evento de presentación de la Estrategia con el personal del Instituto el miércoles 26 de abril a las 11:30 horas, en el que se describieron las etapas del proceso de su diseño, su estructura, sus finalidades y alcances. En el evento se proyectó el video que difunde desde la fecha, la Estrategia de Capital Cívica, en redes sociales como Facebook y Twitter, mismo que se realizó con la colaboración del personal de la Dirección Ejecutiva, de direcciones distritales y la UTCSyD.

Además, el jueves 11 de mayo se difundió a todo el personal del Instituto Electoral la publicación electrónica con el contenido de la Estrategia con la finalidad de convertirse en un referente para contribuir con el objetivo de generar las condiciones necesarias para el desarrollo de habilidades que permitan a la ciudadanía la deliberación democrática y el uso de los mecanismos de exigencia para incidir en la solución de problemas públicos en la Ciudad de México. En ese sentido, se atendió la solicitud de información detallada respecto de procesos formativos incluidos en la Estrategia por parte de la oficina del Consejero Electoral Carlos Ángel González Martínez y se elaboró una propuesta de posible vinculación con instancias educativas institucionales de la

Ciudad.

Previa convocatoria mediante la circular número 37 de la Secretaría Ejecutiva emitida el 17 de mayo, se realizaron 4 reuniones de trabajo del 23 al 26 de mayo, de 9:00 a 14:00 horas, con 4 diferentes grupos integrados por Subcoordinadores/as de Educación Cívica, Organización Electoral y Participación Ciudadana, así como Titulares de Órganos Desconcentrados con la finalidad de detectar áreas de oportunidad y de elaborar propuestas de mejora al seguimiento y operación de las acciones en materia de educación cívica, realizadas por las direcciones distritales. En ese sentido, se diseñó e implementó un cuestionario de exploración para dar inicio a los trabajos de planeación de actividades en el marco de la implementación de la Estrategia Capital Cívica; y se presentó a los grupos de trabajo los avances en el Programa de Educación Cívica 2017 para su análisis, como actividad de apropiación de la Estrategia y como instrumento de planeación, implementación y evaluación de actividades 2018.

En el marco del convenio de coordinación y colaboración con el INE en que el Instituto Electoral se compromete a revisar y actualizar sus programas de trabajo en materia de educación cívica y alinearlos a los objetivos y contenidos de la ENCCÍVICA, se ha progresado en las tareas de rediseño del PEC 2017, en congruencia también con las actividades y finalidades de Capital Cívica. Para ello, este trimestre se procedió a generar cédulas que detallan los pormenores de la implementación de las actividades de la Dirección Ejecutiva y que constituyen la planeación táctica y operativa de Capital Cívica.

En este contexto, el lunes 15 de mayo, de 10:00 a 15:00 horas, se realizó una reunión de trabajo con todo el personal de la DEECyCC para compartir contenidos de Capital Cívica en el marco del Plan General de Desarrollo y su implementación 2018, con la finalidad de explicar la estructura y sentido de la elaboración de las cédulas correspondientes a las acciones de la DEECyCC en el 2017, para el diseño de indicadores que permitan realizar el seguimiento y evaluación en la implementación de Capital Cívica.

Al momento, se ha elaborado tanto la propuesta de Planeación Táctica y Operativa de Capital Cívica, como la propuesta de rediseño del Programa de Educación Cívica 2017 y se encuentran en revisión para su presentación a la CECyCC, toda vez que el 15 de junio fue aprobada la Estrategia Integral de Educación Cívica 2017-20123 por el Consejo General del Instituto Electoral mediante el acuerdo IECM-ACU-CG-001-17.

Por último, personal de la DEECyCC acudió al Cuarto Encuentro Nacional de Educación Cívica en representación del Instituto Electoral y de la DEECyCC, en la Ciudad de Monterrey, Nuevo León, los días 18 y 19 de mayo. En el evento, se entregó un ejemplar de la publicación electrónica de Capital Cívica a los 26 Estados participantes y se realizó una mesa de trabajo estando como moderadora la Consejera Electoral Olga González Martínez, para lo que se realizó la

sistematización de los cuestionarios de los estados que fueron designados como región centro para el encuentro, bajo tres rubros: legislación, instrumentos de participación ciudadana y estrategias de difusión a nivel regional, con el fin de respaldar la participación de la Consejera y del Director de Educación Cívica, como relator.

CONCURSO DE ENSAYO 2017 Y 11º CONCURSO INFANTIL Y JUVENIL DE CUENTO

Este año, en el marco de la implementación de la ENCCÍVICA 2017-2023 a nivel nacional y de la correspondiente Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023 de implementación local, las actividades que eran de difusión de la cultura democrática, se rediseñaron para lograr procesos formativos en términos de ciudadanía y apropiación del espacio público entre quienes participen. A continuación, se describen los vínculos de colaboración interinstitucional que se han logrado para tal propósito.

Cabe señalar que el documento rector, la convocatoria y el anteproyecto de acuerdo para los concursos, fueron aprobados durante la quinta sesión ordinaria de la CECyCC celebrada el 25 de mayo del presente año. Las convocatorias referidas fueron aprobadas por el Consejo General en su tercera sesión ordinaria del 31 de mayo mediante ACU-32-17 y ACU-33-17 para su publicación.

Así, se propusieron concursos que no culminan en las ceremonias de premiación, sino que, a partir de ella, podrá dar inicio un proceso de observación, reflexión y apropiación de la Ciudad, mediante la participación en visitas guiadas y el acceso a museos y principales recintos de la Capital gracias a la colaboración de la Secretaría de Cultura de la Ciudad de México, que además ofreció presentar las obras ganadoras en la FIL.

En el mismo sentido, se realizaron las gestiones de colaboración con la SOMEE y con la EME para lograr su participación como jurados del Concurso de Ensayo 2017, Apropiación del espacio público y del 11º Concurso Infantil y Juvenil de Cuento, respectivamente. En el caso de la SOMEE, ya se cuenta con un convenio vigente. En cuanto a la EME, se ha colaborado en múltiples emisiones anteriores del concurso, y se cuenta con la garantía de su acompañamiento también en 2017, sin embargo, no será posible realizar una firma de convenio porque la EME se encuentra en trámites administrativos con el Instituto Mexicano de la Propiedad Intelectual para cambio de nombre.

De conformidad con lo establecido en los documentos rectores de los concursos, se realizaron reuniones de trabajo con diversas instituciones para difundir las convocatorias, por ejemplo, la Dirección de Proyectos Especiales y la Dirección de Fomento a la Cultura en la Niñez, ambas, de la Secretaría de Cultura de la Ciudad de México; el Instituto Latinoamericano de la Comunicación Educativa; el Fondo de Cultura Económica y las 16 delegaciones políticas de la Ciudad. Se tenía prevista una conferencia de prensa para dar a conocer el inicio de las convocatorias, sin embargo,

se decidió incluir esta primicia, en la conferencia del Foro Diálogos para una Capital Cívica, además de realizar una entrevista para radio y una para el canal de televisión Capital 21.

Para dar cumplimiento a los documentos rectores en lo relacionado con la difusión en lenguas indígenas de las convocatorias se solicitó el apoyo del Instituto Nacional de Lenguas Indígenas (INALI), a través de la UTVOE, para su traducción a las lenguas con mayor número de hablantes en la Ciudad de México (náhuatl, mixteco y otomí). En el mismo sentido, se realizó una reunión de trabajo para la difusión de las convocatorias con la Dirección General de Educación Indígena para gestionar actividades de difusión inclusiva en planteles de educación básica.

Una vez que se contó con la versión final de la imagen gráfica se imprimieron 2000 carteles y 10,000 dípticos que fueron distribuidos con el apoyo de las 40 direcciones distritales en 180 instituciones educativas, centros de investigación, organismos autónomos, organizaciones de la sociedad civil, instituciones de administración pública de la ciudad. Además, se enviaron banner y convocatoria de los dos concursos, en formato electrónico, a las 16 delegaciones y otras instituciones aliadas como el ILCE y la Secretaría de Cultura y la Secretaría de Educación de la Ciudad de México.

Dado que es la primera vez que se habilita el envío de cuentos y ensayos participantes por vía electrónica, se generó una cuenta de correo institucional. Además, se actualizó el sistema de registro para los Concursos de Divulgación de la Cultura Democrática.

En congruencia con la necesidad de propiciar procesos formativos a partir del 11º Concurso Infantil y Juvenil de Cuento, la Ludoteca Cívica del Instituto Electoral impartirá talleres de creación literaria para facilitar la realización e inscripción de los cuentos con el apoyo de la Subdirección de Fomento al Hábito de la Lectura de la Dirección General de Bibliotecas, con la Subdirección de Promoción Cultural de la Biblioteca México y con los Centros de Desarrollo Comunitario del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México, quienes a su vez, gestionarán los talleres durante el verano, en sus instalaciones.

El lugar confirmado para realizar la ceremonia de premiación del 11º Concurso Infantil y Juvenil de Cuento es el Castillo de Chapultepec; actualmente se llevan a cabo las gestiones para que el Instituto Nacional de Bellas Artes otorgue las facilidades necesarias para realizar la premiación del concurso de ensayo en la sala Manuel M. Ponce del Palacio de Bellas Artes.

FORO DIÁLOGOS PARA UNA CAPITAL CÍVICA

En el convenio marco de coordinación y colaboración celebrado con el INE y el Instituto Electoral, las partes reconocen que la ENCCÍVICA tiene como objetivo la creación de condiciones para que la ciudadanía se apropie del espacio público y con ello, contribuir al fortalecimiento de la cultura

democrática. El Instituto Electoral se compromete a revisar y actualizar sus programas de trabajo en materia de educación cívica y alinearlos a los objetivos y contenidos de la ENCCÍVICA.

En tal sentido, se realizaron labores conjuntas entre el INE y el Instituto Electoral para la realización de las Mesas de Diálogos para una Capital Cívica, para lo cual se instruyó a las direcciones distritales del Instituto Electoral, mediante la circular No. 35 de la Secretaría Ejecutiva, establecer contacto con las juntas distritales ejecutivas del INE para la organización logística y operativa de la realización de mesas de diálogo para la Cultura Cívica cuyo objetivo general es la construcción de puentes de entendimiento entre actores sociales.

Del 26 de mayo al 23 de junio, en total se realizaron 26 mesas de diálogo distritales para las que se realizaron conjuntamente calendarios de actividades y directorios de actores clave para fortalecer las labores de difusión de la convocatoria hacia la ciudadanía, invitación y registro de personas dialogantes, así como labores de moderación y relatoría en el desarrollo de las mesas, en las que se propició el intercambio de ideas entre 380 personas, aproximadamente. Por ahora, se realiza el análisis de la información recabada, para precisar personas participantes y organizar el contenido de las mesas temáticas, que tienen como periodo de realización del 4 al 15 de septiembre.

Por lo que toca a la organización de la mesa de diálogo local, los días 22 y 23 de junio se llevó a cabo el Foro Diálogos para una Capital Cívica en el Centro de Exposiciones y Congresos de la UNAM, al que concurrieron 484 personas.

El evento se desarrolló en dos etapas; con la finalidad de brindar referentes para enriquecer el diálogo de las mesas, se realizaron cuatro paneles de análisis acerca de temáticas clave para la vida democrática en la Ciudad:

- Panel 1. Generación de compromisos encaminados al fortalecimiento de la cultura democrática
- Panel 2. Transparencia y rendición de cuentas
- Panel 3. Cultura de la legalidad
- Panel 4. Los retos del Sistema Nacional Anticorrupción

Así, el día 23 al término del cuarto panel, al que asistieron 286 personas, se conformaron 15 mesas en las que participaron 255 dialogantes. Estas mesas estuvieron integradas por representantes del poder ejecutivo, legislativo y judicial, órganos autónomos nacionales y locales, cámaras empresariales, partidos políticos, órganos de representación ciudadana, instituciones educativas y organizaciones de la sociedad civil y ciudadanía en general, mismas que promovieron el diálogo cercano para el reconocimiento de las principales causas y obstáculos para el déficit democrático.

La convocatoria para las mesas locales implicó el envío de invitaciones personalizadas mediante 561 oficios a las agrupaciones sociales antes mencionadas, así como el seguimiento de confirmación telefónica a través de un sistema de registro en línea, del que se emitían reportes diarios, para estimar y alcanzar los requerimientos logísticos, administrativos y humanos para el desarrollo del evento.

La moderación y relatoría de las mesas estuvo a cargo de personal del INE y del Instituto Electoral, para lo que se realizaron materiales de apoyo visual y de contenido acerca de los temas a tratar, además de una reunión de trabajo en que se revisaron los pormenores de la moderación y se llevó a cabo un simulacro para facilitar la familiarización con las tareas en las mesas de diálogo.

Actualmente se elaboran los resultados de estas mesas iniciales para enviarse por correo electrónico a cada participante, con la invitación de incorporarse a una red cívica, que permita mantener al Instituto Electoral en contacto directo con la ciudadanía tanto para la difusión de actividades del área como para motivar de manera cercana su participación en los procesos electivos que organiza tanto el Instituto Electoral como el INE.

EVEN TO CONTABILIZADO	DESCRIPCIÓN	FECHA
1	Presentación de Capital Cívica a personal del IEDF	26 de abril
1	Foro Diálogos para una Capital Cívica (4 paneles)	22 y 23 de junio
1	Mesas distritales de Diálogo para una Cultura Cívica (26 mesas)	Del 26 de mayo al 23 de junio
1	Mesas estatales de diálogo para una cultura cívica (15 mesas)	23 de junio
1	Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023 (Publicación electrónica)	11 de mayo

1.4 EDITAR LAS PUBLICACIONES INSTITUCIONALES (2017-24A000-0503-136-081004-24-101-1), PROGRAMA ORDINARIO

En lo que respecta a la Acción 1. *Proponer las modificaciones a las normas internas en materia editorial para aprobación de la instancia correspondiente.* A partir de las observaciones de la presidencia de la CECyCC a la propuesta inicial de modificaciones a los *Lineamientos Editoriales del Instituto Electoral del Distrito Federal*, que había sido discutida y consensuada por los integrantes del Comité Técnico Editorial; y tomando en cuenta la promulgación de la *Constitución Política de la Ciudad de México* y el *Código Electoral de Instituciones y Procedimientos Electorales de la Ciudad de México*, se rediseñó la normativa en materia editorial, para proponer los siguientes documentos: a) Propuesta de Lineamientos Editoriales del Instituto Electoral de la Ciudad de México; b) Propuesta de criterios para la edición de publicaciones y materiales de apoyo a las actividades institucionales; c) Propuesta de procedimiento para la edición de las publicaciones institucionales; y d) Propuesta de Manual de funcionamiento del Comité Editorial, mismos que están en la revisión final por parte de la oficina de la presidencia de la CECyCC.

Dentro de la Acción 2. *Editar las publicaciones institucionales*. Durante este trimestre concluyó la edición de las publicaciones siguientes:

- Informe de Actividades 2016 de la Presidencia del Consejo General
- Estadística de Participación de la Consulta Ciudadana sobre Presupuesto Participativo 2016
- Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023
- Guía para la elaboración de proyectos de presupuesto participativo dirigido a quienes habitan la Ciudad de México. Adenda 2017
- Material de apoyo para capacitar a la ciudadanía interesada en realizar tareas de observación consultiva en la Ciudad de México
- Informe de gestión 2016-2017. Observatorio de Participación Política de las Mujeres en la Ciudad de México. 2 de junio de 2017

Además, se trabajó en la corrección, formación y lectura de las primeras pruebas de las publicaciones: *Informes de observación. Asamblea Constituyente de la Ciudad de México, Comités Ciudadanos y Consejos de los Pueblos y Consulta Ciudadana sobre Presupuesto Participativo 2017; Estadística de las elecciones locales 2015. Participación electoral; y Normativa Electoral de la Ciudad de México*, que comprende el *Código de Instituciones y Procedimientos Electorales de la Ciudad de México* y la *Ley Procesal Electoral*.

También se elaboraron carteles y dípticos de difusión del “11º Concurso Infantil y Juvenil de Cuento” y del “Concurso de Ensayo 2017”; reconocimientos e invitación del “1er. Parlamento Infantil de la Ciudad de México 2017”; reconocimientos para los participantes del “Taller de capacitación para generar ambientes democráticos”; un folleto informativo sobre la Constitución de la Ciudad de México, “Una Constitución para la Ciudad de México” y un tríptico con información sobre la nueva figura de alcaldías.

Por último, se hicieron ajustes y cambios a los materiales de la “Consulta para niños, niñas y adolescentes 2018”; se diseñaron los materiales de difusión y para el desarrollo del foro “Diálogos para una Capital Cívica” como constancias de participación, folders, identificadores de mesas, pendones, gafetes, proscenio, dípticos, invitaciones, etcétera. De la misma manera se diseñaron los materiales para la presentación de la “Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023”.

En la Acción 3. Elaborar los documentos que se presentarán a dictamen del Comité Técnico Editorial y apoyar a la Secretaría Técnica del mismo en sus funciones. Se elaboraron las correspondientes minutas, acuerdos, dictámenes y seguimientos de acuerdo para convocar y celebrar las siguientes sesiones:

- Cuarta sesión ordinaria, celebrada el 26 de abril;
- Quinta sesión ordinaria, celebrada el 24 de mayo; y
- Sexta sesión ordinaria, celebrada el 26 de junio.

Por lo que respecta a la Acción 4. Actualizar el acervo editorial de la Biblioteca Electrónica y procurar su amplia difusión. Respecto a esta acción, se incorporaron las siguientes 4 publicaciones:

- Agenda Ciudadana;
- Consulta ciudadana corredor cultural Chapultepec - Zona Rosa;
- Estadística de Participación de la Consulta Ciudadana sobre Presupuesto Participativo 2016
- Material de apoyo para capacitar a la ciudadanía interesada en realizar tareas de observación consultiva en la Ciudad de México.

Además, cabe destacar que al corte del presente informe se tenía registrado un histórico de 51 229 visitas a la Biblioteca Electrónica y 20,074 descargas de libros. Los tres libros con mayor número de descargas fueron: *Democracia, derechos humanos y principios de participación ciudadana*, volumen 3 de la serie Bases para la participación ciudadana (533 descargas); el *Manual para la formación de jóvenes* (408 descargas); y *Democracia y medios de comunicación*, vol. 4 de la colección Sinergia (404 descargas).

1.5 EDITAR LAS PUBLICACIONES INSTITUCIONALES (2017-24A000-0503-136-111464-24-101-1), PROCESO ELECTORAL ORDINARIO

Las acciones de esta actividad están programadas para iniciar en el cuarto trimestre.

1.6 EDITAR LAS PUBLICACIONES INSTITUCIONALES (2017-24A000-0503-136-111566-24-101-1), PROCESO ELECTORAL ORDINARIO

Dentro de esta actividad se realizó el diseño de los siguientes materiales para la Consulta sobre Presupuesto Participativo 2018

- Cartel: ¿Cómo opinar el 3 de septiembre de 2017?
- Cartel: Quiénes tienen preferencia
- Folleto: ¿Qué hacer este 3 de septiembre para no discriminar cuando la apariencia física de quien se presente a emitir opinión no coincida con su credencial?
- Cartel: Sí a la inclusión, no a la discriminación
- Folleto: Recomendaciones para facilitar la emisión de opinión a personas adultas mayores o con alguna discapacidad. Responsable de Mesa Receptora de Opinión
- Cuadernillo: Instructivo para el desarrollo de la Consulta Ciudadana en MRO. Dirigido a Responsables de Mesa

Y para la Consulta Infantil y Juvenil de los siguientes materiales:

- Acta de participación. Consulta para niñas, niños y adolescentes 2017
- Boleta de opinión. Consulta para niñas, niños y adolescentes 2017
- Calcomanía: Yo participé en la Consulta para niñas, niños y adolescentes 2017
- Cartel: Consulta para niñas, niños y adolescentes 2017
- Tríptico: Invitación Consulta para niñas, niños y adolescentes 2017

1.7 OTRAS ACTIVIDADES

Personal del área da continuidad a la colaboración en las actividades de la Comisión Provisional para la Atención y Seguimiento a los Trabajos de la Asamblea Constituyente de la Ciudad de México y de Armonización de la Legislación Secundaria en esta entidad que realizará la Asamblea

Legislativa del Distrito Federal (COMAC).

En ese contexto, se asistió a una reunión del Grupo de Alcaldías en la ALDF el 3 de abril del presente año, se dio seguimiento a la Décima Segunda Mesa de Trabajo del Grupo de Alcaldías de la Asamblea Legislativa del Distrito Federal celebrada el 24 de abril, se asistió a la Sexta Sesión Ordinaria de la COMAC celebrada el 3 de mayo, a la Décima Sesión Plenaria del Observatorio Ciudadano de la Ciudad de México llevada a cabo en oficinas centrales del INFODF el mismo 3 de mayo y se acudió a la 5ª Sesión Ordinaria de trabajo de la Comisión de Asuntos Político Electorales en instalaciones de la Asamblea, el 6 de junio .

Se atendieron recomendaciones de la Contraloría General en relación a la Orden de Auditoría Especial No. CG.-05/16 relativa a los Sistemas de Datos Personales del Instituto Electoral y se dio continuidad a la elaboración del Proyecto de Acuerdo de supresión de los Sistemas de Datos Personales que resguarda esta Dirección Ejecutiva en materia electoral y de participación ciudadana.

Finalmente, se participó en el reto *Tu presupuesto challenge*, registrando proyectos vía internet para la CCPP2018.

Enseguida se presenta el cumplimiento de metas trimestral, en relación con lo planeado en el PEC 2017.

2. OBJETIVOS ALCANZADOS

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS ⁷			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
1. Educación para la vida en democracia (24A000.05.02.1.13.136.08.10.03.17)	1.1. Reclutar y formar promotores(as) ciudadanos(as), de entre universitarios(as) interesados(as) en realizar el servicio social.	Cantidad: 74 Unidad de Medida: PSS Reclutados (as)	100	74%	151 prestadoras y prestadores de servicio social reclutados 94.38% de avance frente a la programación anual	La meta anual de 160 prestadores no se satisfizo en tanto que sólo se alcanzó el 94.38%. Debe mencionarse que a la presentación de este informe, se han presentado 8 bajas anticipadas, imputables a motivos personales de las y los prestadores de servicio social, de acuerdo con las respectivas Direcciones Distritales.

⁷ Las columnas incluidas en la sección "Metas" hacen referencia al trimestre que se reporta; de la programación anual se da cuenta en la columna de observaciones. El porcentaje de avance mostrado en la columna de "Acumulado", se calcula en relación con lo realizado para cumplir con la meta anual.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS ⁷			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
	1.2. Implementar talleres para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de las Direcciones Distritales.	Cantidad: 986 Unidad de Medida: Acción Educativa	900	109.55%	El total de talleres más el total de intervenciones suman 1,102 acciones educativas 61.22% de avance frente a la programación anual	Para el trimestre que se reporta se programó un avance de 900 acciones educativas, realizándose hasta 986, por lo que se satisfizo la meta trimestral respecto de lo planeado; en cuanto a la meta anual, equivalente a 1,800 acciones, se tiene un avance del 61.22%.
	1.3. Realizar intervenciones educativas, talleres y cursos para la formación en valores de la democracia, dirigidas a la comunidad educativa y otros públicos.	Cantidad: 80 Unidad de medida: Intervención educativa	50	160%	130 intervenciones educativas 86.66% de avance frente a la programación anual	Para el trimestre que se reporta se programó un avance de 50 intervenciones educativas, realizándose hasta 80, por lo que la meta se encuentra satisfecha y rebasada; en cuanto a la meta anual, equivalente a 150 intervenciones se tiene un avance del 86.66%.
	1.4. Gestionar e implementar mecanismos de vinculación, colaboración y apoyo interinstitucional para fomentar y difundir la educación para la vida en democracia.	Cantidad: 15 Unidad de medida: Convenio de Colaboración con su respectivo Programa de trabajo	0	93.75%	15 convenios de colaboración con sus respectivos programas de trabajo 93.75% de avance frente a la programación anual	Con respecto a la meta anual de 16 Programas Anuales de Trabajo firmados, se presenta un avance del 93.75%. Se encuentra pendiente la firma del Programa correspondiente a la Delegación Iztapalapa.
	1.5. Encuesta para obtener elementos de diagnóstico que guíen la formación ciudadana a niñas, niños y jóvenes 2017.	Cantidad: 1 Unidad de medida: Informe	0	0.0%	0 Informe 0.0% de avance frente a la programación anual	Esta actividad se llevará a cabo en el tercer trimestre según lo signado en la Ficha descriptiva de esta actividad institucional y que es parte del Programa Operativo Anual 2017.
	1.6. Capacitación a figuras formadoras para compartir la metodología institucional en materia de educación cívica	Cantidad: 1 Unidad de medida: Informe	0	0.0%	15 Informe 0.0% de avance frente a la programación anual	Esta actividad se llevará a cabo en el mes de noviembre, de acuerdo con la reprogramación efectuada por la Benemérita Escuela Nacional de Maestros.
2. Fortalecimiento de la cultura democrática (2017-24A000-0502-136-081002-17-101-1)	2.1. Realizar eventos para fortalecer la divulgación de la cultura democrática.	Cantidad: 4 Unidad de medida: Spot	1	400%	4 Eventos 200% de avance frente a la programación anual	Para el trimestre que se reporta se tenía programada la realización de un evento. Al respecto, ha sido posible la realización de tres eventos más, que representan un avance del 66% de la meta anual.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS ⁷			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
	2.2. Generar contenidos para publicaciones impresas y/o electrónicas que fomenten los valores democráticos.	Cantidad: 1 Unidad de medida: Concurso o Evento	0	20%	1 Publicación 20% de avance frente a la programación anual	El cumplimiento de las metas para esta acción está programado para efectuarse dos en el tercer trimestre y tres en el cuarto trimestre. En el segundo trimestre se logró generar un contenido de manera anticipada a lo previsto.
3. Editar publicaciones institucionales (2017-24A000-0503-136-081004-24-101-1)	1. Proponer las modificaciones y actualización de las normas internas en materia editorial para aprobación de la instancia correspondiente	4	2	200%	200%	Se elaboraron cuatro documentos normativos en vez de dos en materia editorial, mismos que se encuentran en revisión en la oficina de la presidencia de la CECyCC
	2. Editar las publicaciones institucionales	11	21	60%	60%	De las 21 publicaciones originalmente programadas cuatro fueron reprogramadas por la Dirección Ejecutiva de Participación Ciudadana y Capacitación y 10 de la DEECyCC se están reformulando a efectos de alinearlas a la ENCCIVICA
	3. Elaborar los documentos que se presentarán a dictamen del Comité Técnico Editorial y apoyar a la Secretaría Técnica del mismo en sus funciones.	3	3	140%	140%	Se realizaron tres sesiones ordinarias.
	4. Actualizar el acervo editorial de la Biblioteca Electrónica y procurar su amplia difusión	1	1	100%	100%	
4. Editar publicaciones institucionales (Proceso Electoral Ordinario) (2017-24A000-0503-136-111464-24-101-1)	1. Editar las publicaciones institucionales	0	0	0	0	

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	NOMBRE DE LA ACCIÓN	METAS ⁷			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
		LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
5. Editar las publicaciones institucionales (Consulta sobre el presupuesto participativo 2018) (2017-24A000-0503-136-111566-24-101-1)	1. Editar las publicaciones institucionales	0	0	0	0	Se trabajó en el diseño de diversos materiales que se reportarán hasta que se impriman y sean entregadas a la instancia que lo solicitó.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

AI	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
1. Educación para la vida en democracia (24A000.05.02.1.13.136.08.10.03.17)	1.1. Reclutar y formar promotores(as) ciudadanos(as), de entre universitarios(as) interesados(as) en realizar el servicio social.	0	Plazo para reclutamiento concluido
	1.2. Implementar talleres para la adquisición, apropiación y desarrollo de habilidades y competencias para la vida en democracia, a través de las Direcciones Distritales.	698	Por cumplirse en el tercer y cuarto trimestres
	1.3. Realizar intervenciones educativas, talleres y cursos para la formación en valores de la democracia, dirigidas a la comunidad educativa y otros públicos.	20	Por cumplirse en el tercer y cuarto trimestres
	1.4. Gestionar e implementar mecanismos de vinculación, colaboración y apoyo interinstitucional para fomentar y difundir la educación para la vida en democracia.	1	Pendiente la firma del PAT con Iztapalapa
	1.5. Encuesta para obtener elementos de diagnóstico que guíen la formación ciudadana a niñas, niños y jóvenes 2017.	1	Por cumplirse en el tercer trimestre
	1.6. Capacitación a figuras formadoras para compartir la metodología institucional en materia de educación cívica	1	Por cumplirse en el cuarto trimestre
2. Fortalecimiento de la cultura democrática (2017-24A000-0502-136-081002-17-101-1)	2.1. Realizar eventos para fortalecer la divulgación de la cultura democrática.	0	Meta cumplida
	2.2. Generar contenidos para publicaciones impresas y/o electrónicas que fomenten los valores democráticos.	4	Por cumplir en tercer y cuarto trimestres
Editar publicaciones institucionales*	1. Proponer las modificaciones a las normas internas en materia editorial para aprobación de la instancia correspondiente	2	Se dará puntual seguimiento a las acciones de estas actividades, así como a las consideradas en el Proceso Electoral Ordinario y en la Consulta sobre el presupuesto participativo 2018.
	2. Editar las publicaciones institucionales	52	
	3. Elaborar los documentos que se presentarán a dictamen del Comité Técnico Editorial y apoyar a la Secretaría Técnica del mismo en sus funciones.	12	
	4. Actualizar el acervo editorial de la Biblioteca Electrónica y procurar su amplia difusión	4	
*(2017-24A000-0503-136-111566-24-101-1), (24A000.05.02.1.13.136.08.10.03.17) y (2017-24A000-0502-136-081002-17-101-1)			

4. APARTADO ANALÍTICO

PERSPECTIVAS DE INCIDENCIA A FUTURO

La aprobación e implementación de la *Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023 (EI1723)* posibilita el relanzamiento de las actividades de educación para la vida en democracia y de fortalecimiento de la cultura democrática para una mayor incidencia e impacto de la labor del Instituto Electoral en los ejes de verdad, diálogo y exigencia.

DEBILIDADES Y AMENAZAS

La publicación del Código de Instituciones y Procedimientos Electorales de la Ciudad México, el cambio de nominación del Instituto, la redistribución local, la reducción de 40 a 33 órganos desconcentrados en lo inmediato, y la reducción a 16 en el corto plazo, así como la falta de mayor coordinación de las diferentes áreas del Instituto, pueden mermar el trabajo que se ha venido realizando, además de poder traducirse en un proceso de relanzamiento y reposicionamiento del Instituto que ya había sido identificado por la ciudadanía con un nombre y una imagen. El peso emocional de la reducción inminente de personal en órganos desconcentrados, además, amenaza con afectar el trabajo cotidiano en lo inmediato.

Aunado a lo anterior, el desencanto por la participación política, participación comunitaria y contacto con autoridades gubernamentales, así como el poco aprecio por las instituciones políticas y órganos del Estado y la desconfianza hacia las instituciones se pueden tomar como debilidades y amenazas. Sin embargo, se considera que fortaleciendo la cultura cívica entre quienes habitan la Ciudad de México, a través del desarrollo de acciones que propicien la reflexión y el análisis sobre la cultura democrática se pueden contrarrestar esas debilidades y amenazas.

FORTALEZAS Y ÁREAS DE OPORTUNIDAD

La exigencia de quienes habitan la Ciudad de México para promover la formación ciudadana mediante valores que diversifiquen las políticas y relaciones intra e interinstitucionales dirigidas a alentar el desarrollo de la educación para la vida en democracia; así como implementar acciones para el desarrollo de la cultura democrática con enfoque transversal en derechos humanos y de igualdad de género creando aportes a favor de su fortalecimiento, es un área de oportunidad para el Instituto Electoral, por su carácter autónomo, objetivo, imparcial y comprometido con la mejora continua.

En este contexto de transición, es necesario definir indicadores que permitan establecer una línea base para dar seguimiento y hacer la evaluación de las actividades de Capital Cívica, que a su vez guíen los trabajos de la DEECyCC; solamente así se podrá realizar una planeación anual de impacto hacia la ciudadanía, en su propósito de generar las condiciones necesarias para el desarrollo de habilidades que permitan a la ciudadanía la deliberación democrática y el uso de los mecanismos de exigencia para incidir en la solución de los problemas públicos en esta Ciudad.

El capital más grande con el que cuenta el Instituto es su personal y hay confianza en que el profesionalismo de las personas que trabajan en, para y con el Instituto Electoral, impulsen el reposicionamiento del propio Instituto frente a una ciudadanía cada vez más exigente.

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS

INTRODUCCIÓN

El Informe Trimestral correspondiente al periodo abril a junio de dos mil diecisiete, refleja el trabajo efectuado por la DEAP, a través de sus direcciones operativas: Coordinación de Prerrogativas y Partidos Políticos, y Quejas, en concordancia con el CIPECDM, el RIIEDF, los programas generales contenidos en el Plan General de Desarrollo Armonizado del Instituto Electoral del Distrito Federal para el período 2017-2020, el Programa Institucional y el POA 2017.

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

1. ACTIVIDADES

1.1 ACTIVIDAD INSTITUCIONAL: PLANEACIÓN, COORDINACIÓN, SUPERVISIÓN Y CONTROL DE LAS ACTIVIDADES INSTITUCIONALES DE LA DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS (06.01.01.01.16)

Durante el segundo trimestre de dos mil diecisiete, se asistió a las sesiones del Consejo General de este Instituto, así como de la Junta Administrativa y de las Comisiones de Asociaciones Políticas, y la Comisión Provisional de Seguimiento al Servicio Profesional Electoral Nacional; asimismo, se participó en los Comités de Informática; de Adquisiciones, Arrendamientos y Servicios Generales, el Técnico Editorial y el Técnico Interno de Administración de Documentos, y se coordinaron las tareas realizadas por las áreas operativas que conforman esta Instancia Ejecutiva.

1.2 ACTIVIDAD INSTITUCIONAL: SUSTANCIAR LAS QUEJAS Y SANCIONAR LAS CONDUCTAS INFRACTORAS DE LA NORMATIVIDAD ELECTORAL CUANDO RESULTE PROCEDENTE. (06.02.10.13.01)

En el trimestre que comprende de abril a junio del año dos mil diecisiete, se informa que a la DEAP le fueron turnados por la Secretaría Ejecutiva trece expedientes de queja, para que en coadyuvancia con esa Secretaría se realizaran las diligencias preliminares, a efecto de determinar si concurrían elementos para el inicio o no de un procedimiento administrativo sancionador, mismos que son identificados con las siguientes claves:

No.	EXPEDIENTE
1	IEDF-QNA/007/2017
2	IEDF-QNA/008/2017
3	IEDF-QNA/009/2017
4	IEDF-QNA/010/2017
5	IEDF-QNA/011/2017
6	IEDF-QNA/012/2017
7	IEDF-QNA/013/2017
8	IEDF-QNA/014/2017
9	IEDF-QNA/015/2017
10	IEDF-QNA/016/2017
11	IECM-QNA/001/2017
12	IECM-QNA/002/2017
13	IECM-QNA/003/2017

En ese sentido, una vez realizadas las diligencias preliminares de los expedientes de queja, se elaboraron doce proyectos de acuerdo, a través de los cuales el Secretario Ejecutivo propuso a la CAP, el inicio del mismo número de procedimientos ordinarios sancionadores.

Cabe señalar, que de los doce expedientes, once se iniciaron de manera oficiosa en contra del Jefe Delegacional de Gustavo A. Madero, los partidos Movimiento Ciudadano, del Trabajo, MORENA y Encuentro Social, así como en contra de una ciudadana y dos personas morales, derivado de las vistas remitidas por el INE y el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, por la probable violación a la normativa electoral local, relativa a la promoción del informe de labores fuera del plazo legal, a las obligaciones de los partidos políticos de editar una publicación de divulgación mensual; la entrega de recursos a partidos políticos por entes prohibidos; así como a la omisión de los partidos para cumplir sus obligaciones en materia de acceso a la información pública.

En tanto un procedimiento se inició a instancia de parte, derivado de la queja presentada por el partido MORENA y una ciudadana, en contra del Jefe Delegacional en Venustiano Carranza, el Partido de la Revolución Democrática y el Gobierno de la Ciudad de México, por la probable violación a la normativa electoral, relativa a la presunta promoción personalizada, actos anticipados de precampaña y campaña, e indebida colocación de propaganda en lugares prohibidos.

Los citados doce procedimientos se identifican con los siguientes números de expediente:

No.	EXPEDIENTE
1	IEDF-QCG/PO/021/2017
2	IEDF-QCG/PO/022/2017
3	IEDF-QCG/PO/023/2017
4	IEDF-QCG/PO/024/2017
5	IEDF-QCG/PO/025/2017

No.	EXPEDIENTE
6	IEDF-QCG/PO/026/2017
7	IEDF-QCG/PO/027/2017
8	IEDF-QCG/PO/028/2017
9	IEDF-QCG/PO/029/2017
10	IECM-QCG/PO/001/2017
11	IECM-QCG/PO/002/2017
12	IECM-QCG/PO/003/2017

Por otro lado, se elaboró un proyecto de acuerdo de desechamiento derivado de una queja presentada ante esta autoridad, mediante el cual el Secretario Ejecutivo propuso el no inicio de un procedimiento administrativo sancionador, mismo que se identifica con el número de expediente:

No.	EXPEDIENTE
1	IEDF-QNA/009/2017

Asimismo se realizó la sustanciación de veinte procedimientos ordinarios sancionadores, los cuales una vez concluida la investigación respectiva, así como las etapas procesales de cada uno de los procedimientos, se puso a consideración de la Comisión los proyectos de cierre de instrucción, mismos que fueron aprobados; por lo que, se elaboraron los anteproyectos de resolución correspondientes a los siguientes procedimientos:

No.	EXPEDIENTE
1	IEDF-QCG/PO/001/2017
2	IEDF-QCG/PO/002/2017
3	IEDF-QCG/PO/003/2017
4	IEDF-QCG/PO/004/2017
5	IEDF-QCG/PO/005/2017
6	IEDF-QCG/PO/006/2017
7	IEDF-QCG/PO/007/2017
8	IEDF-QCG/PO/008/2017
9	IEDF-QCG/PO/009/2017
10	IEDF-QCG/PO/010/2017
11	IEDF-QCG/PO/011/2017
12	IEDF-QCG/PO/012/2017
13	IEDF-QCG/PO/013/2017
14	IEDF-QCG/PO/014/2017
15	IEDF-QCG/PO/015/2017
16	IEDF-QCG/PO/016/2017
17	IEDF-QCG/PO/017/2017
18	IEDF-QCG/PO/018/2017
19	IEDF-QCG/PO/019/2017
20	IEDF-QCG/PO/020/2017

1.3 ACTIVIDAD INSTITUCIONAL: FOMENTAR EL CONOCIMIENTO DE LA NORMA EN MATERIA DE DERECHOS Y OBLIGACIONES (06.03.10.13.02)

1.3.1 SEGUIMIENTO A LOS DERECHOS Y OBLIGACIONES DE LAS ASOCIACIONES POLÍTICAS

A través del oficio IEDF/DEAP/0184/2017 de tres de abril de dos mil diecisiete, se informó a la Secretaría Ejecutiva, que se notificó a las agrupaciones políticas locales las resoluciones RS-06-17 "Agrupación Cívica Democrática", RS-07-17 "Comité de Defensa Popular del Valle de México", RS-08-17 "Fuerza Nacionalista Mexicana" y RS-09-17 "Organización Juvenil Participación Social Activa", aprobadas por el máximo órgano de dirección de este Instituto Electoral, relacionadas con las modificaciones a sus documentos básicos.

Mediante oficio IEDF/DEAP/0187/2017 de cuatro de abril de dos mil diecisiete, se envió a la Secretaría Ejecutiva, oficios identificados con clave IEDF/DEAP/0172/2017, IEDF/DEAP/0181/2017 y RPHDF/CGIEDF/08/17, relacionados con la fecha límite para la captura o carga de los datos de afiliados en el "Sistema de Verificación del Padrón de Afiliados de los Partidos Políticos", del Partido Humanista del Distrito Federal.

Con oficio IEDF/DEAP/0200/17 de diez de abril de dos mil diecisiete, se informó a la representación del Partido Humanista del Distrito Federal ante el Consejo General, que la DEAP ha realizado los trámites correspondientes para que el Estatuto del Partido Humanista sea publicado a la brevedad en el portal de internet del Instituto Electoral, asimismo, respecto de la publicación de las diversas modificaciones al Estatuto del Partido Político en la GOCDMX, estas fueron publicadas según lo ordenado en las resoluciones y fechas siguientes: RS-22-15 publicado en fecha quince de diciembre de dos mil quince; RS-24-16 publicada en fecha veintidós de septiembre de dos mil dieciséis; RS-25-16 publicada en fecha veintidós de septiembre de dos mil dieciséis; y RS-01-17 publicada el quince de febrero de dos mil diecisiete.

Por medio del oficio IEDF/DEAP/0201/17 de diez de abril de dos mil diecisiete, se informó a la representación del Partido Humanista del Distrito Federal ante el Consejo General de este Instituto Electoral, que no es posible atender la solicitud de expedir copia certificada del Padrón de Afiliados de 23 de febrero y el corte al día 31 de marzo ambos del año en curso, conforme a la información que obra en el "Sistema de Verificación del Padrón de Afiliados de los Partidos Políticos", debido a que no es administrado por el Instituto Electoral, sino por el INE.

Asimismo, respecto del oficio IEDF/DEAP/0202/17 de diez de abril de dos mil diecisiete, se remitió a la representación del Partido Humanista del Distrito Federal ante el Consejo General del Instituto Electoral, copia certificada de los estatutos del Partido Humanista del Distrito Federal vigentes.

A través del oficio IEDF/DEAP/0203/17 de once de abril de dos mil diecisiete, se remitió a la Presidencia del Comité Ejecutivo de la Agrupación Política Local "Asociación Mexicana de la

Familia Pro Desarrollo Nacional”, copia certificada de la Constancia de registro como Agrupación Política Local, acuse de recibo del oficio identificado con la clave IEDF/DEAP/0166/2017, Estatutos de la agrupación y Acuerdo número ACU-55-01, mediante el cual se aprobó el registro de la “Asociación Mexicana de la Familia pro Desarrollo Nacional.

Por conducto del oficio IEDF/DEAP/0209/17 de diecisiete de abril de dos mil diecisiete, se informó a la representación del partido Nueva Alianza, que no se obtuvo certeza jurídica en la designación de la ciudadana Lorena Morales Sandoval como representante propietaria del partido Nueva Alianza ante el Consejo General del Instituto Electoral, debido a que no se remitió el documento que avale que en sesión extraordinaria celebrada el veintiocho de enero de dos mil diecisiete, el Comité de Dirección Nacional confirió la facultad a su Presidente para ratificar los nombramientos que formulen los CC. Presidentes y Presidentas de los Comités de Dirección en las entidades federativas, de quiénes proponen que funjan como representantes de dicho partido ante los órganos locales electorales.

Por lo que hace al oficio IEDF/DEAP/0210/17 de dieciocho de abril de dos mil diecisiete, se remitió a la C. Juana Méndez Licona, copia certificada del acuse de la constancia de asignación de Diputados(as) a la Asamblea Legislativa del Distrito Federal por el Principio de Representación Proporcional para el período 2015-2018, emitida por este Instituto Electoral en favor de diversas fórmulas del Partido Encuentro Social, lo anterior en relación con su solicitud.

Mediante oficio IEDF/DEAP/0211/17 de diecinueve de abril de dos mil diecisiete, se envió a la Unidad Técnica de Fiscalización (UTEF), el directorio de las agrupaciones políticas locales; concentrado de Órganos de Dirección de las agrupaciones políticas locales en el cual se enlista los cargos y los nombres que integran los órganos directivos de las APL's, y los documentos básicos de las 28 agrupaciones políticas con registro vigente que obran en el archivo de la DEAP.

Con oficio IEDF/DEAP/0217/17 de veinticuatro de abril de dos mil diecisiete, se remitió a la Secretaría Ejecutiva, el formato “ANEXO 2 DIRECTORIO DE PARTIDOS POLÍTICOS” debidamente requisitado, relativo a los nombres de los representantes de los institutos políticos acreditados ante este Instituto Electoral, para la “Solicitud de información para la integración del Sistema de Información Estadística previsto para el funcionamiento del Sistema de Monitoreo, Seguimiento y Evaluación de la ENCCÍVICA” y la “Propuesta de Guía para la organización y desarrollo de los Diálogos para una Cultura Cívica” que constituye una invitación para comenzar a cristalizar el compromiso convenido entre los Organismos Públicos Locales y el INE en el marco de los citados convenios. La Guía sugiere una ruta para trabajar conjuntamente en la organización y desarrollo de los diálogos tanto a nivel estatal como distrital.

Asimismo, respecto al oficio IEDF/DEAP/0230/17 de dos de mayo de dos mil diecisiete, se solicitó a la Presidencia de la Mesa Directiva General de la agrupación política local denominada

“Proyecto Integral Democrático de Enlace PIDE”, remitir a esta Instancia Ejecutiva un ejemplar de los documentos básicos de la agrupación política, con las modificaciones que fueron aprobadas en las resoluciones identificadas con las claves RS-28-16 y RS-04-17 de diecisiete de noviembre de dos mil dieciséis y veintiocho de febrero de dos mil diecisiete, respectivamente, a efecto de mantener actualizado el archivo de la DEAP y el portal de Internet del IECM.

Por lo que hace al oficio IEDF/DEAP/0245/2017 de tres de mayo de dos mil diecisiete, se comunicó a la Secretaría Ejecutiva, que se notificó al Presidente de la Agrupación Política Local denominada Ciudadanos Activos del Distrito Federal, la “RESOLUCIÓN DEL CONSEJO GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL, SOBRE LA PROCEDENCIA LEGAL DE LAS MODIFICACIONES REALIZADAS A LOS DOCUMENTOS BÁSICOS DE LA AGRUPACIÓN POLÍTICA LOCAL DENOMINADA "CIUDADANOS ACTIVOS DEL DISTRITO FEDERAL"” número RS-10-17.

Por conducto del oficio IEDF/DEAP/0284/2017 de tres de mayo de dos mil diecisiete, se comunicó a la Secretaría Ejecutiva, que se notificó a la representación del Partido Humanista del Distrito Federal, el Acuerdo IENE/CG85/2017 por lo que establece el procedimiento para que el INE y los organismos Públicos Locales verifiquen de manera permanente que no exista doble afiliación a partidos políticos ya registrados, tanto a nivel nacional como local.

Con oficio IEDF/DEAP/0286/17 de dieciocho de mayo de dos mil diecisiete, se solicitó al Director Ejecutivo de Prerrogativas y Partidos Políticos del INE, informar si el ciudadano Armando González Escoto: 1) se encuentra registrado ante la autoridad electoral nacional como Presidente del Comité Directivo del citado partido Encuentro Social en la Ciudad de México y 2) En caso de que se encuentre registrado dicho ciudadano, remitir copia simple del soporte documental que el área a su digno cargo utilizó para tener por acreditada la designación antes referida, en atención a la petición del representante propietario del partido Encuentro Social ante el Consejo General del Instituto Electoral, a efecto de registrar al nuevo Presidente del Comité Directivo del citado partido en la Ciudad de México.

Respecto al oficio IEDF/DEAP/0290/17 de veintitrés de mayo de dos mil diecisiete, se comunicó a la representación del Partido Humanista del Distrito Federal ante el Consejo General de este Instituto Electoral, que se concluyó con la compulsación del padrón de afiliados del Partido Humanista contra el Padrón Electoral con corte al 31 de marzo de 2017, de conformidad con la Ley General de Partidos Políticos, y los Lineamientos para la verificación de los padrones de afiliados de los Partidos Políticos Locales para la conservación de su registro y su publicidad, así como criterios generales para el ejercicio de los derechos de acceso, rectificación, cancelación y oposición de los datos personales en posesión de los sujetos obligados.

A través del oficio IEDF/DEAP/0297/2017 de veinticuatro de mayo de dos mil diecisiete, se informó a la Secretaría Ejecutiva, que mediante oficio IEDF/DEAP/0290/2017, se notificó a la representación del Partido Humanista del Distrito Federal ante el Consejo General del Instituto Electoral, el resultado de la segunda compulsua, asimismo se le informó de los plazos establecidos para manifestar lo que a su derecho convenga, en relación con el Sistema de Verificación del Padrón de Afiliados.

A través del oficio IEDF/DEAP/0327/17, de siete de junio de dos mil diecisiete, se informó a la Unidad Técnica de Asuntos Jurídicos, que la “Comisión Estatal de Conciliación y Orden del Partido Humanista del Distrito Federal” fue registrada en el libro respectivo por la Dirección Ejecutiva de Asociaciones Políticas, tal y como lo ordeno el punto QUINTO inciso a) de la Resolución de clave RS-24-16 de siete de septiembre de dos mil dieciséis, en relación con el expediente de clave TEDF-JLDC-045/2017 dictado por el Magistrado Armando Hernández Cruz, integrante del Pleno del Tribunal Electoral del Distrito Federal.

Mediante oficio IEDF/DEAP/0330/2017 de siete de junio de dos mil diecisiete, se informó a la Secretaria Ejecutiva, que se notificó a las representaciones de los partidos políticos acreditados ante el Consejo General del Instituto Electoral el acuerdo identificado con la clave número ACU-26-17 “ACUERDO DEL CONSEJO GENERAL DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL, POR EL QUE SE APRUEBA LA INTEGRACIÓN TEMPORAL DE LAS COMISIONES PERMANENTES DE ASOCIACIONES POLÍTICAS, PARTICIPACIÓN CIUDADANA, ORGANIZACIÓN Y GEOESTADÍSTICA ELECTORAL, ASÍ COMO DE LAS COMISIONES PROVISIONALES DE SEGUIMIENTO PARA LA PROMOCIÓN DE LA IGUALDAD DE GÉNERO Y LOS DERECHOS HUMANOS Y DE SEGUIMIENTO AL SERVICIO PROFESIONAL ELECTORAL NACIONAL, ANTE LA AUSENCIA DEFINITIVA DE UNA DE SUS INTEGRANTES”.

A través del oficio IECM/DEAP/0001/2017 de doce de junio de dos mil diecisiete, se remitió a la Presidencia del Comité Ejecutivo Estatal de la agrupación política local denominada Agrupación Cívica Democrática, copia certificada del “Acuerdo del Consejo General del Instituto Electoral del Distrito Federal por el que se aprueba el dictamen de la Comisión de Asociaciones Políticas, sobre la solicitud de registro, como Agrupación Política Local, de la organización de ciudadanos denominada “Agrupación Cívica Democrática”, identificado con clave ACU-132-02 y de los “Documentos básicos (Declaración de Principios, Programa de Acción y Estatutos) con vigencia del 2002 al 2016 que se tomaron como base para la elección de los actuales órganos directivos.”

1.3.2 ACTUALIZACIÓN DE LOS LIBROS DE REGISTRO DE LAS ASOCIACIONES POLÍTICAS

En este apartado y durante el trimestre que se informa, se da cuenta de las modificaciones a la integración de los órganos directivos realizadas por las asociaciones políticas, así como de los representantes de los partidos políticos ante el Consejo General del Instituto Electoral, a efecto de

inscribir los cambios en los libros de registros correspondientes y mantener actualizados los registros de mérito.

PARTIDOS POLÍTICOS

A través del oficio IEDF/DEAP/0215/17 de veintiuno de abril de dos mil diecisiete, se informó a la Presidencia del Comité de Dirección del partido Nueva Alianza en la Ciudad de México, de la procedencia legal y estatutaria de la designación de la Representante propietaria del partido Nueva Alianza ante el Consejo General de este Instituto.

AGRUPACIONES POLÍTICAS

A través del oficio IEDF/DEAP/0220/17 de fecha veintiséis de abril de dos mil diecisiete, se informó a la Presidencia del Comité Estatal de la Agrupación Política Local "SOMOS", de la procedencia del registro en libros del Comité Directivo Estatal, Comité de Honor y Justicia y doce Comités Directivos correspondientes a la delegaciones: Álvaro Obregón, Benito Juárez, Coyoacán, Gustavo A. Madero, Iztacalco, Iztapalapa, Magdalena Contreras, Miguel Hidalgo, Milpa Alta, Tláhuac, Tlalpan y Xochimilco.

1.3.3 SEGUIMIENTO A LOS COMPROMISOS QUE TIENEN TANTO LA DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS COMO LAS ASOCIACIONES POLÍTICAS EN EL TEMA DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA

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

Sobre este tema y durante el periodo comprendido de abril a junio de dos mil diecisiete, se realizaron las siguientes acciones:

Respecto al oficio IEDF/DEAP/0206/17 de dieciséis de abril de dos mil diecisiete, se solicitó a la UTCSyD, actualizar el Estatuto del Partido Humanista del Distrito Federal en el portal de internet de este Instituto Electoral, en la categoría de partidos políticos, subcategoría del Directorio.

Mediante oficio IEDF/DEAP/0208/17, de dieciocho de abril de dos mil diecisiete, se remitió a la Secretaría Ejecutiva, la información pública de oficio correspondiente al periodo abril-junio del año en curso, a efecto de actualizar el portal de Internet de este Instituto Electoral y dar cumplimiento con la "Ley de Transparencia y Acceso a la Información Pública del Distrito Federal".

Asimismo con oficio IEDF/DEAP/0249/17 de fecha tres de mayo de dos mil diecisiete, se informó a la Secretaría Ejecutiva, que se concluyó con los trabajos de registro en el Sistema de Portales de Obligaciones de Transparencia (SIPOT) a efecto dar cumplimiento, con los artículos 121 fracción XXXIX y 128 fracciones I, III, VI y VIII de “Ley de Transparencia de Acceso a la Información y Protección de Datos Personales”.

Por lo que hace al oficio IEDF/DEAP/0326/17 de siete de junio de dos mil diecisiete, se hizo del conocimiento de la Secretaría Ejecutiva, que se llevaron a cabo los cambios en los Sistemas de Datos Personales de los “Encargados” dentro de la plataforma de Registro Electrónico de Datos Personales (RESDP) del INFODF y en particular de los Sistemas que detenta esta Dirección Ejecutiva, denominados: “Sistema de Datos Personales Relativos a los Expedientes de Registro de Candidatos a Puestos de Elección Popular”; “Sistema de Datos Personales de los Afiliados a Organizaciones de Ciudadanos y Agrupaciones Políticas Locales que buscan obtener su registro como Partido Político Local”; y “Sistema de Datos Personales de los Afiliados a Organizaciones de Ciudadanos que buscan obtener su Registro como Agrupación Política Local”.

Se atendieron las siguientes solicitudes de información pública, presentadas a través del sistema INFOMEX. Al respecto, a continuación se transcriben de manera textual las solicitudes de información pública formuladas por los ciudadanos, por lo cual se conservan las características de ortografía y sintaxis originales.

NÚMERO DE FOLIO	INFORMACIÓN SOLICITADA	OFICIO/FECHA
3300000022917	“...Se hayan revisado el cumplimiento de la paridad de género en el registro de candidaturas (que generalmente se hace en el acuerdo en el que se aprueban registro de candidaturas)...”(sic)	IEDF/DEAP/0189/2017 04/04/2017
3300000022617	“1... como serán presentadas las candidaturas, los tiempos para hacer campaña. 5.- Conformación Actual de los Diputados Locales de Gustavo A. Madero por distrito electoral.” (sic)	IEDF/DEAP/0190/2017 04/04/2017
3300000022817	“ESTRUCTURA ORGANICA DE LOS PARTIDOAS POLÍTICOS QUE HAY EN LA CIUDAD DE MÉXICO, PRESUPUESTO QUE LES FUERON OTORGADOS A LOS MISMOS DURANTE EL EJERCICIO DURANTE EL EJERCICIO FISCAL 2016 Y 2017” (sic)	IEDF/DEAP/0191/2017 04/04/2017
3300000024217	“... 5. Órganos de gobierno del Partido Humanista registrados ante esa autoridad, como son Asambleas, Junta de Gobierno, Secretarías, Comisiones y demás órganos estatutarios. 6. Documentos básicos vigentes registrados, en caso de contar con los estatutos aprobados, le solicito expedir copia certificada de los mismos.”(sic)	IEDF/DEAP/0198/2017 10/04/2017
3300000025717	“... cuales son los requisitos que debe uno presentar para ser candidato a diputado local en la delegación Iztapalapa específicamente de la colonia Lomas de Santa Cruz Meyehualco y Desarrollo Urbano Quetzalcoatl, Pozos y Reformas Políticas, así como también de la delegación Iztacalco en la colonia Agrícola Orienta y Agrícola Pantitlán... en donde se debe presentar los requisitos, dentro de qué horario y quien es el responsable de acordarlos como efectivos.”(sic)	IEDF/DEAP/0216/2017 21/04/2017
3300000026917	“Por medio de la presente quisiera solicitar la información de que Financiamiento público recibió el partido de la Revolución Democrática por parte del Instituto Local en los años 1996, 1997,	IEDF/DEAP/0221/2017 26/04/2017

NÚMERO DE FOLIO	INFORMACIÓN SOLICITADA	OFICIO/FECHA
	1998 y 1999. Asimismo el financiamiento público que recibió el partido político morena en 2015, 2016 y 2017 En la información solicitada pido atentamente se diferencie el gasto ordinario, el gasto especial y en su caso el gasto para actos de campaña” (sic)	
3300000028317	“... 1. Qué va a hacer al respecto? 2. Se valen campañas anticipadas?” (sic)	IEDF/DEAP/0251/2017 04/05/2017
3300000028417	“... 1.- ¿Cuántas manifestaciones de intención o pre-registros de aspirantes a candidatos independientes se han presentado por tipo de elección, esto es, de gobernador, diputados y municipales? 2.- De dichas manifestaciones de intención o pre-registros, ¿cuántos obtuvieron su registro como candidatos independientes y para que cargos? 3.- ¿Cuántas manifestaciones de intención o pre-registros de aspirantes a candidatos independientes fueron desestimadas, es decir, no obtuvieron su registro por no superar la revisión del porcentaje de apoyo requerido legalmente para ser registradas?...” (sic)	IEDF/DEAP/0252/2017 04/05/2017
3300000032017	“Clave de Elector: GRCSR21102309H500 eliminar la afiliación al Partido Humanista del Distrito Federal desde 10/01/2017.”	IEDF/DEAP/0282/2017 16/05/2017
3300000035717	“Contenido relacionado con la aprobación de Acuerdos, por parte del Consejo General del OPLE, y que haya sido impugnados. Respecto a: ... El procedimiento para el Registro de nuevos Partidos locales. La ministración de las partidas a Partidos Políticos participantes en la Entidad. El registro de precandidaturas. El registro de candidaturas atendiendo a la Paridad entre géneros... El registro de candidaturas independientes. La Comisión de Quejas y Denuncias o su equivalente. La protección de los Derechos político electorales del ciudadano. El financiamiento público para Actividades Ordinarias Permanente y Gastos de campaña de los Partidos Políticos. La determinación de financiamiento a candidaturas independientes... Número total de acuerdos emitidos y votados por el Consejo General del OPLE respecto a la coluM.N.a de la izquierda De la anterior coluM.N.a, el número total de Acuerdos, votados por el Consejo General del OPLE, que fueron impugnados en el periodo octubre de 2014 a abril de 2017. De la anterior coluM.N.a, el número total de Acuerdos votados por el Consejo General del OPLE, que fueron revocados por alguna instancia jurisdiccional (es decir, que hayan causado estado). (En el periodo octubre de 2014 a abril de 2017). 1) Números (identificación, clave) de los Acuerdos que fueron revocados respecto de la comuna anterior/ 2) Números, identificación o clave de las sentencias jurisdiccionales que revocaron los Acuerdos Tipo de elección en que se dio la revocación de estos Acuerdos (Gobernador, Diputaciones, Ayuntamientos). Desempeño del OPLE Número de demandas impuestas De la anterior ColuM.N.a, el número de demandad que prosperaron contra el Consejo General del OPLE Tipo de Elección Número de expediente o de resolución jurisdiccional”	IEDF/DEAP/0325/2017 05/06/2017
3300000037317	“Solicito me sea entregada la convocatoria para las asambleas distritales del Partido Humanista del Distrito Federal, emitida por la junta de gobierno de dicho instituto político el pasado 6 de marzo de 2016. Así mismo, solicito se me entregue la convocatoria para el primer consejo estatal del Partido Humanista del distrito Federal, y el calendario para las asambleas distritales que elaboro la junta de gobierno del Partido Humanista, en sesión extraordinaria del 14 de marzo del 2016. Además solicito las correspondientes actas de asamblea distritales que se efectuaron entre el 16 y 26 de marzo del 2016, de los cuarenta distritos uninominales del distrito federal hoy ciudad de México derivado de la convocatoria y el calendario señalado, mediante las cuales el partido Humanista llevo a cabo la elección de los coordinadores y vicecoordinadores de cada una de las juntas distritales.”	IECM/DEAP/0002/2017 12/06/2017

NÚMERO DE FOLIO	INFORMACIÓN SOLICITADA	OFICIO/FECHA
3300000037817	"2. ¿Cuánto de esos totales fue por parte de sanciones impuestas al Partido de la Revolución Democrática en la Ciudad de México en los años 2014, 2015 y 2016, detallado por año?."	IECM/DEAP/0003/2017 12/06/2017
3300000039217	"1. Se solicita información de Diputados de Mayoría Relativa: Número de curules, Nombre del ganador en elecciones locales, Partido o coalición que representa. Del periodo de 2015."	IECM/DEAP/0009/2017 20/06/2017
3300000041817	"La Plataforma electoral de Andrés Manuel López Obrador (PRD) para - Elección jefe de gobierno del Distrito Federal del año 2000."	IECM/DEAP/0036/2017 29/06/2017
3300000043117	"1 cuales son los documentos idóneos con los que un candidato para ser alcalde o alcaldesa, acredita la residencia efectiva de no menos de seis meses residiendo en la demarcación territorial y 2 Cual es el fundamento que sustenta lo señalado en el numeral anterior."	IECM/DEAP/0037/2017 29/06/2017

1.4 ACTIVIDAD INSTITUCIONAL: MINISTRAR EL FINANCIAMIENTO PÚBLICO A LOS PARTIDOS POLÍTICOS (06.03.10.13.03)

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

En cuanto a las ministraciones del periodo del que se informa, éstas se realizaron con base en el acuerdo del Consejo General del Instituto Electoral, identificado con la clave ACU-004-17 de trece de enero de dos mil diecisiete, por medio del cual se determinó el financiamiento público para el sostenimiento de las actividades ordinarias permanentes de los partidos políticos en la Ciudad de México, para el ejercicio dos mil diecisiete.

Al respecto, en el siguiente cuadro se muestran las cantidades mensuales aprobadas a los partidos políticos, ministradas mediante transferencia electrónica, dentro de los primeros diez días naturales de abril, mayo y junio de dos mil diecisiete, como se detalla a continuación:

PARTIDO POLÍTICO	IMPORTE APROBADO POR EL CONSEJO GENERAL DEL OTRORA IEDF PARA LA MINISTRACIÓN DE:			IMPORTE TOTAL EJERCIDO
	ABRIL	MAYO	JUNIO	
Partido Acción Nacional	\$4,232,639.34	\$4,232,639.34	\$4,232,639.34	\$12,697,918.02
Partido Revolucionario Institucional	\$3,846,356.80	\$3,846,356.80	\$3,846,356.80	\$11,539,070.40
Partido de la Revolución Democrática	\$5,723,821.38	\$5,723,821.38	\$5,723,821.38	\$17,171,464.14
Partido del Trabajo	\$581,212.50	\$581,212.50	\$581,212.50	\$1,743,637.50
Partido Verde Ecologista de México	\$2,245,061.15	\$2,245,061.15	\$2,245,061.15	\$6,735,183.45
Movimiento Ciudadano	\$2,175,184.87	\$2,175,184.87	\$2,175,184.87	\$6,525,554.61
Nueva Alianza	\$581,212.50	\$581,212.50	\$581,212.50	\$1,743,637.50
MORENA	\$6,525,232.04	\$6,525,232.04	\$6,525,232.04	\$19,575,696.12
Encuentro Social	\$2,500,257.02	\$2,500,257.02	\$2,500,257.02	\$7,500,771.06
Partido Humanista del Distrito Federal	\$1,812,072.36	\$1,812,072.36	\$1,812,072.36	\$5,436,217.08
T o t a l	\$30,223,049.96	\$30,223,049.96	\$30,223,049.96	\$90,669,149.88

Ahora bien, a través de los oficios, IEDF/DEAP/0176/2017, IEDF/DEAP/0225/2017 e IEDF/DEAP/0301/2017, de treinta de marzo, siete de abril y treinta de mayo, todos de dos mil diecisiete, respectivamente, se solicitó a la UTAJ el estado procesal que guardan las resoluciones dictadas hasta la fecha por el Consejo General del Instituto Electoral, en las que se ha sancionado pecuniariamente a los partidos políticos de esta Entidad y que se encuentran pendiente de resolver, o bien, ya han causado estado, a fin de poder aplicar, en su caso, los descuentos correspondientes de las ministraciones del financiamiento público de abril, mayo y junio de dos mil diecisiete.

Con oficios IEDF/DEAP/0177/17, IEDF/DEAP/0226/17 e IEDF/DEAP/0302/17 de treinta de marzo, veintisiete de abril y treinta de mayo todos de dos mil diecisiete, se solicitó a la Secretaría Administrativa el listado de pagos realizados en caja, a la fecha, por los partidos políticos, derivado de las sanciones pecuniarias, para estar en condiciones de deducir, en su caso, las sanciones económicas (pendientes de pago) impuestas a dichos partidos políticos.

Como resultado de estos trabajos se aplicaron diversas sanciones impuestas por los Consejos Generales del INE como del Instituto Electoral a los partidos políticos Acción Nacional, Revolucionario Institucional, de la Revolución Democrática, del Trabajo, Movimiento Ciudadano, Verde Ecologista de México, Morena, Encuentro Social y Nueva Alianza. En este sentido, los partidos políticos involucrados contaron con cuatro ministraciones para realizar el pago de la sanción de mérito, en términos de lo dispuesto en el artículo 375 del Código de Instituciones y Procedimientos Electorales del Distrito Federal. Además de llevar a cabo las retenciones de los remanentes de los partidos políticos de la Revolución Democrática, del Trabajo y Encuentro Social.

Cabe señalar que los citados institutos políticos en el caso de las sanciones derivadas del Consejo General del Instituto Electoral, también tuvieron la posibilidad de apegarse a lo dispuesto por el *“Acuerdo del Consejo General del Instituto Electoral del Distrito Federal, por el que se autoriza la distribución estandarizada del pago de las sanciones impuestas a los partidos políticos durante el ejercicio presupuestal de que se trate”*, identificado con la clave ACU-34-16, de veintiocho de abril de dos mil dieciséis. Luego entonces, las sanciones aplicadas fueron las siguientes:

PARTIDO POLÍTICO	SANCIÓN IMPUESTA POR EL CONSEJO GENERAL DEL IEDF Y/O INE		MEDIO DE IMPUGNACIÓN INTERPUESTO ANTE LA AUTORIDAD JURISDICCIONAL ELECTORAL, QUIEN RESOLVIÓ DE FORMA DEFINITIVA.		
	RESOLUCIÓN NO. DE FECHA	IMPORTE	INSTANCIA	NO. RESOLUCIÓN DE	IMPORTE DEFINITIVO
(1) PRD	INE/CG190/2015 INE/CG247/2015 INE/CG270/2015	\$8,261,317.33	TEPJF	SUP-RAP-164/2015 SUP-JDC-917/2015 SUP-RAP-156/2015	\$7,476,804.40
(2)	INE/CG779/2015 INE/CG66/2015	\$5,916,205.80 \$4,823,248.00	TEPJF	SUP-RAP-483/2015	(Revocó) \$4,823,248.00
(3)	RS-09-15	\$4,855,199.15	TEDF TEPJF	TEDF-JEL-373/2015 SUP-JRC-6/2016	\$4,855,199.15
(4)	RS-05-16 RS-18-16	\$3,923,282.61 \$2,426,791.64	TEDF	TEDF-JEL-018/2016	(Revocó) \$2,426,791.64

PARTIDO POLÍTICO	SANCIÓN IMPUESTA POR EL CONSEJO GENERAL DEL IEDF Y/O INE		MEDIO DE IMPUGNACIÓN INTERPUESTO ANTE LA AUTORIDAD JURISDICCIONAL ELECTORAL, QUIEN RESOLVIÓ DE FORMA DEFINITIVA.		
	RESOLUCIÓN NO. DE FECHA	IMPORTE	INSTANCIA	NO. DE RESOLUCIÓN	IMPORTE DEFINITIVO
(21)	INE/CG809/2016	\$2,838,464.37			(Remanente) \$2,838,464.37
MC (5)	INE/CG779/2015	\$10,841,536.46	TEPJF	SUP-RAP-445/2015	\$10,841,536.46
(6)	RS-09-15	\$660,736.45	TEDF	TEDF-JEL-374/2015	\$660,736.45
(7)	RS-05-16	\$761,666.64			\$761,666.64
Morena (8)	INE/CG779/2015	\$3,420,446.03	TEPJF	SUP-RAP-545/2015	\$3,411,753.63
(22)	INE/CG820/2016	\$287,550.99			\$287,550.99
(9) PAN	RS-09-15	\$2,679,605.55	TEDF TEPJF	TEDF-JEL-372/2015 SUP-JRC-8/2016	\$2,679,605.55
(10)	RS-05-16	\$3,586,586.49	TEDF TEPJF	TEDF-JEL-016-2016 SUP-JRC-329/2016	\$3,586,586.49
(23)	INE/CG806/2016	\$190,783.56	TEPJF	SDF-RAP-11/2017	\$190,783.56
(11)	INE/CG779/2015 INE/CG1031/2015	\$3,766,961.80 \$2,340,452.00	TEPJF	SUP-RAP-532/2015	(Revocó) \$2,340,452.00
PRI (12)	RS-09-15	\$2,799,552.18	TEDF TEPJF	TEDF-JEL-376/2015 SUP-JRC-3/2016	\$2,799,552.18
(13)	RS-05-16 RS-20-16	\$696,061.72 \$501,779.12	TEDF	TEDF-JEL-015/2016	(Revocó) \$501,779.12
(14) PVEM	INE/CG779/2015	\$1,102,726.62	TEPJF	SUP-RAP-466/2015	\$1,042,791.12
(15)	INE/CG814/2016	\$303,397.11	TEPJF	SDF-RAP-7/2017	\$303,397.11
(16)	INE/CG779/2015	\$1,804,199.00	TEPJF	SUP-RAP-569/2015	\$1,804,199.00
(17) ES	RS-05-16	\$992,816.14	TEDF TEPJF	TEDF-JEL-020/2016 JRC-373/2016	\$992,816.14
(24)	INE/CG812/2016	\$1,147,566.83			\$1,147,566.83
(25)	INE/CG821/2016	\$486,537.45			(Remanente) \$486,537.45
(18)	RS-09-15	\$2,999,104.90	TEDF TEPJF	TEDF-JEL-375/2015 SUP-JRC-65/2016	\$2,999,104.90
(19) PT	INE/CG779/2015	\$124,217.20			\$124,217.20
	RS-05-16	\$309,183.24			\$309,183.24
(26)	INE/CG812/16	\$310,785.20	TEPJF	SDF-RAP-12/2017	\$310,785.20
(27)	INE/CG812/2016	\$2,038.23	TEPJF	SDF-RAP-12/2017	\$2,038.23
(28)	INE/CG811/2016	\$5,906,769.23			(Remanente) \$5,906,769.23
(20) NA	RS-05-16 RS-19-16	\$413,269.08 \$113,733.72	TEDF	TEDF-JEL-014/2016	(Revocó) \$113,733.72
(29)	INE/CG818/2016	\$15,000.00			\$15,000.00

Al respecto, en los siguientes párrafos se precisan los montos, los meses y la forma (en cuantas ministraciones y a partir de qué mes) en que están siendo aplicadas las sanciones que se mencionaron en el cuadro que antecede, mismas que fueron descontadas de las ministraciones del financiamiento público para el sostenimiento de actividades ordinarias permanentes a que tienen derecho los partidos políticos en la Ciudad de México, correspondientes a abril, mayo y junio de dos mil diecisiete. Lo anterior, en términos de lo dispuesto por el artículo 375 del Código

de Instituciones y Procedimientos Electorales del Distrito Federal aplicable, y de lo establecido por el acuerdo del Consejo General de este Instituto Electoral, identificado con la clave ACU-34-16, de conformidad con la notificación presentada por los propios institutos políticos sancionados.

Cabe señalar que, por lo que corresponde a las multas que han sido fraccionadas para descontarse a los partidos políticos en diversas ministraciones, de conformidad con las sentencias aludidas o el citado Acuerdo de estandarización, éstas se aplicarán en los términos establecidos, ajustando, en su caso, el último mes de descuento, a efecto de cubrir el total de la sanción o sanciones que les han sido impuestas a dichos institutos políticos.

En cuanto a las sanciones impuestas y el remanente al **Partido de la Revolución Democrática**:

DEL REMANENTE:

Por lo que hace a la retención del remanente actualizado, derivado del Dictamen identificado con clave INE/CG809/2016 correspondiente al financiamiento público otorgado en el marco del Proceso Electoral Ordinario 2014-2015, por un importe de \$2,838,464.37 (dos millones ochocientos treinta y ocho mil cuatrocientos sesenta y cuatro pesos 37/100 M.N.) se retuvo en el mes de abril de dos mil diecisiete conforme al citado Dictamen. **(21)**

DE LAS SANCIONES:

La correspondiente sanción impuesta por el Consejo General del INE, y modificada por el Tribunal Electoral del Poder Judicial de la Federación, por un monto total de \$7,476,804.40 (siete millones cuatrocientos setenta y seis mil ochocientos cuatro pesos 40/100 M.N.), será descontada en veinticuatro ministraciones, es decir de julio de dos mil quince a junio de dos mil diecisiete, a razón de \$311,533.51 (trescientos once mil quinientos treinta y tres pesos 51/100 M.N.) por mes. Sin embargo, es importante aclarar que en la ministración de abril el descuento fue por un importe de \$23,446.32 (veintitrés mil cuatrocientos cuarenta y seis pesos 32/100 M.N.), que sumado al cobro del remanente de mérito, dicho descuento correspondió al cincuenta por ciento (monto máximo a descontar) de la ministración de abril de dicho partido político. Aplicando de forma regular los descuentos de mayo y junio, motivo por el cual, el periodo de pago abarcará un mes más. Por lo que en el trimestre que se informa, procedieron los descuentos 22, 23 y 24 de 25* de la multa de mérito. **(1)**

De igual forma, en cuanto a la Resolución INE/CG66/2015, por un monto total de \$4,823,248.00 (cuatro millones ochocientos veintitrés mil doscientos cuarenta y ocho pesos 00/100 M.N.); la cantidad de \$3,597,900.00 (tres millones quinientos noventa y siete mil novecientos pesos 00/100M.N.), de dicha sanción será descontada en cuarenta ministraciones de \$90,849.12 (noventa mil ochocientos cuarenta y nueve pesos 12/100 M.N.), a partir de mayo del año dos mil

dieciséis, por lo que en el trimestre que se informa, procedieron los descuentos *12 y 13 de 40*. **(2)**

Las multas restantes que ascienden a \$1,225,348.00 (un millón doscientos veinticinco mil trescientos cuarenta y ocho pesos 00/100 M.N.), se descontaran en diecinueve ministraciones de \$64,492.00 (sesenta y cuatro mil cuatrocientos noventa y dos pesos 00/100 M.N.), a partir de junio de dos mil dieciséis hasta diciembre de dos mil diecisiete, dichos descuentos correspondieron a los números *11 y 12 de 19* de la sanción de mérito. **(2)**

En cuanto a la sanción impuesta por el Consejo General del Instituto Electoral, confirmada por los Tribunales Electorales del Poder Judicial de la Federación y de la Ciudad de México, por un monto total de \$4,855,199.15 (cuatro millones ochocientos cincuenta y cinco mil ciento noventa y nueve pesos 15/100 M.N.), dicha sanción será descontada en diecinueve ministraciones a partir de junio de dos mil dieciséis hasta diciembre de dos mil diecisiete, a razón de \$255,536.80.(doscientos cincuenta y cinco mil quinientos treinta y seis pesos 80/100 M.N.) por mes, la cual equivale a los descuentos *11 y 12 de 19* de la citada sanción. **(3)**

Asimismo y derivado de la sanción impuesta por el Consejo General del Instituto Electoral clave RS-18-16, que no fue impugnada, por un monto total de \$2,426,791.64 (dos millones cuatrocientos veintiséis mil setecientos noventa y un pesos 64/100 M.N.), dicha sanción será descontada en dieciséis ministraciones a partir de septiembre de dos mil dieciséis hasta diciembre de dos mil diecisiete, a razón de \$151,674.47.(ciento cincuenta y un mil seiscientos setenta y cuatro pesos 47/100 M.N.) por mes, la cual equivale a los descuentos *8 y 9 de 16* de la citada sanción. **(4)**

Por lo que respecta a **Movimiento Ciudadano**:

En cuanto a la Resolución INE/CG779/2015, confirmada por el Tribunal Electoral del Poder Judicial de la Federación, por un monto total de \$10,841,536.46 (diez millones ochocientos cuarenta y un mil quinientos treinta y seis pesos 46/100 M.N.); la multa de \$5,531,518.46 (cinco millones quinientos treinta y un mil quinientos dieciocho pesos 46/100 M.N.), será descontada en veinticuatro ministraciones de \$230,513.27 (doscientos treinta mil quinientos trece pesos 27/100 M.N.), a partir de mayo de dos mil dieciséis hasta alcanzar el total de la sanción de mérito; tres multas más que suman un monto de \$5,150,400.00 (cinco millones ciento cincuenta mil cuatrocientos pesos 00/100 M.N.), a descontar en veinticinco ministraciones a partir de mayo de dos mil dieciséis por \$213,827.02 (doscientos trece mil ochocientos veintisiete pesos 02/100 M.N.) por mes; y, las restantes por la cantidad de \$159,617.70 (ciento cincuenta y nueve mil seiscientos diecisiete pesos 70/100 M.N.), en diecinueve ministraciones a descontar a partir de junio de dos mil dieciséis, por un monto de \$8,400.93 (ocho mil cuatrocientos pesos 93/100 M.N.), aplicándose en este trimestre los descuentos *12, 13 y 14 de 24; 12, 13 y 14 de 25*, así como *11, 12 y 13 de 19*, respectivamente. **(5)**

La sanción impuesta por el Consejo General del Instituto Electoral, mediante la RS-09-15 confirmada por el Tribunal Electoral de la Ciudad de México, por un monto total de \$660,736.45 (seiscientos sesenta mil setecientos treinta y seis pesos 45/100 M.N.), será descontada en diecinueve ministraciones a partir de junio de dos mil dieciséis hasta diciembre de dos mil diecisiete, a razón de \$34,775.60.(treinta y cuatro mil setecientos setenta y cinco pesos 60/100 M.N.) por mes, la cual equivale a los descuentos 11, 12 y 13 de 19 de la citada sanción. **(6)**

Por lo que corresponde a la sanción impuesta por el Consejo General del Instituto Electoral, identificada con la clave RS-05-16, no fue impugnada, por lo que la multa quedó firme por un monto de \$761,666.64 (setecientos sesenta y un mil seiscientos sesenta y seis pesos 64/100 M.N.), la cual será descontada en dieciséis ministraciones a partir de septiembre del año dos mil dieciséis hasta diciembre de dos mil diecisiete, a razón de \$47,604.16.(cuarenta y siete mil seiscientos cuatro pesos 16/100 M.N.) por mes, la que equivale a los descuentos 8, 9 y 10 de 16 de la citada sanción. **(7)**

En cuanto a las sanciones de **Morena**:

Por lo que se refiere a la Resolución INE/CG779/2015, modificada por el Tribunal Electoral del Poder Judicial de la Federación, por un monto total de \$3,411,753.63 (tres millones cuatrocientos once mil setecientos cincuenta y tres pesos 63/100 M.N.); la multa de \$3,038,260.83 (tres millones treinta y ocho mil doscientos sesenta pesos 83/100 M.N.), será descontada en veinticinco ministraciones de \$126,574.50 (ciento veintiséis mil quinientos setenta y cuatro pesos 50/100 M.N.), a partir de mayo de dos mil dieciséis hasta alcanzar el total de la sanción aludida; Por lo que en el trimestre que se informa, se aplicaron los descuentos 12, 13 y 14 de 25. **(8)**

En cuanto a la Resolución INE/CG820/2016 del Consejo General del INE, por un monto de \$287,550.99 (doscientos ochenta y siete mil quinientos cincuenta pesos 99/100 M.N.) se descontó en una sola exhibición en mayo de dos mil diecisiete, de conformidad con la citada resolución. **(22)**

Por lo que toca a las sanciones del **Partido Acción Nacional**:

La sanción impuesta por el Consejo General del Instituto Electoral, mediante la RS-09-15, fue confirmada por los tribunales jurisdiccionales federal y local, por un monto total de \$2,679,605.55 (dos millones seiscientos setenta y nueve mil seiscientos cinco pesos 55/100 M.N.), mismos que serán descontados en diecisiete ministraciones a partir de agosto de dos mil dieciséis hasta diciembre de dos mil diecisiete, a razón de \$157,623.85 (ciento cincuenta y siete mil seiscientos veintitrés pesos 85/100 M.N.) por mes, la cual equivale al descuento 9, 10 y 11 de 17 de la citada sanción. **(9)**

Respecto a la sanción RS-05-16, impuesta por el Consejo General del Instituto Electoral, por un total de \$3,586,586.49 (tres millones quinientos ochenta y seis mil quinientos ochenta y seis pesos 49/100 M.N.), los cuales serán descontados en trece ministraciones a partir de diciembre de dos mil dieciséis hasta diciembre de dos mil diecisiete, por un importe de \$275,891.27 (doscientos setenta y cinco mil ochocientos noventa y un pesos 27/100 M.N.) por mes, para este trimestres se realizó el descuento 5, 6 y 7 de 13. **(10)**

Por lo que hace a la sanción INE/CG806/2016 impuesta por el Consejo General del INE, por un total de \$190,783.56 (ciento noventa mil setecientos ochenta y tres pesos 56/100 M.N.) se descontó en una sola exhibición en el mes de mayo de dos mil diecisiete, de conformidad con la citada resolución. **(23)**

Ahora bien, de las sanciones del **Partido Revolucionario Institucional**:

Sobre la Resolución INE/CG1031/2015, en acatamiento al INE/CG779/2015, modificada por el Tribunal Electoral del Poder Judicial de la Federación por un monto total de \$2,340.452.00 (dos millones trescientos cuarenta mil cuatrocientos cincuenta y dos pesos 00/100 M.N.), de dicha sanción, el monto de \$1,673,100.00 (un millón seiscientos setenta y tres mil cien pesos 00/100 M.N.), será descontada en veintidós ministraciones de \$76,693.81 (setenta y seis mil seiscientos noventa y tres pesos 81/100 M.N.), a partir de mayo de dos mil dieciséis; y las restantes ocho multas que ascienden a una cantidad de \$667,352.00 (seiscientos sesenta y siete mil trescientos cincuenta y dos pesos 00/100 M.N.) se descontarán en diecinueve ministraciones de \$35,123.79 (treinta y cinco mil ciento veintitrés pesos 79/100 M.N.) cada una, que van de junio de dos mil dieciséis a diciembre de dos mil diecisiete. En el trimestre que se informa los descuentos corresponden al 12, 13 y 14 de 22, y a los descuentos 11, 12 y 13 de 19, respectivamente. **(11)**

En cuanto a la sanción impuesta por el Consejo General del Instituto Electoral, RS-09-15, confirmada por los Tribunales Electorales del Poder Judicial de la Federación y de la Ciudad de México, por un monto total de \$2,799,552.18 (dos millones setecientos noventa y nueve mil quinientos cincuenta y dos pesos 18/100 M.N.), dicha sanción será descontada en diecinueve ministraciones a partir de junio de dos mil dieciséis hasta diciembre de dos mil diecisiete, a razón de \$147,344.85 (ciento cuarenta y siete mil trescientos cuarenta y cuatro pesos 85/100 M.N.) por mes, por lo que, en el trimestre que se informa equivalen a los descuentos 11, 12 y 13 de 19. **(12)**

Sobre las sanciones impuesta por el Consejo General del Instituto Electoral, RS-20-16, por un total de \$501,779.12 (quinientos un mil setecientos setenta y nueve pesos 12/100 M.N.) será descontada en catorce ministraciones a partir de noviembre de dos mil dieciséis hasta diciembre de dos mil diecisiete, por un importe de \$35,841.36 (treinta y cinco mil ochocientos cuarenta y un pesos 36/100 M.N.) por mes, lo que equivale a los descuentos 6, 7 y 8 de 14. **(13)**

Las sanciones del **Partido Verde Ecologista de México**:

Respecto a la Resolución INE/CG779/2016, modificada por el Tribunal Electoral del Poder Judicial de la Federación, por un monto total de \$1,042,791.12 (un millón cuarenta y dos mil setecientos noventa y un pesos 12/100 M.N.), la sanción de \$1,031,785.42 (un millón treinta y un mil setecientos ochenta y cinco pesos 42/100 M.N.), será descontada en veinticinco ministraciones de \$41,602.53 (cuarenta y un mil seiscientos dos pesos 53/100 M.N.), a partir de mayo de dos mil dieciséis hasta mayo de dos mil dieciocho, en el trimestre que se informa los descuentos corresponden al 12, 13 y 14 de 25. **(14)**

Por lo que hace a la sanción INE/CG814/2016 impuesta por el Consejo General del INE, por un total de \$303,397.11 (trescientos tres mil trescientos noventa y siete pesos 11/100 M.N.) se descontó en una sola exhibición en el mes de junio de dos mil diecisiete, de conformidad con la mencionada resolución. **(15)**

Por lo que toca a las sanciones y el remanente de **Encuentro Social**:

DE LAS SANCIONES:

Sobre la Resolución INE/CG779/2016, confirmada por el Tribunal Electoral del Poder Judicial de la Federación, por un monto total de \$1,804,199.00 (un millón ochocientos cuatro mil ciento noventa y nueve pesos 00/100 M.N.), la sanción de \$1,244,100.00 (un millón doscientos cuarenta y cuatro mil cien pesos 00/100 M.N.), será descontada en veinticinco ministraciones de \$51,793.04 (cincuenta y un mil setecientos noventa y tres pesos 04/100 M.N.), a partir de mayo del año dos mil dieciséis. En el trimestre que se informa los descuentos corresponden al 12, 13 y 14 de 25. **(16)**

Respecto de la sanción RS-05-16, impuesta por el Consejo del Instituto Electoral, por un total de \$992,816.14 (novecientos noventa y dos mil ochocientos dieciséis pesos 14/100 M.N.) será pagada en catorce meses por un importe de \$70,915.43 (setenta mil novecientos quince pesos 43/100 M.N.) durante el periodo comprendido de noviembre de dos mil dieciséis a diciembre de dos mil diecisiete, y equivalen a los descuentos 6, 7 y 8 de 14. **(17)**

Por lo que hace a la sanción INE/CG822/2016 impuesta por el Consejo General del INE, por un total de \$1,147,566.83 (un millón ciento cuarenta y siete mil quinientos sesenta y seis pesos 83/100 M.N.) y será pagada en dos exhibiciones, un descuento de \$1,127,420.04 (un millón ciento veintisiete mil cuatrocientos veinte pesos 04/100 M.N.) y otro por la cantidad de \$20,146.79 (veinte mil ciento cuarenta y seis pesos 79/100 M.N.) durante el periodo de mayo y junio y equivalen a los descuentos 1, 2 de 2. **(24)**

DEL REMANENTE:

Por lo que hace a la retención del remanente actualizado, derivado del Dictamen identificado con clave INE/CG821/2016 correspondiente al financiamiento público otorgado en el marco del Proceso Electoral Ordinario 2014-2015, por un importe de \$486,537.45 (cuatrocientos ochenta y seis mil quinientos treinta y siete pesos 45/100 M.N.) se retuvo en el mes de junio de dos mil diecisiete conforme al citado Dictamen. **(25)**

En cuanto a las sanciones y el remanente del **Partido del Trabajo**:

DE LAS SANCIONES:

En la Resolución RS-09-15, confirmada por los Tribunales Electorales del Poder Judicial de la Federación y de la Ciudad de Mexico, por un monto total de \$2,999,104.90 (dos millones novecientos noventa y nueve mil ciento cuatro pesos 90/100 M.N.), ésta será descontada en diecinueve ministraciones de \$157,847.63 (ciento cincuenta y siete mil ochocientos cuarenta y siete pesos 63/100 M.N.), a partir de junio de dos mil dieciséis, hasta diciembre de dos mil diecisiete. Por lo que toca a la multa derivada del INE/CG779/2015, por una cantidad de \$124,217.20 (ciento veinticuatro mil doscientos diecisiete pesos 20/100 M.N.) se aplicará en diecinueve ministraciones de \$6,537.75 (seis mil quinientos treinta y siete pesos 75/100 M.N.) cada una, de junio de dos mil dieciséis a diciembre de dos mil diecisiete. Cabe mencionar que en el trimestre que se informa, los descuentos corresponden al 11 y 12 de 19; 11 y 12 de 19, respectivamente. **(18)**

Asimismo, mediante la Resolución RS-05-16, impuesta por el Consejo General del Instituto Electoral, por un monto total de \$309,183.24 (trescientos nueve mil ciento ochenta y tres pesos 24/100 M.N.), ésta será descontada en dieciocho ministraciones de \$17,176.85 (diecisiete mil ciento setenta y seis pesos 85/100 M.N.), a partir de julio de dos mil dieciséis, hasta diciembre de dos mil diecisiete, lo que corresponde a los descuentos 10 y 11 de 18. **(19)**

Por lo que hace a la sanción INE/CG812/16, impuesta por el Consejo General del INE por un importe de \$310,785.20 (trescientos diez mil setecientos ochenta y cinco pesos 20/100 M.N.) será descontada en tres ministraciones, dos de \$109,044.02 (ciento nueve mil cuarenta y cuatro pesos 02/100 M.N.) y una de \$92,697.16 (noventa y dos mil seiscientos noventa y siete pesos 16/100 M.N.) a partir de mayo y hasta julio de dos mil diecisiete, lo que corresponde a los descuentos 1 de 3. **(26)**

De la sanción identificada con clave INE/CG155/2017 impuesta por el Consejo General del INE, por un importe de \$2,038.23 (dos mil treinta y ocho pesos 23/100 M.N.) cuyo descuento podrá ser ejecutado en una sola exhibición en el mes de febrero de dos mil dieciocho, conforme a la citada

resolución. (27)

DEL REMANENTE:

Ahora bien, en relación con la retención del remanente actualizado, derivado del “Dictamen consolidado respecto de la revisión de los informes anuales de ingresos y gastos de los partidos políticos nacionales y locales con acreditación o registro en las entidades federativas, correspondientes al ejercicio 2015 del Partido del Trabajo” identificado con número INE/CG811/2016, por un importe de \$5,906,769.23 (cinco millones novecientos seis mil setecientos sesenta y nueve pesos 23/100 M.N.) será retenido en seis ministraciones de \$290,606.25 (doscientos noventa mil seiscientos seis pesos 25/100 M.N.) a partir del mes de junio a noviembre de la presente anualidad, lo que corresponde al descuento 1 de 6. (28)

Por lo que toca a las sanciones de **Nueva Alianza**

Por lo que hace a la resolución RS-19-16, impuesta por el Consejo General del Instituto Electoral, por un total de \$113,733.72 (ciento trece mil setecientos treinta y tres pesos 72/100 M.N.) será pagada en catorce meses mediante el descuento de \$8,123.83 (ocho mil ciento veintitrés pesos 83/100 M.N.), por el periodo comprendido de noviembre de dos mil dieciséis a diciembre de dos mil diecisiete, y los descuentos que corresponden al trimestre son 6, 7 y 8 de 14. (20)

Asimismo, de la sanción identificada con clave INE/CG818/2016 impuesta por el Consejo General del INE, por un importe de \$15,000.00 (quince mil pesos 00/100 M.N.) se descontó en una sola exhibición en el mes de mayo de dos mil diecisiete, de conformidad con la citada resolución. (29)

De conformidad con lo antes expuesto, el monto de las sanciones se descontaron de la ministración correspondiente según lo establece el artículo 375 del Código de Instituciones y Procedimientos Electorales del Distrito Federal, así como del acuerdo ACU-34-16, tal y como se detalla en el siguiente cuadro. Cabe aclarar que se presenta el desglose de los partidos políticos cuya ministración fue afectada por la aplicación de sanciones.

PARTIDO POLÍTICO SANCIONADO	IMPORTE NETO DE LA MINISTRACIÓN DE LOS PARTIDOS POLÍTICOS EN COMENTO, CON LA APLICACIÓN DE LAS SANCIONES QUE LES FUERON IMPUESTAS, CORRESPONDIENTE AL MES DE:			
	ABRIL	MAYO	JUNIO	IMPORTE NETO ENTREGADO EN EL TRIMESTRE
Partido Acción Nacional	\$3,799,124.22 (9) (10)	\$3,608,340.66 (9) (10) (23)	\$3,799,124.22 (9) (10)	\$11,206,589.10
Partido Revolucionario Institucional	\$3,551,352.99 (11) (12) (13)	\$3,551,352.99 (11) (12) (13)	\$3,551,352.99 (11) (12) (13)	\$10,654,058.97
Partido de la Revolución Democrática	\$2,861,910.69 (1) (21)	\$4,849,735.48 (1) (2) (3) (4)	\$4,849,735.48 (1) (2) (3) (4)	\$12,561,381.65
Partido del Trabajo	\$399,650.27 (18) (19)	\$290,606.25 (18) (26)	\$290,606.25 (28)	\$980,862.77

PARTIDO POLÍTICO SANCIONADO	IMPORTE NETO DE LA MINISTRACIÓN DE LOS PARTIDOS POLÍTICOS EN COMENTO, CON LA APLICACIÓN DE LAS SANCIONES QUE LES FUERON IMPUESTAS, CORRESPONDIENTE AL MES DE:			
	ABRIL	MAYO	JUNIO	IMPORTE NETO ENTREGADO EN EL TRIMESTRE
Partido Verde Ecologista de México	\$2,203,458.62 (14)	\$2,203,458.62 (14)	\$1,900,061.51 (14) (15)	\$6,306,978.75
Movimiento Ciudadano	\$1,640,063.89 (5) (6) (7)	\$1,640,063.89 (5) (6) (7)	\$1,640,063.89 (5) (6) (7)	\$4,920,191.67
Nueva Alianza	\$573,088.67 (20)	\$558,088.67 (20) (29)	\$573,088.67 (20)	\$1,704,266.01
MORENA	\$6,398,657.54 (8)	\$6,111,106.55 (8) (22)	\$6,398,657.54 (8)	\$18,908,421.63
Encuentro Social	\$2,377,548.55 (16) (17)	\$1,250,128.51 (16) (17) (24)	\$1,870,864.31 (16) (17) (24) (25)	\$5,498,541.37
Partido Humanista del Distrito Federal	\$1,812,072.36	\$1,812,072.36	\$1,812,072.36	\$5,436,217.08

Nota: Las especificaciones de las sanciones son las que se encuentran relacionadas en los cuadros que anteceden.

En este sentido, mediante oficios IEDF/DEAP/0184/17, IEDF/DEAP/0261/17, e IEDF/DEAP/0327/17 de tres de abril, ocho de mayo y siete de junio todos de dos mil diecisiete, respectivamente, se solicitó a la Secretaría Administrativa la entrega, mediante transferencia electrónica, de las ministraciones del financiamiento público a los partidos políticos de la Ciudad de México, para el sostenimiento de sus actividades ordinarias permanentes correspondientes a abril, mayo y junio de dos mil diecisiete.

A través del oficio IEDF/DEAP/0188/17, IEDF/DEAP/0264/17 e IEDF/DEAP/0333/17 de fechas cuatro de abril, nueve de mayo y ocho de junio todos de dos mil diecisiete, respectivamente, se remitió al Secretario Ejecutivo los Anexos 18.2d “Estructura de los archivos CSV para el tratamiento de la base de datos relativa a las PRERROGATIVAS Y FINANCIAMIENTO PÚBLICO” y 18.8 “Estructura de los archivos CSV para el tratamiento de la base de datos relativa a las SANCIONES EN MATERIA DE FISCALIZACIÓN IMPUESTAS A LOS PARTIDOS POLÍTICOS”, correspondientes a los meses de abril, mayo y junio de la presente anualidad, de conformidad con los “Lineamientos para regular los flujos de información entre ese Instituto y los Organismos Públicos Locales en las Entidades Federativas, en formatos y bases de datos homogéneos que permitan su incorporación a la RED-INE”.

Mediante oficio IEDF/DEAP/0186/17 de fecha tres de abril de dos mil diecisiete, se informó al Secretario de Finanzas del Comité Ejecutivo Estatal del Partido de la Revolución Democrática en la Ciudad de México, los montos a descontar de la ministración del mes de abril por concepto de financiamiento público para el sostenimiento de actividades ordinarias permanentes que le corresponde al Partido de la Revolución Democrática en la Ciudad de México, relacionados con el remanente (actualizado) del financiamiento público otorgado en el marco del Proceso Electoral Ordinario 2014-2015, determinado en el Dictamen identificado con la clave INE/CG809/2016 y a la ejecución de las sanciones económicas impuestas al PRD-CDMX que, a la fecha, se encuentran en proceso de pago.

Con oficio IEDF/DEAP/0212/17 de fecha diecinueve de abril de dos mil diecisiete, se solicitó a la Secretaría Administrativa, se provicione la retención de la actualización del remanente por la cantidad de \$16,087.55 (dieciséis mil ochenta y siete pesos 55/100 M.N.) en tanto el acuerdo INE/CG61/2017 obtenga firmeza, en relación con el financiamiento público otorgado en el marco del Proceso Electoral Ordinario 2014-2015 al Partido de la Revolución Democrática.

Por medio del oficio IEDF/DEAP/0222/17 de fecha veintiséis de abril de dos mil diecisiete, se solicitó a la Secretaría Administrativa información mensual del periodo de enero de dos mil quince a abril de dos mil diecisiete, relacionado con: Montos de deducciones por sanciones económicas y retenciones de remanentes por gastos de campaña a partidos políticos que se depositaron a la Tesorería del Gobierno de la Ciudad de México (Tesorería CDMX); Datos de identificación de los pagos que se realizaron a la Tesorería CDMX de las deducciones por sanciones económicas y retención de remanentes; Datos de los recibos emitidos por la Tesorería CDMX por los pagos señalados y soporte documental de la información proporcionada, a efecto de que esta Dirección este en posibilidad de dar cumplimiento de los “Lineamientos para el cobro de sanciones impuestas por el Instituto Nacional Electoral y autoridades jurisdiccionales electorales, del ámbito federal y local; así como para el reintegro o retención de los remanentes no ejercidos del financiamiento público para gastos de campaña”.

Asimismo con oficio IEDF/DEAP/0224/17 de fecha veintisiete de abril de dos mil diecisiete, se requirió a la Dirección Jurídica del INE el estado procesal de cada sanción impuesta, así como cada remanente de gastos de campaña determinado, mediante los instrumentos identificados con claves: INE/CG805/2016, INE/CG806/2016, INE/CG811/2016, INE/CG812/2016, INE/CG813/2016, INE/CG814/2016, INE/CG817/2016, INE/CG818/2016, INE/CG819/2016, INE/CG820/2016, INE/CG821/2016 e INE/CG822/2016, a efecto de dar cumplimiento de los “Lineamientos para el cobro de sanciones impuestas por el INE y autoridades jurisdiccionales electorales, del ámbito federal y local; así como para el reintegro o retención de los remanentes no ejercidos del financiamiento público para gastos de campaña”.

Por conducto del oficio IEDF/DEAP/0228/17 de fecha veintiocho de abril de dos mil diecisiete, se remitió a la Secretaría Ejecutiva los anexos debidamente requisitados, correspondientes a los “Lineamientos para el cobro de sanciones impuestas por el Instituto Nacional Electoral y autoridades jurisdiccionales electorales, del ámbito federal y local; así como para el reintegro o retención de los remanentes no ejercidos del financiamiento público para gastos de campaña”.

Mediante oficio IEDF/DEAP/0229/17 de fecha veintinueve de abril de dos mil diecisiete, se solicitó a la Unidad Técnica Especializada de Fiscalización informar a la Dirección de Planeación y Recursos Financieros sobre la aplicación, destino, o en su caso, cancelación de la provisión efectuada al cierre de dos mil dieciséis, por un monto de \$148,146.90 (ciento cuarenta y ocho mil ciento cuarenta y seis pesos 90/100 M.N.) por concepto de gastos de campaña del otrora

candidato independiente Arne Sidney Aus Den Ruthen Haag a Jefe Delegacional en el Proceso Electoral Ordinario 2014-2015.

Al respecto, mediante oficio IEDF/DEAP/0246/17 de fecha tres de mayo de dos mil diecisiete, se comunicó a la Dirección de Planeación y Recursos Financieros, que la provisión efectuada al cierre del ejercicio dos mil dieciséis, por un monto de \$148,140.96 (ciento cuarenta y ocho mil ciento cuarenta pesos 96/100 M.N.), por concepto de gastos de campaña del entonces candidato independiente Arne Sidney Aus Den Ruthen Haag a Jefe Delegacional en el Proceso Electoral Ordinario 2014-2015, debe permanecer, debido a que las Asociaciones Civiles constituidas para las candidaturas independientes en el pasado Proceso Electoral Ordinario 2014-2015 del entonces Distrito Federal, destacando entre ellas “ADIÓS A LOS PARTIDOS, A.C.” se encuentran en proceso de liquidación.

Con oficio IEDF/DEAP/0253/17 de fecha ocho de mayo de dos mil diecisiete, se informó a los Tesoreros y responsables del órgano interno encargado de la obtención y administración de los recursos del Partido del Trabajo en la Ciudad de México, que derivado del “DICTAMEN CONSOLIDADO RESPECTO DE LA REVISIÓN DE LOS INFORMES ANUALES DE INGRESOS Y GASTOS DE LOS PARTIDOS POLÍTICOS NACIONALES Y LOCALES CON ACREDITACIÓN O REGISTRO EN LAS ENTIDADES FEDERATIVAS, CORRESPONDIENTES AL EJERCICIO 2015 DEL PARTIDO DEL TRABAJO”, el monto que deberá reintegrar asciende a \$5,899,689.60 (cinco millones ochocientos noventa y nueve mil seiscientos ochenta y nueve pesos 60/100 M.N.). Además que deberá hacer llegar a la DEAP copia de la ficha de depósito o del recibo de transferencia bancaria que ampare el reintegro realizado; y que en su caso, los remanentes no reintegrados, se actualizarán y retendrán de las siguientes ministraciones, en los términos establecidos en los Lineamientos aprobados por el Consejo General del INE, mediante los acuerdos INE/CG471/2016 e INE/CG61/2017.

Por medio de oficio IEDF/DEAP/0254/17 de fecha ocho de mayo de dos mil diecisiete, se informó al Secretario de Finanzas del Partido Verde Ecologista de México en la Ciudad de México, que derivado del “DICTAMEN CONSOLIDADO RESPECTO DE LA REVISIÓN DE LOS INFORMES ANUALES DE INGRESOS Y GASTOS DE LOS PARTIDOS POLÍTICOS NACIONALES Y LOCALES CON ACREDITACIÓN O REGISTRO EN LAS ENTIDADES FEDERATIVAS, CORRESPONDIENTES AL EJERCICIO 2015 DEL PARTIDO VERDE ECOLOGISTA DE MÉXICO”, que el monto a reintegrar asciende a \$171,303.76 (ciento sesenta y un mil trescientos tres pesos 76/100 M.N.) asimismo deberá hacer llegar a la DEAP copia de la ficha de depósito o del recibo de transferencia bancaria que ampare el reintegro realizado; o en su caso, los remanentes no reintegrados, se actualizarán y retendrán de la siguiente ministración, en los términos establecidos en los Lineamientos aprobados por el Consejo General del Instituto Nacional Electoral, mediante los acuerdos INE/CG471/2016 e INE/CG61/2017.

A través del oficio IEDF/DEAP/0255/17 de fecha ocho de mayo de dos mil diecisiete, se informó al Presidente del Comité Ejecutivo del partido político Encuentro Social en la Ciudad de México, que derivado del "DICTAMEN CONSOLIDADO RESPECTO DE LA REVISIÓN DE LOS INFORMES ANUALES DE INGRESOS Y GASTOS DE LOS PARTIDOS POLÍTICOS NACIONALES Y LOCALES CON ACREDITACIÓN O REGISTRO EN LAS ENTIDADES FEDERATIVAS, CORRESPONDIENTES AL EJERCICIO 2015 DE ENCUENTRO SOCIAL", el monto a reintegrar es por un importe de \$485,954.30 (cuatrocientos ochenta y cinco mil novecientos cincuenta y cuatro pesos 30/100 M.N) asimismo deberá hacer llegar a esta Dirección Ejecutiva copia de la ficha de depósito o del recibo de transferencia bancaria que ampare el reintegro realizado; en su caso, los remanentes no reintegrados, se actualizarán y retendrán de la siguiente ministración, en los términos establecidos en los Lineamientos aprobados por el Consejo General del INE, mediante los acuerdos INE/CG471/2016 e INE/CG61/2017.

Por conducto del oficio IEDF/DEAP/0256/17 de fecha ocho de mayo de dos mil diecisiete, se informó al Representante del Partido Acción Nacional ante el Consejo General del Instituto Electoral, que se ejecutó descuento total por la cantidad de \$624,298.68 (seiscientos veinticuatro mil doscientos noventa y ocho pesos 68/100 M.N.) a la ministración de financiamiento público para el sostenimiento de actividades ordinarias permanentes del mes de mayo del presente año, derivado de que la Secretaría Administrativa de este Instituto Electoral no reportó pago alguno en caja por las sanciones pendientes de cobro.

Asimismo, con oficio IEDF/DEAP/0257/17 de fecha ocho de mayo de dos mil diecisiete, se informó al Representante del Partido del Trabajo ante el Consejo General del Instituto Electoral, que se realizó descuento total por la cantidad de \$290,606.25 (doscientos noventa mil seiscientos seis pesos 25/100 M.N.) a la ministración de financiamiento público para el sostenimiento de actividades ordinarias permanentes del mes de mayo del presente año, derivado de que la Secretaría Administrativa de este Instituto Electoral no reportó pago alguno en caja por las sanciones pendientes de cobro.

Con oficio IEDF/DEAP/0258/17 de fecha ocho de mayo de dos mil diecisiete, se informó a la Representante Propietaria del partido político Nueva Alianza ante el Consejo General del Instituto Electoral, que se aplicó descuento por la cantidad de \$23,123.83 (veintitrés mil ciento veintitrés pesos 83/100 M.N.) a la ministración de financiamiento público para el sostenimiento de actividades ordinarias permanentes del mes de mayo del presente año, derivado de que la Secretaría Administrativa de este Instituto Electoral no reportó pago alguno en caja por las sanciones pendientes de cobro.

Por medio de oficio IEDF/DEAP/0259/17 de fecha ocho de mayo de dos mil diecisiete, se informó a la representación del partido político MORENA ante el Consejo General del Instituto Electoral, que se realizó descuento por un importe de \$414,125.49 (cuatrocientos catorce mil ciento

veinticinco pesos 49/100 M.N.) a la ministración de financiamiento público para el sostenimiento de actividades permanentes en el mes de mayo de esta anualidad, derivado de que la Secretaría Administrativa de este Instituto Electoral no reportó pago alguno en caja por las sanciones pendientes de cobro.

A través del oficio IEDF/DEAP/0260/17 de fecha ocho de mayo de dos mil diecisiete, se informó a la representación del partido político Encuentro Social ante el Consejo General del Instituto Electoral, que se realizó un descuento por un importe de \$1,250,128.51 (un millón doscientos cincuenta mil ciento veintiocho pesos 51/100 M.N.) a la ministración de financiamiento público para el sostenimiento de actividades permanentes en el mes de mayo de esta anualidad, derivado de que la Secretaría Administrativa de este Instituto Electoral no reportó pago alguno en caja por las sanciones pendientes de cobro.

Mediante oficio IEDF/DEAP/0265/17 de fecha doce de mayo de dos mil diecisiete, se envió a la Secretaría Ejecutiva, el monto total de las ministraciones que recibe el partido político MORENA en la Ciudad de México, en relación con la Circular Circular INE/UTVOPL/0172/2017 y el oficio REPMORENAINE-203/2017.

Con oficio IEDF/DEAP/0269/17 de fecha doce de mayo de dos mil diecisiete, se comunicó a la Secretaría Ejecutiva, que el Consejo General del Instituto Electoral en sesión del trece de enero de la presente anualidad, aprobó mediante acuerdos identificados con las claves ACU-04-17 y ACU-05-17, otorgar financiamiento público al Partido del Trabajo en la Ciudad de México para el ejercicio 2017, en relación con la Circular INE/UTVOPL/0180/2017 y el oficio INE/DEPPP/DE/DPPF/1203/2017, mediante los cuales el INE solicita información del financiamiento público para el ejercicio 2017 del Partido del Trabajo en la Ciudad de México.

A través del oficio IEDF/DEAP/0283/17 de fecha dieciséis de mayo de dos mil diecisiete, se informó a la representación del partido político Encuentro Social ante el Consejo General del Instituto Electoral, que en caso de que no se reintegre el remanente de campaña en los plazos previstos en los Lineamientos aprobados con el acuerdo INE/CG471/2016, esta autoridad deberá retener de la ministración de financiamiento público para el sostenimiento de actividades ordinarias permanentes correspondiente al mes de junio del presente año, el saldo insoluto actualizado de \$486,537.45 (cuatrocientos ochenta y seis mil quinientos treinta y siete pesos 45/100 M.N.).

Por lo que hace al oficio IEDF/DEAP/0292/17 de fecha veintitrés de mayo de dos mil diecisiete, se solicitó al Director Jurídico del INE, se informara al Instituto Electoral si obtuvieron firmeza los instrumentos identificados con claves: INE/CG805/2016, INE/CG806/2016, INE/CG811/2016, INE/CG812/2016, INE/CG813/2016, INE/CG814/2016, INE/CG817/2016, INE/CG818/2016, INE/CG819-2016, e INE/CG820/2016, respecto de las irregularidades encontradas en los Dictámenes Consolidados de la revisión de los Informes Anuales de Ingresos y Gastos de los Partidos

Políticos, correspondientes al ejercicio 2015, en lo concerniente a los partidos políticos en esta entidad, para estar en posibilidades de ejecutar las sanciones económicas y/o solicitar el reintegro de los remanentes de financiamiento público otorgado en el marco del Proceso Electoral Ordinario 2014-2015, en términos de los Acuerdos INE/CG471/2016 e INE/CG61/2017.

A través del oficio IEDF/DEAP/0305/17 de fecha treinta y uno de mayo de dos mil diecisiete, se informó al Coordinador Ejecutivo de Finanzas del Comité del otrora Dirección del Distrito Federal de Nueva Alianza, el monto a reintegrar por \$1,646,630.43 (un millón seiscientos cuarenta y seis mil seiscientos treinta pesos 43/100 M.N.) derivado del "DICTAMEN CONSOLIDADO RESPECTO DE LA REVISIÓN DE LOS INFORMES ANUALES DE INGRESOS Y GASTOS DE LOS PARTIDOS POLÍTICOS NACIONALES Y LOCALES CON ACREDITACIÓN O REGISTRO EN LAS ENTIDADES FEDERATIVAS, CORRESPONDIENTES AL EJERCICIO 2015 DE NUEVA ALIANZA" identificado con la clave INE/CG817/2016.

Asimismo, con oficio IEDF/DEAP/0306/17 de fecha treinta y uno de mayo de dos mil diecisiete, se comunicó a la representación del Partido Verde Ecologista de México ante el Consejo General del Instituto Electoral, que se aplicó descuento por un importe de \$344,999.64 (trescientos cuarenta y cuatro mil novecientos noventa y nueve pesos 64/100 M.N.) a la ministración de financiamiento público para el sostenimiento de actividades permanentes en el mes de junio de esta anualidad, derivado de que la Secretaría Administrativa de este Instituto Electoral no reportó pago alguno en caja por las sanciones pendientes de cobro.

Por conducto del oficio IEDF/DEAP/0307/17 de fecha treinta y uno de mayo de dos mil diecisiete, se informó a la representación del Partido del Trabajo ante el Consejo General del Instituto Electoral, que la sanción impuesta por el INE identificada con clave INE/CG812/2016 ha obtenido firmeza, por un importe de \$2,038.23 (dos mil treinta y ocho pesos 23/100 M.N.) y en tal virtud corresponde su aplicación en términos de los Lineamientos aprobados mediante el acuerdo INE/CG61/2017.

Con oficio IEDF/DEAP/0318/17 de fecha treinta y uno de mayo de dos mil diecisiete, se remitió a la Secretaría Ejecutiva, los anexos de reintegro o retención de los remanentes, correspondientes al mes de mayo de dos mil diecisiete y debidamente requisitados de conformidad con los "Lineamientos para el cobro de sanciones impuestas por el Instituto Nacional Electoral y autoridades jurisdiccionales electorales, del ámbito federal y local; así como para el reintegro o retención de los remanentes no ejercidos del financiamiento público para gastos de campaña", aprobados por el Consejo General del INE con el acuerdo identificado con la clave INE/CG61/2017.

Mediante oficio IEDF/DEAP/0320/17 de fecha dos de junio de dos mil diecisiete, se informó a la representación del partido político Encuentro Social, ante el Consejo General Instituto Electoral,

que se aplicó descuento por un importe de \$1,870,864.31 (un millón ochocientos setenta mil ochocientos sesenta y cuatro pesos 31/100 M.N.) a la ministración por concepto de financiamiento público para el sostenimiento de actividades ordinarias permanentes correspondientes al mes de junio y a la retención del remante de financiamiento público para gastos de campaña otorgado en el marco del Proceso Electoral Ordinario 2014-2015, determinado en el "Dictamen Consolidado respecto de la revisión de los Informes anuales de ingresos y gastos de los Partidos políticos Nacionales y Locales con acreditación o registro en las Entidades Federativas, correspondientes al ejercicio 2015 de Encuentro Social" identificado con clave INE/CG821/2016.

A través del oficio IEDF/DEAP/0321/17 de fecha dos de junio de dos mil diecisiete, se comunicó a la representación del Partido del Trabajo ante el Consejo General del Instituto Electoral, que se retendrá el 50% de la ministración mensual del financiamiento público para el sostenimiento de actividades ordinarias permanentes de dicho partido político, a partir del mes de junio y hasta el mes de noviembre de la presente anualidad, por concepto del reintegro del remanente de financiamiento público para gastos de campaña otorgado en el marco del Proceso Electoral Ordinario 2014-2015, determinado en el "Dictamen Consolidado respecto de la revisión de los Informes Anuales de Ingresos y Gastos de los Partidos Políticos Nacionales y Locales con acreditación o registro en las Entidades Federativas, correspondientes al ejercicio 2015 del Partido del Trabajo", identificado con la clave INE/CG811/2016. Asimismo, por lo que hace a las sanciones impuesta al Partido del Trabajo de la Ciudad de México y que se encuentran pendientes de pago, se retomarán a partir de la ministración del mes de diciembre de la presente anualidad.

Mediante oficio IEDF/DEAP/0336/17 de fecha nueve de junio de dos mil diecisiete, se envió a la Dirección de Planeación y Recursos Financieros, sesenta y nueve recibos originales entregados a la DEAP por los partidos políticos, bajo el concepto de las ministraciones para el sostenimiento de actividades ordinarias permanente y actividades específicas, a efecto de dar cumplimiento al penúltimo párrafo del punto cuarto del Procedimiento para el pago de las prerrogativas que por concepto de financiamiento público directo corresponde a los partidos políticos en esta Entidad.

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

En cuanto a las ministraciones del periodo del que se informa, éstas se realizaron con base en el acuerdo del Consejo General del Instituto Electoral, identificado con la clave ACU-05-17 de trece de enero de dos mil diecisiete, por los que se determinó el financiamiento público por actividades específicas para los partidos políticos, como entidades de interés público de la Ciudad de México para dos mil diecisiete.

Al respecto, se muestran las cantidades mensuales aprobadas a los partidos políticos de la Ciudad de México, las cuales fueron ministradas según corresponde, mediante transferencia electrónica dentro de los primeros diez días naturales de abril, mayo y junio de dos mil diecisiete:

PARTIDO POLÍTICO	IMPORTE ENTREGADO PARA LA MINISTRACIÓN DE:			IMPORTE TOTAL ENTREGADO
	ABRIL	MAYO	JUNIO	
Partido Acción Nacional	\$126,979.18	\$126,979.18	\$126,979.18	\$380,937.54
Partido Revolucionario Institucional	\$115,390.70	\$115,390.70	\$115,390.70	\$346,172.10
Partido de la Revolución Democrática	\$171,714.64	\$171,714.64	\$171,714.64	\$515,143.92
Partido del Trabajo	\$ 32,693.20	\$ 32,693.20	\$ 32,693.20	\$98,079.60
Partido Verde Ecologista de México	\$ 67,351.84	\$ 67,351.84	\$ 67,351.84	\$202,055.52
Movimiento Ciudadano	\$ 65,255.55	\$ 65,255.55	\$ 65,255.55	\$195,766.65
Nueva Alianza	\$ 32,693.20	\$ 32,693.20	\$ 32,693.20	\$98,079.60
MORENA	\$195,756.96	\$195,756.96	\$195,756.96	\$587,270.88
Encuentro Social	\$ 75,007.71	\$ 75,007.71	\$ 75,007.71	\$225,023.13
Partido Humanista del Distrito Federal	\$ 54,362.17	\$ 54,362.17	\$ 54,362.17	\$163,086.51
T o t a l	\$937,205.15	\$937,205.15	\$937,205.15	\$ 2,811,615.45

Asimismo, mediante oficios IEDF/DEAP/0185/17, IEDF/DEAP/0262/17 e IEDF/DEAP/0328/17, del tres de abril, ocho de mayo y siete de junio, todos de dos mil diecisiete, respectivamente, se solicitó a la Secretaría Administrativa del Instituto Electoral la entrega de la ministración del financiamiento público de los partidos políticos en la Ciudad de México, por concepto de actividades específicas, correspondientes a abril, mayo y junio de dos mil diecisiete.

1.5 ACTIVIDAD INSTITUCIONAL: DAR SEGUIMIENTO A LA ASIGNACIÓN DE TIEMPOS EN RADIO Y TELEVISIÓN AUTORIZADOS POR EL INE AL INSTITUTO ELECTORAL (06.03.10.13.04)

Durante este periodo se informa de las tareas llevadas a cabo respecto a la asignación de los tiempos de radio y televisión autorizados por el INE, para la difusión ordinaria que le corresponde al Instituto Electoral, de la cual se da cuenta a continuación.

Mediante oficio IEDF/DEAP/0112/2017, de veintiuno de febrero de dos mil diecisiete, se remitió a la Secretaría Ejecutiva el proyecto de oficio para solicitar al INE, los tiempos en radio y televisión para el periodo del primero de abril al treinta de junio de dos mil diecisiete.

A través del oficio IECM/DEAP/0012/17 de fecha veintiuno de junio de dos mil diecisiete, se informó al Consejero Yuri Gabriel Beltrán Miranda, de la reunión con los partidos políticos en la Ciudad de México, a efecto de: 1) Definir el método por el cual se efectuará el orden de asignación de los mensajes de los partidos políticos en las pautas (sorteo o fechas de registro), 2) En su caso, realización del sorteo para determinar el orden sucesivo en que se transmitirán los tiempos en radio y televisión a cada uno de los partidos políticos, durante las precampañas, intercampañas y

campañas electorales del PEO 2017-2018 y 3) Definir el periodo de la precampaña electoral en la que deberán asignarse los tiempos en radio y televisión para cada uno de los partidos políticos que participarán en el PEO de 2017-2018, que tendrá verificativo en la Ciudad de México, con el fin de garantizar el oportuno ejercicio de las prerrogativas en radio y televisión.

Asimismo, con oficios identificados con números IECM/DEAP/0013/17 al IECM/DEAP/0022/17 de fecha veintiuno de junio de dos mil diecisiete, se comunicó a los partidos políticos en la Ciudad de México, de la reunión para: 1) Definir el método por el cual se efectuará el orden de asignación de los mensajes de los partidos políticos en las pautas (sorteo o fechas de registro), 2) En su caso, realización del sorteo para determinar el orden sucesivo en que se transmitirán los tiempos en radio y televisión a cada uno de los partidos políticos, durante las precampañas, intercampañas y campañas electorales del PEO 2017-2018, y 3) Definir el periodo de la precampaña electoral en la que deberán asignarse los tiempos en radio y televisión para cada uno de los partidos políticos que participarán en el PEO de 2017-2018, que tendrá verificativo en la Ciudad de México, lo anterior con el fin de garantizar el oportuno ejercicio de las prerrogativas en radio y televisión.

2. OBETIVOS ALCANZADOS

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL (AI) (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Planeación, coordinación, supervisión y control de las actividades institucionales de la Dirección Ejecutiva de Asociaciones Políticas. (06.01.01.01.16) (enero-diciembre) Metas de la AI:					
Coordinar y evaluar las actividades institucionales de la DEAP.	12	12	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Realizar reuniones para el seguimiento y supervisión de las actividades institucionales de la DEAP.	9	9	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Dar seguimiento a la gestión de los requerimientos de bienes y servicios para la ejecución de las actividades institucionales de la DEAP.	3	3	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Sustanciar las quejas y sancionar las conductas infractoras de la normatividad electoral cuando resulte procedente (06.02.10.13.01)					

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL (AI) (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
(enero-diciembre) metas de la AI:					
Sustanciar los procedimientos administrativos ordinarios sancionadores iniciados por presuntos incumplimientos a la normativa electoral cometidos por las asociaciones políticas, personas físicas o jurídicas.	1	1	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Elaborar los anteproyectos de resolución derivados de los procedimientos administrativos ordinarios sancionadores sustanciados.	1	1	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Presentar informes sobre el estado procesal de los procedimientos administrativos ordinarios sancionadores sustanciados y resueltos.	1	1	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Fomentar el conocimiento de la norma en materia de derechos y obligaciones. (06.03.10.13.02) (enero-diciembre) Metas de la AI:					
Atender a las asociaciones políticas en materia de obligaciones y normatividad aplicable, a efecto de reducir el margen de error e incumplimiento.	20	20	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Informar del seguimiento de las obligaciones de las asociaciones políticas y de la unidad responsable.	1	1	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Análisis estatutario derivado de la integración de los órganos directivos de las asociaciones políticas, a efecto de inscribirlos en los libros respectivos	3	3	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Informar sobre el seguimiento de los proyectos orientados al fortalecimiento del	0	0	0%	0%	Programada para el cuarto trimestre del presente año.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL (AI) (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
régimen democrático de las asociaciones políticas que han sido propuestas.					
Informar sobre el seguimiento en su caso de las tareas respectivas a la organización de la elección de dirigentes de partidos políticos en la Ciudad de México.	0	0	0%	0%	Programada para el cuarto trimestre del presente año.
Ministrar el financiamiento público a los partidos políticos. (06.03.10.13.03) (enero-diciembre) Metas de la AI:					
Determinar el financiamiento público de los partidos políticos de la Ciudad de México.	1	1	100%	100%	Esta meta se cumplió al 100% en el primer trimestre y corresponde al avance anual.
Proponer los anteproyectos de acuerdo del Consejo General del IEDF, respecto al financiamiento público directo para el año 2017.	1	1	100%	100%	Esta meta se cumplió al 100% en el primer trimestre del año en curso y corresponde al avance anual.
Ministrar a los partidos políticos el financiamiento para el sostenimiento de actividades ordinarias permanentes.	30	30	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Ministrar a los partidos políticos el financiamiento para las actividades específicas, como entidades de interés público.	30	30	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Seguimiento a las sanciones impuestas por los Consejos Generales del IEDF y del INE a los partidos políticos de la Ciudad de México que afecten sus ministraciones.	3	3	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.
Dar seguimiento a la asignación de tiempos en radio y televisión autorizados por el INE al IEDF. (06.03.10.13.04) (enero-diciembre) Metas de la AI:					
Informar sobre la solicitud de los tiempos de radio y televisión otorgados por la autoridad federal, y su correspondiente seguimiento.	1	1	100%	50%	El avance de 100% es sobre el trimestre y el 50% al avance anual.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

ACTIVIDAD INSTITUCIONAL (ORDINARIO)	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Planeación, coordinación, supervisión y control de las actividades institucionales de la Dirección Ejecutiva de Asociaciones Políticas. (06.01.01.01.16) (enero-diciembre) Metas de la AI:			
Coordinar y evaluar las actividades institucionales de la DEAP.	Informe	12	Las actividades se cumplirán en tiempo y forma
Realizar reuniones para el seguimiento y supervisión de las actividades institucionales de la DEAP.	Reunión	9	Las actividades se cumplirán en tiempo y forma
Dar seguimiento a la gestión de los requerimientos de bienes y servicios para la ejecución de las actividades institucionales de la DEAP.	Solicitud	3	Las actividades se cumplirán en tiempo y forma
Sustanciar las quejas y sancionar las conductas infractoras de la normatividad electoral cuando resulte procedente (06.02.10.13.01) (enero-diciembre) Metas de la AI:			
Sustanciar los procedimientos administrativos ordinarios sancionadores iniciados por presuntos incumplimientos a la normativa electoral cometidos por las asociaciones políticas, personas físicas o jurídicas.	Informe	1	Las actividades se cumplirán en tiempo y forma
Elaborar los anteproyectos de resolución derivados de los procedimientos administrativos ordinarios sancionadores sustanciados.	Informe	1	Las actividades se cumplirán en tiempo y forma
Presentar informes sobre el estado procesal de los procedimientos administrativos ordinarios sancionadores sustanciados y resueltos.	Informe	1	Las actividades se cumplirán en tiempo y forma
Fomentar el conocimiento de la norma en materia de derechos y obligaciones. (06.03.10.13.02) (enero-diciembre) Metas de la AI:			
Atender a las asociaciones políticas en materia de obligaciones y normatividad aplicable, a efecto de reducir el margen de error e incumplimiento.	Asesoría	20	Las actividades se cumplirán en tiempo y forma
Informar del seguimiento de las obligaciones de las asociaciones políticas y de la unidad responsable.	Informe	1	Las actividades se cumplirán en tiempo y forma
Análisis estatutario derivado de la integración de los órganos directivos de las asociaciones políticas, a efecto de inscribirlos en los libros respectivos	Inscripción	3	Las actividades se cumplirán en tiempo y forma
Informar sobre el seguimiento de los proyectos orientados al fortalecimiento del régimen democrático de las asociaciones políticas, que han sido propuestas.	Informe	0	Las actividades se encuentran programadas para el último trimestre del presente año
Informar sobre el seguimiento en su caso de las tareas respectivas a la organización de la elección de dirigentes de partidos políticos de la Ciudad de México.	Informe	0	Las actividades se encuentran programadas para el último trimestre del presente año
Ministrar el financiamiento público a los partidos políticos. (06.03.10.13.03) (enero-diciembre) Metas de la AI:			
Ministrar a los partidos políticos el financiamiento para el sostenimiento de actividades ordinarias permanentes.	Ministración	30	Las actividades se cumplirán en tiempo y forma
Ministrar a los partidos políticos el financiamiento para las actividades específicas, como entidades de interés público.	Ministración	30	Las actividades se cumplirán en tiempo y forma

ACTIVIDAD INSTITUCIONAL (ORDINARIO)	ACTIVIDADES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Seguimiento a las sanciones impuestas por los Consejos Generales del IEDF y del INE a los partidos políticos de la Ciudad de México que afecten sus ministraciones.	Seguimiento a sanciones	3	Las actividades se cumplirán en tiempo y forma
Dar seguimiento a la asignación de tiempos en radio y televisión autorizados por el INE al IEDF. (06.03.10.13.04) (enero-diciembre) Metas de la AI:			
Informar sobre la solicitud de los tiempos de radio y televisión otorgados por la autoridad federal, y su correspondiente seguimiento.	Informe	1	Las actividades se cumplieron en tiempo y forma

DIRECCIÓN EJECUTIVA DE ORGANIZACIÓN ELECTORAL Y GEOESTADÍSTICA

INTRODUCCIÓN

Conforme a lo dispuesto en los artículos 37, fracción III; 52; 58, primer párrafo; 59, fracción III; 62, fracción I; 86, fracción IV; 89; 96, fracciones II y XXIV del CIPECM; así como en los artículos 21, fracción VIII y XXIV; y 31, fracciones VIII y XIII del RIIEDF, la DEOEyG presenta su segundo informe de actividades, correspondiente al trimestre abril-junio de 2017, de las Actividades Institucionales del POA 2017.

El presente informe se estructura en tres apartados, el primero describe las acciones que la DEOEyG llevó a cabo en cumplimiento de las metas programadas en las Actividades Institucionales durante el trimestre que se reporta; el segundo apartado corresponde a los objetivos alcanzados por Actividad Institucional durante los meses de abril a junio de 2017 y el tercer apartado señala las actividades y directrices a realizar en cada Actividad Institucional en el tercer trimestre del año.

1. ACTIVIDADES

1.1. PROGRAMA ORDINARIO

1.1.1. ACTIVIDAD INSTITUCIONAL: PROCESO MEJORADO DE PLANEACIÓN, DIRECCIÓN, COORDINACIÓN, GESTIÓN, CONTROL Y SEGUIMIENTO, PARA GARANTIZAR EL CUMPLIMIENTO DE LAS ACTIVIDADES INSTITUCIONALES DEL PROGRAMA DE ORGANIZACIÓN ELECTORAL Y GEOESTADÍSTICA 2017. (CLAVE: 24A000-0701-136-010117-07-101-1)

La DEOEyG llevó a cabo reuniones con la Directora Ejecutiva, Directores de área y el Coordinador de Gestión para conocer y evaluar los avances de las Actividades Institucionales del Programa de Organización y Geoestadística Electoral 2017 (POyGE 2017). Se coordinó y supervisó la captura del avance de cumplimiento de metas programadas en los meses de marzo, abril y mayo en la plataforma tecnológica Harweb del Sistema Integral de Administración (SIIAD), el alta en el sistema de las requisiciones de compra de los bienes y servicios programados por las áreas operativas en el Presupuesto 2017, así como la captura del avance de las actividades del Plan Integral de los Procesos Electorales Locales 2017-2018 (PIPEL) y del Plan Integral del Presupuesto Participativo 2018 (PIPP).

Se coordinó la elaboración de los informes ejecutivos de actividades semanales y quincenales; del informe de actividades del segundo trimestre de 2017, para su remisión al Secretario Ejecutivo; así como la preparación de los temas y documentos en materia de organización electoral y geoestadística para su presentación en las diez sesiones celebradas de abril a junio por la

COEyG, la elaboración de las minutas y seguimiento de acuerdos correspondientes a dichas sesiones. Se supervisó el trámite y seguimiento de 6 requisiciones de compra de bienes y servicios necesarios para el cumplimiento de los objetivos y metas de las actividades institucionales en materia de organización electoral y geoestadística. Además, se recibió y comprobó los recursos del fondo revolvente del segundo trimestre, se supervisó el adecuado aprovechamiento de los recursos humanos, materiales y financieros, así como de los servicios de apoyo asignados a la DEOEyG.

Se coordinó y supervisó la elaboración y procesamiento de los trabajos relativos a la: preparación y realización del *Foro Criterios Técnico Normativos para la determinación de las Circunscripciones por Demarcación Territorial en la Ciudad de México*; rehabilitación de los materiales electivos para la CCPP 2018; atención y seguimiento de las solicitudes de pre-registro recibidas para el voto por internet en su modalidad vía remota para la CCPP 2018; participación y seguimiento a los trabajos de distritación local que realiza el INE, conforme a lo dispuesto por la Constitución Política de la Ciudad de México (CPCM), en coordinación con la UTVOE; coordinación y supervisión de los trabajos de destrucción de la documentación electiva y sobrante, y materiales electivos utilizados en los instrumentos de participación ciudadana realizados en 2016, así como la desactivación del líquido indeleble; coordinación en la elaboración del Convenio de Colaboración con la SEP para la instalación de MRO; instalación y funcionamiento del CITIED) para la CCPP 2018; supervisión de las visitas que realizó la DEOEyG en coordinación con la Secretaría Administrativa y UTALAOD, a las bodegas distritales y espacios de custodia de la documentación y los materiales electorales de las 40 sedes distritales del Instituto; coordinación de la "Asamblea Informativa para la Consulta a las Instituciones representativas de los Pueblos y Barrios Originarios, así como las comunidades Indígenas residentes de la Ciudad de México para dar a conocer los criterios para determinar las Circunscripciones en las que se asignarán Concejales en las demarcaciones territoriales, para el PEO 2017-2018; coordinación y seguimiento de las reuniones de trabajo entre la DEOEyG y la JLE del INE en la Ciudad de México, para la elaboración del Convenio General de Coordinación y Colaboración para el PEO 2017-2018, entre el INE y el Instituto Electoral y su Anexo Técnico; diseño de los productos cartográficos para la CCPP 2018; integración de la información en materia de organización, estadística electoral, documentación y materiales electorales solicitada por la Contraloría General del Instituto, relativa a la Auditoría de Desempeño número CG-02/17 para evaluar el POyGE 2016; realización de ejercicios alternativos para la propuesta de conformación de los 33 distritos electorales locales señalados por la CPCM; coordinación y seguimiento al registro, capacitación y acreditación de la ciudadanía interesada en participar como observador(a) en la CCPP2018.

Se coordinó y supervisó la elaboración de los documentos siguientes: Programa de trabajo y Manual de Funcionamiento del COVECM 2018; Convocatoria para el registro y acreditación de la ciudadanía y organizaciones de la sociedad civil que lo soliciten para participar como observadoras y observadores en la CCPP 2018; *Material de apoyo para Capacitar a la ciudadanía interesada en realizar tareas de observación consultiva en la Ciudad de México*; *Manual de*

Geografía, Organización y Capacitación para la preparación y desarrollo de la CCPP 2018; Guía para la implementación del Sistema Electrónico por Internet, en su mecanismo vía remota, para recabar la opinión que emita la ciudadanía de la Ciudad de México en la CCPP 2018; observaciones al Pre-dictamen de CIPECM, elaborado por la ALDF; propuestas de los anteproyectos de Acuerdo del Consejo General por el que se aprueba el Plan de Trabajo para determinar las Circunscripciones en las demarcaciones territoriales, en la Ciudad de México y por el que se aprueba la instalación e integración del Comité Técnico para la determinación de las Circunscripciones en las que se asignarán Concejales, en las demarcaciones territoriales, para el PEO 2017-2018; “Criterios para la determinación de la división de las Circunscripciones en las demarcaciones territoriales, en la Ciudad de México, para el PEO 2017-2018; Protocolo de consulta a los pueblos y barrios originarios, así como a las comunidades indígenas residentes en la Ciudad de México, sobre la división de las Circunscripciones en las demarcaciones territoriales; Análisis estadístico relativo al número y ubicación de las y los posibles votantes capitalinos residentes en el extranjero para la elección de la Jefatura de Gobierno de la Ciudad de México. Proceso Electoral Local 2017-2018”; propuesta para utilizar el Sistema Electrónico por Internet propiedad del Instituto Electoral, como una modalidad adicional para ejercer su derecho de voto de los residentes en el extranjero para la elección de la Jefatura de Gobierno de la Ciudad de México en el PEO 2017-2018; adecuación de los Lineamientos de Cómputos Distritales para el PEO 2017-2108, conforme el CIPECM, publicado el 07 de junio de 2017.

La DEOEyG participó en: nueve sesiones de la Junta Administrativa; diez de la COEyG; cinco de la CPCyC; tres de las Comisiones Unidas de Educación Cívica y Capacitación, de Organización y Geoestadística Electoral y de Participación Ciudadana); tres de la Comisión Provisional de Seguimiento al Servicio Profesional Electoral Nacional; tres de la COMAC; seis del Comité de Adquisiciones, Arrendamientos y Servicios Generales; tres del Comité de Informática; tres del Comité Técnico Editorial; una del Comité de Calidad; tres del COVECM 2018; dos del Comité COTECIAD.

1.1.2. ACTIVIDAD INSTITUCIONAL: MARCO GEOGRÁFICO DE PARTICIPACIÓN CIUDADANA Y ELECTORAL LOCAL ACTUALIZADO, Y PROYECTOS ESPECIALES. (CLAVE: 24A000-0702-136-111602-19-101-1)

Se continuó con el procesamiento de la base cartográfica digital federal para transformarla a nivel local y al ámbito territorial de participación ciudadana; se inició la elaboración de las propuestas para la división de colonias por MRO, conforme a la nueva asignación del número de mesas, con corte a febrero de 2017, así como la obtención de su mapa correspondiente.

Se continuó la elaboración de los documentos: Atención de los compromisos derivados del Convenio de Colaboración con el Consejo de los Pueblos y Barrios Originarios de la Ciudad de México y Seguimiento a los trabajos de adecuación a la distritación local, que realiza el INE, derivado de las disposiciones de la CPCM en coordinación con la UTVOE; Informe de seguimiento a los casos de afectación de límites de las demarcaciones políticas; Diagnóstico de la utilización

de aplicaciones, de software o sistemas de información geográfica, gratuitos o de bajo costo; Bases técnicas para la propuesta de Lineamientos para la actualización del marco geográfico de participación ciudadana.

Continuó la generación de la información digital para la actualización del Micrositio de Geografía Electoral y de Participación Ciudadana de la Ciudad de México; la elaboración de los informes sobre las solicitudes de material cartográfico y sobre la participación en eventos nacionales e internacionales que permitan la socialización y consolidación de experiencias innovadoras en la delimitación del Marco Geográfico de Participación Ciudadana de la Ciudad; el Análisis de la normatividad electoral, así como la metodología para la ejecución de un análisis muestral de las boletas anuladas en el PEO 2017-2018.

Respecto a la nueva distritación, se concluyó el desarrollo de los ejercicios alternativos para elaborar la propuesta de conformación de los 33 distritos electorales locales, señalados por la CPCM y se asistió a las presentaciones del INE sobre los escenarios de distritación local de la Ciudad de México; derivado de lo cual se realizaron notas informativas. Se inició la revisión del Escenario Final publicado por el INE y se realizó la validación de las cabeceras distritales propuestas por la autoridad electoral nacional.

Sobre la configuración geográfica y división de circunscripciones de las demarcaciones territoriales, se realizó el foro "Criterios técnico-normativos para la determinación de las circunscripciones por demarcación territorial en la Ciudad de México" y se elaboró la Memoria del evento. Se realizaron diversos análisis y ejercicios para la delimitación de las circunscripciones para la elección de Concejales conforme la CPCM.

Se elaboró: el Plan de Trabajo y los Criterios para determinar la división de Circunscripciones de las Demarcaciones Territoriales, para el PEO 2017-2018; el Protocolo de consulta a los Pueblos y Barrios Originarios, así como a las comunidades indígenas residentes, sobre la división de las Circunscripciones en las demarcaciones territoriales y sus respectivos proyectos de acuerdo. Se convocó y realizó la Asamblea con instituciones representativas de los pueblos y barrios originarios, así como las comunidades indígenas residentes de la Ciudad de México para exponer el Plan de Trabajo, los Criterios aprobados, el Protocolo de consulta y el cronograma. También, se realizó una reunión de trabajo con los Órganos Desconcentrados (OD) para detallar la aplicación de los documentos antes referidos.

Se realizaron ejercicios cuantitativos para la determinación de las circunscripciones electorales; se generó el Primer Escenario de Circunscripciones por demarcación territorial, el cual se entregó, en medio impreso y magnético, a los OD para su distribución en pueblos, barrios, comunidades indígenas y ciudadanía en general, se entregó: Plano delegacional con límites de circunscripciones; Formato para observaciones; Lista de domicilios de las sedes distritales; Cronograma; Reglas de evaluación, Jerarquía de los Criterios y su participación en la delimitación

de las Circunscripciones en las demarcaciones territoriales, así como a las comunidades indígenas integrantes del Consejo Consultivo de la CDI en la Ciudad de México; Consejo de los Pueblos, Pueblos y Barrios Originarios y SEDEREC. Posteriormente, se recibieron y procesaron las observaciones de Pueblos y Barrios Originarios, de comunidades indígenas, y de las representaciones de los Partidos Políticos, para generar el escenario final.

1.1.3. ACTIVIDAD INSTITUCIONAL: INSUMOS REGISTRALES ACTUALIZADOS. (CLAVE: 24A000-0703-136-111603-19-101-1)

Se solicitó al INE, a través de la UTVOE, los estadísticos de Padrón Electoral y Lista Nominal de marzo, abril y mayo de 2017 y la Base Cartográfica Digital de marzo de 2017. Se recibieron los estadísticos de febrero, marzo, abril y mayo de 2017, se procesaron los tres primeros, a nivel Delegación y Distrito y se inició el procesamiento del de mayo; se entregaron a las autoridades del Instituto y representaciones de los Partidos Políticos los estadísticos de marzo y abril, y se enviaron a los OD vía correo electrónico. Aún no se ha recibido la Base Cartográfica Digital de septiembre y diciembre de 2016, y de marzo este año; ni se recibió el estadístico de enero.

Se ajustó el Sistema de Consulta de la Evolución de los Instrumentos Electorales (SEVIE) a fin de integrar los datos de la LN con los cortes estadísticos al 28 de febrero, 31 de marzo y 30 de abril de 2017.

1.2. PROGRAMA ESPECIAL

1.2.1. PROCESO ELECTORAL ORDINARIO 2017-2018

1.2.1.1 ACTIVIDAD INSTITUCIONAL: PRODUCTOS CARTOGRÁFICOS DIGITALES E IMPRESOS PARA EL INICIO DEL PROCESO ELECTORAL ORDINARIO 2017-2018. (CLAVE: 24A000-0702-136-111413-19-101-1)

Continuó el diseño de los productos cartográficos para el PEO 2017-2018, los trabajos para elaborar y reproducir los materiales cartográficos impresos y digitales. Se comenzó la elaboración de los mapas temáticos digitales para integrarse al Sistema de Consulta del Marco Geográfico Electoral 2017-2018.

1.2.1.2 ACTIVIDAD INSTITUCIONAL: DOCUMENTOS TÉCNICOS Y/O NORMATIVOS EN MATERIA DE ORGANIZACIÓN DISPUESTOS CON OPORTUNIDAD PARA LA PREPARACIÓN DEL PROCESO ELECTORAL ORDINARIO 2017-2018. (CLAVE: 24A000-0703-136-111414-19-101-1)

En relación con los Cómputos Distritales para el PEO 2017-2018, se realizaron ajustes a la propuesta de Lineamientos para llevar a cabo la sesión de Cómputo en los Consejos Distritales, la cual se presentó a la COEyG en la Quinta Sesión Ordinaria. El 01 de junio, se realizó una reunión de trabajo con algunos titulares de OD, a fin de analizar la información para mejorar dichos

Lineamientos, se aplicaron las aportaciones sugeridas. Posteriormente, se adecuó la versión de mayo, conforme al CIPECM.

Se concluyó el “Cuadernillo de consulta sobre votos válidos y votos nulos” para el desarrollo de la sesión de cómputos distritales del PEO 2017-2018. Se elaboró el anteproyecto de Acuerdo del Consejo General para el envío de los dos documentos señalados a la JLE, el cual se aprobó por la COEG el 27 de junio de 2017 y por el Consejo General el 28 del mismo mes. Se continúa modificando los requerimientos del SICODID-2018, en virtud de la aprobación de la nueva Ley Electoral.

En cumplimiento del Calendario Anual de Actividades para Órganos Desconcentrados 2017, se informó al Secretario Ejecutivo de las vacantes de Consejeros Distritales. Se realizó el concentrado de las observaciones al Reglamento de Sesiones de los Consejos Distritales enviadas por los OD.

Se continúa la revisión de la propuesta de adenda en materia de Observadores Electorales para el PEO 2017-2108, en su caso, se aplicarán los ajustes que se presenten.

Respecto al COVECM 2018, se celebraron cuatro sesiones en las que se presentaron diversos documentos y se informó de la participación en reuniones de trabajo con Consejeros Electorales del INE y con funcionarios del Instituto de los Mexicanos en el Exterior; asimismo, el Consejo General aprobó la designación del representante ante el grupo de trabajo interinstitucional del INE y los Organismos Públicos Locales (OPL).

Se realizaron ajustes al Anteproyecto de Acuerdo del Consejo General del Instituto Electoral del Distrito Federal por el que se aprueba la designación de la o el representante de este órgano electoral local, ante el grupo de trabajo interinstitucional en materia del voto de las y los ciudadanos residentes en el extranjero, entre el INE y los OPL, aprobado por el 31 de mayo de 2017.

Se concluyó la elaboración de la Propuesta para utilizar el SEI propiedad del Instituto Electoral, como una modalidad adicional para ejercer su derecho de voto de los residentes en el extranjero para la elección de la Jefatura de Gobierno de la Ciudad de México en el PEO 2017-2018. Se prepararon propuestas a incluirse en el proyecto de Lineamientos para la Organización del Voto de los Mexicanos Residentes en el Extranjero, mismas que fueron puestas a consideración en la primera reunión del grupo de trabajo del Voto de los Mexicanos Residentes en el Extranjero con el INE, el 26 de mayo de 2017.

El 02 de junio, se asistió a una reunión con Consejeros Electorales del INE, relativa a la implementación del voto electrónico para el ejercicio del voto de las y los ciudadanos de la Ciudad de México residentes en el extranjero. También, se asistió a una reunión con funcionarios del IME, se elaboró una nota informativa y se envió un oficio para solicitar la información estadística y datos

de contacto de las organizaciones en el extranjero. Se concluyó la elaboración del cronograma de actividades, con las acciones a realizar por el Instituto Electoral en materia del voto migrante para el PEO 2017-2018.

Se continúa la elaboración de los proyectos de documentos técnicos operativos en materia de Casillas Electorales para el PEO 2017-2018 y de Auxiliares Electorales que apoyarán a los OD para la organización del PEO 2017-2018. Al respecto, se realizó una reunión de trabajo con la Secretaría Ejecutiva, Secretaría Administrativa, la UTCFyD, la UTSI, la UTALAOD, la UTCSyD y la UTVOE, así como la Contraloría General para definir las actividades a realizar y los periodos de cumplimiento para el proceso de selección, contratación y capacitación de las y los Auxiliares Electorales.

Para la elaboración del proyecto de Convenio General INE y el Instituto Electoral y su Anexo Técnico, concluyeron las reuniones de trabajo con la JLE; se revisó el Calendario de actividades y plazos para el Plan Integral de Coordinación y Calendario para el PEO 2017-2018 y el proyecto de Convenio, remitidos por el INE, se enviaron observaciones a la UTVOE. Posteriormente, se emitieron observaciones al proyecto de Anexo Técnico número Uno, enviado por el INE, conforme lo establecido en el CIPECM.

1.2.1.3 ACTIVIDAD INSTITUCIONAL: DISEÑOS DE DOCUMENTACIÓN Y MATERIALES ELECTORALES ELABORADOS PARA EL PROCESO ELECTORAL LOCAL 2017-2018. (CLAVE: 24A000-0703-136-111415-19-101-1)

Se continuó la revisión de los diseños de los modelos de documentación y materiales electorales necesarios para el PEO 2017-2018, incluidos los relativos al voto de residentes en el extranjero, conforme a los lineamientos y criterios emitidos por el INE, considerando los asociados en materia de Derechos Humanos.

Se elaboraron dos notas informativas: Análisis de la funcionalidad de la documentación electoral y materiales electorales utilizados en el PEO 2014-2015, observando lo dispuesto en el Reglamento de Elecciones del INE, y sobre el acondicionamiento de las urnas electorales utilizadas en el PEO 2014-2015 para ser reutilizadas en el PEO 2017-2018.

Se realizó una prueba piloto con los diseños preliminares de los documentos electorales derivados de sus propuestas de mejora, y de los materiales electorales que permitan evaluar su funcionalidad. Al respecto, se elaboró el *Informe sobre las Consultas realizadas a la ciudadanía que fungió como funcionario(a) de casilla en el PEO 2014-2015, a través de grupos de enfoque y la prueba piloto, sobre los diseños preliminares de la documentación electoral y los prototipos de los materiales electorales, a fin de evaluar su funcionalidad*, y se presentó a la COEyG en su Primera Sesión Ordinaria.

1.2.2. CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

1.2.2.1. ACTIVIDAD INSTITUCIONAL: PRODUCTOS CARTOGRÁFICOS, DIGITALES E IMPRESOS REALIZADOS PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (CLAVE: 24A000-0702-136-111512-19-101-1)

Se concluyó el diseño de los productos cartográficos para la CCPP 2018; la producción de los materiales cartográficos y de apoyo, para la difusión de la misma. Prosiguieron los trabajos preparatorios para la georreferenciación de los domicilios de las MRO y la producción de los archivos digitales de las mismas que deberán integrarse en el Sistema de Consulta que se genere para este tema.

1.2.2.2. ACTIVIDAD INSTITUCIONAL: DOCUMENTOS TÉCNICOS NORMATIVOS E INSTRUMENTOS TECNOLÓGICOS DE APOYO LOGRADOS PARA LA ORGANIZACIÓN Y DESARROLLO DE LA CONSULTA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (CLAVE: 24A000-0702-136-111513-19-101-1)

Se continúa con el desarrollo del anteproyecto de documento normativo sobre la colaboración del Instituto Electoral para la preparación, organización y desarrollo de eventos no contemplados como mecanismos de participación ciudadana en la legislación electoral de la Ciudad de México; sin embargo, se esperará a que se apruebe la legislación local en materia de participación ciudadana para su continuación. Se concluyó el Manual en materia de Geografía, Organización y Capacitación para la CCPP 2018 y se llevó a cabo la capacitación al personal de los 40 OD.

Se concluyeron las actividades correspondientes a la Convocatoria al concurso de oposición para seleccionar al personal Administrativo Especializado "A" y Auxiliar Operativo "B" y se atendieron en su totalidad las sentencias presentadas a los referidos concursos.

Se investigó información de eventos, foros o ponencias sobre nuevas tecnologías que permitan modernizar u optimizar el servicio del CITIEDF y se elaboró el Manual de usuario. Se inició la actualización del Catálogo de Preguntas y Respuestas e inició su funcionamiento. Se concluyó la actualización de los requerimientos técnicos del *Sistema de Ubicación de Mesas para Mecanismos de Participación Ciudadana* (SUMPAC) desarrollado por la UTSI; se elaboró el Manual de usuario y el Guión del simulacro para su instrumentación; se asistió y participó en la presentación del Sistema realizada a los OD, se dio seguimiento al simulacro de funcionamiento, así como al inicio de su operación; se desarrolló un ejercicio para estimar el número de MRO a instalar en la CCPP 2018. Se iniciaron los trabajos para elaborar el Convenio de Colaboración con la SEP para la instalación de MRO, así como la actualización del Catálogo de escuelas de la Administración Federal de Servicios Educativos del Distrito Federal (AFSEDF). Respecto del *Sistema de Seguimiento a la Distribución de Documentación y Materiales Consultivos y Recepción de Paquetes Consultivos* (SEDIMDECC-2017), se elaboró el documento "Requerimiento de desarrollo del Sistema" e inició la integración de las fuentes de información y seguimiento a su desarrollo.

De la Guía para la implementación del SEI; se realizó la validación de pre-registros, generación e impresión de Claves de Opinión por Internet y Acuses; se clasificaron los sobres con Claves e integraron los paquetes correspondientes, que fueron entregados a Correos de México. Asimismo, se elaboró y suscribió el Convenio de Colaboración entre el Instituto Electoral y el Servicio Postal Mexicano para las actividades relacionadas con la gestión de Claves de Opinión por Internet, generadas por el SEI.

1.2.2.3. ACTIVIDAD INSTITUCIONAL: MATERIALES Y DOCUMENTACIÓN ELECTIVA DISPUESTOS PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (CLAVE: 24A000-0703-136-111514-19-101-1)

Se concluyeron las propuestas de los diseños de materiales electivos y de documentación electiva a utilizarse en la CCPP 2018, considerando aditamentos de apoyo en materia de Derechos Humanos, se presentaron a la COEyG en su Quinta Sesión Ordinaria. Posteriormente, se integraron a los anteproyectos de Acuerdo del Consejo General correspondiente, fueron remitidos a la Presidencia de la Comisión de Participación Ciudadana y fueron aprobados por el Consejo General el 28 de junio de 2017. Se enviaron a la DEPCyC los diseños de Gafete de Identificación, así como la propuesta de modelo de nombramiento para la designación de los responsables de MRO.

Se continuaron los trabajos de rehabilitación de los materiales electivos a utilizarse en la CCPP 2018. Se presentó a la COEyG una Nota Informativa sobre el avance con corte al mes de mayo, así como de la rehabilitación de los materiales electorales para el PEO 2017-2018. Se dio seguimiento a la adquisición de botas, pantalones y playeras solicitadas para el personal que realiza los trabajos de rehabilitación. El 09 de junio se recibieron los pantalones y playeras solicitadas. Se solicitó a la Secretaría Administrativa, mediante oficio cancelar la adquisición de cuenta hilos y cajas de luz negra para la CCPP 2018, derivado de que el Consejo General aprobó la implementación del SEI sólo por vía remota para esta Consulta. Se remitió el dictamen técnico sobre diversas refacciones para el cancel modular electoral, así como de bases porta urna (prototipo), se asistió a la presentación de la licitación y se dio seguimiento a su adquisición. El 30 de mayo, se recibieron las refacciones en el Almacén de Materiales Electorales.

Se tuvo contacto, vía telefónica, con funcionarios del Instituto Politécnico Nacional (IPN), con el propósito de analizar la posibilidad de que dicha institución fabrique el líquido indeleble para ser utilizado en las MRO de la CCPP 2018. Asimismo, se contactó con funcionarios del Instituto Electoral del Estado de México (IEEM) considerando la posibilidad de que nos donen el líquido indeleble utilizado el 04 de junio pasado.

1.2.2.4. ACTIVIDAD INSTITUCIONAL: INFORMACIÓN ESTADÍSTICA IMPRESA O EN SISTEMA DE CONSULTA RELATIVA A LOS VOTOS Y VOTANTES QUE PARTICIPARON EN LA ELECCIÓN DE COMITÉS CIUDADANOS Y CONSEJOS DE LOS PUEBLOS 2016, EN LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2017 Y EL PROCESO

ELECTORAL ORDINARIO 2014-2015 PROCESADA. (CLAVE: 24A000-0703-136-111515-19-101-1)

En materia de Observadores, el Consejo General aprobó la Convocatoria para el Registro y Acreditación de la Ciudadanía y Organizaciones de la Sociedad Civil que lo soliciten para Participar como Observadoras y Observadores en la CCPP 2018, en la Octava Sesión Extraordinaria; se remitió a la UTCSyD una presentación ejecutiva, para su inserción en los medios de comunicación y en la página web institucional.

Se revisó e hicieron ajustes a la Carta descriptiva para capacitar a los interesados en desarrollar tareas de observación; se concluyó una presentación ejecutiva para la capacitación, la cual se incorporó al Micrositio de Consulta de la DEOEyG, como insumo para los OD. Se elaboró y actualizó el calendario de cursos de capacitación y se remitió a la UTCSyD para su publicación en la página web institucional, así como el formato de Solicitud de acreditación; el 06 de abril inició la etapa de registro y el 17 de abril la capacitación y, en su caso, acreditación de las personas interesadas; se envió a los OD la Circular del Secretario Ejecutivo, por conducto de la UTALAO, relativa al Registro, Acreditación y Capacitación a quienes se interesen en desarrollar tareas de observación; se envió a los OD las fechas y horarios de los cursos de capacitación, para su publicación en sus estrados. Se concluyó el documento Material de apoyo para Capacitar a la ciudadanía interesada en realizar tareas de observación consultiva en la Ciudad de México (Material de apoyo), el cual fue aprobado por la COyGE, en su Séptima Sesión Extraordinaria. El 31 de mayo, se recibieron 1,500 ejemplares impresos del documento en mención, se distribuyeron a la UTVOE y a los OD, para su entrega a las personas capacitadas.

En coordinación con la UTVOE, se llevaron a cabo las siguientes capacitaciones: el 07 de junio, se asistió a las instalaciones del Instituto de las Personas con Discapacidad de la Ciudad de México (INDEPEDI); el 12 de junio, se capacitó a consejeros del Instituto Electoral del Estado de Querétaro, así como a cinco personas de la Red de Observación del Instituto Electoral; el 28 de junio, se capacitó a seis ciudadanos integrantes de Conciencia y Entusiasmo Joven, A.C., y el 30 de junio se capacitó a diez funcionarias/os del Instituto Electoral y de Participación Ciudadana del Estado de Guerrero, vía videoconferencia. Se dio seguimiento al registro, capacitación y, en su caso, acreditación de las personas interesadas en realizar estas tareas en la CCPP 2018. Al 26 de junio, se tiene 69 personas registradas, 59 capacitadas y 57 acreditadas. Se recibieron de los OD los reportes semanales sobre el tema. De ello, se informó al Secretario Ejecutivo, mediante Notas informativas y a las Comisiones Unidas con el primer y segundo reportes.

Se realizaron ajustes a la propuesta de Anexo Técnico al Convenio de Apoyo y Colaboración en materia registral para los procesos de participación ciudadana en la Ciudad de México, para la CCPP 2018, se incorporaron las observaciones de la UTAJ y se remitieron a la UTVOE para su envío a la Dirección Ejecutiva del Registro Federal de Electores (DERFE) y a la Unidad Técnica de Vinculación con Organismos Públicos Electorales Locales (UTVOPL) del INE. El 15 de junio de

2017, se recibió de la UTVOPL el proyecto de Anexo Técnico número Dos para la CCPP 2018, con las observaciones de la DERFE, se revisó y enviaron nuevas observaciones conforme al CIPECM. Se elaboró un calendario de actividades derivadas del Anexo Técnico, para su cumplimiento.

Se procesó la información del corte estadístico de LN por manzana con fechas de corte al 31 de marzo y 30 de abril de 2017, a fin de generar la LN por colonia y, a su vez, obtener la estimación de MRO. Se concluyó la recolección de requerimientos del Sistema de Validación de la Consulta Ciudadana (SIVACC) y se remitió a la UTSI. Se elaboraron los temas de Entrega-Recepción de la LN de Electores, Validación de Resultados, así como en materia de Observación y un listado de tareas en materia de validación de resultados y observación para la presentación del Manual de Geografía, Organización y Capacitación para la preparación y desarrollo de la CCPP2018 realizada a los OD el 02 de mayo. Se proporcionó la asesoría que, en su caso, solicitaron las y los funcionarios distritales.

Continuó el seguimiento a los trabajos editoriales realizados por la DEECyCC a los documentos: Estadística de resultados y de participación de la Consulta del Corredor de Chapultepec-Zona Rosa, el 12 de abril, se recibieron los ejemplares impresos; Estudio sobre el comportamiento del Voto Nulo en las Elecciones Locales del Distrito Federal, la versión electrónica se publicó en la página web institucional; Estadística de las elecciones locales 2014-2015. Participación Ciudadana, se dio visto bueno a las pruebas finales.

Para la elaboración del Perfil demográfico de la ciudadanía que participó en la Elección de CCyCP 2016 y en la CCPP 2017, se concluyó la organización y la integración de cifras a los formatos prediseñados; se solicitó a la UTSI aclarar las inconsistencias detectadas en el número de registros de las y los ciudadanos participantes a través del SEI y los datos proporcionados para la integración de las estadísticas de resultados respectivos; derivado de ello, la UTSI, entregó una nueva base de datos con las claves de elector de dichos participantes misma que fue procesada; se procesó el nominativo de la LN por colonia desagregada por género y rango de edad, con la cual se generaron los mapas temáticos correspondientes. Se concluyó la validación de los datos y revisión del documento. Inició el análisis descriptivo para cada ámbito geográfico en que se presentan los datos, así como la elaboración de la presentación y objetivos.

Respecto a la Estadística de resultados de la Elección de los CCCP 2016 y de la Estadística de la CCPP 2017, concluyeron los ajustes a ambos documentos, atendiendo las observaciones del Consejero Electoral Yuri Gabriel Beltrán Miranda, en la Cuarta Sesión Ordinaria de la COEyG, fueron aprobados por ese órgano colegiado el 27 de junio y los archivos respectivos fueron enviados a la DEECyCC, para iniciar los trabajos de edición y corrección de estilo. Del Sistema Comparativo de las Consultas Ciudadanas sobre el Presupuesto Participativo, concluyó la incorporación y validación de datos de la Consulta Ciudadana 2017.

OTRAS ACTIVIDADES

Se remitió a la Secretaría Ejecutiva, en oficios conjuntos con la UTALAO, la información solicitada por la Fiscalía Especializada para la Atención de Delitos Electorales de la Procuraduría General de la República (FEPADE), respecto al PEO 2014-2015, y de la Elección de los CCyCP 2016 y la CCPP 2017.

En cumplimiento al Acuerdo del Consejo General ACU-20-17, los días 13, 14 y 15 de junio de 2017, la DEOEyG en coordinación con diversas áreas del Instituto, supervisó la destrucción de la documentación electiva utilizada y sobrante y los materiales electivos utilizados en los instrumentos de participación ciudadana realizados en 2016 en la Ciudad de México, no susceptibles de ser reutilizados, así como la desactivación del líquido indeleble utilizado en dichos instrumentos.

En relación con la Consulta Infantil en la Ciudad de México, que se realizará de manera concurrente con la CCPP 2018, se iniciaron los trabajos de rehabilitación de los materiales electorales a utilizar, se elaboró una Nota informativa al respecto; se solicitó a las Direcciones Distritales, a través de la UTALAO, validar una base de datos de algunos lugares en los que se ubicaron los Centros y Mesas Receptoras de Votación y Opinión en la pasada Elección de CCyCP 2016 y la CCPP 2017, que podrían ser susceptibles de ser utilizados para las MRO; se concluyó la integración de la LN, votantes y el cálculo de los niveles de participación de la CCPP 2016 por colonia, y la estimación de MRO para la CCPP 2018, con base en la LN con corte al 28 de febrero de 2017. Se remitieron a la DEEC, diversas consideraciones en materia de organización, respecto al Anteproyecto para la participación infantil en el marco de la CCPP 2018, V.0.3.0., también se envió, vía correo electrónico, una tabla y la base de datos de la propuesta de lugares de mayor concurrencia, para ubicar las MRO, validada por los OD.

Se elaboró una Nota Informativa sobre los resultados de las visitas de supervisión que realizó la DEOEyG en coordinación con la Secretaría Administrativa y la UTALAO, para verificar las condiciones físicas y de equipamiento de las bodegas distritales y espacios de custodia de la documentación y los materiales electorales de las 40 sedes distritales, la Nota fue presentada a la COyGE en su sesión ordinaria de abril. Se elaboraron los documentos: "Medidas de Seguridad en los Órganos Desconcentrados para el Resguardo de la Documentación y Material Electoral", y la propuesta para la realización de un "Simulacro de escrutinio y cómputo en Mesa Directiva de Casilla única".

En el marco de los Convenios de apoyo y colaboración del Instituto Electoral y diversas instituciones, la DEOEyG proporcionó materiales electorales en calidad de préstamo para la realización de: la consulta ciudadana en el mercado público No. 35 de la Delegación Azcapotzalco; la elección en el Instituto Tecnológico y de Estudios Superiores de Monterrey, Campus Ciudad de México, así como apoyo a la capacitación de los estudiantes que participaron como funcionarios de

casilla; préstamo del molde del Sello "X" al IEEM; la elección del Subdelegado del Pueblo de San Andrés Totoltepec de la Delegación Tlalpan; elección del Coordinador Territorial de los pueblos de Mixquic y Santiago Zapotitlán, elección de la autoridad tradicional de Tlaltenco y Tetelco, para apoyar la elección de la Mesa Directiva del Consejo Ciudadano Delegacional en Tláhuac; elección del Coordinador Territorial del Pueblo de Mixquic y de San Jerónimo Miacatlán de la Delegación Milpa Alta. Respecto del material proporcionado a la Delegación Tlalpan, éste fue destruido por habitantes de dicha comunidad durante la elección del Subdelegado, de lo anterior, se levantó denuncia ante la FEPADE. Se generó y entregó a la DEPCyC, mediante oficio, la información electoral solicitada por la Delegación Xochimilco, para la elección de los Coordinadores Territoriales de los pueblos originarios.

Se emitieron observaciones a propuestas de documentos sobre las reformas al Código de Instituciones y Procedimientos Electorales del Distrito Federal, formuladas por las y los Consejeros Electorales del Instituto Electoral y de la ALDF. Personal de la DEOEyG continuó apoyando en las actividades de la COMAC. Se revisó el Reglamento de Elecciones del INE y se enviaron observaciones a la Secretaría Ejecutiva y a la UTVOE. Se enviaron al Secretario Ejecutivo propuestas de temas, en materia de organización, sobre problemática electoral, en respuesta a la solicitud del Director General del Instituto de Investigaciones Parlamentarias de la ALDF. Se recopiló información y se elaboró un documento relativo al tema de Diputados Migrantes.

En seguimiento al Anexo Técnico al Convenio General de Apoyo y Colaboración en materia registral para los procesos de Participación Ciudadana en la Ciudad de México, se estuvo a la espera de la respuesta de la JLE respecto de la fecha y hora de la entrega-recepción de los cuadernillos de la LN y la LN producto de Instancias Administrativas y Resoluciones del TEPJF, encontradas en los paquetes electivos y consultivos de: Elección de CCyCP 2016 y CCPP 2017, Consulta Corredor Chapultepec-Zona Rosa, Consultas Ciudadanas sobre la delimitación de los territorios de San Pedro Cuajimalpa y San Jerónimo Aculco- Lídice.

Se atendieron los requerimientos de información solicitados en la Auditoría Interna al Sistema de Gestión Electoral aplicada a la DEOEyG, para verificar la corrección realizada a la observación preventiva de la Auditoría CG-05/16, y de la Auditoría de Desempeño número CG-02/17 para evaluar el POyGE 2016.

Respecto al Sistema de Gestión de Calidad, se remitió a la UTCyD, para el *Comité del Sistema de Gestión de Calidad, Primer Círculo de Calidad*, una batería de preguntas y respuestas en materia de organización electoral, susceptibles de ser presentadas por ciudadanos en las oficinas de los OD; se remitió a la Secretaría Ejecutiva la propuesta de indicadores de OD con el propósito de que midan el impacto de sus procesos. Los días 18 y 19 de mayo, funcionarios de la DEOEyG participaron en la Auditoría Interna al Sistema de Gestión Electoral. En relación con las Oportunidades de Mejora identificadas en la Auditoría Interna, de mayo, se entregó al personal de la DEOEyG el formato IEDF/FR/SE/15/2016 y el Procedimiento IEDF/PR/SE/SGE/4/2016, con el

fin de que, en su caso, se documenten las futuras mejoras de las áreas.

Se atendieron las solicitudes de información recibidas a través de la Oficina de Información Pública. Se concluyó la actualización de los documentos de seguridad de los Sistemas de Datos Personales que detenta la DEOEyG, derivado de las modificaciones publicadas en la GOCDMX. El personal de Mando Medio y Superior de la DEOEyG actualizó su Currículum Vitae, para el Directorio Institucional y la Plataforma Nacional de Transparencia, se integraron y remitieron a la Dirección de Transparencia. Se remitieron los acuses de ingreso de la información de la DEOEyG a la Plataforma Nacional de Transparencia. Se entregó a la Oficina de Acceso a la Información Pública y de Protección de Datos un stock de las publicaciones generadas por la DEOEyG, para ser distribuidas y promocionadas en las Ferias Delegacionales por la Transparencia de la Ciudad.

Se presentó el Primer informe trimestral de actividades 2017 en cumplimiento del POyGE 2017 a la COEyG, en su Séptima Sesión Extraordinaria; se remitió al Secretario Ejecutivo el Primer informe trimestral de actividades y el Primer informe trimestral en materia de Transparencia. Se reportaron los avances en los indicadores de las Actividades Institucionales de marzo, abril y mayo de 2017, para su captura en el SIIAD. Se reportó el avance en las actividades del PIPEL y del PIPP, y se capturó en el sistema informático.

Se participó en las reuniones convocadas por la UTALAOB para revisar las actividades de los OD en abril, mayo y junio de 2017. Se asistió a la reunión de trabajo del COTECIAD, para analizar la actualización de los Reglamentos del Sistema Institucional de Archivos del IEDF y de Operación y Funcionamiento del comité; se revisó la propuesta de Guía de Archivo Documental, y se enviaron observaciones a ambos documentos. Se asistió a la reunión donde se consensaron dichas propuestas. Se asistió a la Segunda Sesión Ordinaria y Tercera Sesión Extraordinaria. Se participó en el Foro *Los Archivos en la Sociedad Digital*, por el Día Internacional de los Archivos en el Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales (INAI).

El personal de la DEOEyG inició el curso en línea sobre la Ley de Transparencia y Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, y realizaron la evaluación del Desempeño del Personal de la Rama Administrativa. Los miembros del Servicio Profesional Electoral Nacional (SPEN) asistieron a la reunión informativa con el Secretario Ejecutivo y Personal de la UTCyD, sobre los resultados del proceso de revalidación de cursos para la incorporación al SPEN; concluyeron el curso *Introducción al Servicio Profesional Electoral Nacional*; asistieron a la reunión de inducción con el Vocal de Organización Electoral de la JLE; realizaron el curso Propedéutico 2017 del Programa de Formación y Desarrollo Profesional Electoral e iniciaron los módulos correspondientes al periodo académico 2017/1.

En apoyo a la Secretaría Técnica de la COEyG y de las Comisiones Unidas: se convocó a las sesiones ordinarias y extraordinarias; se elaboraron y publicaron las minutas, los seguimientos de

acuerdos y los acuerdos tomados.

2. OBJETIVOS ALCANZADOS

2.1. PROGRAMA ORDINARIO

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Proceso mejorado de planeación, dirección, coordinación, gestión, control y seguimiento, para garantizar el cumplimiento de las actividades institucionales del Programa de Organización Electoral y Geoestadística 2017. (Clave 24A000-0701-136-010117-07-101-01) (Enero-Diciembre)	25%	25%	100%	54.80%	La meta alcanzada en el primer trimestre corresponde a: 6 reuniones de trabajo; 6 documentos técnico-normativos y de acuerdos; 14 informes de avances y resultados; y trámite de 6 requisiciones de compra

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Marco geográfico de participación ciudadana y electoral local actualizado, y proyectos especiales. (Clave 24A000-0702-136-111602-19-101-01) (Enero-Diciembre)	0%	8.33%	0%	0%	Las metas de esta Actividad Institucional están programadas para cumplirse a partir del segundo trimestre y hasta el cuarto trimestre del año. Sin embargo, derivado de que no ha sido aprobada la redistribución por parte del INE, no se cumplió la meta programada para el segundo trimestre.

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Insumos registrales actualizados. (Clave: 24A000-0703-136-111603-19-101-1) (Enero-Diciembre)	17.4%	21.75%	80%	34.8%	Se solicitó al INE, por conducto de la UTVOE los estadísticos de Padrón Electoral y Lista Nominal correspondientes a los meses de marzo, abril y mayo de 2017, así como la Base Cartográfica Digital de marzo de 2017. Se recibieron los correspondientes a febrero, marzo, abril y mayo, los tres primeros se procesaron y

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
					distribuyeron a las diferentes instancias del Instituto, y se actualizó el sistema informático relativo a la evolución de los instrumentos electorales, con la información recibida de febrero, marzo y abril. Sin embargo, se continúa en espera de la información estadística de enero de 2017, así como de la Base Cartográfica Digital correspondiente a los meses de septiembre y diciembre de 2016, y marzo de 2017, motivo por el cual no se alcanzó el 100% de avance en el trimestre.

2.2. PROGRAMA ESPECIAL

2.2.1. PROCESO ELECTORAL ORDINARIO 2017-2018

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Productos Cartográficos Digitales e Impresos para el inicio del Proceso Electoral Ordinario 2017-2018. (Clave: 24A000-0702-136-111413-19-101-1) (Enero-Diciembre)	0%	0%	0%	0%	Esta actividad está sujeta a los términos de coordinación y colaboración que en el Convenio y Anexo Técnico se acuerde entre el INE y el Instituto Electoral para la disposición de la base cartográfica digital.

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Documentos Técnicos y/o normativos en materia de organización dispuestos con oportunidad para la preparación del Proceso Electoral Ordinario 2017-2018. (Clave: 24A000-0703-136-111414-19-101-1) (Enero-Diciembre)	0%	0%	0%	0%	Las metas de esta Actividad Institucional están programadas para cumplirse a partir del tercer trimestre del año. Sin embargo, se iniciaron los trabajos relativos a los temas de COVECM 2018, Convenio General INE-IECM y su Anexo Técnico número Uno, Consejos Distritales, Observadores,

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
					Auxiliares Electorales y Casillas Electorales.

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Diseños de documentación y materiales electorales elaborados para el Proceso Electoral Ordinario 2017-2018. (Clave: 24A000-0703-136-111415-19-101-1) (Enero-Diciembre)	0%	0%	0%	0%	El cumplimiento de las metas de esta Actividad Institucional están programadas para el cuarto trimestre del año. En el trimestre que se informa se inició la revisión de los diseños de los modelos de documentación y materiales electorales conforme las disposiciones del INE y considerando aquellos asociados en materia de Derechos Humanos; se realizaron trabajos con la ciudadanía que participó en los Grupos de Enfoque y la prueba piloto, sobre los diseños preliminares de la documentación electoral y los prototipos de los materiales electorales.

2.2.2. CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Productos cartográficos, digitales e impresos realizados para la Consulta Ciudadana sobre Presupuesto Participativo 2018. (Clave: 24A000-0702-136-111512-19-101-1) (Enero-Diciembre)	0%	0%	0%	0%	El cumplimiento de las metas de esta Actividad Institucional está programado a partir del tercer trimestre del año.

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Documentos técnicos normativos e instrumentos tecnológicos de apoyo logrados para la organización y desarrollo de la	16.66%	16.66%	100%	24.99%	En el trimestre que se informa, se elaboró el Estudio de viabilidad técnica, operativa y financiera para instrumentar el SEI como una modalidad

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Consulta sobre Presupuesto Participativo 2018. (Clave: 24A000-0702-136-111513-19-101-1) (Enero-Diciembre)					adicional para recabar las opiniones de la ciudadanía en la CCPP 2018 y se concluyó la actualización de los requerimientos del SUMPAC. Con ello se cumplieron las dos metas programadas.

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Materiales y documentación electiva dispuestos para la Consulta Ciudadana sobre Presupuesto Participativo 2018. (Clave: 24A000-0703-136-111514-19-101-1) (Enero-Agosto)	0.000076%	0%	0.000076%	0.000076%	El cumplimiento de las metas de esta Actividad Institucional se programó para el tercer trimestre; sin embargo, en el trimestre que se informa se concluyeron las propuestas de los diseños de la documentación y los materiales electivos para la CCPP 2018, considerando aditamentos de apoyo en materia de Derechos Humanos, fueron aprobadas por la COyGE y el Consejo General. Se continuó con la rehabilitación de los materiales electivos a utilizarse en la CCPP 2018.

ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO EN EL TRIMESTRE	PROGRAMADO PARA EL TRIMESTRE	PORCENTAJE DE AVANCE EN EL TRIMESTRE		
Información estadística impresa o en sistema de consulta relativa a los votos y votantes que participaron en la Elección de Comités Ciudadanos y Consejos de los Pueblos 2016, en la Consulta Ciudadana sobre Presupuesto Participativo 2017 y el Proceso Electoral Ordinario 2014-2015 procesada. (Clave: 24A000-0703-136-111515-19-101-1) (Enero-Diciembre)	12.5%	62.5%	20%	50%	En el trimestre que se reporta, concluyó la actualización del sistema informático sobre las Consultas Ciudadanas que ha organizado el Instituto a partir de los registros de la Consulta 2017. Se revisó y emitieron observaciones al proyecto de Anexo Técnico número Dos para la CCPP 2018, enviado por el INE. Con respecto a los documentos técnicos normativos en materia de observadores para la CCPP 2018, se concluyeron el trimestre pasado, motivo por el cual en ese trimestre se rebasó la meta programada y en este trimestre no se alcanzó el 100%.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

3.1. PROGRAMA ORDINARIO

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Proceso mejorado de planeación, dirección, coordinación, gestión, control y seguimiento, para garantizar el cumplimiento de las actividades institucionales del programa de organización electoral y geoestadística 2017. (Clave: 24A000-0701-136-010117-07-101-01) (Enero-Diciembre)	Coordinar y supervisar que las actividades institucionales relativas al Programa de Organización Electoral y Geoestadística 2017, se implementen y cumplan con los objetivos y metas programadas; instrumentar mejoras continuas de coordinación y colaboración entre las áreas que integran la Dirección Ejecutiva; coordinar, supervisar e integrar los diversos documentos técnico-normativos, Acuerdos e informes de avances y de resultados, para su remisión y, en su caso, aprobación por las instancias superiores de dirección del Instituto; eficientar las tareas de gestión de los bienes y servicios presupuestados; que el desempeño de los recursos humanos se utilicen mediante la promoción de la equidad de género; y optimizar los recursos humanos, materiales y financieros, asignados para la organización de procesos electorales y de participación ciudadana, coadyuvando en el ejercicio de la transparencia y rendición de cuentas que demandan los ciudadanos de la Ciudad de México.	4	Actividades para concluirse en el cuarto trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Marco geográfico de participación ciudadana y electoral local actualizado y proyectos especiales. (Clave: 24A000-0702-136-111602-19-101-1) (Enero-Diciembre)	Procesar la base cartográfica digital federal para transformarla a nivel local.	1	Actividad programada para concluirse en el cuarto trimestre.
	Elaborar las bases técnicas para la propuesta de Lineamientos para la actualización del marco geográfico de participación ciudadana.	1	Actividad programada para concluirse en el cuarto trimestre.
	Atender los compromisos derivados del Convenio de Colaboración con el Consejo de los Pueblos y Barrios Originarios de la Ciudad de México, en coordinación con la UTVOE.	1	Actividad programada para concluirse en el cuarto trimestre.
	Dar seguimiento a los trabajos de adecuaciones a la distritación local que, en su caso, realice el INE, derivadas de las disposiciones que establezca la constitución local, en coordinación con la UTVOE.	1	Actividad programada para concluirse en el cuarto trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	Informe seguimiento a los casos de afectación de límites de las demarcaciones políticas.	1	Actividad programada para concluirse en el cuarto trimestre.
	Documento del diagnóstico de la utilización de aplicaciones, de software o sistemas de información geográfica, gratuitos o de bajo costo.	1	Actividad programada para concluirse en el cuarto trimestre.
	Generación de la información digital para la actualización del Micrositio de Geografía Electoral y de Participación Ciudadana de la Ciudad de México.	1	Actividad programada para concluirse en el cuarto trimestre.
	Informe de las solicitudes de material cartográfico, externas e internas.	1	Actividad programada para concluirse en el cuarto trimestre.
	Dar seguimiento a la publicación de la 3ra edición de la Memoria Histórico Electoral del Distrito Federal, en E-Book e impreso, así como los preparativos para el evento de presentación.	1	Actividad programada para concluirse en el cuarto trimestre.
	Informe de la participación en eventos nacionales e internacionales que permitan la socialización y consolidación de experiencias innovadoras en la delimitación del marco geográfico de participación ciudadana de la Ciudad de México	1	Actividad programada para concluirse en el cuarto trimestre.
	Análisis de la normatividad electoral, así como la metodología para ejecución de un análisis muestral de las boletas anuladas en el PEO 2017-2018.	1	Actividad programada para concluirse en el cuarto trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Insumos Registrales Actualizados. (Clave: 24A000-0703-136-111603-19-101-1) (Enero-Diciembre)	Gestionar y obtener mensualmente la información estadística del Padrón Electoral y Lista Nominal de la Ciudad de México.	3	Actividad programada para concluir en el cuarto trimestre.
	Generar y entregar, en su caso, la información estadística del Padrón Electoral y Lista Nominal de la Ciudad de México a las instancias del Instituto Electoral del Distrito Federal y partidos políticos, a partir de los cortes que remita el Registro Federal de Electores.	3	Actividad programada para concluir en el cuarto trimestre.
	Recibir y procesar la base de datos del padrón electoral y la lista nominal para la actualización del sistema informático de evolución de los instrumentos electorales.	1	Actividad programada para concluir en el cuarto trimestre.
	Actualizar el sistema informático relativo a la evolución de los instrumentos electorales.	1	Actividad programada para concluir en el cuarto trimestre.
	Gestionar y recibir por parte de la DERFE, las bases de datos trimestrales que contienen la información cartográfica digital	1	Actividad programada para concluir en el cuarto trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	de la Ciudad de México.		
	Revisar e integrar los informes trimestrales de actividades de la Dirección Ejecutiva para su presentación a la Comisión de Organización y Geografía Electoral y al Secretario Ejecutivo.	1	Actividad programada para concluir en el cuarto trimestre.
	Integrar el anteproyecto de Programa de Organización Electoral y Geoestadística 2018 de la Dirección Ejecutiva de Organización Electoral y Geoestadística.	1	Actividad programada para concluir en el tercer trimestre.
	Elaborar el anteproyecto de Presupuesto y Programa Operativo Anual 2018 de la Coordinación de Organización Electoral.	1	Actividad programada para concluir en el cuarto trimestre.

3.2. PROGRAMA ESPECIAL

3.2.1. PROCESO ELECTORAL ORDINARIO 2017-2018

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Productos Cartográficos Digitales e Impresos para el inicio del Proceso Electoral Ordinario 2017-2018. (Clave: 24A000-0702-136-111413-19-101-1) (Enero-Diciembre)	Diseñar los productos cartográficos para el Proceso Electoral.	1	Actividad programada para concluirse en el tercer trimestre.
	Elaborar y reproducir los materiales cartográficos impresos y digitales.	1	Actividad programada para concluirse en el tercer trimestre.
	Elaborar los mapas temáticos digitales que se integren al Sistema de Consulta del Marco Geográfico Electoral.	1	Actividad programada para concluirse en el cuarto trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Documentos Técnicos y/o Normativos en materia de organización dispuestos con oportunidad para la preparación del Proceso Electoral Ordinario 2017-2018. (Clave: 24A000-0703-136-111414-19-101-1) (Enero-Diciembre)	Participar en la integración del Convenio General de Coordinación a suscribir con el INE, en los temas: Casillas Electorales, Documentación y Materiales Electorales, Observadores Electorales, Representantes generales y de casilla, SIJE, Conteos Rápidos, Cómputo Distrital Local, Voto de los mexicanos residentes en el extranjero.	1	Actividad programada para concluir en el tercer trimestre.
	Elaborar el proyecto de documento técnico operativo en materia de Casillas Electorales para el PEO 2017-2018 y presentarlo a la COEyG.	1	Actividad programada para concluir en el tercer trimestre.
	Elaborar el proyecto de documento técnico-operativo en materia de Auxiliares Electorales que apoyarán a los órganos	1	Actividad programada para concluir en el tercer trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	desconcentrados para la organización del PEO 2017-2018, y presentarlo a la COEyG para su aprobación.		
	Apoyar las actividades de instalación, supervisión y seguimiento del Comité encargado de coordinar las actividades tendientes a recabar el voto de la ciudadanía de la Ciudad de México residente en el extranjero, para la elección de la(del) Jefa(e) de Gobierno, en coordinación con la UTVOE.	1	Actividad programada para concluir en el cuarto trimestre.
	Elaborar y proporcionar a la Vocalía de la Junta Local Ejecutiva del INE el material para la capacitación de la ciudadanía interesada en realizar actividades de observación electoral a fin de que se remita a la DECEyEC del órgano nacional para su revisión, corrección y validación.	1	Esta actividad está sujeta a los términos que establezcan los criterios para la elaboración de materiales didácticos y de apoyos que se contemplen en la estrategia de capacitación y asistencia electoral que emita el INE.
	Elaborar la propuesta para la operación del acompañamiento en los recorridos y visitas de examinación a los lugares donde se instalarán las casillas electorales, con los órganos desconcentrados del INE y prever la logística correspondiente.	1	Actividad que se llevará a cabo una vez que se cuente con la redistribución.
	Realizar, en su caso, observaciones de la Junta Ejecutiva Local del INE a los proyectos de Lineamientos para llevar a cabo la sesión especial de cómputo y el Cuadernillo de consulta sobre votos válidos y votos nulos.	1	Actividad programada para el tercer trimestre.
	Apoyar en la elaboración del anteproyecto de Convocatoria para la selección de los Auxiliares Electorales que apoyarán a los órganos desconcentrados para la organización del Proceso Electoral Ordinario 2017-2018, así como del anteproyecto de acuerdo de Consejo General relativo a su aprobación.	1	Actividad programada para el tercer trimestre.
	Elaborar, en su caso, el proyecto de convocatoria en la que se difundirán los requisitos para obtener la acreditación como observador(a) electoral de la Ciudad de México.	1	
	Preparar las actividades relativas a los programas y procedimientos para recabar y difundir tendencias y resultados preliminares electorales.	1	El Comité Especial que dará seguimiento a los programas y procedimientos para recabar y difundir tendencias y resultados electorales preliminares (COREPRE) observará en el ejercicio de sus atribuciones los lineamientos que al efecto emita el INE en materia de Conteos Rápidos, Resultados Preliminares y Encuestas y Sondeos que realicen las

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
			personas físicas y morales para el PEO.
	Apoyar los trabajos en materia de solicitud de inscripción al padrón electoral y lista nominal de la ciudadanía residente en el extranjero para efectos de la elección de la(del) Jefa(e) de Gobierno.	1	Esta actividad está sujeta a los lineamientos que establezca el Consejo General del INE en la materia.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Diseños de documentación y materiales electorales elaborados para el Proceso Electoral Ordinario 2017-2018. (Clave: 24A000-0703-136-111415-19-101-1) (Enero-Diciembre)	Se concluirá con los proyectos de diseño de documentación y materiales electorales que se propondrán para el PEL 2017-2018.	1	
	Se remitirán al INE para sus observaciones los proyectos de diseños de documentación y materiales electorales que se utilizarán en el PEL 2017-2018.	1	

3.2.2. CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Productos Cartográficos Digitales e Impresos realizados para la Consulta Ciudadana sobre Presupuesto Participativo 2018. (Clave: 24A000-0702-136-111512-19-101-1) (Enero-Diciembre)	Diseñar productos cartográficos para la Consulta Ciudadana.	1	Actividad programada para concluirse en el tercer trimestre.
	Producir los materiales cartográficos y de apoyo, para la difusión de la Consulta Ciudadana.	1	Actividad programada para concluirse en el tercer trimestre.
	Georreferenciar los domicilios de las Mesas Receptoras de Opinión.	1	Actividad programada para concluirse en el tercer trimestre.
	Producir los archivos digitales de las Mesas Receptoras de Opinión, para su inserción en el Sistema de Consulta correspondiente.	1	Actividad programada para concluirse en el tercer trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Documentos técnicos normativos e instrumentos tecnológicos de apoyo logrados para la organización y desarrollo de la Consulta sobre el Presupuesto Participativo. (Clave: 24A000-0702-136-111513-19-101-1) (Enero-Diciembre)	Concretar la elaboración de los cinco documentos normativos y técnicos para la organización de la Consulta Ciudadana sobre el Presupuesto Participativo 2018.	1	Actividad programada para concluirse en el tercer trimestre.
	Concluir los cuatro documentos para impulsar la actualización de los sistemas informáticos y el uso de instrumentos tecnológicos para las actividades en materia de organización.	3	Actividad programada para concluirse en el cuarto trimestre.
	Elaborar un Estudio de viabilidad legal y normativa, técnica y operativa y financiera para proponer el uso del Sistema Electrónico por Internet como	1	Actividad programada para concluirse en el segundo trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	una modalidad adicional para recabar las opiniones de la ciudadanía en la Consulta Ciudadana sobre el Presupuesto Participativo 2018.		
	Instrumentar el servicio de atención ciudadana a través del Centro de Información Telefónica.	1	Actividad programada para concluirse en el cuarto trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Materiales y documentación electiva dispuestos para la Consulta Ciudadana sobre Presupuesto Participativo 2018. (Clave: 24A000-0703-136-111514-19-101-1) (Enero-Agosto)	Se concluirá la rehabilitación de materiales electivos.	1	Actividad programada para concluir en el tercer trimestre.
	Se supervisará la producción de la documentación electiva que apruebe a la Comisión de Participación Ciudadana, y al Consejo General del Instituto.	1	Actividad programada para concluir en el tercer trimestre.
	Se distribuirá la documentación y los materiales consultivos a las sedes de los órganos desconcentrados que serán utilizados en las mesas receptoras de opinión.	1	Actividad programada para concluir en el tercer trimestre.
	Se recibirán los materiales electivos recuperados por los funcionarios después de la Jornada Consultiva, de los órganos desconcentrados en el Almacén de Materiales Electorales	1	Actividad programada para concluir en el tercer trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Información Estadística impresa o en Sistema de Consulta relativa a los votos y votantes que participaron en la elección de Comités Ciudadanos y Consejos de los Pueblos 2016, en la Consulta Ciudadana sobre Presupuesto Participativo 2017 y el Proceso Electoral Ordinario 2014-2015 procesada. (Clave: 24A000-0703-136-111515-19-101-1) (Enero-Diciembre)	Dar seguimiento a la edición de la publicación de la Estadística de resultados de la Elección de Comités Ciudadanos y Consejo de los Pueblos 2016 y de la Consulta Ciudadana sobre Presupuesto Participativo 2017.	1	Actividad programada para concluir en el tercer trimestre.
	Elaborar, revisar y tramitar en conjunto con el INE el anexo técnico para la obtención de la lista nominal impresa y en formato electrónico para su utilización en la Consulta Ciudadana sobre Presupuesto Participativo.	1	Actividad programada para concluir en el tercer trimestre.
	En su caso, coadyuvar para llevar a cabo los trámites para la recepción de solicitudes y acreditación de quienes estén interesados en realizar tareas de observación en la Consulta Ciudadana sobre Presupuesto Participativo	1	Actividad programada para concluir en el tercer trimestre.
	Impartir los cursos de capacitación referentes a la realización de la Consulta Ciudadana sobre Presupuesto Participativo a la ciudadanía interesada en desarrollar actividades de observación	1	Actividad programada para concluir en el tercer trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	Presentar a los integrantes de la COEyG el documento perfil demográfico de los ciudadanos que participaron en la Elección de Comités Ciudadanos y Consejos de los Pueblos 2016 y en la Consulta Ciudadana del Presupuesto Participativo 2017.	1	Actividad programada para concluir en el segundo trimestre.
	Elaborar el proyecto de contenido de la estadística de la Consulta Ciudadana sobre Presupuesto Participativo 2018.	1	Actividad programada para concluir en el tercer trimestre.
	Dar seguimiento a la edición de la publicación del perfil demográfico de los ciudadanos que participaron en la Elección de Comités Ciudadanos y Consejos de los Pueblos 2016 y en la Consulta Ciudadana del Presupuesto Participativo 2017.	1	Actividad programada para concluir en el tercer trimestre.
	Organizar y llevar a cabo el evento de difusión del documento de la Estadística de resultados de la Elección de Comités Ciudadanos y Consejo de los Pueblos 2016 y de la Consulta Ciudadana sobre Presupuesto Participativo 2017.	1	Actividad programada para concluir en el tercer trimestre.
	Procesar las bases de datos del padrón electoral y lista nominal utilizados en los procesos electivos de participación ciudadana, para actualizar el sistema informático relativo a la evolución de los instrumentos electorales.	1	Actividad programada para concluir en el tercer trimestre.
	Gestionar los insumos y materiales para realizar un evento de difusión para dar a conocer el perfil demográfico de los ciudadanos que participaron en la Elección de Comités Ciudadanos y Consejos de los Pueblos 2016 y en la Consulta Ciudadana del Presupuesto Participativo 2017.	1	Actividad programada para concluir en el tercer trimestre.
	Recibir la Lista Nominal impresa que se utilizará en las mesas receptoras de opinión y entregarla a las Direcciones Distritales; además, en su caso, el Listado de Ciudadanos producto de Instancias Administrativas y Resoluciones del Tribunal Electoral del Poder Judicial de la Federación.	1	Actividad programada para concluir en el tercer trimestre.
	Dar seguimiento a la Validación de resultados de la Consulta Ciudadana sobre Presupuesto Participativo 2018, que realizarán los órganos desconcentrados.	1	Actividad programada para concluir en el tercer trimestre.
	Coordinar la entrega-recepción de las Constancias de Validación con los resultados de la Consulta Ciudadana sobre Presupuesto Participativo 2018, y en su caso los expedientes que realicen los Órganos Desconcentrados al Secretario Ejecutivo, así como las copias certificadas para la integración de la estadística.	1	Actividad programada para concluir en el tercer trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
	Solicitar y recibir de la Unidad Técnica de Servicios Informáticos (UTSI) la base de datos de los cómputos de resultados de la Consulta Ciudadana sobre Presupuesto Participativo 2018 para la generación de la estadística correspondiente.	1	Actividad programada para concluir en el tercer trimestre.

DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA Y CAPACITACIÓN

INTRODUCCIÓN

El Instituto Electoral realiza sus actividades con apego a la legislación y normatividad establecida; su máximo órgano de dirección, el Consejo General tiene entre sus principales atribuciones el conocer las actividades realizadas y las metas logradas, mediante los informes trimestrales y anuales de operación y funcionamiento que rindan las Unidades Técnicas y Direcciones Ejecutivas.

En este sentido, de conformidad con los Lineamientos para la elaboración de los Informes Trimestrales y Anuales de las Direcciones Ejecutivas y Unidades Técnicas, la DEPCyC presenta el Segundo Informe Trimestral respecto de las acciones desarrolladas para el cumplimiento de las actividades institucionales correspondientes a 2017.

La estructura del informe está dividida en tres apartados: Actividades, Objetivos Alcanzados y Directrices y Actividades a Futuro mismos que permitirán conocer los alcances de las acciones realizadas para dar cumplimiento a lo establecido en el POA 2017.

MARCO JURÍDICO

El presente documento se elabora con base en lo estipulado en los artículos 84 y 86, fracción IV y el segundo en los artículos 30, fracción III, 36, fracción VII y 53, fracción XV del CIPECDM mismos que disponen entre otras atribuciones, que la Secretaría Ejecutiva es la instancia responsable de coordinar, supervisar y dar seguimiento al cumplimiento de los programas de las Direcciones Ejecutivas, Unidades Técnicas y las direcciones distritales, así como de informar trimestralmente al Consejo General las actividades realizadas por las áreas en mención.

1. ACTIVIDADES

1.1 GESTIONAR LOS RECURSOS HUMANOS, MATERIALES Y FINANCIEROS PARA LLEVAR A CABO LAS ACTIVIDADES INSTITUCIONALES ESTABLECIDAS EN LOS PROGRAMAS EN MATERIA DE PARTICIPACIÓN CIUDADANA 2017

Esta actividad institucional responde a la operación de la DEPCyC, como instancia encargada del desarrollo y cumplimiento de los programas institucionales establecidos en los incisos i, l, m y n de la fracción II del artículo 83 del Código, a través de la gestión y utilización de los bienes y servicios presupuestados, con el máximo aprovechamiento de los recursos materiales y de los servicios requeridos, con apego a los principios de transparencia y rendición de cuentas que rigen el

ejercicio de los recursos públicos.

En este contexto, durante el trimestre que se reporta se realizaron 4 reuniones de trabajo con personal de la Unidad de Participación Ciudadana I, Dirección de Organizaciones de Participación Ciudadana, Subdirección de Enlace y Evaluación, Subdirección de Programas y Proyectos de Participación Ciudadana y el titular de la DEPCyC, en las cuales se abordaron los temas concernientes al porcentaje de avance mensual para el reporte en el Sistema de Seguimiento y Evaluación. De manera adicional, se llevó a cabo una reunión semanal para el seguimiento de actividades operativas vinculadas con el desarrollo de los programas institucionales.

El titular de la DEPCyC asistió a 11 sesiones de la Junta Administrativa de las cuales 3 fueron ordinarias y 6 extraordinarias y 2 urgentes; 10 sesiones de la CPCyC de las cuales 3 fueron ordinarias, 8 extraordinarias y 1 urgente; 4 sesiones del Comité de Informática, 3 ordinarias y 1 extraordinaria; 6 sesiones del Comité de Adquisiciones, Arrendamientos y Servicios Generales, 3 fueron ordinarias y 3 extraordinarias; y 5 sesiones del Comité Técnico Editorial, 3 ordinarias y 2 extraordinarias.

También se elaboraron 13 Informes de actividades semanales, mismos que se remitieron a la Secretaría Ejecutiva.

Asimismo, se elaboraron y presentaron a la CPCyC, los siguientes documentos:

- 10 minutas de la CPCyC
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral, por el que se aprueba la convocatoria para la CCPP2018.
- Convocatoria para la CCPP2018.
- 4 formatos:
 - Formato 1, Del Registro de Proyectos.
 - Formato 2, Del Dictamen.
 - Formato 3, Del Acta de Asamblea Ciudadana, convocada por el Comité Ciudadano.
 - Formato 4, Del Acta Circunstanciada de la Sesión del Consejo Ciudadano Delegacional (CCD).
- Convocatoria para participar en el Concurso de Reconocimiento de Proyectos Ganadores Novedosos.
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral, por el que se aprueba la Convocatoria Dirigida a quienes resultan ganadores en la CCPP2018, para participar en el concurso: Reconocimiento de Proyectos Ganadores Novedosos.
- Proyecto de Acuerdo de la CPCyC por el que se modifica el Acuerdo CPC/022/2017, en cumplimiento a la sentencia emitida por el Tribunal Electoral de la Ciudad de México, en el Juicio Electoral identificado con el número de expediente TEDF-JEL-005/2017.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el Acuerdo CPC/024/2017, en cumplimiento de las sentencias dictadas por el Tribunal Electoral de la Ciudad de México

en los Juicios Electorales correspondientes a los expedientes: TEDF-JEL/005/2017 y TEDF-JEL-006/2017.

- Informes del Primer Trimestre de Actividades 2017 que presenta la DEPCyC, sobre los Programas Institucionales siguientes:
 - De Participación Ciudadana;
 - De Promoción y Desarrollo de los Principios Rectores de la Participación Ciudadana;
 - De Capacitación, Educación, Asesoría y Comunicación sobre las Atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General;
 - De Evaluación del Desempeño de los Comités Ciudadanos.
- Primer Informe Trimestral de Actividades 2017 que presenta la Presidencia de la Comisión Permanente de Participación Ciudadana.
- Proyecto de dictamen de la CPCyC, respecto de la solicitud de registro como OC, de la siguiente persona moral:
 - “Fundación Procultura San Ángel”.
 - Sociedad Cooperativa Limitada de Capital Variable “Ayuda para Vivienda en el Distrito Federal”
 - “Centro Cultural Emprendimiento Social”
 - Fundación Procultura San Ángel”.
 - Sociedad Cooperativa Limitada de Capital Variable.
 - Ayuda para Vivienda en el Distrito Federal
- Proyecto de Acuerdo de la CPCyC por el cual se resuelven las solicitudes de revisión de la cancelación de registros del Concurso de Oposición Abierto para seleccionar personal Administrativo Especializado “A”, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los Órganos de Representación Ciudadana (ORC), así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC por el cual se resuelven las solicitudes de revisión de la cancelación de registros del Concurso de Oposición Abierto para seleccionar personal Capturista de Distrito, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC por el cual se adiciona la Lista de Ganadores de la Dirección Distrital XIII y se modifica la integración de las Listas de Reserva de las Direcciones Distritales XXV, XXXIII, XXXVIII, XXXIX y XL, del Concurso de Oposición Abierto para seleccionar personal Administrativo Especializado “A”, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los ÓRC, así como en la preparación y desarrollo de la CCPP2018.
- Proyecto de Acuerdo de la CPCyC por el cual se modifica la integración de las Listas de Reserva de las Direcciones Distritales XXXIII y XXXVIII, del Concurso de Oposición Abierto para seleccionar personal Capturista de Distrito, que apoyará a los Órganos Desconcentrados en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la CCPP2018.

- Proyecto de Acuerdo de la CPCyC, por el que se aprueba la designación de un Administrativo Especializado “A” en la Dirección Distrital VIII, que apoyará en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la Consulta Ciudadana de Presupuesto Participativo 2018.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el acuerdo CPC/024/CPC/2017, en cumplimiento de la sentencia dictada por el Tribunal Electoral de la Ciudad de México, en el Juicio Electoral, correspondiente al expediente TDF-GEL/006/2017.
- Proyecto de Acuerdo de la CPCyC, por el que se aprueba la lista de reserva general para el cargo de Capturista de Distrito, que apoyará en el seguimiento, capacitación y evaluación de los ORC, así como en la preparación y desarrollo de la Consulta Ciudadana de Presupuesto Participativo 2018.
- Proyecto de Acuerdo del Plan Anual de Estudios y Acciones para la capacitación, educación, asesoría y comunicación de quienes integran los ORC y OC 2017.
- Informes que presenta la presidencia de la CPCyC, sobre las solicitudes dirigidas al Instituto Electoral de la Ciudad de México, referentes:
 - La organización y desarrollo de una Consulta Ciudadana, con el propósito de que las y los habitantes de la delegación Cuauhtémoc puedan ratificar el mandato del doctor Ricardo Monreal Ávila, como Jefe Delegacional en esa demarcación.
 - La organización y desarrollo de una consulta ciudadana con el propósito de que las y los habitantes de la delegación Cuauhtémoc puedan ratificar el plan de gobierno de la Administración del doctor Ricardo Monreal.
 - La organización y desarrollo de una consulta ciudadana para conocer la opinión de las y los ciudadanos de la colonia Chapultepec Polanco, sobre diversos temas vinculados con el parque Winston Churchill “El Mexicanito” ubicado en la delegación Miguel Hidalgo.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el Acuerdo CPC/038/2017 y se revoca el Acuerdo CPC/042/2017, en cumplimiento de la sentencia dictada por el Tribunal Electoral de la Ciudad de México en el Juicio Electoral correspondiente al expediente TEDF-JLDC-029/2017.
- Proyecto de Acuerdo de la CPCyC, por el que se modifica el Acuerdo CPC/038/2017, en cumplimiento de la sentencia dictada por el Tribunal Electoral de la Ciudad de México en el Juicio Electoral correspondiente al expediente TEDF-JEL-013/2017.
- Metodología para Evaluar el Desempeño de los Comités Ciudadanos y Consejos de los Pueblos de la Ciudad de México 2017.
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral por el que se aprueba la reutilización de los materiales consultivos recuperados en anteriores Procesos Electorales y de Participación Ciudadana, en la CCPP2018.
- Anteproyecto de Acuerdo del Consejo General del Instituto Electoral, por el que se aprueban los modelos de la Documentación Consultiva, Auxiliar y documentos asociados al Sistema Braille a emplearse en la CCPP2018, a realizarse el 3 de septiembre de 2017.

1.2 PROMOVER MECANISMOS DE AUTORREGULACIÓN QUE AUMENTEN LA TOLERANCIA A LA DIVERSIDAD

PROMOVER MECANISMOS DE AUTORREGULACIÓN QUE AUMENTEN LA TOLERANCIA A LA DIVERSIDAD

Esta actividad consiste en generar espacios de análisis, reflexión y formación para obtener medios e instrumentos de carácter institucional de promoción, tanto del concepto como de la aplicación de los Principios Rectores de Participación Ciudadana en los espacios de deliberación, decisión y convivencia ciudadana.

Lo anterior se realizó durante el periodo que se reporta a través de reuniones que permitieron el encuentro de la ciudadanía, en dos variantes de los tradicionales Círculos de reflexión: Un círculo virtual programado y 16 foros delegacionales de promoción de la Consulta Ciudadana sobre el Presupuesto Participativo 2018 que se reportan en el apartado de Otras Actividades, además de la producción de materiales impresos y el diseño de un curso de formación.

Las acciones contempladas dentro de esta actividad incluyen lo siguiente:

REALIZAR 4 CÍRCULOS DE REFLEXIÓN SOBRE TOLERANCIA

De acuerdo con lo establecido en este segundo trimestre, se tenía programada la realización del 2º Círculo de Reflexión. Éste se llevó a cabo con la participación del Dr. Egon Montecinos quien interactuó con nuestra audiencia local, de manera virtual desde la República de Chile, el miércoles 28 de junio de 2017 a las 12:00 horas tiempo del centro de México.

Cabe mencionar que la transmisión se realizó en vivo, a través de las redes sociales institucionales de la DEPCyC y del Instituto Electoral tales como Periscope, Twitter y Facebook respectivamente. Hasta el 30 de junio se tenía contabilizada una audiencia de 324 personas, contando todas las redes sociales mencionadas.

La DEPCyC contó con la colaboración de la UTCSyD en la promoción y difusión del evento, dicha Unidad fue la encargada de elaborar los elementos promocionales utilizados en redes sociales, además de supervisar los aspectos técnicos previos, durante y posteriores al evento.

ELABORAR EL CONTENIDO DEL CURSO “LOS PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA” PARA SER IMPARTIDO A LOS ACTORES INVOLUCRADOS EN EL TEMA

La elaboración del contenido del curso “Los principios rectores de la participación ciudadana” se reportó como acción concluida en el informe trimestral anterior de acuerdo con lo planeado en el programa institucional. Cabe mencionar que el curso se encuentra publicado en el aula virtual de la DEPCyC, su propósito general es el de proporcionar conocimientos acerca del concepto y el

sentido de los Principios Rectores de la Participación Ciudadana (Principios Rectores), así como sobre su importancia en la vida cotidiana y en el desarrollo de las actividades correspondientes a las y los integrantes de los ORC (representantes de manzana, comités ciudadanos, consejos de los pueblos, consejos ciudadanos delegacionales) de la Ciudad de México.

Es importante mencionar que el material se publicó en el sistema "One Drive" de la plataforma "Office 365", en la cuenta a cargo de la DEPCyC. El personal encargado de la capacitación en las coordinaciones distritales tiene acceso a este material a través de sus cuentas oficiales de correo institucional.

ELABORACIÓN DEL FOLLETO "TOLERANCIA, MECANISMOS PARA LA REDUCCIÓN DE LA VIOLENCIA", COMO BASE PARA EL CURSO MENCIONADO

El folleto titulado "Tolerancia, mecanismos para la reducción de la violencia" cambió de nombre debido a la necesidad de abarcar los doce principios rectores y no solo uno como habría sido el caso al dedicarlo únicamente a la Tolerancia, en virtud de ello se tituló: Principios rectores de la participación ciudadana, mecanismos para la reducción de la violencia.

De acuerdo con lo programado, este documento se elaboraría durante el trimestre que se reporta por lo que se tiene listo el contenido, en espera de ser presentado, para su aprobación, a la CPCyC del Instituto Electoral.

Es importante mencionar que este folleto es parte de una serie de materiales para la promoción y difusión de los principios rectores, por lo que se rescatan los conceptos y la mayoría de los elementos gráficos de la agenda 2017.

Una vez que se apruebe el contenido se procederá a la publicación impresa, siempre y cuando se cuente con la suficiencia presupuestal.

1.3 DISEÑAR Y APLICAR LA METODOLOGÍA EN EL ABORDAJE DE LA DIFUSIÓN DE LOS PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA EN LA CREACIÓN DE UNA CULTURA CÍVICA Y DE PARTICIPACIÓN CIUDADANA QUE SE REFLEJE EN LA VIDA DEMOCRÁTICA DE LA SOCIEDAD

PROMOCIONAR LOS PRINCIPIOS RECTORES A TRAVÉS DE LAS REDES SOCIALES

Durante el segundo trimestre del año que se reporta, se ha cumplido con esta actividad sustantiva a través de las cuentas en las redes sociales que administra la DEPCyC. Esta actividad nos ha permitido estar presentes mediante la publicación de información sobre las actividades y eventos que organiza la DEPCyC y el Instituto Electoral.

Cabe señalar que la base de todas las publicaciones de estas redes sociales son los principios rectores, por lo que se ha tomado en cuenta en todo momento la promoción de los mismos.

INFORME DE LAS CUENTAS DE LA DIRECCIÓN EJECUTIVA DE PARTICIPACIÓN CIUDADANA Y CAPACITACIÓN

Las cuentas de redes sociales que actualmente administra la DEPCyC son las siguientes:

Facebook: Participación IECM

Twitter: @ParticipalEDF (Participación IECM)

Seguimiento de la numeraria de abril, mayo y junio 2017

Abril

NOMBRE DE LA CUENTA	RED SOCIAL	COMUNIDAD AL 31 DE ABRIL DE 2017
Participación IEDF	Facebook	1,901 Amistades
@ParticipalEDF	Twitter	2,467 Seguidores

Mayo

NOMBRE DE LA CUENTA	RED SOCIAL	COMUNIDAD AL 28 DE MAYO DE 2017
Participación IEDF	Facebook	1,918 Amistades
@ParticipalEDF	Twitter	2,546 Seguidores

Junio

NOMBRE DE LA CUENTA	RED SOCIAL	COMUNIDAD AL 31 DE JUNIO DE 2017
Participación IEDF	Facebook	1,930 Amistades
@ParticipalEDF	Twitter	2,624 Seguidores

En cuanto a los contenidos publicados por las cuentas institucionales de la DEPCyC, se reporta que durante el segundo trimestre del año se emitieron 23 mensajes en facebook y 127 mensajes en twitter (ambas con corte al 28 de junio).

Las publicaciones versaron sobre algunos de los siguientes temas:

Principios Rectores de la Participación Ciudadana.
Dirección Ejecutiva de Participación Ciudadana.
Promoción de la consulta ciudadana sobre presupuesto participativo 2018
Taller: Sesiones de azotea
Foros informativos sobre presupuesto participativo

La meta programada para el segundo trimestre contemplaba la publicación de 60 mensajes en ambas cuentas, sin embargo, debido a la demanda de información por parte de nuestros seguidores y a las diversas actividades de la DEPCyC y del IECM, se publicaron un total 141 contenidos, 89 más que la meta comprometida.

DISEÑAR MATERIAL DE PROMOCIÓN DE LOS PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA Y, DE CONTAR CON SUFICIENCIA PRESUPUESTAL, SE REALIZARÁ SU DISTRIBUCIÓN

Se elaboraron separadores y material gráfico que fue utilizado en las redes sociales para la promoción de los principios rectores, en virtud de que no se contó con suficiencia presupuestal para la elaboración de materiales promocionales utilitarios u objetos impresos para la

promoción de la participación ciudadana, no obstante, se cuenta con bocetos de diseños que en su momento podrían ser producidos.

En el mismo sentido, se prepara un cuadernillo para promover el ejercicio de derechos y el cumplimiento de obligaciones político electorales en la Ciudad de México, en el marco de las recientes reformas constitucionales vividas en la capital de la república, se pretende que con este cuadernillo que se presentará durante el siguiente trimestre, la población pueda tener acceso de manera práctica y dinámica a la información que le permita identificar los cambios recientes en materia política y administrativa.

OTRAS ACTIVIDADES

En virtud de que en abril de este año se emitió la convocatoria para participar en la CCPP2018, se consideró importante promover y difundir los principios de la participación ciudadana a través de 16 Foros delegacionales que se programaron bajo el siguiente esquema de convivencia y encuentro con la población:

FOROS DELEGACIONALES SOBRE PRESUPUESTO PARTICIPATIVO 2018		
Objetivo	Compartir experiencias y generar una retroalimentación de acciones que se traduzcan en el registro de proyectos ciudadanos promovidos por habitantes, organizaciones civiles, comités ciudadanos, autoridades electorales, delegacionales, de justicia electoral y de transparencia, con la finalidad de sensibilizar a las autoridades delegacionales e integrantes de los Órganos Técnicos Colegiados (OTC) sobre la dictaminación de proyectos innovadores. Así como socializar las mejores experiencias ciudadanas que se han realizado con el Presupuesto Participativo para mejorar las colonias y comunidades, a fin de mostrar algunos ejemplos para su réplica.	
Público objetivo	<ul style="list-style-type: none"> • Delegada/o • Funcionariado local involucrado en el OTC • Otros integrantes del OTC (academia e integrantes de la Mesa Directiva del Consejo Ciudadano Delegacional) • Comités ciudadanos • Consejos ciudadanos delegacionales • Direcciones Distritales (coordinadores y personal de capacitación) • Organizaciones de la Sociedad Civil • Red de Observación del Instituto Electoral • Observatorio de participación política de las mujeres de la CDMX 	
Lugar, fecha y hora	Establecidos de común acuerdo con la Red de Enlaces delegacionales de la DEPCyC y los titulares de los órganos desconcentrados cabeceras de delegación.	
PROGRAMA DEL EVENTO		
TEMA	RESPONSABLE	TIEMPO
Registro de participantes	Dirección Distrital Cabecera de delegación.	30 minutos previos
Bienvenida y objetivos de la reunión	Delegación e Instituto Electoral Jefa/e delegacional y Consejera o Consejero Electoral.	10 minutos

Presentación de proyectos innovadores ⁸	Ciudadanas/os ganadores del Concurso de Proyectos Innovadores 2017.	30 minutos
Convocatoria de Presupuesto Participativo y Consulta Ciudadana	Instituto Electoral	15 minutos
Nuevos mecanismos de dictaminación	Delegación - Órganos Técnicos Colegiados.	15 minutos
Mecanismos de impugnación	Tribunal Electoral de la Ciudad de México	10 minutos
Transparencia y rendición de cuentas	Observatorio ciudadano sobre presupuesto participativo. Red de Contralorías Ciudadanas. Órganos de Control Interno en las delegaciones.	10 minutos
Intercambio (preguntas y respuestas)	Público asistente	30 minutos
Duración total del Evento:		120 minutos

PROGRAMACIÓN DE FOROS DELEGACIONALES DE PROMOCIÓN DEL PP 2018				
N	DELEGACIÓN	FECHA	HORA	LUGAR
1	Cuauhtémoc	16 de mayo	17:00	Auditorio Delegacional
2	Cuajimalpa		17:00	Foro Teatro Morelos
3	Tláhuac	29 de mayo	17:00	Centro de Barrio
4	Venustiano Carranza	30 de mayo	12:00	Foro 1 del Centro Cultural Venustiano Carranza
5	Iztacalco		17:00	Auditorio Delegacional
6	Xochimilco		17:00	Foro Quetzalcóatl
7	Álvaro Obregón		17:30	Salón Usos Múltiples
8	Milpa Alta	6 de junio	12:00	Foro Calmecac
9	Benito Juárez		18:00	Salón Bicentenario (Delegación)
10	Coyoacán	12 de junio	17:00	Centro de las Artes de Santa Úrsula
11	Gustavo A Madero	13 de junio	11:00	Foro Quetzalcóatl

⁸ Durante los Foros se promovieron y difundieron los videos de proyectos innovadores que resultaron premiados dentro del concurso de buenas prácticas en

2017. Los videos se pueden obtener en la página institucional de YouTube en:
<https://www.youtube.com/watch?v=xlvVWCUEFN4&list=PL9IzTQ-K-TBydlfZMMNVzRK0bIOMBGozG>

12	Tlalpan	19 de junio	17:00	Casa Frissac
13	Azcapotzalco	20 de junio	17:00	Centro de Negocios
14	Magdalena Contreras	27 de junio	10:00	Foro Cultural Magdalena Contreras
15	Miguel Hidalgo		11:00	Ex Capilla Guadalupe, sito en Av. Parque Lira No. 12, Col. Observatorio
16	Iztapalapa		18:00	Auditorio Quetzalcóatl

1.4 CAPACITACIÓN ELECTORAL IMPARTIDA PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

LA ESTRATEGIA OPERATIVA Y DIDÁCTICA PARA LA INTEGRACIÓN DE MESAS RECEPTORAS DE OPINIÓN Y, EN SU CASO, MÓDULOS DE OPINIÓN POR INTERNET, PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018.

La Estrategia operativa y didáctica para la integración de MRO para la CCPP2018 se presentó y aprobó mediante el acuerdo CUPCyCECyC/007/2017 en la tercera sesión ordinaria de las Comisiones Unidas de Participación Ciudadana y Educación Cívica y Capacitación, celebrada el 31 de mayo del presente año.

De acuerdo con lo programado éste documento rector en materia de capacitación se elaboró y aprobó, una vez que la convocatoria de la Consulta Ciudadana sobre Presupuesto Participativo fue publicada.

Esta estrategia plantea la ruta a seguir en todo lo referente a la capacitación de las personas que fungirán como responsables en las MRO en la CCPP2018.

De esta manera, se cumple conforme con lo programado al 100%, la estrategia se utilizará durante el tercer trimestre con el propósito de brindar a las personas responsables de las MRO, la capacitación necesaria para llevar a cabo las funciones, atribuciones y obligaciones que les corresponden.

UNA CARPETA DE CONTENIDOS DE MATERIALES DIDÁCTICOS Y AUXILIARES DIRIGIDOS A QUIENES INTEGREN MESAS RECEPTORAS DE OPINIÓN, MÓDULOS DE OPINIÓN POR INTERNET Y, EN SU CASO, A QUIENES REALICEN TAREAS DE OBSERVACIÓN EN LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

En lo referente a esta acción, la DEPCyC prevé para el mes de agosto tener impresos los materiales didácticos y auxiliares dirigidos a quienes integren las MRO, para ser una herramienta de apoyo en las capacitaciones respectivas a las personas que funjan como responsables de mesa.

Durante el trimestre que se elaboraron los contenidos de los siguientes documentos:

- Cartel como opinar este 3 de septiembre de 2017 (procedimiento para emitir opinión)*,
- Cartel informativo de la preferencia a personas con discapacidad, adultas mayores y mujeres embarazadas para emitir su opinión,
- Cartel para la no discriminación,
- Díptico para evitar la discriminación,
- Díptico con recomendaciones para facilitar la participación de personas adultas mayores o con alguna discapacidad, e
- Instructivo para el desarrollo de la CCPP 2018.

El 31 de mayo del presente año las Comisiones Unidas de Participación Ciudadana y Educación Cívica y Capacitación aprobaron, mediante Acuerdo CUPCyECyC/005/2017, los contenidos de dichos materiales didácticos, así como en anteproyecto de acuerdo de Consejo General.

Los contenidos de los materiales en mención fueron sometidos a consideración del Consejo General mediante el Acuerdo IECM-ACU-CG-003-17 por el que se aprueban los contenidos de los materiales didácticos a ser utilizados en la capacitación de las personas responsables de Mesa Receptora de Opinión, en el marco de la CCPP2018, en la sesión del 15 de junio del presente año.

Derivado de lo anterior, se solicitó a la DEECyCC el proceso de edición, corrección de estilo, diseño e impresión de los materiales aprobados, mediante el oficio IECM/DEPCyC/024/2017 de fecha 19 de junio 2017.

En cumplimiento del Acuerdo mencionado, también se realizaron las acciones necesarias a fin de solicitar a la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC) que el contenido del Cartel con el procedimiento para emitir opinión este 3 de septiembre fuera traducido a cinco lenguas a considerar, como son: náhuatl, mixteco, otomí, mazateco y zapoteco; al 30 de junio fueron recibidas la traducciones en 3 de ellas (náhuatl, mazateco y otomí), mismas que ya fueron remitidas a la Coordinación Editorial para el proceso editorial correspondiente.

Cabe mencionar que el periodo comprendido para elaborar los diversos materiales didácticos y auxiliares para la CCPP2018 está programado de marzo a agosto, por lo que se concluirá en tiempo y forma con todos los materiales didácticos y auxiliares requeridos a utilizarse.

Cabe mencionar que la DEPCyC está en espera de que el material y la documentación consultiva elaborada por la DEOEyG sea remitida en formatos que puedan ser utilizados en los materiales didácticos y de capacitación, toda vez que el 28 de junio el Consejo General aprobó el Acuerdo IECM-ACU-CG-009-17, mediante el cual se aceptan los modelos de la Documentación Consultiva, Auxiliar y documentos asociados al Sistema Braille a emplearse en la Consulta Ciudadana sobre Presupuesto Participativo 2018, a realizarse el 3 de septiembre de 2017. Documento PDF.

Esta acción concluirá durante el tercer trimestre de acuerdo con lo programado.

UN DOCUMENTO DE REQUERIMIENTOS PARA EL SISTEMA INFORMÁTICO DE SEGUIMIENTO A LA CAPACITACIÓN DE QUIENES FUNJAN COMO RESPONSABLES DE MESAS RECEPTORAS DE OPINIÓN, ASÍ COMO, EN SU CASO, PARA QUIENES ADMINISTREN MÓDULOS DE OPINIÓN POR INTERNET EN LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

El Sistema Informático del Programa de Capacitación para los mecanismos de participación ciudadana 2018 (SIPCECC 2017) es una herramienta informática, desarrollada por la UTSI en coordinación con la DEPCyC que permitirá dar seguimiento al registro, la capacitación, la designación y el nombramiento de las personas que operarán las MRO en la CCPP2018 tanto en oficinas centrales como en las direcciones distritales.

Este sistema informático está basado en ambiente web y sólo se puede acceder mediante la Intranet institucional, con clave de usuario y contraseña proporcionada por la UTSI. La finalidad de este sistema es la de agilizar la integración y la consulta de la información derivada de las actividades realizadas en las direcciones distritales para integrar las MRO, permite generar de manera inmediata y oportuna la información e indicadores que permitan analizar, comparar, estudiar y detectar fallas y grados de avance, así como tener el control y determinar las acciones correctivas, en su caso, sobre el proceso de la integración de las MRO.

Al respecto, en el trimestre que se reporta se han realizado dos solicitudes mediante los oficios IEDF/DEPCyC/415/2017 y IECM/DEPCyC/66/2017 de modificaciones al SIPCECC 2017 adicionales a las informadas el trimestre anterior. Así mismo, se han efectuado pruebas de funcionalidad del sistema en la DEPCyC.

En lo que respecta a esta acción se ha cumplido con lo programado en los periodos establecidos.

1.5 ACCIONES DE COLABORACIÓN CON LA AUTORIDAD ELECTORAL NACIONAL PARA LA INTEGRACIÓN DE MESAS DIRECTIVAS DE CASILLA DE LA ELECCIÓN LOCAL ORDINARIA 2017-2018

PROPUESTA DE ESTRATEGIA OPERATIVA Y DIDÁCTICA, PARA LA CAPACITACIÓN E INTEGRACIÓN DE MESAS DIRECTIVAS DE CASILLA Y, EN SU CASO, QUIEN REALICE OBSERVACIÓN ELECTORAL, ASÍ COMO DE AUXILIARES ELECTORALES Y DEMÁS PERSONAL DE APOYO, RESPECTO DE LOS CONTENIDOS DE LA ELECCIÓN LOCAL, CONFORME LAS DETERMINACIONES QUE ADOpte LA AUTORIDAD ELECTORAL NACIONAL

En el marco de las actividades preparatorias para el Proceso Electoral 2017-2018, la DEPCyC ha continuado, durante el segundo trimestre, con las reuniones de trabajo de coordinación interinstitucionales entre el INE y este Instituto Electoral en las instalaciones de la JLE en la Ciudad de México del INE y en las oficinas centrales del Instituto Electoral. Los puntos tratados en cada una de las reuniones fueron los siguientes:

FECHA	TEMA	LUGAR
6 de abril	Seguimiento a la revisión de las observaciones y propuestas al Anexo Técnico 2017-2018 del Convenio General de Coordinación y Colaboración INE-IEDF para el Proceso Electoral 2017-2018.	Comedor Ejecutivo del IECM
18 de abril		Junta Local Ejecutiva en la Ciudad de México
25 de mayo	Revisión del Convenio General de Coordinación y Colaboración INE-IEDF para el Proceso Electoral 2017-2018 y del Anexo Técnico	Salón de usos múltiples del IECM

Adicionalmente, el 26 de junio se llevó una reunión de trabajo con la Presidenta de la Comisión de Vinculación con Organismos Externos, Consejera Electoral Gabriela Williams Salazar, para revisar las observaciones realizadas por las áreas ejecutivas y técnicas de este Instituto Electoral al Convenio General de Coordinación y Colaboración con el INE y al proyecto de Anexo Técnico No. 1 del citado Convenio General, considerando el marco del nuevo Código de Instituciones y Procedimientos Electorales de la Ciudad de México recién publicado en la GOCDMX.

Derivado, durante el trimestre que se reporta la DEPCyC ha revisado e incorporaron observaciones al Anexo Técnico del Convenio General de Coordinación entre el INE y este Instituto Electoral en materia de Capacitación, formuladas de manera coordinada por ambas instituciones.

Asimismo, se elaboró oficio IEDF/DEPCyC/534/2017 para atender la solicitud formulada por el Secretario Ejecutivo mediante oficio número SECG/IEDF/1614/2017, a través del cual hace del conocimiento el oficio INE/DECEYEC/1194/2017 emitido por la Dirección Ejecutiva de Capacitación Electoral y Educación Cívica (DECEyEC) del INE, por medio del cual requiere información respecto a si este Organismo Público Local realizó la reserva presupuestal para el ejercicio fiscal 2017 sobre la adquisición de prendas de identidad para el Proceso Electoral 2017-2018.

También, se elaboró oficio IECM/DEPCyC/064/2017 dirigido a la Presidenta de la Comisión de Vinculación con Organismos Externos, Consejera Electoral Gabriela Williams Salazar para informar que en seguimiento a la reunión del 26 de junio del año en curso, donde se determinó remitir observaciones a nueva versión del Convenio General de Coordinación y Colaboración con el INE vinculadas a la nueva legislación en materia electoral, la DEPCyC subsisten dos observaciones relativas a los temas:

1. La aportación económica de este Instituto Electoral para la contratación adicional de Supervisores Electorales y Capacitadores Asistentes-Electorales para atender las Secciones de Estrategia Diferenciada.
2. Determinar si el INE cubrirá el costo de producción, elaboración y distribución de prendas para Supervisores Electorales y Capacitadores Asistentes-Electorales.

Además, se elaboró oficio IECM/DEPCyC/074/2017 para atender la solicitud formulada a través del SECG-IECM/0178/2018, por medio del cual informa que el Vocal Ejecutivo de la Junta Local

Ejecutiva Ciudad de México, solicita diversa información relacionada con las particularidades del Proceso Electoral Ordinario, en particular con Formas de participación ciudadana a nivel local y fechas de aprobación de su procedencia y Otras particularidades de la elección.

Adicionalmente, la DEPCyC realiza actividades para integrar la Estrategia operativa para el seguimiento de la integración de Mesas Directivas de Casilla para el Proceso Electoral Ordinario 2017-2018.

1.6 REGISTRAR A LAS OC ACTUALIZAR, DIFUNDIR, ASÍ COMO IMPULSAR CAMBIOS LEGALES QUE AMPLIEN SUS DERECHOS Y GENERAR ACTIVIDADES DESDE EL INSTITUTO ELECTORAL PARA HACER MÁS ATRACTIVO SU VÍNCULO CON ÉSTE

GESTIONAR MÁS RÁPIDAMENTE LAS SOLICITUDES DE REGISTRO DE NUEVAS ORGANIZACIONES CIUDADANAS PARA AUMENTAR SU NÚMERO, AL MENOS 20% MÁS EN EL AÑO, CON SU CORRESPONDIENTE INDUCCIÓN

En cumplimiento a lo previsto por los artículos 77 y 78 de la Ley de Participación y el numeral 13 del *“Reglamento del Instituto Electoral del Distrito Federal para el Registro de Organizaciones Ciudadanas”*, esta actividad se tiene prevista desarrollar a partir del 1º de septiembre al 31 de octubre de este año.

Sin embargo, se está elaborando la propuesta de modificación del Reglamento para este año con el fin de, en el momento procesal oportuno, hacerlo del conocimiento de la CPCyC. Entre las modificaciones, se pretende permitir el registro de las OC en cualquier tiempo.

PROMOVER CAMBIOS A LA LEY DE PARTICIPACIÓN PARA AMPLIAR DERECHOS DE LAS OC

En razón de las reformas a la Ley de Participación publicadas en la GOCDMX el pasado 25 de mayo y 17 de noviembre, ambas de 2016, y del 05 de abril y 7 de junio del 2017, se está colaborando con la Comisión de Participación Ciudadana de la Asamblea Legislativa del Distrito Federal, con propuestas de adecuación y congruencia de la Ley de Participación a los mandatos indicados en la Constitución de la Ciudad de México, incluyendo más prerrogativas a las OC en materia de participación.

Por lo que dicha actividad se reporta en proceso.

REALIZAR ACTIVIDADES DESDE EL INSTITUTO ELECTORAL QUE PERMITAN GENERAR ESPACIOS DE REFLEXIÓN, VINCULACIÓN Y DIFUSIÓN QUE HAGAN MÁS ATRACTIVA LA RELACIÓN DE LAS ASOCIACIONES CIVILES CON EL PROPIO INSTITUTO ELECTORAL

En el periodo que se reporta se llevó a cabo el Curso de Inducción para las OC, invitando a las que recientemente obtuvieron su registro (25) para que conozcan a mayor detalle sus derechos, obligaciones y cómo pueden participar en el ejercicio de los instrumentos de participación

contemplados en la Ley. Asimismo, se anunció el espacio en la página web del Instituto Electoral para difundir sus actividades e intercambio de experiencias.

1.7 VINCULAR EL TRABAJO DE LAS OC CON LOS ORC, INCREMENTANDO SU PRESENCIA EN LAS ASAMBLEAS, SESIONES Y REUNIONES DE TRABAJO CON LOS CONSEJOS DELEGACIONALES

Se ha solicitado a la Secretaría Ejecutiva que, por medio de una circular, se indique a las direcciones distritales que notifiquen el directorio actualizado de las OC que al día de hoy cuentan con registro ante este Instituto Electoral.

Con ello se pretende reforzar su convocatoria a las sesiones de los CCD ya que, además, forman parte de su pleno.

DAR SEGUIMIENTO A LAS CONVOCATORIAS A LAS SESIONES CON LOS CONSEJOS DELEGACIONALES A TRAVÉS DE LAS DIRECCIONES DISTRIALES CABECERA DE DELEGACIÓN GARANTIZANDO EL CUMPLIMIENTO A LA LEY DE PARTICIPACIÓN

En el periodo que se reporta se tuvo conocimiento de la celebración de las siguientes sesiones de los CCD:

- CCD en Iztapalapa, el pasado 29 de marzo de 2017, a las 13:00 horas, en las instalaciones de la “Sala Quetzalcoatl”.
- CCD en Magdalena Contreras, el pasado 05 de abril de 2017 a las 17:00 horas, en el Foro Cultural “Elena Poniatowska”.
- CCD en Azcapotzalco, el pasado 28 de abril de 2017 a las 18:30 horas, en el Centro Internacional de Negocios Azcapotzalco (CINA).
- CCD en Tlalpan, el pasado 02 de mayo de 2017, a las 15:30 horas, en el Multiforo Ollin Kan.
- CCD en Tlalpan, Sesión Extraordinaria el pasado 02 de mayo de 2017 a las 14:00 horas, en el Multiforo Ollin Kan.
- CCD en Tláhuac, el pasado 12 de mayo de 2017, a las 17:00 horas, en la “Casa de Cultura Frida Kahlo”.
- CCD en Venustiano Carranza, el pasado 15 de mayo de 2017, a las 10:30 horas, en Lázaro Pavia s/n, Colonia Jardín Balbuena.
- CCD en Tláhuac, el pasado 29 de junio de 2017, a las 17:00 horas, en la “Casa de Cultura Frida Kahlo”.
- De esta manera, la actividad se reporta en proceso pues se continuará dando seguimiento durante los siguientes 2 trimestres del año 2017.

1.8 CAPACITAR, ASESORAR E INCENTIVAR A LOS ÓRGANOS CIUDADANOS

En el trimestre que se reporta se llevó a cabo el “Curso de Inducción para Órganos Ciudadanos”, dirigido a aquellas que recién obtuvieron su registro durante el proceso del año 2016.

Dicha capacitación se llevó a cabo el viernes 30 de junio del presente año y las Órganos Ciudadanos fueron las siguientes:

N	DENOMINACIÓN O RAZÓN SOCIAL DE LA ASOCIACIÓN
1	Residentes de la Colonia General Pedro María Anaya A.C.
2	Fundación de Artes y Oficios al Rescate de México A.C.
3	Ayuda para Vivienda en el Distrito Federal, Sociedad Cooperativa Limitada de Capital Variable
4	Unión de Vecinos Comerciantes y Trabajadores en Benito Juárez A.C.
5	Organización Deportiva Cultural Pedregal de San Nicolás
6	Asociación de Colonos Unidos de Ampliación Asturias A.C.
7	Alfa Contigo A.C.
8	Fundación Procultura San Ángel A.C.
9	Mujeres y Hombres Inteligentes en Plenitud, Juventud y Alegría A.C.
10	Centro de Estudios y Análisis Políticos, Económicos y Sociales el Aleph A.C.
11	Centro de Desarrollo Social, Humano y Ecológico La Rosacruz A.C.

ASESORAR A LAS OC EN SUS GESTIONES Y BUSCAR TAMBIÉN ASESORAR Y VINCULAR A OTRAS ASOCIACIONES CIVILES

La atención de dicha acción se ha desarrollado bajo la modalidad telefónica, presencial y vía correo electrónico, siendo la primera la de mayor recurrencia; durante el trimestre informado se atendieron 4 solicitudes de asesoría y dentro de los temas que han solicitado las Órganos Ciudadanos se encuentran:

- Asesoría para realizar gestión ante las autoridades delegacionales en ejercicio de los derechos previstos en la Ley de Participación;
- Asesoría de la Consulta Sobre Presupuesto Participativo 2018, así como sobre la aplicación del presupuesto participativo del año 2016 y 2017.
- Respecto al ejercicio del presupuesto participativo, se orientó a los integrantes de las organizaciones ciudadanas, para que, en el supuesto de una aplicación deficiente del mismo por parte de las jefaturas delegacionales, puede ser interpuesta una queja o denuncia ante la Contraloría General de la Ciudad de México.
- Asesoría sobre los derechos que pueden ejercer en las Sesiones del CCD.

- Invitación a participar en el Observatorio Ciudadano sobre el Presupuesto Participativo y la Red de Observadores que coordina la UTVOE.

1.9 FORTALECER LA ATENCIÓN, LA ORIENTACIÓN Y LOS APOYOS A LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA

CAPACITAR A LOS ORC Y OC EN MATERIA DE PARTICIPACIÓN CIUDADANA, PRINCIPIOS RECTORES DE LA PARTICIPACIÓN CIUDADANA, TRABAJO COMUNITARIO Y EN GENERAL, SOBRE LAS NECESIDADES INHERENTES A SU LABOR

Las direcciones distritales a lo largo del trimestre, han dado inicio al Programa Anual de Capacitación, Educación y Asesoría, previsto en el artículo 188 de la Ley de Participación, proporcionando capacitación a las y los integrantes de los comités y consejos, y a su vez haciendo entrega de tres documentos, dos de ellos actualizados, “Curso de inducción para la generación 2017-2019”, “Guía para la elaboración de proyectos de presupuesto participativo” y el tercero diseñado para los recién integrantes de comités y consejos “Coordinaciones de Trabajo, ideas para su organización”.

De la actividad anterior se tiene registro de lo siguiente:

Total de integrantes de comités o consejos capacitados (sin repetición) = 6,584⁹

ACOMPAÑAR A LOS COMITÉS Y CONSEJOS EN SU INSTALACIÓN Y LAS ASAMBLEAS DONDE ELIJAN COMISIONES DE VIGILANCIA Y REPRESENTANTES DE MANZANA

ELECCIÓN DE REPRESENTANTES DE MANZANA

Conforme a lo dispuesto en el artículo 136 de la citada Ley de Participación, la DEPCyC, el 2 de marzo de 2017 y por conducto de la Secretaría Ejecutiva, emitió la Circular 21, mediante la cual instruyó al personal adscrito a las 40 direcciones distritales, a contribuir, desde el ámbito de su competencia en la organización, desarrollo y seguimiento de los trabajos derivados de la elección de representantes de manzana, solicitando a dichas direcciones distritales a que, a más tardar el 28 de abril del presente año, remitieran a la DEPCyC, mediante oficio y en disco compacto, el anexo, así como el directorio de los recién electos representantes de manzana.

Una vez que las direcciones distritales obtuvieron la documentación derivada del proceso ciudadano denominado “Elección de Representantes de Manzana”, remitieron por oficio a la DEPCyC la misma, por lo que ésta última informa que para el periodo reportado se han elegido un total de 2,428 representantes de manzana.

COMISIONES DE VIGILANCIA

La DEPCyC a través de las direcciones distritales, durante los cursos de capacitación e inducción a los comités y consejos, les ha exhortado a que en la primera asamblea ciudadana a la que

⁹ Fuente: Reporte de las Direcciones Distritales, con fecha de corte al 29 de junio de 2017.

convoquen, una vez que han entrado en funciones, incluyan en el orden del día de la Asamblea, la elección de la comisión de vigilancia para dar cumplimiento a lo establecido en el citado artículo de la Ley de Participación; la misma Ley establece, en su artículo 87 que, de preferencia, se considere a los representantes de manzana en su integración.

Lamentablemente de los 1,790 comités y consejos activos, sólo se han reportado, hasta ahora, 29 comisiones de vigilancia.

IMPULSAR EN LA ELABORACIÓN DE PLANES ANUALES Y LA CONFORMACIÓN DE SUS COORDINACIONES DE TRABAJO CON MECANISMOS DE SEGUIMIENTO ENTRE LOS COMITÉS Y CONSEJOS

Las coordinaciones de trabajo son la forma que propone la Ley de Participación, tal como lo establecen los artículos 96, 97, 98, 168, 169, 170 y 171, para que los comités ciudadanos y consejos de los pueblos se organicen internamente con el fin de cumplir adecuadamente con sus atribuciones y funciones para que, de esta manera, puedan entender las problemáticas de su entorno y buscar alternativas de solución desde una visión holística.

A lo largo del semestre, las direcciones distritales capacitaron a las y los integrantes de los ORRC con tres principales materiales didácticos y entre éstos, como se ha informado, se encuentra el “Manual de coordinación de trabajo de los Consejos Ciudadanos”.

En este sentido, el Sistema de Seguimiento a Comités y Consejos (SISECOM), por ahora reporta que 361 comités o consejos ya tienen coordinaciones de trabajo asignadas (corte al 30 de junio de 2017).

DOTAR DE APOYOS MATERIALES Y OTROS RECURSOS QUE LA LEY DE PARTICIPACIÓN LES OTORGA A LOS COMITÉS, CONSEJOS Y CONSEJOS CIUDADANOS PARA EL DESARROLLO DE SUS ACTIVIDADES

De conformidad con los artículos 5, fracciones I, II, III, 135, 185 y 186, inciso a) de la Ley de Participación, los comités y consejos, así como los CCD, tienen derecho a recibir trimestralmente, por parte del Instituto Electoral, los apoyos materiales necesarios para el desempeño de sus funciones.

Es por ello que conforme a la Circular No. 39 emitida por la Secretaria Ejecutiva, de 19 de mayo del presente año, se instruyó al personal del Servicio Profesional Electoral, adscrito a las direcciones distritales, acudieran a recibir los paquetes de papelería, al Almacén de Materiales Electorales de Tláhuac, por lo que del 23 al 26 de mayo, personal de la DEPCyC, hizo entrega del material de papelería correspondiente al primero y segundo trimestres¹⁰, a comités y consejos,

¹⁰ Se juntaron la entrega de dos trimestres en virtud de que el área administrativa entregó a la DEPCyC los materiales de manera atrasada debido a las licitaciones que tuvieron que hacerse.

incluyendo el material de papelería correspondiente a los 16 consejos ciudadanos delegacionales.

Material entregado:

NÚM.	ARTÍCULO		
	DESCRIPCIÓN	UNIDAD DE MEDIDA	TOTAL
1	Papel bond blanco 75grs. s/m2 de 96% blancura t/carta, paquete de 500 hojas	Paquete	21 040
2	Folder t/carta, paquete c/100 piezas		1 828
3	Cuaderno profesional c/100 hojas cuadro grande, espiral metálico	Pieza	16 324
4	Bolígrafo cuerpo hexagonal punto mediano, tinta color azul		32 648
5	Lápiz grafito #2, con casquillo y goma roja		32 776
6	Marcador permanente color negro		16 452
7	Marcador permanente color rojo		16 452
8	Engrapadora de plástico de escritorio tira completa grapa estándar		16 324
9	Clip estándar #1 caja c/100 piezas	Paquete	1 828
10	Grapa estándar caja c/5000 piezas		1 828
11	Papel bond blanco para rota folio 60 gramos s/m2 (40 kg. x millar) 89% de blancura de 70x95 centímetros	Pliego	36 560

SEGUIMIENTO A LA ENTREGA DEL MATERIAL DE APOYO A LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA

Conforme a la Circular antes mencionada, las direcciones distritales, a partir de la fecha en que recibieron los materiales y hasta el 23 de junio del presente año, realizaron las entregas a sus respectivos ORC y del 23 de junio al 7 de julio del mismo año tendrán que enviar a la DEPCyC, el Acta Circunstanciada en la que harán constar los hechos relativos a las entregas a cada Comité, Consejo, así como a los CCD. Al 23 de junio del presente año, las direcciones distritales que han culminado su entrega en casi un 30%.

CREDENCIALIZAR DE FORMA OPORTUNA Y CONTINUA A LOS COMITÉS Y CONSEJOS

La Ley de Participación establece que las y los integrantes de los ORC tienen derecho a apoyos materiales, tal como lo establecen los artículos 151, 185 y 186 fracción c), incluyendo una credencial que los identifique y otorgue beneficios en el transporte público de la Ciudad.

Posteriormente, y respecto al segundo trimestre del presente año, a partir del 1 de abril del presente año y con el objeto de garantizar el derecho de todas las personas que integran los comités y consejos a obtener la credencial mencionada, la DEPCyC ha considerado, por la

demanda existente, mantener de forma permanente el sistema de recepción y reposición de archivos fotográficos. Es por ello que se han atendido, en el trimestre, 248 nuevas solicitudes de credenciales sumando al corte del 16 de junio de 2017, un total de 12,993 credenciales impresas.

PROPORCIONAR APOYO A LOS COMITÉS Y CONSEJOS A TRAVÉS DE ESTUDIANTES QUE LLEVEN A CABO EL SERVICIO SOCIAL Y QUE IMPULSEN EL TRABAJO COMUNITARIO

En la primera semana del mes de mayo del presente año, el Instituto Electoral recibió por parte de la Universidad Nacional Autónoma de México (UNAM) una invitación para asistir los días del 18 al 21 del mismo mes, a la “XLV Feria Jurídica de Servicio Social”, por lo que la DEPCyC asistió a dicho evento, con el objetivo de informar sobre el programa de “Apoyo a los comités ciudadanos y consejos de los pueblos”, registrado ante esta institución académica a principios del presente año, por lo que se diseñó un tríptico el cual contenía información básica, que pudiera servir a los estudiantes interesados en realizar su servicio social en el Instituto Electoral. En este sentido, durante los tres días del evento se repartieron trípticos, y diverso material de capacitación a los órganos de representación ciudadana.

GENERAR UN SISTEMA INFORMÁTICO QUE MANTENGA ACTUALIZADO EL DIRECTORIO Y OTRO PARA EL SEGUIMIENTO, LA COMUNICACIÓN Y LA DIFUSIÓN DE SUS ACTIVIDADES E INTERCAMBIO DE EXPERIENCIAS

Durante el segundo trimestre, personal de la DEPCyC sostuvo dos reuniones de trabajo con la UTSI con el objetivo de exponer ideas respecto a la creación de un espacio en la página web del Instituto Electoral que sirviera para la interacción, comunicación y difusión de las actividades que realizan las y los integrantes de los comités y consejos, así como mantener actualizado el directorio de quienes integran los órganos de representación. Por lo que la DEPCyC elaboró y entregó a la UTSI el requerimiento de desarrollo de dicho sistema -diseño del sitio “Conociendo y comunicando a comités y consejos”, que les permitirá interactuar y comunicarse a las y los integrantes de tales órganos de representación ciudadana de la Ciudad de México.

MANTENER EL SEGUIMIENTO A AL MENOS 20% DE LOS ORC.

Durante el segundo trimestre se atendieron diversas solicitudes de integrantes de comités y consejos, al menos 80, reportadas a Secretaria Ejecutiva, que han requerido información sobre diferentes temas, incluyendo el presupuesto participativo, denuncias sobre diferencias entre integrantes y con vecinos, así como demandando consultas sobre problemas de planeación urbana.

Una vez que se han establecido y capacitado a los comités y consejos en cada colonia y pueblo de la Ciudad, en el segundo semestre se procederá a ubicar aquéllos que demandan mayor atención tanto por su actividad comprometida como otros que se caracterizan por su actitud más pasiva. Así, se podrá diseñar, junto con los distritos correspondientes, una estrategia de

seguimiento más puntual, incluyendo la realización de talleres que se tienen programados para tal fin.

1.10 PARTICIPAR EN LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 CON LA IMPLEMENTACIÓN DE UNA ESTRATEGIA DE DIFUSIÓN HACIA LA CIUDADANÍA CON EL APOYO POR PARTE DE LOS ORC Y OC

ELABORAR Y DIFUNDIR LA CONVOCATORIA DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018, EN ESPECIAL A LOS ORC Y OC

El 4 de abril del presente año, la DEPCyC presentó, en la Novena Sesión Extraordinaria de la CPCyC, la CCPP 2018, la cual fue aprobada mediante Acuerdo CPC/025/2017 y en Consejo General el 5 de abril, mediante el ACU-22-17, por lo que el proceso consultivo se realizará el domingo 3 de septiembre del año que nos ocupa, en las colonias y pueblos originarios en que se divide el territorio de la Ciudad de México, y de manera anticipada, en la modalidad de internet, del 29 al 31 de agosto, previo registro para poder opinar sobre los proyectos dictaminados viables por el Órgano Técnico Colegiado delegacional (OTC), señalado en la Ley de Participación, según reforma a la misma publicada en la GOCDMX del 17 de noviembre del 2016.

Para difundir lo anterior se han realizado reuniones y diversos comunicados, tanto a nivel de oficinas centrales como en las direcciones distritales, para invitar a los ORC a promover la Convocatoria y presentar proyectos.

En el mismo sentido, la Presidencia de la CPCyC, la DEPCyC y las direcciones distritales, se coordinaron con funcionarios de las 16 demarcaciones territoriales de la capital, para la realización de Foros de difusión sobre la Consulta sobre el Presupuesto Participativo 2018, entre los meses de mayo y junio, haciendo extensiva la invitación a las y los habitantes, la ciudadanía, organizaciones de la sociedad civil y órganos de representación ciudadana, para conocer la ruta de cómo presentar proyectos específicos, así como invitarles a dar seguimiento a sus proyectos, emitiendo sus opiniones en la jornada consultiva determinada en la Convocatoria.

Cabe señalar que la Presidencia de la CPCyC organizó al menos dos reuniones con funcionarios delegacionales y de otras instituciones públicas involucradas en regulaciones que afectan los dictámenes con el propósito de vincularse y coordinar esfuerzos.

Por otra parte, el 29 de junio de la presente anualidad, se impartió en el Salón Benito Juárez de la Asamblea Legislativa, el curso-taller denominado: "Elaboración de proyectos para presupuesto participativo 2018", el cual se dividió en 2 grupos, teniendo una asistencia de 100 personas aproximadamente por grupo.

LA DIFUSIÓN EN REDES SOCIALES

Se realizaron publicaciones sobre las actividades del Círculo de reflexión “¿Cómo participamos en Latinoamérica?”, con el Doctor Ergo Montecinos, haciendo uso de la red social Periscope que se utiliza para la retransmisión de video en directo (streaming).

Se llevaron a cabo en las 16 demarcaciones territoriales de esta ciudad, durante los meses de mayo y junio, contando con la participación de autoridades del Instituto Electoral, así como del Observatorio Ciudadano y el Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos Personales y Rendición de Cuentas de la Ciudad de México y del TECM. El contenido se refiere también a las publicaciones realizadas sobre la presentación de la Estrategia Integral de Educación Cívica en la Ciudad de México 2017-2023, así como las capacitaciones de la Consulta Ciudadana sobre Presupuesto Participativo que se impartieron en distintas instituciones, a cargo de personal de esta Dirección, como en la Asamblea Legislativa, el Consejo para Prevenir y Eliminar la Discriminación de la Ciudad de México, Secretaría de Desarrollo Rural y Equidad para las Comunidades, el Instituto Tecnológico Autónomo de México, la Universidad Iberoamericana Ciudad de México y con la comunidad ciclista Bicitekas en el Laboratorio para la Ciudad.

ELABORAR DOCUMENTOS NORMATIVOS Y SISTEMAS INFORMÁTICOS QUE ORIENTEN EL PROCESO CONSULTIVO

Respecto al seguimiento del funcionamiento de los sistemas informáticos relacionados a la Consulta Ciudadana sobre Presupuesto Participativo 2018, a través de la comunicación permanente con la UTSI.

Tal como lo establece la Convocatoria, los proyectos se registran en el Sistema Electrónico SIPROE, es por ello que, a petición de la DEPCyC y en colaboración con la UTSI, se llevaron a cabo, además, reuniones con las 40 direcciones distritales para dar seguimiento y aclarar dudas sobre SIPROE WEB. Dichas reuniones se realizaron el 21 de abril y el 12 de mayo.

LLEVAR A CABO TALLERES DE CAPACITACIÓN PARA LA ELABORACIÓN Y PRESENTACIÓN DE PROYECTOS Y EXPLICACIÓN DE LA RUTA DE LOS PROYECTOS DEL PRESUPUESTO PARTICIPATIVO CON ORC Y OC Y LA CIUDADANÍA EN GENERAL

Como ya se hizo referencia en el punto 1.1, las y los integrantes de los comités y consejos han recibido capacitación por parte de las Direcciones Distritales. Una de ellas tiene que ver con la “Guía para la elaboración de proyectos del presupuesto participativo”, la cual indica la ruta de gestión para elaborar los proyectos, registrarlos, darles difusión entre las y los vecinos de las colonias de la capital e invitar a la ciudadanía a participar en la Consulta Ciudadana, así como a darles el correcto seguimiento a los proyectos que resulten ganadores de la Consulta. De la misma manera se ha difundido la Convocatoria sobre la promoción de proyectos innovadores.

Actualmente sólo se han realizado dos de los talleres que la DEPCyC tiene planeado con los ORC y las OC. Esto es debido a que apenas en el mes de enero se instalaron los comités y consejos de esta nueva generación y las OC con registro reciente, 25 de ellas, acaban de incorporarse al Instituto Electoral con su aprobación por parte del Consejo General, dándose prioridad a su inducción.

Un taller fue el 29 de junio con 30 Comités y Consejos del Pueblo de Milpa Alta, Tláhuac, Tlalpan y Xochimilco. Asimismo, se realizó un taller, básicamente de inducción, con 12 OC, de nuevo registro.

REALIZAR Y EJECUTAR ESTRATEGIAS DE APOYO A LA DIFUSIÓN HACIA LA CIUDADANÍA DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 CON EL SOPORTE DE LOS COMITÉS Y CONSEJOS EN CADA COLONIA Y PUEBLO

Como se señaló en el punto 2.1, la DEPCyC envió un oficio dirigido a las 40 direcciones distritales, indicándoles que exhorten a las y los integrantes de los comités y consejos, a participar en los procesos que conlleva la Convocatoria del presente año, haciendo hincapié en la importancia y relevancia que tiene la participación de los ORC en este instrumento de participación ciudadana, como lo es la del Presupuesto Participativo. Asimismo, se mandaron correos electrónicos a la base de datos que tiene la DEPCyC de integrantes de comités y consejos.

Cabe señalar, que se han realizado jornadas de promoción de registro de proyectos tanto con la Dirección de Regulación Territorial (Jornadas Notariales en diversas delegaciones), como en el Foro de “Diálogo para una Capital Cívica” y con el Sistema para el Desarrollo Integral de la Familia.

1.11 ATENDER LAS NECESIDADES CIUDADANAS, DE LOS ORC Y DE DIVERSAS INSTITUCIONES SOBRE LOS MECANISMOS DE PARTICIPACIÓN CIUDADANA

ESTAR ATENTOS A LAS NECESIDADES DE LA CIUDADANÍA, LOS ORC Y AUTORIDADES LEGISLATIVAS Y DE GOBIERNO QUE DEMANDAN LA REALIZACIÓN DE CONSULTAS EN TEMAS Y TERRITORIOS CADA VEZ MÁS COMPLEJOS CON EL FIN DE ASESORAR ADECUADAMENTE

En este trimestre al igual que en el anterior han existido peticiones ciudadanas y de funcionarios delegacionales para la realización de diversas consultas, algunas de ellas vinculadas a problemáticas territoriales y otras a la elección de autoridades tradicionales en pueblos originarios. Entre ellas destacan:

MATERIA DE LA CONSULTA	ACTOS REALIZADOS POR LA DEPCyC
Se solicitó por la Secretaría Ejecutiva, en diversos oficios, emitir una opinión técnico-jurídica, de manera conjunta con la UTAJ, sobre la viabilidad de que el Instituto Electoral colabore en la organización de la elección de autoridades tradicionales en Xochimilco, Tláhuac, Milpa Alta y Tlalpan.	En algunos casos las elecciones ya se han llevado a cabo con la asesoría y apoyo del Instituto Electoral y en otras, como Xochimilco, están en proceso.

MATERIA DE LA CONSULTA	ACTOS REALIZADOS POR LA DEPCyC
Se solicitó por la Secretaría Ejecutiva emitir una opinión técnico-jurídica, de manera conjunta con la UTAJ, sobre la viabilidad de que el Instituto Electoral organice una consulta ciudadana con el propósito de que los habitantes de la Delegación Cuauhtémoc puedan ratificar el mandato del Dr. Ricardo Monreal Ávila como Jefe Delegacional en esa Demarcación Territorial. En otro momento, la solicitud cambió a una consulta sobre el programa de desarrollo de la delegación.	Esta solicitud ha requerido diversas respuestas. Desde la negación por no estar en vigencia la revocación de mandato en la normatividad de la Ciudad hasta una última donde la CPCyC la rechazó por no ser clara en la definición del concepto a consultar.
La Secretaría Ejecutiva solicitó una Consulta Ciudadana a los habitantes de la Colonia Centro Azcapotzalco y locatarios del MERCADO Público Azcapotzalco Número 35, respecto del destino del bien inmueble de dominio público ubicado en Avenida Azcapotzalco, sin número, entre calle Nueva Jerusalén y Calle Esperanza, Colonia Azcapotzalco Centro.	La Secretaría Ejecutiva acordó con las autoridades delegacionales llevar a cabo, con la asesoría y apoyo del Instituto Electoral, la Consulta en fecha próxima.
Fue solicitada la Consulta ciudadana en la cerrada Andrómaco de la colonia Ampliación Granada, en la Delegación Miguel Hidalgo, a efecto de elegir un comité que dé seguimiento a las obras de remodelación de la propia Cerrada	Se orientó a los solicitantes para que la consulta solicitada puede ser organizada de conformidad a los artículos 47 a 50 de la Ley de Participación y el Instituto Electoral puede acompañar su realización con asesoría, capacitación y, previo convenio, el préstamo de materiales electorales. La gestión se ha realizado a través de la Dirección Distrital VIII y se está a la espera de la respuesta.

Adicionalmente, a fines de marzo, la Dirección Distrital XIII correspondiente a la delegación Miguel Hidalgo, dirigió un escrito a esta autoridad electoral para que convocase a una consulta ciudadana con el fin de someter a consideración de la ciudadanía de la Colonia Chapultepec Polanco, diversas acciones en torno al Parque Winston Churchill (El Mexicanito).

Por lo que en la Quinta Sesión Ordinaria de la CPCyC, de fecha 31 de mayo del mismo año, se dio a conocer el informe que presentó la Secretaría Ejecutiva dirigido a los promoventes, en este caso, integrantes del comité de la colonia en comento y derivado del análisis del tema por parte de la DEPCyC y de la UTAJ, se concluyó que; en primer lugar los solicitantes deberán formalizar ante este Instituto Electoral su solicitud para participar en la organización y desarrollo de dicho ejercicio consultivo, y en segundo lugar el Instituto Electoral deberá contar con la suficiencia presupuestal, recursos materiales y humanos en virtud de que los recursos presupuestales en materia de participación ciudadana se encuentran destinados a la realización de la encomienda sustantiva, como es la Consulta sobre el Presupuesto Participativo 2018.

Asimismo, durante el mes de junio se realizaron diversas solicitudes por parte de la ciudadanía, como se muestra a continuación:

Integrantes de Consejos del Pueblos y autoridades tradicionales, de la delegación Milpa Alta, solicitaron a esta autoridad electoral, la realización de una Consulta Ciudadana sobre la revocación del mandato de su Jefe Delegacional. La misma se contestó que no era viable en virtud de que la revocación de mandato aún no es vigente en nuestras normas sobre participación.

El Jefe Delegacional de Milpa Alta, solicitó una Consulta Ciudadana, para conocer la opinión de la ciudadanía sobre la realización de una obra de remodelación del Boulevard Nuevo León tramo poniente vial en Villa Milpa Alta. Esta petición se encuentra en análisis existiendo dos alternativas

para su ejecución: la que establece la Ley de Participación en sus artículos del 47 al 50 y la que señala el CIPECDMX (artículos 362 y 363).

Por otro lado, la Dirección General de Participación y Gestión Ciudadana de la Delegación Tlalpan, solicitó a esta autoridad, la realización de una Consulta Ciudadana sobre la ejecución de un proyecto de movilidad en la colonia Ejidos de San Pedro Mártir Norte, de la misma delegación. Es necesario considerar que independientemente de los condicionamientos presupuestales, algunas peticiones no se podrán llevar a cabo, considerando que los requisitos establecidos en la Constitución de la Ciudad de México, entrarán en vigor hasta el mes de septiembre de 2018. Sin embargo, la Consulta puede salvarse con la Convocatoria directa de la autoridad en base a la Ley de Participación.

DIFUNDIR LOS MECANISMOS DE PARTICIPACIÓN ENTRE LA POBLACIÓN Y CAPACITAR CUANDO SE SOLICITE AL RESPECTO

Además de la capacitación que al respecto realizan las direcciones distritales, es de señalar que la DEPCyC ha atendido diversas solicitudes de integrantes de ORC donde a partir de la asesoría brindada se les ha canalizado con las autoridades correspondientes para la solución de las problemáticas planteadas. Como ejemplo se señala las reuniones tenidas con comités de la colonia Roma, sobre propuestas al programa parcial de desarrollo urbano que pretendían consultar a la ciudadanía y se concluyó presentarlo como iniciativa ciudadana al Congreso de la Ciudad.

1.12 FORTALECER VÍNCULOS INTERINSTITUCIONALES QUE PERMITAN CONSOLIDAR A LOS ORC, GESTIONAR APOYOS Y LEGITIMARLOS ANTE LAS Y LOS VECINOS

GESTIONAR Y COORDINAR REUNIONES CON REPRESENTANTES DE UNIVERSIDADES Y DE LA SOCIEDAD CIVIL, ASÍ COMO CON INSTITUCIONES PÚBLICAS VINCULADAS A LA ORGANIZACIÓN VECINAL PARA LA PROPUESTA DE ESTRATEGIAS DE APOYO E IMPULSO A LA PARTICIPACIÓN CIUDADANA

Uno de los aspectos más interesantes que ha impulsado el Instituto Electoral y en particular la CPCyC , tiene que ver con la creación del Observatorio Ciudadano sobre el Presupuesto Participativo por la gama de sus integrantes y la posibilidad de tener un referente, con posibilidades de incidir, conjuntando la presencia de autoridades como la Contraloría General, el INFODF y el Instituto Electoral con académicos, integrantes de la sociedad civil y de ORC incluso con la presencia de funcionarios delegacionales.

En este periodo se ha realizado sólo una reunión (fines de marzo) y otra más con la Red de Observación del Instituto Electoral que coordina la UTVOE a principios de junio, ambas con el propósito de informar y promover la Convocatoria sobre Presupuesto Participativo.

MANTENER VÍNCULOS CON LAS JEFATURAS DELEGACIONALES TANTO PARA POTENCIAR A LOS ORC COMO PARA COORDINAR ACTIVIDADES INHERENTES A SU PROMOCIÓN Y GESTIÓN

La Presidencia de la CPCyC, dio continuidad a las reuniones de trabajo con las direcciones de participación ciudadana de las 16 jefaturas de las demarcaciones territoriales, por lo que el 23 de mayo del presente año, discutieron los Lineamientos que fueron entregados a éstas.

En otra reunión del Presidente de la CPCyC con las autoridades delegacionales se invitó a otros organismos públicos involucrados en la normatividad que impacta la dictaminación de proyectos con el propósito de facilitar la coordinación entre instituciones.

Se llevaron a cabo tales reuniones con 13 delegaciones durante el mes de junio, exceptuando a la Magdalena Contreras, Miguel Hidalgo e Iztacalco. Las reuniones citadas han cumplido su cometido de sensibilizar sobre los proyectos novedosos y han servido para aclarar dudas. Habría que ver, de todas maneras, sus resultados al momento de los dictámenes.

Adicionalmente, el 13 de junio de 2017, una de las resoluciones derivadas de las reuniones citadas fue la realización de una sesión de trabajo con el Director General de la Comisión de Recursos Naturales (CORENA), que sirvió para tener más claro alternativas de proyectos para zonas ecológicas y asentamientos irregulares -de hecho, se presentó una lista de proyectos viables y se acordó, además, atender y asesorar, por parte de CORENA, los casos delegacionales que presentaran alguna particularidad.

1.13 DIFUNDIR LOS ORC Y LOS INSTRUMENTOS DE PARTICIPACIÓN CIUDADANA

PUBLICAR POR REDES SOCIALES E INTERNET LA PROGRAMACIÓN MENSUAL DE LOS TALLERES Y CURSOS EN MATERIA DE PARTICIPACIÓN CIUDADANA IMPARTIDOS/COORDINADOS POR LAS DIRECCIONES DISTRITALES Y POR LAS ÁREAS CENTRALES DEL INSTITUTO ELECTORAL

En la página institucional, dentro del apartado de Participación Ciudadana se encuentra un espacio para la capacitación en donde se publica el calendario con los temas, fechas y horarios en los que las direcciones distritales realizan esta actividad. Durante el trimestre que se reporta la oferta de cursos y talleres versó en las siguientes temáticas:

- Inducción para la generación 2017-2019
- ¿Qué son y qué hacen los órganos de representación ciudadana?
- Introducción a la Ley de Participación
- Marco Jurídico de la Participación Ciudadana
- Coordinaciones de trabajo. Ideas para su organización
- Trabajo en equipo y manejo de Conflictos
- Presupuesto Participativo y elaboración de proyectos

- Plática sobre registro de proyectos novedosos
- Capacitación para participar como observadores en la CCPP 2018

SOLICITAR LA COLOCACIÓN EN CADA UNA DE LAS PÁGINAS INSTITUCIONALES DE LOS GOBIERNOS DELEGACIONALES Y DEL GOBIERNO DE LA CIUDAD DE MÉXICO DEL MICROSIETIO DE CAPACITACIÓN EN MATERIA DE PARTICIPACIÓN CIUDADANA

La DEPCyC ha construido relaciones de coordinación interinstitucional con delegaciones, dependencias y secretarías en la Ciudad de México con la finalidad de difundir las actividades que realiza el Instituto Electoral en materia de participación ciudadana, en particular, con la CCPP 2018 en las páginas web institucionales de las dependencias gubernamentales de la Ciudad de México.

Por lo anterior, en el periodo que se reporta la liga <http://yodecidodf.org.mx> se encuentra publicada en la página web principal de 21 dependencias gubernamentales, como se muestra en el siguiente cuadro:

DEPENDENCIA			
1	Agencia de Gestión Urbana de la Ciudad de México	12	Secretaría de Desarrollo Urbano y Vivienda
2	Comisión de Derechos Humanos de la Ciudad de México	13	Secretaría de Educación
3	Consejero Jurídico y de Servicios Legales	14	Secretaría de Gobierno
4	Contraloría General de la Ciudad de México	15	Secretaría de Obras y Servicios
5	Dirección General de Regularización Territorial	16	Secretaría Protección Civil
6	Instituto de las Mujeres de la Ciudad de México	17	Secretaría de Salud
7	Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos personales y Rendición de Cuentas de la Ciudad de México	18	Secretaría de Seguridad Pública
8	Procuraduría General de Justicia de la Ciudad de México	19	Secretaría del Medio Ambiente
9	Secretaría de Ciencia, Tecnología e Innovación de la Ciudad de México	20	Sistema para el Desarrollo Integral de la Familia Ciudad de México
10	Secretaría de Desarrollo Económico	21	Tribunal Electoral de la Ciudad de México
11	Secretaría de Desarrollo Social		

Con esta actividad se coadyuva en difundir e informar a la ciudadanía y habitantes de la Ciudad de México las actividades relacionadas con la Consulta Ciudadana con el objetivo de incentivar la participación en la jornada de opinión que se llevará a cabo el 3 de septiembre del año en curso.

1.14 CAPACITAR A LOS ORC SOBRE EL EJERCICIO DE SUS ATRIBUCIONES Y DE LOS INSTRUMENTOS DE PARTICIPACIÓN CIUDADANA

ELABORAR EL PLAN ANUAL DE ESTUDIOS, ACCIONES PARA LA CAPACITACIÓN, EDUCACIÓN, ASESORÍA Y COMUNICACIÓN DE LOS INTEGRANTES DE LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA, ORGANIZACIONES CIUDADANAS, PERSONAL DEL SERVICIO PÚBLICO Y CIUDADANÍA EN GENERAL 2017 (PLAN ANUAL)

En el informe del primer trimestre se reportó la elaboración del Plan anual y su presentación a la CPCyC en la Tercera Sesión Ordinaria del 30 de marzo del año en curso. Sin embargo, derivado de las observaciones realizadas por el Consejero y Consejeras integrantes de la Comisión, el Plan anual fue reelaborado y aprobado en la Quinta Sesión Ordinaria del 31 de mayo de 2017 y remitido al Consejo General, quien lo aprobó mediante acuerdo identificado con clave alfanumérica IECM-ACU-CG-002-17 de fecha 15 de junio de 2017.

ELABORAR EL CONTENIDO DE UN TRÍPTICO O FOLLETO PARA INFORMAR SOBRE EL PROCEDIMIENTO PARA ELECCIÓN DEL REPRESENTANTE DE MANZANA

Se elaboró el contenido de un cuadernillo sobre la representación de manzana en el que se abordan los requisitos y el procedimiento para ser electo, las funciones que deben desarrollar, la importancia del cargo dentro de la estructura de la participación ciudadana y se revisa a la Comisión de Vigilancia como otro espacio en el que pueden participar los Representantes de Manzana para incidir en su comunidad. Este cuadernillo será presentado próximamente a la CPCyC para su aprobación y posterior reproducción y distribución.

Resulta pertinente informar que para fomentar el cumplimiento del artículo 136 de la Ley de Participación, el cual indica que los comités y los consejos a partir de su conformación cuentan con tres meses para convocar a asambleas ciudadanas por manzana, en las que las ciudadanas y ciudadanos eligen a un representante por cada una de las manzanas que integran su respectiva colonia o pueblo, se emitió la Circular No. 21 de la Secretaría Ejecutiva, mediante la cual se instruye al personal del Servicio Profesional Electoral Nacional adscrito a las 40 direcciones distritales del Instituto Electoral, para que contribuyan en el ámbito de su competencia con los comités ciudadanos y consejos de los pueblos en la organización, desarrollo y seguimiento de los trabajos correspondientes a la elección de Representantes de Manzana. Además, adjunto a la referida Circular, se enviaron cinco documentos anexos que acompañarían la ejecución de cada una de las actividades instruidas, de acuerdo con la siguiente tabla:

#	DOCUMENTO ANEXO	OBJETIVO DEL DOCUMENTO
1	Formato de Acta Circunstanciada para la Elección de Representantes de Manzana	Hacer constar la elección de los Representantes de Manzana y documentar formalmente el trabajo que realizan los comités ciudadanos y consejos de los pueblos.
2	Formato de Carta Bajo protesta de decir Verdad	Que la persona interesada en ser electa como Representante de Manzana manifieste su voluntad de postularse, declare el cumplimiento de los requisitos establecidos en la Ley de Participación Ciudadana y proporcione datos de contacto.
3	Formato de Convocatoria para la Elección de Representantes de Manzana	Que los comités ciudadanos y consejos de los pueblos cumplan, documenten y formalicen su atribución de convocar asambleas ciudadanas para elegir a los Representantes de Manzana.
4	Formato de Asistencia-Registro para asamblea ciudadana	Que las asambleas ciudadanas se desarrollen con agilidad y bajo un esquema de orden.
5	Formato para Directorio de Representantes de Manzana en Excel	Contar con un directorio de los Representantes de Manzana.

Si bien la Circular fue emitida durante el último mes del trimestre pasado, las actividades derivadas de ella tuvieron resultados en el trimestre que se reporta de acuerdo a lo que a continuación se menciona.

De acuerdo con las instrucciones de la Circular y sus documentos de acompañamiento, las direcciones distritales, del 1 al 10 de marzo de 2017, exhortaron por oficio a todas las personas que integran los comités y consejos; entre el 13 y hasta el 31 marzo, convocaron mediante el “Formato de Convocatoria para la Elección de Representantes de Manzana” a todas las personas de la colonia correspondiente a la asamblea ciudadana por manzana para elegir a su respectivo Representante.

Posteriormente y, conforme las direcciones distritales obtuvieran la documentación derivada del proceso ciudadano denominado “Elección de Representantes de Manzana”, remitieron por oficio a la DEPCyC, copias simples de las convocatorias para la elección de Representantes de Manzana, de las actas en las que se hace constar la elección de los Representantes de Manzana, de las cartas bajo protesta de decir verdad, de las listas de asistencia y registro para votación de las asambleas ciudadanas y remitieron en formato Excel y, por medio de disco compacto, el directorio de los Representantes de Manzana, mismo que fue enviado al correo institucional de las personas titulares del Órgano Desconcentrado.

En este sentido, y como resultado de la revisión que la DEPCyC llevó a cabo de los oficios, documentación anexa y discos compactos remitidos por las direcciones distritales, se informa que para el periodo reportado se han elegido un total de 2,428 Representantes de Manzana.

De igual forma y, derivado de la información remitida por las direcciones distritales, la DEPCyC, elaboró un directorio con los datos de contacto disponibles de las ciudadanas y ciudadanos que resultaron electos como Representantes de Manzana. Finalmente, se advierte que los comités y consejos junto con la ciudadanía, continúan con los trabajos relativos a la elección de Representantes de Manzana. Por lo que, la información contenida en el presente informe se actualiza conforme las direcciones distritales refieran algún cambio o reajuste en la misma.

REALIZAR 3 REUNIONES DE TRABAJO DE LA RED INTERINSTITUCIONAL DE ENLACES DE PARTICIPACIÓN CIUDADANA.

Durante el periodo que se informa se continuó con las reuniones de trabajo de la Red Interinstitucional de enlaces de participación ciudadana, a la cual también fue convocado el personal de las direcciones distritales del Instituto Electoral. De tal forma que el 26 de mayo se llevó a cabo la tercera reunión de trabajo con las Secretarías del Gobierno de la Ciudad de México en la cual se abordaron los temas y se tomaron los acuerdos respectivos, conforme los rubros siguientes:

- Difusión de la Convocatoria para la Consulta Ciudadana sobre Presupuesto Participativo 2018.
- Instalación de módulo para registro de proyectos.
- Plática informativa sobre la Consulta Ciudadana sobre Presupuesto Participativo 2018.
- Colocación de banner en la página web institucional de la Secretaría.

Durante el desarrollo de la reunión de coordinación interinstitucional el Instituto Electoral buscó crear sinergias con las Secretarías del Gobierno de la Ciudad de México a fin de brindar mayor información y difusión a los ORC y a la ciudadanía en general en temas de participación ciudadana y presupuesto participativo. A dicha reunión asistieron 22 dependencias gubernamentales, las cuales se describen a continuación:

DEPENDENCIA			
1	Agencia de Gestión Urbana de la Ciudad de México	12	Secretaría de Desarrollo Urbano y Vivienda
2	Comisión de Derechos Humanos de la Ciudad de México	13	Secretaría de educación
3	Consejero Jurídico y de Servicios Legales	14	Secretaría de Gobierno
4	Contraloría General de la Ciudad de México	15	Secretaría de Obras y Servicios
5	Dirección General de Regularización Territorial	16	Secretaría de protección Civil
6	Instituto de las Mujeres de la Ciudad de México	17	Secretaría de salud
7	Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos personales y Rendición de Cuentas de la Ciudad de México	18	Secretaría de Seguridad Pública
8	Procuraduría General de Justicia de la Ciudad de México	19	Secretaría del medio Ambiente
9	Secretaría de Ciencia, Tecnología e Innovación de la Ciudad de México	20	Secretaría de Trabajo y Fomento al empleo
10	Secretaría de Desarrollo Económico	21	Sistema para el Desarrollo Integral de la Familia Ciudad de México
11	Secretaría de Desarrollo Social	22	Tribunal Electoral de la Ciudad de México

Derivado de la reunión se han llevado a cabo las actividades siguientes:

PLÁTICA INFORMATIVA

Comisión de Derechos Humanos de la Ciudad de México
 Instituto de las Mujeres de la Ciudad de México
 Secretaría de Educación de la Ciudad de México

INSTALACIÓN DE MÓDULO ITINERANTE

Comisión de Derechos Humanos de la Ciudad de México
 Secretaría de Educación de la Ciudad de México

Es importante mencionar que la DEPCyC ha tenido comunicación con la Directora del Centro de Formación y Capacitación del TECM para llevar a cabo la instalación del Módulo itinerante para el registro de proyectos y la plática informativa. Adicionalmente, se instaló un Módulo itinerante en el Centro de Exposiciones y Congresos de la UNAM, en el marco de las actividades del Foro Diálogos para una Capital Cívica.

Además, derivado de las inquietudes manifestadas en las tres reuniones de trabajo con los enlaces delegaciones respecto a la elaboración del dictamen de proyectos específicos registrados en zonas irregulares, la DEPCyC invitó a la CORENA, para realizar la reunión de trabajo con integrantes de los OTC, Directores de participación ciudadana y titulares de los Órganos Desconcentrado. La reunión se llevó a cabo en las instalaciones del Instituto Electoral, el día 13 de junio del presente año, con el objetivo de esclarecer entre los participantes y CORENA, lo referente a la normatividad vigente en materia ambiental y lo dispuesto en el artículo 203 bis de la Ley de Participación, para conocer sus límites y alcances como OTC en la dictaminación de los proyectos que afectan suelos de conservación, zonas ecológicas y asentamientos irregulares en las principales demarcaciones donde se encuentran estos supuestos. Las demarcaciones involucradas son: Álvaro Obregón, Coyoacán, Cuajimalpa de Morelos, Gustavo A. Madero, Iztapalapa, La Magdalena Contreras, Miguel Hidalgo, Milpa Alta, Tláhuac, Tlalpan, Xochimilco.

Como resultado de dicha reunión, se acordó que CORENA brindaría asesoría con relación a casos particulares en temas de proyectos de presupuesto participativo que se ubiquen en suelos de conservación, áreas comunitarias de conservación ecológica y áreas naturales protegidas. Asimismo, fue proporcionada una relación de usos del suelo contenida en el Programa General de Ordenamiento Ecológico del Distrito Federal (PGOEDF) donde se señalan diferentes actividades autorizadas o prohibidas en dichas zonas. Dicha relación, contiene nueve sectores, 20 actividades generales y 118 actividades específicas. Con el objetivo, de garantizar que los proyectos de presupuesto participativo que se desarrollen en suelos de conservación se ajusten a las restricciones establecidas en el PGOEDF y demás disposiciones ambientales aplicables.

Finalmente se promovió que en todo momento, se busquen alternativas viables y sustentables a las propuestas de proyectos para zonas ecológicas y asentamientos irregulares.

1.15 INTERESAR A LA POBLACIÓN PARA PARTICIPAR EN LOS PROCESOS COLECTIVOS DE SU COMUNIDAD

ACTUALIZAR CUATRO CURSOS EN LÍNEA

Se realizaron los siguientes cinco videos en formato .mov y mp3 con el software Animatron para el curso titulado “Curso Práctico para la elaboración de proyectos sobre Presupuesto Participativo”:

Video 1

Título: ¿Sabías qué?

Contenido: explica, a manera de introducción, que existe un mecanismo para participar e incidir en los asuntos públicos de la Ciudad de México

Video 2

Título: El Presupuesto Participativo en la Ciudad de México: ¿Qué es?

Contenido: explica, de acuerdo a lo referido en la Ley de Participación, qué se entiende por presupuesto participativo y cómo se puede participar

Video 3

Título: Consulta Ciudadana sobre Presupuesto participativo. ¡Manos a la obra! Art.84 de la Ley de Participación

Contenido: explica qué es la Consulta Ciudadana sobre Presupuesto Participativo e invita a proponer proyectos para atender diversas problemáticas en las comunidades.

Video 4

Título: ¿Qué es un proyecto? y ¿de presupuesto participativo? ¿Cómo lo hago? ¿Por dónde empiezo?

Contenido: define a un proyecto específico y los elementos que se requieren para elaborarlo, además menciona quienes pueden participar en la Consulta Ciudadana sobre Presupuesto Participativo.

Video 5

Título: Tutorial para registrar un proyecto

Contenido: explica cómo se llena el formato de registro de proyectos específicos y menciona las modalidades para registrarlos.

Además se actualizó el contenido del curso “Instrumentos de Participación Ciudadana, cooperación y redes de apoyo en la Ciudad de México” que tiene como objetivo informar a la ciudadanía sobre los diferentes instrumentos y mecanismos de participación ciudadana establecidos en la Ley de Participación, mismo que se encuentra alojado en el Aula Virtual de Capacitación. La actualización obedeció a las recientes reformas a la Ley de Participación y al CIPECDM. El curso en línea cuenta con los siguientes elementos:

DISTRIBUIR CONSTANCIAS IMPRESAS Y A COLOR A LAS DIRECCIONES DISTRITALES

El 28 de junio el Consejo General del Instituto Electoral, aprobó el Manual de Identidad Gráfica del Instituto mediante el acuerdo identificado con clave alfanumérica IECM/ACU-CG-006/2017. A partir de ello la Coordinación Editorial elaborará el diseño y realizará los trámites correspondientes para imprimir 15,000 constancias que serán distribuidas a las sedes distritales, dichas formatos de

constancias contarán con el nuevo diseño aprobado con el nombre del Instituto Electoral de la Ciudad de México, así como el nuevo logotipo. De tal forma que las constancias serán distribuidas en el siguiente trimestre.

ASESORAR AL MENOS A 25 PERSONAS SOBRE LOS PROCESOS DE CAPACITACIÓN EN MATERIA DE PARTICIPACIÓN CIUDADANA CADA TRIMESTRE

En esta actividad se reporta la asesoría que brinda la DEPCyC a través del Centro de Contacto y Atención de la Participación Ciudadana Participatel. En el periodo comprendido del 1 de abril al 30 de junio de 2017 se recibieron 41 llamadas: 7 en abril, 17 en mayo y 18 en junio.

De las 41 llamadas, 22 fueron realizadas por hombres y 19 por mujeres. Por tipo de usuario se observa que han llamado 28 personas de la ciudadanía y 13 de comités y consejos. Mientras que se reportan 27 llamadas donde se proporcionó información y 14 donde se brindó orientación. La información y orientación solicitada se relacionaron con la Consulta Ciudadana sobre Presupuesto Participativo 2018, el directorio institucional e información general.

REALIZAR AL MENOS 5 INSERCIÓNES TRIMESTRALES A TRAVÉS DEL GRUPO DE WHATSAPP ENLACES DELEGACIONALES PARA INFORMAR SOBRE LAS ACTIVIDADES DEL INSTITUTO ELECTORAL EN MATERIA DE PARTICIPACIÓN CIUDADANA. EN CASO DE EXISTIR SUFICIENCIA PRESUPUESTAL

El grupo de WhatsApp denominado Enlaces_delegaciones_IEDF ha sido una herramienta de comunicación ágil entre el personal de la DEPCyC, los titulares de los órganos desconcentrados cabeceras de delegación y las personas designadas como enlaces del área de participación ciudadana en las 16 delegaciones de la Ciudad de México.

Se detallan a continuación el tipo de mensajes y la temática abordada en el grupo durante el segundo trimestre de actividades:

Abril

- La Delegación Cuajimalpa compartió información e imágenes del curso de capacitación que el Distrito XX impartió al personal de la delegación sobre las reformas a Ley de Participación.
- Se agregó al grupo el enlace delegacional de Iztacalco.
- Se actualizó la representación de la Delegación Tláhuac, incorporando al Director de gestión y atención vecinal de la demarcación.
- El Órgano Desconcentrado IX informó y compartió imágenes de la instalación del OTC que se hará cargo de la dictaminación de los proyectos del Presupuesto Participativo 2018 en la Delegación Cuauhtémoc.
- La Delegación Miguel Hidalgo envió imágenes del taller de presupuesto participativo impartido a la población de la Colonia Molino del Rey.
- El Director Ejecutivo de Participación Ciudadana y Capacitación del Instituto Electoral envió un recordatorio a las delegaciones (que aún no lo habían realizado) para que enviaran el listado de integrantes de su OTC delegacional, así como de los lineamientos internos aplicables.

- La Delegación Cuajimalpa respondió enviando imágenes e información de la instalación de su OTC.
- La Delegación Miguel Hidalgo informó y proporcionó fotografías del Primer informe trimestral que la Jefa delegacional expuso ante el CCD.
- El Enlace delegacional de Tláhuac así como la titular del OD XXXV informaron que personal del Instituto Electoral impartieron capacitación al personal de la delegación sobre Presupuesto Participativo 2018.
- El Titular del OD V informó y proporcionó fotografías del Primer informe trimestral que el jefe delegacional en Azcapotzalco rindió ante el CCD.
- El Enlace delegacional en Milpa Alta hizo un recuento de los cuatro Jefes delegacionales que, hasta ese momento, habían informado ya sus avances trimestrales: Milpa Alta, Benito Juárez, Miguel Hidalgo y Azcapotzalco.

Mayo

- El enlace delegacional en Tláhuac envió fotografías e informó acerca de la integración e instalación del OTC delegacional.
- El Enlace delegacional en Venustiano Carranza hizo llegar imágenes e impresiones del curso que la DEPCyC impartió al equipo de asesores del Jefe delegacional sobre el papel de las delegaciones en la Consulta Ciudadana sobre Presupuesto Participativo.
- La delegación Cuajimalpa envió fotografías del Jefe delegacional presentando proyectos de presupuesto participativo en el módulo itinerante instalado en la delegación para tal efecto.
- Se intercambiaron saludos, efemérides y diversos mensajes con motivo de las celebraciones del mes, dichos intercambios generan vínculos afectivos y de camaradería entre quienes integran el grupo.
- El Director Ejecutivo de Participación Ciudadana del Instituto Electoral instó a las delegaciones Gustavo A. Madero, Miguel Hidalgo y Tlalpan a integrar lo más pronto posible sus respectivos órganos técnicos colegiados. También dio a conocer la campaña de promoción para el registro de proyectos innovadores en las 16 delegaciones.
- Se transmitieron dos animaciones elaboradas en la DEPCyC para difundir la existencia de OTC encargados de la dictaminación en las delegaciones, así como el registro de proyectos innovadores, respectivamente, con la solicitud de compartirlos por las vías a su alcance.
- Se solicitó la colaboración de cada Enlace para la organización y logística de Foros delegacionales de promoción de la CCPP 2018 así como para la instalación de módulos itinerantes en sus instalaciones.
- El Órgano Desconcentrado IX compartió imágenes del módulo instalado en la explanada de la Delegación Cuauhtémoc y agradeció las facilidades otorgadas por el Director de Participación Ciudadana delegacional.
- Se añadió al grupo al enlace delegacional de Benito Juárez.
- Los integrantes del grupo le dieron la bienvenida al nuevo integrante y se presentaron para efectos de registro de sus respectivos nombres, cargos y teléfonos.
- La Delegación Benito Juárez compartió imágenes del curso impartido al funcionariado delegacional sobre presupuesto participativo.
- Se convocó a Delegadas y Delegados así como a Directoras y Directores de Participación Ciudadana de las 16 delegaciones políticas para acudir a la entrega de reconocimientos de Buenas Prácticas del Presupuesto Participativo 2017 que se llevó a cabo el 24 de mayo en el Club de Banqueros.
- Algunas personas integrantes del grupo solicitaron la invitación por correo electrónico y se atendieron dichas solicitudes.
- Se agregó al grupo a una asesora de la Delegación Xochimilco.
- La Delegación Miguel Hidalgo compartió imágenes del taller de presupuesto participativo impartido a vecinas y vecinos de las Colonias Lomas de Sotelo, América, Anáhuac, Tlaxpana, Escandón, Molino del Rey, San Miguel Chapultepec, Popotla, Argentina, CETIS 5 (estudiantes de trabajo social), Parque Salesiano, entre otras, dentro del Programa de Promoción de la Participación Ciudadana en la delegación.
- Se añadió al grupo a la enlace delegacional en Tlalpan.

- Se compartió la liga electrónica para seguir la transmisión en vivo del curso impartido a estudiantes de la Universidad Leona Vicario en donde se imparte la asignatura de Presupuesto Participativo y Contraloría Ciudadana.
- Los Órganos Desconcentrados VIII y XIII compartieron imágenes e información de actividades de capacitación coordinadas con la Delegación Miguel Hidalgo.
- Se compartió la liga a la página de You Tube institucional para promover los 15 videos ganadores del concurso de innovación 2017 para incentivar a los OTC a dictaminar favorablemente los proyectos innovadores que se presenten este año.

Junio

- El Director de Organizaciones de Representación Ciudadana del Instituto Electoral invitó a los Directores Delegacionales de Participación Ciudadana y a quienes integran los OTC a una primera reunión de trabajo con el Director General de CORENA con el objetivo de encontrar alternativas para quienes habitan en zonas de conservación, ecológicas e irregulares, en el sentido de presentar proyectos que, incluso, podrían ser apoyados con recursos complementarios de la delegación, adicionales a los del Presupuesto
- La Delegación Tláhuac envió fotografías e información sobre el taller impartido por la DEPCyC a su OTC delegacional y funcionariado de la propia demarcación.
- La Delegación Xochimilco compartió fotografías de reuniones por distintos barrios y colonias para invitar a vecinos a ingresar proyectos de presupuesto participativo 2018. Su objetivo fue impartir 80 charlas.
- La misma delegación Xochimilco compartió imágenes de su 5ª. Sesión ordinaria del Órgano Técnico Colegiado y planteó dudas que fueron surgiendo durante el desarrollo de la sesión acerca del llenado de formatos de dictaminación.
- La delegación Tláhuac y otros integrantes interactuaron y aportaron información y orientación que fue de utilidad para todo el grupo.
- El Órgano Desconcentrado XXX compartió imágenes de la Mesa de Diálogo celebrada en Coyoacán a convocatoria de la Junta 24 del INE y del propio Órgano Desconcentrado XXX.
- La Delegación Cuajimalpa de Morelos compartió imágenes de la reunión celebrada entre personal del Órgano Desconcentrado XX y funcionarios delegacionales para analizar la logística del equipamiento de las Mesas Receptoras de Opinión para la Consulta Ciudadana del 3 de septiembre.
- La Delegación Tláhuac informó y envió fotografías de la Tercera sesión ordinaria de su Órgano Técnico Colegiado.
- La Delegación Coyoacán celebró también sesión de dictaminación con su Órgano Técnico Colegiado al que invitó a personal de la DEPCyC, quienes subieron fotografías al grupo.
- La Delegación Miguel Hidalgo compartió imágenes de la instalación de su Órgano Técnico Colegiado, la entrega de constancias a quienes acreditaron los talleres de presupuesto participativo y la realización de su Foro delegacional de promoción para el registro de proyectos de presupuesto participativo 2018.
- El Órgano Desconcentrado XXIV compartió la realización del foro delegacional en Iztapalapa, evento con el cual concluyó esta actividad de difusión y promoción en las 16 delegaciones.
- El Director Ejecutivo de Participación Ciudadana del Instituto Electoral dio a conocer la nueva modalidad de los círculos de reflexión a través de redes sociales, e invitó a los enlaces delegacionales a seguir la ponencia del Dr. Egon Montecinos transmitida desde Chile de manera virtual.
- Finalmente, el periodo que se reporta concluyó con la información de la Delegación Tláhuac sobre la quinta sesión de su Órgano Técnico Colegiado para la dictaminación de proyectos presentados por la población tlahuahuense.

Con el recuento anterior se evidencia que la comunicación fluye de manera rápida y efectiva entre los actores involucrados en los procesos de participación ciudadana; el objetivo de informar sobre las actividades institucionales en la materia se logra sin requerir suficiencia presupuestal adicional.

La meta programada de emitir 5 inserciones trimestrales se rebasó con un amplio margen al haber registrado 41 mensajes específicos, sin contabilizar respuestas e interacciones derivadas de algún asunto particular. En lo sucesivo se continuará fomentando la comunicación a través de esta herramienta tecnológica.

1.16 GENERAR ESTRATEGIAS DE COMUNICACIÓN ENTRE QUIENES INTEGREN LOS COMITÉS Y CONSEJOS Y ÉSTOS CON LA COMUNIDAD

REALIZAR UNA ENCUESTA CIUDADANA Y ELABORAR EL INFORME CORRESPONDIENTE

El artículo 184 de la Ley de Participación indica que las Comisiones de Vigilancia, en coordinación con personal del Instituto Electoral, evaluarán a los comités y consejos a través de la opinión de las vecinas, vecinos y ciudadanos de la colonia respectiva recabada en el mes de junio a través de una encuesta de opinión.

Para tal efecto, la DEPCyC, en el marco de las atribuciones que establece el artículo 97 fracciones IV, V, VI y VII del Código, realizó las siguientes acciones:

- Desarrolló la metodología para evaluar el desempeño de los comités ciudadanos y consejos de los pueblos de la Ciudad de México 2017;
- Diseñó el cuestionario que se aplicará para recuperar las opiniones de las vecinas y vecinos de los comités y consejos evaluados;
- Elaboró los materiales de apoyo para las y los ciudadanos integrantes de las Comisiones de Vigilancia y personal del Instituto Electoral que aplicarán los cuestionarios;
- Propuso un proyecto de Circular a la Secretaría Ejecutiva para definir las actividades, derivadas de la metodología, que involucran a los Órganos Desconcentrados del Instituto Electoral; y
- Organizó sesiones de capacitación para instruir sobre la aplicación del cuestionario a quienes participarán en el levantamiento de información.

Sobre el apartado que refiere al inciso a), la “Metodología para evaluar el desempeño de los Comités Ciudadanos y Consejos de los Pueblos de la Ciudad de México 2017”, fue aprobada en la Primera Sesión Urgente de la CPCyC, mediante acuerdo CPCyC/001/2017. El documento establece, como objetivo principal, que el Instituto Electoral coadyuve con las Comisiones de Vigilancia para realizar una encuesta de opinión en las colonias y pueblos correspondientes. En este sentido, se propuso un esquema de muestreo polietápico considerando que la selección de unidades de muestreo garantice que la encuesta se aplicará a las y los vecinos de la colonia.

Por otro lado, el documento incluye el tamaño de la muestra en razón de un nivel de confianza del 90% y un error estimado del +/- 6%, a partir de una afijación proporcional y tomando como referencia la lista nominal de cada colonia, que además garantice para cada colonia la aplicación

de al menos 10 encuestas y, considerando que no en todos los casos existen 5 integrantes en las Comisiones de Vigilancia, un máximo de 30.

Adicional a los puntos anteriores, la metodología incluye el proceso de recolección de datos, mismo que define las condiciones para dar certeza a los comités y consejos de que fueron evaluados por la población objetivo, y la sistematización de datos que explica las herramientas para organizar la información recuperada en los cuestionarios aplicados.

Finalmente, el documento muestra el cuestionario definiéndolo como instrumento de evaluación a partir de su relación con los indicadores que medirán el comportamiento de las atribuciones de los comités y consejos, tomando como base las definiciones de los artículos 81, 82, 91 y 93 de la Ley de Participación.

Para el caso del inciso b), el cuestionario contiene 22 preguntas y se desarrolló considerando 5 temáticas de referencia: condiciones de la persona evaluadora; conocimiento sobre comités ciudadanos; participación en Asambleas Ciudadanas; evaluación; e interés en conocer las actividades del comité ciudadano. Además, las preguntas se formularon con 5 distintos tipos de respuesta: dicotómicas (sí o no), categorizadas de una opción, categorizadas de opción múltiple, escala de valoración y abiertas.

Respecto a la elaboración de materiales (inciso c), la DEPCyC contempló la entrega del total de cuestionarios a aplicar, asignando un folio consecutivo y precargando la información de cada colonia o pueblo originario involucrado en la encuesta. Para efectos de ubicar los espacios geográficos donde se aplicará la encuesta, se incluyó en los materiales el mapa de la colonia para cada integrante de las Comisiones de Vigilancia. De igual forma, se elaboró un distintivo para acreditar a las y los integrantes como encuestadores de la evaluación 2017. Finalmente, se integraron los archivos en los que se realizará la captura de los datos recolectados, un archivo por colonia y la información del folio, clave de colonia, colonia, Delegación y dirección distrital precargados.

Para el caso del inciso d), la propuesta de Circular fue signada por la Secretaría Ejecutiva con fecha 15 de junio de 2017, asignándole el número 6 y se distribuyó a las y los Titulares y Responsables de los órganos desconcentrados. Dicha Circular, describe las actividades que los órganos desconcentrados realizaron desde el 15 de junio y hasta el 10 julio del año en curso, para ejecutar la encuesta a vecinas y vecinos de las colonias y pueblos originarios que cuentan con Comisión de Vigilancia electa de acuerdo con la información obtenida del Sistema de Seguimiento a los Comités Ciudadanos y Consejos de los Pueblos (SISECOM) con corte al 1 de junio de 2017.

Derivado de lo anterior, fueron 11 las direcciones distritales involucradas directamente en la implementación de la encuesta y las actividades a desarrollar se organizaron con la siguiente

cronología:

- Del 15 al 19 de junio: convocar a las y los integrantes de las Comisiones de Vigilancia a participar en la evaluación del desempeño a comités y consejos;
- 19 de junio: confirmar participación de Comisiones de Vigilancia, asignar personal de la dirección distrital para aplicar la encuesta y, en su caso, solicitar apoyo para el desarrollo de las actividades;
- 21 y 22 de junio: acudir a oficinas centrales para las sesiones instructivas sobre la aplicación de la encuesta y la entrega de los materiales de apoyo;
- Del 23 junio al 2 de julio: aplicar la encuesta en las colonias correspondientes;
- Desde la recepción de los cuestionarios aplicados y hasta el 07 de julio: captura de datos en los archivos incluidos en los materiales de apoyo; y
- 10 de julio: entrega de archivos, cuestionarios, mapas y acreditaciones a la Dirección Ejecutiva.

Para la capacitación, la DEPCyC diseñó una plática instructiva con el siguiente contenido:

Dicha capacitación se diseñó considerando que asistirían las y los integrantes de Comisiones de Vigilancia y el personal del Instituto Electoral; se desarrolló en cuatro sesiones de dos horas el 21 y 22 de junio de 2017. Asistieron a las sesiones 30 personas de Comisiones de Vigilancia y 42 del personal del Instituto Electoral.

Finalmente, la actividad institucional continuará durante el mes de julio, destacando las acciones vinculadas al levantamiento de información, la sistematización de datos, la elaboración del informe de resultados y su presentación en Asambleas Ciudadanas, las cuales serán reportadas en el tercer trimestre.

1.17 FOMENTAR UNA CAPACITACIÓN INTEGRAL QUE APROVECHE LA EXPERIENCIA DE LAS GENERACIONES ANTERIORES

ELABORAR EL ANÁLISIS DE LA CAPACITACIÓN IMPARTIDA EN LAS DOS GENERACIONES,

CON BASE EN LOS RESULTADOS OBTENIDOS EN LAS EVALUACIONES DEL DESEMPEÑO

De acuerdo a lo establecido en el párrafo cuarto del artículo 16 de la Ley de Participación, mismo que describe: “En particular y por lo que respecta a los ORC previstos en la presente Ley, el Instituto Electoral deberá implementar un programa permanente y continuo de capacitación, educación, asesoría y comunicación...”, por otro lado, la fracción V del artículo 102 indica que son derechos de las y los integrantes de los comités y consejos: “Recibir capacitación, asesoría y educación de conformidad con lo establecido en los artículos 15 y 16 de esta Ley”.

Asimismo, de acuerdo con el Código, fracción IV del artículo 61, la CPCyC tiene, entre otras, las atribuciones de orientar los procesos y aprobar los mecanismos e instrumentos de evaluación de las actividades de dichos órganos de representación ciudadana. Por otra parte, a la DEPCyC le compete aplicar los procedimientos e indicadores para la evaluación del desempeño y elaborar el informe anual, conforme a lo establecido por el artículo 97, fracciones V y VI, del CIPECM.

En este contexto, y con el fin de vincular la capacitación a integrantes de comités y consejos con los resultados de las evaluaciones institucionales, la actividad de este apartado describirá el cierre del proceso de capacitación de las generaciones 2010-2013 y 2013-2016 e indicará los resultados globales relativos a la evaluación institucional del desempeño para ambas generaciones.

Para tal efecto, considerando que el análisis se construirá a partir de información derivada de programas institucionales distintos (Programa de Capacitación, Educación, Asesoría y Comunicación sobre las Atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General y Programa de Evaluación del desempeño de los Comités Ciudadanos), estableceremos los parámetros que vinculan a los programas para acotar los elementos de análisis, de acuerdo a los resultados reportados.

Parámetros para el análisis:

- Documentación valorada para la evaluación;
- Promedio de comités o consejos que entregaron documentación;
- Temas impartidos durante el periodo de capacitación; y
- Promedio de comités o consejos capacitados;
- Documentación valorada para la evaluación.

COMITÉS Y CONSEJOS GENERACIÓN 2010 – 2013 Y GENERACIÓN 2013 – 2016

Respecto al “Programa de evaluación del desempeño de los comités ciudadanos”, para ambas generaciones se establecieron índices de cumplimiento basados en la documentación generada de sus reuniones del Pleno y Asambleas Ciudadanas. En la siguiente tabla se describe la documentación básica y su referencia normativa en la Ley de Participación.

DOCUMENTO	REFERENCIA LPCDF
Convocatoria (a sesión del pleno)	Artículos: 156 fracción VI; 157 fracción II y 158.
Acta (de sesión del pleno)	Artículos: 157 fracción VI; 163.
Convocatoria (a Asamblea Ciudadana)	Artículos: 90 y 173.
Minuta (de Asamblea Ciudadana)	Artículo 175, fracción IV.

Así, para las dos generaciones se definieron los indicadores de evaluación a la que hace referencia el artículo 16 de la Ley de Participación, a partir de las referencias documentales reportadas a las direcciones distritales del Instituto Electoral.

COMITÉS Y CONSEJOS GENERACIÓN 2010 – 2013.

En la primera evaluación, el 37% de los Órganos de Representación Ciudadana evaluados reportaron actividades documentadas a las direcciones distritales del Instituto Electoral.

De acuerdo a la clasificación de documentos, el comportamiento de evidencias documentadas se distribuyó de la siguiente manera:

- 17.70 % de comités y consejos, entregaron convocatorias y actas de sesiones del pleno; y
- 8.48% de comités y consejos, entregaron convocatorias y minutas de asambleas ciudadanas.

Es decir que, aunque el 37% de los ORC en funciones entregaron documentos vinculados a sus actividades, únicamente los promedios referidos corresponden a la documentación pertinente al análisis que se atiende. La diferencia se debe a que en ocasiones se reportaban órdenes del día sin convocatoria o acta de sesión o casos en los que las coordinaciones de trabajo se reportaban en documentos distintos a los formatos de sesiones del pleno.

COMITÉS Y CONSEJOS GENERACIÓN 2013 – 2016

Para la evaluación realizada a la segunda generación, los resultados ofrecieron un nivel de cumplimiento, en la entrega de documentación, del 36.18%, a partir de lo reportado a las direcciones distritales del Instituto Electoral.

La distribución, se presentó en razón de los siguientes porcentajes:

- 27.50 % de comités y consejos, entregaron convocatorias y actas de sesiones del pleno; y
- 16.34% de comités y consejos, entregaron convocatorios y minutas de asambleas ciudadanas.

En el anterior comportamiento observamos que la suma de los porcentajes, es mayor a la cobertura global, esto se debe a que existen comités y consejos que documentaron para sesiones del pleno, para asambleas ciudadanas o para ambos eventos.

- Temas impartidos durante el periodo de capacitación.

COMITÉS Y CONSEJOS GENERACIÓN 2010 – 2013

De acuerdo al “Informe sobre la capacitación en materia de participación ciudadana que se impartió a los integrantes de los órganos de representación ciudadana, servidores públicos y ciudadanía en general, durante 2014” presentado por la DEPCyC en diciembre de 2014, los temas abordados para la primera generación de comités y consejos, con objetivos vinculados a las funciones de los comités y consejos, fueron:

- Instrumentos de participación ciudadana, requisitos de procedencia y desarrollo;
- Atribuciones y funciones de los órganos de representación ciudadana, mecanismos de participación colectiva en asuntos de interés general y desarrollo comunitario; y
- Representación y promoción de los intereses generales, sectoriales y comunitarios.

COMITÉS Y CONSEJOS GENERACIÓN 2013 – 2016

Considerando el Informe 2014 y 2015, sobre la capacitación en materia de participación ciudadana que se impartió a los integrantes de los ORC, los temas que contienen información que apoyan en la mejora del desempeño de los comités y consejos, de acuerdo a la evaluación institucional, fueron los siguientes:

1. ¿Qué son y qué hacen los órganos de representación ciudadana?;
2. Trabajo en equipo y manejo de conflictos / Comunicación eficaz;
3. Introducción a la Ley de Participación Ciudadana del Distrito Federal;
4. Instalación y desarrollo de sesiones y asambleas. El a b c de las sesiones;
5. Instrumentos de participación ciudadana, cooperación y redes de apoyo en el Distrito Federal.
6. Promedio de comités o consejos capacitados.

Tomando nuevamente como referencia los informes sobre la capacitación en materia de participación ciudadana que se impartió a los integrantes de los órganos de representación ciudadana, ahora de 2014, 2015 y 2016, y considerando que la DEPCyC reportó el avance en la capacitación definiendo como unidad de cobertura a las y los integrantes de comités o consejos y no al órgano, los promedios se calcularon considerando la cobertura reportada contra el número

total de integrantes.

COMITÉS Y CONSEJOS GENERACIÓN 2010 – 2013

La cobertura de comités y consejos capacitados fue de aproximadamente el 20% en la primera generación.

COMITÉS Y CONSEJOS GENERACIÓN 2013 – 2016

La cobertura de comités y consejos capacitados fue de aproximadamente el 43% para la segunda generación.

Análisis de los cuatro parámetros

Para efectos del análisis, se consideró un comparativo, por generación, de los parámetros estudiados. Posteriormente se cruzaron los comparativos para establecer hallazgos significativos en el desarrollo de la capacitación y el comportamiento de la evaluación.

Hallazgo BD: la confluencia de la información comparativa de los parámetros B y D ofrecen una notable mejora en la entrega de documentos por parte de los comités y consejos, vinculada a una significativa cobertura en la capacitación.

Hallazgo BC: este cruce es el más relevante como argumento afirmativo entre los temas abordados en la capacitación y el desempeño de los comités y consejos. Es de subrayar que, la incorporación de cursos en los que se exponen técnicas para organizar y documentar reuniones de los comités y consejos, incrementó significativamente la entrega de evidencia documental.

Hallazgo AC: la intersección de estos parámetros define la necesidad de vincular permanentemente los programas de evaluación y capacitación, sobre todo en los temas que atienden el incremento al desempeño de los comités y consejos.

El análisis de la capacitación impartida a las dos generaciones de comités y consejos a través de los resultados obtenidos en la evaluación de desempeño permite observar que los temas a desarrollar en la capacitación a estos ORC, debe estar encaminada a dar a conocer sus funciones, atribuciones, derechos y obligaciones con las vecinas y vecinos de su ámbito geográfico, pero también con el Instituto Electoral. Además resulta necesario dar seguimiento a la capacitación impartida a los ORC de esta generación para poder identificar la aplicación de esos conocimientos en las actividades derivadas de sus atribuciones.

DESARROLLAR AGENDAS DE TRABAJO PARA LAS REUNIONES DE LOS COMITÉS O CONSEJOS

De acuerdo a lo establecido en el artículo 100 de la Ley de Participación, las reuniones del pleno del Comité Ciudadano se efectuarán por lo menos una vez al mes, y serán convocadas por la mayoría simple de sus integrantes o por la coordinación interna.

Además, el artículo 157 de la Ley de Participación puntualiza que corresponde al secretario del comité o consejo: “firmar y notificar a los integrantes del comité y a la dirección distrital que corresponda las convocatorias a las sesiones del pleno, así como distribuir el acta de la sesión entre los integrantes del comité y la dirección distrital que le corresponda”.

En este contexto, las direcciones distritales registran en el Sistema de Seguimiento a Comités Ciudadanos y Consejos de los Pueblos (SISECOM), las sesiones (ordinarias y extraordinarias) del pleno, que fueron documentadas y reportadas por los ORC.

De esta forma, la actividad que atiende esta sección describe la actualización de la agenda de trabajo de los comités y consejos, tomando como fuente de información el SISECOM con corte al 28 de junio de 2017.

La agenda de trabajo presenta los siguientes números:

Por otro lado, la distribución de las 814 sesiones del pleno por Delegación, se describe en la siguiente tabla:

DELEGACIÓN	TOTAL DE SESIONES DEL PLENO	SESIONES ORDINARIAS	SESIONES EXTRAORDINARIAS
Álvaro Obregón	38	37	1
Azcapotzalco	74	68	6
Benito Juárez	35	34	1
Coyoacán	115	107	8
Cuajimalpa de Morelos	10	9	1
Cuauhtémoc	19	16	3
Gustavo A. Madero	173	169	4
Iztacalco	22	18	4
Iztapalapa	171	155	16
La Magdalena Contreras	67	63	4
Miguel Hidalgo	0	0	0
Milpa Alta	0	0	0
Tláhuac	0	0	0
Tlalpan	45	42	3
Venustiano Carranza	14	14	0
Xochimilco	31	30	1
	814	762	52

Por su parte, los comités y consejos que han reportado sus sesiones del pleno a las direcciones distritales correspondientes son 416, que significan el 23.21%, considerando que el total de órganos de representación ciudadana en funciones es de 1,792.

Al respecto, en la siguiente tabla presentamos la distribución, por Delegación, de comités o consejos que han reportado sus sesiones del pleno:

DELEGACIÓN	TOTAL COMITÉS O CONSEJOS	COMITÉS O CONSEJOS CON SESIONES DEL PLENO REPORTADAS	COBERTURA DE COMITÉS O CONSEJOS
Álvaro Obregón	245	24	9.80%
Azcapotzalco	111	37	33.33%
Benito Juárez	64	13	20.31%
Coyoacán	152	52	34.21%
Cuajimalpa de Morelos	43	5	11.63%
Cuauhtémoc	64	9	14.06%
Gustavo A. Madero	231	108	46.75%
Iztacalco	55	12	21.82%
Iztapalapa	291	85	29.21%
La Magdalena Contreras	52	24	46.15%
Miguel Hidalgo	86	0	0%
Milpa Alta	12	0	0%
Tláhuac	57	0	0%
Tlalpan	171	24	14.04%
Venustiano Carranza	80	8	10%
Xochimilco	78	15	19.23%
	1792	416	23.21%

Derivado de los datos presentados, si comparamos la cobertura del primer semestre de actividades de los comités y consejos de la actual generación con el cierre del desempeño de la generación anterior, se pudo proyectar un incremento en el número de comités o consejos que

documentan y reportan sus actividades.

Así, después de tres años de gestión, la anterior generación presentó una cobertura del 27.74% y la actual, en cinco meses de trabajo, precisa un 23.21% de comités y consejos que han reportado sus actividades del pleno a las direcciones distritales.

Por otro lado, considerando que los artículos 100 y 158 establecen que las sesiones ordinarias del pleno se realizaran al menos una vez al mes, presentamos en la siguiente tabla la lista de colonias en las que sus comités y consejos han documentado y reportado al menos 5 sesiones del pleno de febrero a junio del presente:

DIRECCIÓN DISTRITAL	DELEGACIÓN	CLAVE	COLONIA	TOTAL DE SESIONES DEL PLENO
IV	Gustavo A. Madero	05-029	CONSTITUCION DE LA REPUBLICA	6
XXIV	Iztapalapa	07-220	SECTOR POPULAR	6
VII	Gustavo A. Madero	05-102	LA JOYA	6
XIX	Iztapalapa	07-278	JUAN ESCUTIA II	6
V	Azcapotzalco	02-071	SAN ANDRES (BARR)	5
III	Azcapotzalco	02-098	SANTO DOMINGO (PBLO)	5
XXXII	Coyoacán	03-041	EL CARACOL	5
XXXII	Coyoacán	03-138	PEDREGAL DE SANTA URSULA IV	5
VI	Gustavo A. Madero	05-161	SAN JUAN DE ARAGON 6ª SECCION (U HAB) I	5
II	Gustavo A. Madero	05-173	SANTIAGO ATEPETLAC (LA SELVITA) (U HAB)	5
XXIV	Iztapalapa	07-071	ESCUADRON 201	5
XXIV	Iztapalapa	07-091	HEROES DE CHURUBUSCO	5
XIX	Iztapalapa	07-109	LA JOYA	5
XXIV	Iztapalapa	07-145	MODELO (U)	5
XXXIII	La Magdalena Contreras	08-025	LA MALINCHE	5
XXXIII	La Magdalena Contreras	08-033	LOS PADRES	5
XXIII	Álvaro Obregón	10-227	TORRES DE MIXCOAC (U HAB)	5
XL	Tlalpan	12-046	FRESNO	5
XXXVI	Xochimilco	13-050	SAN LORENZO ATEMOAYA (PBLO)	5

Finalmente, los temas más recurrentes en la sesiones del pleno son: la definición del lugar donde se llevarán a cabo las sesiones, la calendarización de las mismas, la asignación de la o el secretario y las coordinaciones de trabajo, comunicación al interior y el programa de trabajo.

1.18 CREAR MECANISMOS DE COMUNICACIÓN ENTRE LAS FIGURAS SEÑALADAS EN LA LEY DE PARTICIPACIÓN

ELABORAR Y DISTRIBUIR UN DOCUMENTO SOBRE LAS COORDINACIONES DE TRABAJO EN LA SOLUCIÓN DE PROBLEMAS COMUNITARIOS

A partir de la elaboración del material de capacitación titulado “Coordinaciones de Trabajo. Ideas para su organización” la DEPCyC construyó la carta descriptiva para el curso de Coordinaciones de trabajo que tiene como objetivo: sensibilizar a quienes integran los comités y consejos sobre la

importancia de la organización interna, a través de estas coordinaciones para el cumplimiento de sus tareas y trabajos. Al respecto, el 03 de febrero de 2017, la DEPCyC, con el fin de distribuir el material didáctico antes citado a los integrantes de los comités y consejos, entregó a las direcciones distritales los impresos del manual referido, comenzando así la capacitación sobre este tema.

Por otro lado, la Ley de Participación describe en su artículo 154 que los comités y consejos funcionarán en pleno y en coordinaciones internas de trabajo. Por su parte, el artículo 169 indica que el pleno del comité o consejo designará por mayoría de votos a los titulares de las coordinaciones de trabajo y que dicha elección se realizará en la sesión del pleno del comité o consejo posterior a la de instalación.

En este contexto, la actividad reportada en este apartado indicará los avances globales en la capacitación a comités y consejos sobre el tema de coordinaciones de trabajo y la distribución por delegación. Finalmente, se muestra la cobertura de comités y consejos que ya asignaron coordinaciones en sus sesiones del pleno y su distribución por delegación.

CAPACITACIÓN SOBRE COORDINACIONES DE TRABAJO.

Los reportes enviados por las direcciones distritales sobre las capacitaciones presenciales en materia de participación ciudadana, con corte al 30 de junio de 2017, indica que el total de comités y consejos en los que ha recibido capacitación al menos uno de sus integrantes en el tema de coordinaciones de trabajo es de 1,246, que representa el 69.53% del total de comités o consejos en funciones (1,792).

Por otro lado, sólo en 43 comités o consejos, que representan el 3.45% de los 1,246 capacitados, han tomado el curso todos sus integrantes; y en 273, que constituyen el 21.91%, se ha capacitado solo una persona que forma parte del comité o consejo.

Al respecto, considerando que los reportes de avance en capacitación indican que 4,198 integrantes asistieron a los cursos de coordinaciones de trabajo, el promedio de integrantes capacitados es de 3 por comité o consejo, en los 1,246 que tomaron el curso.

Así, la distribución por Delegación de comités y consejos que se han capacitado en el tema de coordinaciones de trabajo, se presenta en la siguiente tabla:

DELEGACIÓN	TOTAL COMITÉS O CONSEJOS	CAPACITADOS	COBERTURA
Álvaro Obregón	245	129	52.65%
Azcapotzalco	111	41	36.94%
Benito Juárez	64	40	62.50%
Coyoacán	152	104	68.42%

Cuajimalpa de Morelos	43	11	25.58%
Cuauhtémoc	64	50	78.13%
Gustavo A. Madero	231	150	64.94%
Iztacalco	55	43	78.18%
Iztapalapa	291	274	94.16%
La Magdalena Contreras	52	46	88.46%
Miguel Hidalgo	86	69	80.23%
Milpa Alta	12	10	83.33%
Tláhuac	57	37	64.91%
Tlalpan	171	137	80.12%
Venustiano Carranza	80	79	98.75%
Xochimilco	78	26	33.33%
	1792	1246	69.53%

ASIGNACIÓN DE COORDINACIONES DE TRABAJO

Lo relativo a la asignación de coordinaciones de trabajo al interior de los comités y consejos, se obtiene de lo reportado por las direcciones distritales en el SISECOM con corte al 30 de junio de 2017.

Al respecto, el avance indica que 362, de los 1,792 órganos de representación ciudadana en funciones, han asignado coordinaciones de trabajo a sus integrantes, lo que representa una cobertura del 20.2% de comités o consejos que cuentan con áreas de trabajo establecidas.

Para efectos de lo indicado en el artículo 168 de la Ley de Participación, las cuatro coordinaciones de trabajo que tienen carácter de obligatorias son: la interna; de seguridad ciudadana y prevención del delito; de desarrollo social, educación y prevención de adicciones; y de presupuesto y planeación participativa y de desarrollo económico y empleo.

En este sentido, la siguiente tabla describe el comportamiento de las áreas de trabajo asignadas a las coordinaciones en los 362 comités o consejos:

COORDINACIÓN	COMITÉS O CONSEJOS
Interna	362
Desarrollo social, educación y prevención de las adicciones	300
Seguridad ciudadana y prevención del delito	298
Presupuesto y planeación participativa y de desarrollo económico y empleo	293
Desarrollo sustentable y medio ambiente	260
Desarrollo y servicios urbanos	258
Capacitación y formación ciudadana y de comunicación y cultura cívica	225
Fomento a los derechos humanos	208
Fomento a la transparencia y acceso a la información	202
Equidad y género	183

A continuación, se presenta la cobertura de comités y consejos que han asignado coordinaciones de trabajo entre sus integrantes, distribuida por delegación:

DELEGACIÓN	TOTAL COMITÉS O CONSEJOS	CON COORDINACIONES DE TRABAJO ASIGNADAS	COBERTURA
Álvaro Obregón	245	63	25.71%
Azcapotzalco	111	33	29.73%
Benito Juárez	64	5	7.81%
Coyoacán	152	43	28.29%
Cuajimalpa de Morelos	43	2	4.65%
Cuauhtémoc	64	2	3.13%
Gustavo A. Madero	231	97	41.99%
Iztacalco	55	9	16.36%
Iztapalapa	291	75	25.77%
La Magdalena Contreras	52	9	17.31%
Miguel Hidalgo	86	0	0.00%
Milpa Alta	12	0	0.00%
Tláhuac	57	0	0.00%
Tlalpan	171	19	11.11%
Venustiano Carranza	80	3	3.75%
Xochimilco	78	2	2.56%
	1792	362	20.20%

De la información presentada se observa que, hasta el trimestre que se reporta, la información ofrecida a los comités y consejos en la capacitación sobre las coordinaciones de trabajo no se está llevando a la práctica, debido a que el número de estos órganos de representación ciudadana con coordinaciones de trabajo asignadas es bajo.

DESARROLLAR UNA AGENDA DE ASAMBLEAS CIUDADANAS VINCULADAS A LA AGENDA DE TRABAJO DE LOS ORC

De acuerdo a lo descrito en el artículo 81 de la Ley de Participación, en cada colonia habrá una asamblea ciudadana que se reunirá al menos cada tres meses a solicitud del Comité Ciudadano. Además, el artículo 93 de la Ley de Participación, en sus fracciones II, VI, VII, XI, XII Y XV, menciona las atribuciones de los comités y consejos relativas al desarrollo de las asambleas ciudadanas. Dichas atribuciones se enlistan a continuación:

- Instrumentar las decisiones de la asamblea ciudadana;
- Dar seguimiento a los acuerdos de la asamblea ciudadana;
- Supervisar el desarrollo, ejecución de obras, servicios o actividades acordadas por la asamblea ciudadana para la colonia;
- Proponer, fomentar y coordinar la integración y el desarrollo de las actividades de las comisiones de apoyo comunitario conformadas en la asamblea ciudadana;
- Convocar y presidir las asambleas ciudadanas; y
- Informar a la asamblea ciudadana sobre sus actividades y el cumplimiento de sus acuerdos;

En este contexto, presentamos la actualización de la agenda de asambleas ciudadanas, tomando como fuente de información el SISECOM con corte al 28 de junio de 2017. La agenda de trabajo presenta, en lo general, los siguientes números:

Por otro lado, la distribución de las 260 asambleas ciudadanas por Delegación, se describe en la siguiente tabla:

DELEGACIÓN	TOTAL DE ASAMBLEAS CIUDADANAS	ASAMBLEAS ORDINARIAS	ASAMBLEAS EXTRAORDINARIAS	AFLUENCIA (VECINAS)	AFLUENCIA (VECINOS)
Álvaro Obregón	8	8	0	176	151
Azcapotzalco	10	7	3	179	134
Benito Juárez	5	5	0	0	0
Coyoacán	96	96	0	777	406
Cuajimalpa de Morelos	2	1	1	28	14
Cuauhtémoc	0	0	0	0	0
Gustavo A. Madero	14	14	0	195	114
Iztacalco	3	2	1	0	0
Iztapalapa	45	31	14	540	400
La Magdalena Contreras	18	16	2	435	256
Miguel Hidalgo	0	0	0	0	0
Milpa Alta	0	0	0	0	0
Tláhuac	0	0	0	0	0
Tlalpan	44	9	35	389	275
Venustiano Carranza	0	0	0	0	0
Xochimilco	15	15	0	138	96
	260	204	56	2857	1846

Por su parte, la cobertura de comités y consejos que han realizado asambleas ciudadanas en sus colonias o pueblos originarios, es del 7.37%, considerando que el total de ORC en funciones es de 1,792 y que se han desarrollado asambleas ciudadanas en 132 colonias de la Ciudad de México.

A continuación, presentamos la distribución de comités o consejos que ejecutaron asambleas ciudadanas de febrero a junio por Delegación:

DELEGACIÓN	TOTAL COMITÉS O CONSEJOS	COMITÉS O CONSEJOS CON ASAMBLEAS CIUDADANAS EFECTUADAS	COBERTURA DE ASAMBLEAS CIUDADANAS
Álvaro Obregón	245	8	3.27%
Azcapotzalco	111	9	8.11%
Benito Juárez	64	5	7.81%
Coyoacán	152	26	17.11%
Cuajimalpa de Morelos	43	2	4.65%
Cuauhtémoc	64	0	0.00%
Gustavo A. Madero	231	9	3.90%
Iztacalco	55	3	5.45%
Iztapalapa	291	29	9.97%
La Magdalena Contreras	52	10	19.23%
Miguel Hidalgo	86	0	0.00%
Milpa Alta	12	0	0.00%
Tláhuac	57	0	0.00%
Tlalpan	171	19	11.11%
Venustiano Carranza	80	0	0.00%
Xochimilco	78	12	15.38%
	1792	132	7.37%

En relación a los temas expuestos en el desarrollo de las asambleas ciudadanas, se presentó con frecuencia en el orden del día de las minutas, la elección de Representantes de Manzana, de Comisiones de Vigilancia, la Consulta Ciudadana y atención a servicios como: seguridad pública, luminarias, limpieza o poda de árboles.

1.19 GENERAR ESTRATEGIAS PARA LAS ACTIVIDADES ESTABLECIDAS EN LA LEY

APLICAR UNA ENCUESTA VÍA INTERNET PARA CONOCER LAS NECESIDADES DE LOS COMITÉS O CONSEJOS, RELATIVAS A MATERIALES

En el marco de lo establecido en el artículo 102 y 241 de la Ley de Participación, el cual indica en sus fracciones VI y X respectivamente, que son derechos de los integrantes del Comité Ciudadano y Consejo del Pueblo, recibir los apoyos materiales que requiera para el ejercicio de sus funciones; la Dirección Ejecutiva ha efectuado, en colaboración con los Órganos Desconcentrados del Instituto Electoral, acciones vinculadas a la entrega de apoyos para los comités y consejos.

Por su parte, el artículo 186 indica que los apoyos materiales son:

- Material de papelería;
- Formatos y formas impresas para la realización de sus funciones;

- Identificación personal (credencial);
- Acceso para la utilización de espacios e instalaciones públicas; y
- Colaboración de estudiantes a través del servicio social.

Al respecto, en lo relativo los materiales de papelería, del 23 al 26 de mayo de 2017, la DEPCyC, de acuerdo a las actividades definidas en la Circular 39, entregó a las direcciones distritales la papelería de los comités y consejos, misma que fue organizada y distribuida en los periodos definidos en la Circular en comento.

En lo concerniente a los formatos de apoyo, la DEPCyC, en el mes de enero, realizó las actualizaciones a los formatos vinculados a las sesiones del pleno y las asambleas ciudadanas.

En este sentido, la Secretaría Ejecutiva, por medio de la Circular 06 con fecha 30 de enero de 2017, instruyó a las direcciones distritales para distribuir los formatos.

Mientras que, a través de la Circular 107 con fecha 10 de octubre de 2016, se implementaron las actividades vinculadas a la credencialización de las y los integrantes de los comités y consejos electos para la generación 2017-2019. Derivado de los movimientos al interior de los órganos de representación, dichas actividades se atienden de forma permanente para ofrecer el apoyo a las y los integrantes que se incorporan a las funciones de los comités o consejos.

En lo que se refiere al uso de instalaciones públicas como auditorios, plazas públicas, centros sociales o comunitarios, entre otros, las autoridades delegacionales son las responsables de brindar estos apoyos materiales, en ocasiones con la gestión de las direcciones distritales.

Y, lo relacionado con la colaboración de estudiantes a través del servicio social, la DEPCyC ha registrado el programa de servicio social en la Universidad Nacional Autónoma de México en el año 2016 y 2017.

En este contexto, la DEPCyC construyó un instrumento con el objetivo de identificar el conocimiento que tienen las y los integrantes de los comités y consejos respecto de los materiales indicados en los incisos a), b) y c) del artículo 186, saber su opinión sobre la funcionalidad de los mismos y conocer sus propuestas de mejora. Además, identificar sus experiencias y propuestas sobre las necesidades vinculadas a los materiales del inciso d) del artículo antes mencionado.

La población objetivo de esta encuesta son las y los integrantes de los comités y consejos electos, a través de un cuestionario de 15 preguntas con cuatro tipos de respuesta: dicotómicas (si/no), de opción múltiple, de valoración y abiertas.

Los reactivos construidos para el instrumento son:

- 1) ¿Está enterada (o) de los apoyos materiales que el IECM ofrece a los comités ciudadanos y consejos de los pueblos? Sí No
- 2) ¿Puede indicar cuál o cuáles ha recibido?
 - Formatos
 - Papelería
 - Credencial
 - Espacios e instalaciones públicas
 - Servicio Social
- 3) Los formatos, ¿han apoyado a su comité ciudadano o consejo del pueblo para cumplir con sus funciones? Sí No
- 4) ¿Qué tan complicados son los formatos de las sesiones del pleno?
 - Muy complicados
 - Poco complicados
 - Nada complicados
 - No los he usado
- 5) ¿Qué tan complicados son los formatos de las asambleas ciudadanas?
 - Muy complicados
 - Poco complicados
 - Nada complicados
 - No los he usado
- 6) ¿Tiene recomendaciones sobre los formatos de las sesiones del pleno y de las asambleas ciudadanas? Sí No

¿Cuáles?: _____

- 7) Los materiales de papelería, ¿son útiles para las actividades de su comité ciudadano o consejo del pueblo? Sí No
- 8) Considerando la escala de valoración indicada en cada insumo de papelería, ¿podría especificar la frecuencia con la que usa cada uno?

Material de papelería	Mucha	Poca	Nada
Bolígrafos			
Clip estándar			
Cuaderno profesional			
Engrapadora			
Folder			
Papel bond rotafolio			
Tabla sujeta papel			
Lápiz			
Marcadores			

¿Tiene recomendaciones sobre los materiales de papelería? Sí No

¿Cuáles?: _____

9) ¿Cuenta con la credencial que lo acredita como integrante de comité ciudadano o consejo del pueblo? Sí No

10) La credencial, ¿ofrece beneficios a todas y todos los integrantes de su comité ciudadano o consejo del pueblo? Sí No

¿Tiene recomendaciones sobre la credencial? Sí No

¿Cuáles?: _____

11) ¿Ha requerido apoyo de las autoridades delegacionales para el uso de espacios o instalaciones públicas? Sí No

12) La respuesta de las autoridades ha sido:

- Excelente
- Muy buena
- Buena
- Regular
- Mala
- Muy mala

13) ¿Tiene recomendaciones sobre las solicitudes para el uso de espacios o instalaciones públicas? Sí No

¿Cuáles?: _____

De acuerdo a lo programado, la DEPCyC solicitará a la UTSI, un análisis de los escenarios más viables para instrumentar la recolección de datos durante el último trimestre del año, utilizando internet como medio de aplicación del cuestionario.

DISTRIBUIR FORMAS Y FORMATOS PARA EL CUMPLIMIENTO DE FUNCIONES

Los formatos de apoyo para las actividades de los comités y consejos fueron revisados durante el primer trimestre y se encuentran disponibles en las 40 direcciones distritales y en la dirección electrónica <http://www.iedf.org.mx/index.php/menuiorganizaciones-de-representacion>.

Sin embargo, se consideró oportuno realizar un exhorto a los integrantes de los comités y consejos para realizar las actividades que como integrante de estos ORC tiene encomendadas, así como una invitación para entregar oportunamente en la Dirección Distrital que atiende el

ámbito geográfico de su colonia o pueblo originario, los documentos generados durante su gestión, los cuales son:

- En el ámbito del comité o consejo del pueblo:
 - ✓ Convocatorias, actas y minutas de acuerdo de las sesiones del pleno y
 - ✓ Documento que avale la integración de las coordinaciones de trabajo,
- En el ámbito de la asamblea ciudadana:
 - ✓ Convocatorias y minutas de las mismas
 - ✓ Documento que avalen la elección de Representantes de Manzana
 - ✓ Documento que avale la integración de la Comisión de Vigilancia

El exhorto fue enviado el 12 de junio mediante la Circular No. 04, a través de la cual se instruyó a las direcciones distritales para distribuirlo del 15 al 22 junio entre los integrantes de los comités y consejos e informar sobre su remisión a la DEPCyC. En este sentido, con corte al 30 de junio, 38 de las 40 direcciones distritales reportan haber difundido el exhorto en el 100 % de comités y consejos de sus ámbitos geográficos.

ELABORAR Y DISTRIBUIR EXHORTOS AL TRATO IGUALITARIO ENTRE MUJERES Y HOMBRES QUE INTEGRAN LOS COMITÉS Y CONSEJOS

Mediante la Circular No.04, de fecha 12 de junio se instruyó a las direcciones distritales para distribuir un exhorto, elaborado por la DEPCyC, con el fin de fomentar el trato igualitario entre las mujeres y los hombres que integran el comité ciudadano o consejo del pueblo, para expresarse sin sexismo, a convivir sin discriminación, a trabajar por los derechos humanos y a hacer uso del lenguaje incluyente, no sexista y no discriminatorio al interior de los comités ciudadanos y consejos de los pueblos. Con corte al 30 de junio, 38 direcciones distritales reportaron haber difundido el exhorto en el 100 % de comités y consejos de sus ámbitos geográficos.

2. OBJETIVOS ALCANZADOS

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Coordinar la planeación, gestión, aplicación y seguimiento de las actividades institucionales establecidas en los programas en materia de participación ciudadana 2016.	20	20	100%	50%	
Promover mecanismos de autorregulación que aumenten la tolerancia a la diversidad.	2	2	100%	50%	
Diseñar y aplicar la metodología en el abordaje de la difusión de los principios rectores de la participación	142	61	100%	50%	

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
ciudadana en la creación de una cultura cívica y de participación ciudadana que se refleje en la vida democrática de la sociedad.					
Capacitación electoral impartida para la Consulta Ciudadana sobre Presupuesto Participativo 2018.	2	2	100%	50%	
Acciones de colaboración con la autoridad electoral nacional para la Integración de Mesas Directivas de Casilla de la Elección Local Ordinaria 2017-2018.	2	0	100%	20%	
Registrar a las OC actualizar, difundir, así como impulsar cambios legales que amplíen sus derechos y generar actividades desde el instituto electoral para hacer más atractivo su vínculo con éste.	3	3	100%	50%	
Vincular el trabajo de las OC con los ORC, incrementando su presencia en las asambleas, sesiones y reuniones de trabajo con los consejos delegacionales.	3	3	100%	50%	
Capacitar, asesorar e incentivar a los órganos ciudadanos (oc).	1	1	100%	50%	
Contar con una estrategia de fortalecimiento, capacitación, difusión y seguimiento a los ORC y las OC.	7	7	100%	50%	
Participar en la Consulta Ciudadana sobre Presupuesto Participativo 2018 con la implementación de una estrategia de difusión hacia la ciudadanía con el apoyo por parte de los ORC y OC	5	12	41.66%	46.65%	Respecto a la realización de Talleres de capacitación, se tiene programado para el segundo trimestre 9 talleres, y sólo se pudieron realizar 2. Por razón de darle prioridad a la difusión del registro de proyectos del presupuesto participativo a la ciudadanía en general
Atender necesidades ciudadanas, de ORC y de diversas instituciones sobre los mecanismos de participación ciudadana	2	2	100%	50%	
Fortalecer vínculos interinstitucionales que permitan consolidar a los ORC, gestionar apoyos y legitimarlos ante las y los vecinos	3	9	33.33%	38.98%	Respecto a la realización de reuniones con diversos centros de investigación y de la sociedad civil, se tiene programado para el segundo trimestre 8 reuniones, y sólo pudieron realizarse 2. Por darle

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
					prioridad a la difusión de la Convocatoria del Presupuesto Participativo.
Difundir los ORC y los instrumentos de participación ciudadana	2	2	100%	79.98%	
Capacitar a los ORC sobre el ejercicio de sus atribuciones y de los instrumentos de participación ciudadana	2	2	100%	66.66%	
Interesar a la población para participar en los procesos colectivos de su comunidad	4	4	100%	50%	
Generar estrategias de comunicación entre quienes integren los comités y consejos y éstos con la comunidad.	1	1	100%	75%	
Fomentar una capacitación integral que aproveche la experiencia de las generaciones anteriores	1	1	100%	75%	
Crear mecanismos de comunicación entre las figuras señaladas en la Ley de Participación	1	1	100%	62.46%	
Generar estrategias para las actividades establecidas en la Ley	2	2	100%	50%	

3. DIRECTRICES Y ACTIVIDADES A FUTURO

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Coordinar la planeación, gestión, aplicación y seguimiento de las actividades institucionales establecidas en los programas en materia de participación ciudadana 2016.	Llevar a cabo reuniones de trabajo con los titulares de las direcciones de área, para el seguimiento valoración y cumplimiento de las Actividades establecidas en los Programas Institucionales de Participación Ciudadana	4	
	Coordinar e integrar los informes trimestrales de actividades de la Dirección Ejecutiva, con los avances y resultados de las actividades institucionales.	1	
	Dar seguimiento a la gestión de los requerimientos de bienes y servicios necesarios para la ejecución y desarrollo de las actividades institucionales.	15	
Promover mecanismos de autorregulación que aumenten la tolerancia a la diversidad.	Un círculo de reflexión	1	
	Un círculo de reflexión	1	
Diseñar y aplicar la metodología en el abordaje de la difusión de los principios rectores de la participación ciudadana en la	Promocionar los principios rectores a través de las redes sociales, al menos 20 publicaciones mensuales	60	

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
creación de una cultura cívica y de participación ciudadana que se refleje en la vida democrática de la sociedad.	Diseño de un material de promoción.	1	
Capacitación electoral impartida para la Consulta Ciudadana sobre Presupuesto Participativo 2018.	Continuar con la elaboración de la carpeta de contenidos de materiales didácticos y auxiliares para la CC PP 2018	1	
Acciones de colaboración con la autoridad electoral nacional para la Integración de Mesas Directivas de Casilla de la Elección Local Ordinaria 2017-2018	Iniciar proyecto de estrategia operativa y didáctica, para la capacitación e integración de MDC y, en su caso, quien realice observación electoral, en su caso	1	
	Iniciar con la elaboración de la carpeta de contenidos de materiales didácticos y auxiliares dirigidos a quienes integren las mesas directivas de casilla y, en su caso, quien realice observación electoral.	1	
	Iniciar con la elaboración del documento o documentos que contengan los requerimientos para el sistema informático de seguimiento a la capacitación de quienes funjan como responsables de MDC.	1	
Registrar a las OC actualizar, difundir, así como impulsar cambios legales que amplíen sus derechos y generar actividades desde el Instituto Electoral para hacer más atractivo su vínculo con éste.	Gestionar más rápidamente las solicitudes de registro de nuevas OC para aumentar su número, al menos 20% más en el año, con su correspondiente inducción	1	
	Solicitar la colaboración de las dependencias públicas de la Ciudad de México con las OC para fortalecer su gestión.	1	
	Solicitar la colaboración de las dependencias públicas de la Ciudad de México con las OC para fortalecer su gestión.	1	
Vincular el trabajo de las OC con los ORC, incrementando su presencia en las asambleas, sesiones y reuniones de trabajo con los consejos delegacionales.	Dar seguimiento a las convocatorias a las sesiones con los consejos delegacionales a través de las direcciones distritales Cabecera de Delegación garantizando el cumplimiento a la Ley de Participación.	1	
	Informar a los consejos delegacionales a través de las direcciones distritales Cabecera de Delegación sobre los derechos de las OC y mantenerlos al tanto del registro de nuevas OC.	1	
	Invitar a través de la DEPC y las direcciones distritales a las OC para que asistan a las reuniones de los consejos delegacionales, de los comités y consejos, así como a eventos que se realicen y puedan ser de su interés.	1	
Capacitar, asesorar e incentivar a las OC.	Asesorar a las OC en sus gestiones y buscar también asesorar y vincular a otras asociaciones civiles	1	

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
	Publicar, difundir y mantener actualizados el Reglamento de OC y el Manual de derechos y obligaciones de las OC.	1	
	Coordinar con el área de capacitación de la DEPCyC un programa anual orientado a las OC escuchando sus necesidades al respecto.	1	
	Vincular a las OC con las 16 demarcaciones territoriales y dependencias de Gobierno de la Ciudad de México con el fin de aprovechar programas	1	
Difundir las actividades y experiencias de las OC entre los ORC para ser mejor aprovechadas.	Producir publicaciones electrónicas en el micro sitio web que se cree en el Instituto Electoral en el cual se difundan las actividades de las OC y su vinculación con los ORC y ciudadanía	1	
	Contar con un perfil de las OC y datos públicos de registro difundidos entre los ORC y la sociedad	1	
	Informar a comités y consejos sobre el área de especialidad y experiencias de trabajo de las OC.	1	
	Dar seguimiento puntual a, al menos, 20% de OC además de las que actualmente están cercanas al Instituto Electoral, con respecto de su participación, colaboración y gestión de trabajo con los consejos delegacionales.	1	
Contar con una estrategia de fortalecimiento, capacitación, difusión y seguimiento a los ORC y las OC.	Capacitar a los ORC y OC en materia de participación ciudadana, principios rectores de la participación ciudadana, trabajo comunitario y en general, sobre las necesidades inherentes a su labor	1	
	Acompañar a los comités y consejos en su instalación y las asambleas donde elijan Comisiones de Vigilancia y Representantes de Manzana.	1	
	Dotar de apoyos materiales y otros recursos que la Ley de Participación es otorga a los comités, consejos y consejos ciudadanos para el desarrollo de sus actividades	1	
	Registrar las asociaciones civiles que soliciten pertenecer al Instituto Electoral en calidad de OC.	1	
	Generar un sistema informático que mantenga actualizado el directorio y otro para el seguimiento, la comunicación y la difusión de sus actividades y el intercambio de experiencias	1	
	Mantener el seguimiento a al menos 20% de ORC.	1	

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Participar en la Consulta Ciudadana sobre Presupuesto Participativo 2018 con la implementación de una estrategia de difusión hacia la ciudadanía con el apoyo por parte de los ORC y OC	Elaborar y difundir la Convocatoria de la Consulta Ciudadana sobre Presupuesto Participativo 2018, en especial a los ORC y OC.	1	
	Elaborar documentos normativos y sistemas informáticos que orienten el proceso consultivo.	1	
	Llevar a cabo talleres de capacitación para la elaboración y presentación de proyectos y explicación de la ruta de los proyectos de presupuesto participativo con ORC y OC y la ciudadanía en general	9	
	Realizar y ejecutar estrategias de apoyo a la difusión hacia la ciudadanía de la Consulta Ciudadana sobre Presupuesto Participativo 2018 con el soporte de los comités y consejos en cada colonia y pueblo.	1	
Atender necesidades ciudadanas, de ORC y de diversas instituciones sobre los mecanismos de participación ciudadana	Estar atentos a las necesidades de la ciudadanía, los ORC y autoridades legislativas y de gobierno que demandan la realización de consultas en temas y territorios cada vez más complejos con el fin de asesorar adecuadamente.	1	
	Elaborar un Protocolo de Consulta para la atención de peticiones que en el marco de las atribuciones del Instituto Electoral se puedan realizar.	1	
	Difundir los mecanismos de participación entre la población y capacitar cuando se solicite al respecto.	1	
Difundir los ORC y los instrumentos de participación ciudadana	Publicar en redes sociales e internet la programación mensual de los talleres y cursos en materia de participación ciudadana impartidos/coordinados por las direcciones distritales y por las áreas centrales del Instituto Electoral.	5	
Capacitar a los ORC sobre el ejercicio de sus atribuciones y de los instrumentos de participación ciudadana	Elaborar el contenido del Manual de capacitación para la realización de consultas ciudadanas de diversa índole.	1	
	Realizar tres reuniones de trabajo de la Red interinstitucional de enlaces de participación ciudadana.	1	
Interesar a la población para participar en los procesos colectivos de su comunidad	Diseñar el guion de un video donde se visualice la utilidad de los instrumentos de participación ciudadana.	1	
	Actualizar cuatro cursos en línea.	2	
	Asesorar al menos a 25 personas sobre los procesos de capacitación en materia de participación ciudadana cada trimestre	2	
	Realizar al menos 5 inserciones trimestrales a través del grupo de Whatsapp Enlaces delegacionales para informar sobre las actividades del Instituto Electoral en materia de participación ciudadana	2	

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Generar estrategias de comunicación entre quienes integren los comités y consejos y éstos con la comunidad.	Realizar una encuesta ciudadana y elaborar el informe correspondiente.	1	
	Realizar la primera evaluación integral de los comités y consejos	1	
Fomentar una capacitación integral que aproveche la experiencia de las generaciones anteriores.	Desarrollar agendas de trabajo para el seguimiento de los acuerdos tomados en las reuniones de los comités o consejos	1	
Crear mecanismos de comunicación entre las figuras señaladas en la Ley de Participación.	Elaborar y distribuir un documento sobre las coordinaciones de trabajo en la solución de problemas comunitarios.	2	
	Desarrollar una agenda de asambleas ciudadanas vinculadas a la agenda de trabajo de los ORC.	2	
	Elaborar un documento de las actividades relativas a las consultas ciudadanas y su vínculo con las asambleas ciudadanas.	1	
Generar estrategias para las actividades establecidas en la Ley.	Aplicar una encuesta vía internet para conocer las necesidades de los comités o consejos relativas a materiales.	1	
	Distribuir formas y formatos para el cumplimiento de funciones.	1	
	Elaborar una estrategia para disminuir la brecha de género entre quienes presiden los consejos ciudadanos delegacionales, comités y consejos.	1	

UNIDAD TÉCNICA DE COMUNICACIÓN SOCIAL Y DIFUSIÓN

INTRODUCCIÓN

De acuerdo a lo dispuesto en el Artículo 86, fracción IV del CIPECM; en los Artículos 36 y 37 del RIIEDF, la Unidad Técnica de Comunicación Social y Difusión (UTCSyD) presenta su informe de actividades correspondiente al trimestre abril-junio de 2017 respecto de los proyectos del POA 2017.

De manera puntual, esta Unidad Técnica colaboró con las distintas áreas del Instituto para realizar, en el ámbito de su competencia, los trabajos que instruyó el Consejo General; dio cumplimiento a los acuerdos emanados de los trabajos de las Comisiones Permanentes, Comités y Comisiones Provisionales y Especiales. Respecto a la Consulta Ciudadana sobre Presupuesto Participativo 2018, se desarrolló en tiempo y forma, la campaña institucional y el acercamiento con diferentes instituciones y medios de comunicación escrita y electrónica con la finalidad de incrementar el impacto social de dicho ejercicio democrático.

Se atendieron también todos aquellos requerimientos en materia de Comunicación Social y Difusión de las y los consejeros que integran el Consejo General, las Direcciones Ejecutivas, las Unidades Técnicas y las Direcciones Distritales.

De abril a junio se elaboraron diversos documentos informativos de circulación interna y externa: tarjetas informativas, síntesis de medios, carpetas de monitoreo, boletines de prensa, notas del día, comunicados, inserciones e invitaciones a medios, permitieron que el Instituto Electoral comunicara su quehacer institucional a la ciudadanía y a la opinión pública, proyectando una imagen institucional firme, autónoma, imparcial, objetiva, transparente y profesional en su desempeño.

En virtud de los preparativos del PEO 2018 de Jefe de Gobierno, alcaldes, concejales y diputados locales, en coordinación con el INE, se continuó con la revisión y análisis de documentos de trabajo coordinado entre ambas instituciones que derivarán en el Convenio General de Apoyo y Colaboración.

Entre las actividades realizadas durante el segundo trimestre de 2017, se encuentra la asistencia a las sesiones del Comité de Transparencia, del Comité Técnico Editorial y del Comité Técnico Interno de Administración de Documentos. Así mismo, se tuvo presencia, en calidad de invitado, en diversas sesiones ordinarias y extraordinarias de los órganos colegiados del Instituto, a razón de la Comisión de Participación Ciudadana y Capacitación y Comisión de Normatividad y Transparencia, Comisión de Educación Cívica y Construcción de Ciudadanía, Comisión de

Organización Electoral y Geoestadística, la Junta Administrativa para atender asuntos relacionados con la difusión institucional y transparencia, así como el Comité encargado de coordinar las acciones tendentes a recabar el voto de las y los ciudadanos oriundos de la Ciudad de México residentes en el extranjero.

1. ACTIVIDADES

1.1. PROYECTO: COMUNICACIÓN INSTITUCIONAL (09-01-04-06-02)

1.1.2 SUPERVISAR LA EJECUCIÓN DE LOS PROYECTOS Y/O ACTIVIDADES INSTITUCIONALES DE LA UTCSYD

En cuanto a las actividades institucionales, se sostuvieron reuniones de trabajo internas para planificar, desarrollar y evaluar las actividades programadas con base en la Estrategia de Difusión 2017 aprobada por la Junta Administrativa, además de las solicitadas por oficinas de consejeras y consejeros electorales.

En materia administrativa, se realizaron en tiempo y forma, las actualizaciones mensuales al sistema de Avance y Seguimiento del POA 2017, así como en la plataforma electrónica correspondiente.

Se envió, para su publicación en el apartado de transparencia del portal institucional, la información relativa al avance porcentual en el cumplimiento de los servicios contratados por esta Unidad Técnica durante este año, con lo que se da cumplimiento al Artículo 121, fracción XXV B en materia de Transparencia.

1.1.3 REUNIONES CON LOS REPRESENTANTES DE LOS MEDIOS DE COMUNICACIÓN

Se establecieron acercamientos con jefes de información y directivos de medios de comunicación, impresos y electrónicos, entre los cuales destacan El Financiero, El Universal, Excélsior, Milenio TV, Canal Once, Imagen TV, Televisión Educativa, Capital Media, La Jornada, Reforma, Publimetro, Sol de México, Imagen Radio, Núcleo Radio Mil, Radio Educación, Radio UNAM, Radio UAM, Televisa Radio, Radio Chapultepec y diversos portales electrónicos de noticias como El Andén, MUG Noticias, noticiasen3minutos, El propósito fundamental fue promover entre dichos representantes las tareas y esfuerzos institucionales de este órgano electoral para su correspondiente publicación y efectiva comunicación con la sociedad.

1.1.4 OPERAR LAS RELACIONES PÚBLICAS INSTITUCIONALES

Para optimizar resultados en materia de difusión y promoción de la imagen y quehacer institucional, se sostuvieron reuniones de trabajo con representantes de organismos públicos y

privados tanto locales como federales. Entre estos organismos se encuentra: Instituto Nacional Electoral, Gobierno de la Ciudad de México, Sistema de Radio y Televisión Digital del Gobierno de la Ciudad de México (Capital 21), Universidad Nacional Autónoma de México, Universidad del Pedregal, Universidad Panamericana, Tecnológico de Monterrey, Confederación Patronal de la Ciudad de México, ARVM, Tribunal Electoral de la Ciudad de México, Asamblea Legislativa del Distrito Federal, Sistema de Movilidad 1 (antes RTP), Sistema de Aguas de la Ciudad de México, Sistema de Transporte Colectivo Metro y la organización civil change.org,

1.1.5 ORGANIZAR CONFERENCIAS DE PRENSA, FOROS Y ENTREVISTAS NECESARIAS PARA LA DIFUSIÓN DE LAS ACTIVIDADES INSTITUCIONALES

Durante los meses que se reporta se dio difusión a diversos eventos mediante la convocatoria a medios de comunicación entre los que destacó el diseño de la nueva imagen institucional del Instituto Electoral y el Foro Diálogos para una Cultura Cívica, en los que se promovió al Instituto en estaciones de radio, canales de televisión, periódicos y portales informativos con la participación de las y los consejeros electorales.

1.2. PROYECTO: COMUNICACIÓN DEL QUEHACER INSTITUCIONAL (09-02-04-06-03)

1.2.1 ELABORACION DE LA CAMPAÑA DE DIFUSIÓN

En este trimestre se presentó al Comité de Calidad, para su correspondiente aprobación, la campaña para promover la Política y los objetivos de Calidad. Previo al inicio de esta campaña, se aplicó un cuestionario entre todo el personal de estructura y de honorarios, tanto en sede central como en las 40 Direcciones Distritales para medir el nivel de conocimiento y/o apropiación de dichos conceptos.

Así también se instauró el cambio de denominación y de logotipo de la imagen del Instituto a partir de la nueva Constitución Política de la Ciudad de México.

1.2.2 ELABORAR NOTAS INFORMATIVAS Y BOLETINES DE PRENSA

Se elaboraron y difundieron por correo electrónico entre los medios de comunicación y a través de Facebook y Twitter, 61 boletines de prensa y notas de prensa, así como un comunicado, mismos que fueron colocados en el sitio institucional de Internet y en redes sociales, mediante los cuales se dio cuenta de las actividades relacionadas con delimitación de circunscripciones de la Ciudad de México, acciones de apoyo en las reformas a las leyes secundarias, equidad de género, consulta ciudadana en la delegación Cuauhtémoc, entre otros.

Asimismo, se dio difusión de información derivada de las comisiones permanentes y provisionales del Consejo General, así como de la Junta Administrativa.

El consejero presidente, Mario Velázquez Miranda, así como las y los consejeros electorales Olga González Martínez, Gabriela Williams Salazar, Yuri Gabriel Beltrán Miranda, Carlos González Martínez y Pablo César Lezama Barreda concedieron 60 entrevistas de carácter ordinario a medios impresos y electrónicos, en las que abordaron temas como: leyes secundarias, voto electrónico, propuestas de redistribución para la Constitución, revocación de mandato en la delegación Cuauhtémoc, Certificación de las normas ISO 9001 e ISO 17582, Educación Cívica y el cambio de imagen del instituto, entre otros.

A continuación se presenta un listado de las entrevistas más destacadas:

1	Raquel Flores Radio Fórmula	01-04-17	Consejero Presidente, Mario Velázquez Miranda	Informe de actividades 2016
2	Raúl Llanos La Jornada	02-04-17	Consejero Presidente, Mario Velázquez Miranda	Renovación del Consejo General del IECM
3	Ezra Shabot Noticias MVS	03-04-17	Consejera Electoral, Dania Paola Ravel Cuevas	Renovación del Consejo General del INE
4	Miguel Ángel Velázquez Radio UJNAM	04-04-17	Consejero Presidente, Mario Velázquez Miranda	Reformas a las leyes secundarias en materia electoral
5	Manuel López San Martín Noticias MVS	07-04-17	Consejero Presidente, Mario Velázquez Miranda	Retos del IECM para el proceso electoral 2018
6	Gerardo Suárez El Universal	07-04-18	Consejero Presidente, Mario Velázquez Miranda	Renovación del IECM
7	Georgina Olson Excelsior	11-04-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Redistribución de la Ciudad de México
8	Luis Alberto Alonso La Razón	19-04-17	Consejero Electoral, Carlos Ángel González Martínez	Consulta en la delegación Cuauhtémoc
9	Georgina Olson Excelsior	20-04-17	Consejero Electoral, Pablo César Lezama Barreda	Elección de concejales
10	René Cervera Radio Chapultepec	24-04-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda Directora Ejecutiva de Organización Electoral y Geoestadística, Delia del Toro	Redistribución de la Ciudad de México
11	Patricia Betaza Antena Radio	25-04-17	Consejera Electoral, Gabriela Williams Salazar	Medición y la paridad en los organismos públicos locales electorales
12	Samuel Adam Reforma, Reforma.com	01-05-17	Consejero Electoral, Carlos Ángel González Martínez	Redistribución de la Ciudad de México
13	Ana Paula Cinta UnoTV	01-05-17	Consejero Presidente, Mario Velázquez Miranda	Redistribución de la Ciudad de México
14	Juan Carlos Flores ABC Radio	02-05-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Reforma a las leyes secundarias

15	Adriana Pérez Cañedo Enfoque	03-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
16	Federico Vale Radio 620 AM	03-05-17	Consejera Electoral, Olga González Martínez	Reforma a las leyes secundarias
17	Luis Alberto Alonso La Razón	03-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
18	Sedemx.com	04-05-17	Consejero Presidente, Mario Velázquez Miranda	Consulta en la delegación Cauhtémoc
19	Israel Ortega Reforma	04-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta en la delegación Cauhtémoc
20	Georgina Olson y Arturo Páramo Excélsior	04-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta en la delegación Cauhtémoc
21	Sedemx.com	04-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
22	Gerardo Suárez El Universal	05-05-17	Consejera Electoral, Olga González Martínez	Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023
23	Abril Osorio Efeito TV	10-05-17	Consejera Electoral, Olga González Martínez	Estrategia Integral de Educación Cívica para la Ciudad de México 2017-2023
24	Raquel Flores Radio Fórmula	13-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
25	Georgina Olson Excélsior	14-05-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Reforma a las leyes secundarias
26	Luis C. Rodríguez Notimex	15-05-17	Consejero Presidente, Mario Velázquez Miranda	Integración de personas al Servicio Profesional Electoral Nacional
27	Israel Ortega Reforma, Reforma.com	15-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta en la delegación Cauhtémoc
28	Gerardo Suárez El Universal, El Universal Online	17-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
29	Gerardo Suárez El Universal, El Universal Online	17-05-17	Consejero Electoral, Pablo César Lezama Barreda	Reforma a las leyes secundarias
30	Raquel Flores Radio Fórmula	20-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
31	Diana Villavicencio El Universal Karla Mora 24 Horas	24-05-17	Consejero Electoral, Carlos Ángel González Martínez	Consulta en la delegación Cauhtémoc
32	Irma Pérez Lince Once Noticias	25-05-17	Consejero Presidente, Mario Velázquez Miranda	Reforma a las leyes secundarias
33	Israel Ortega Reforma	30-05-17	Consejero Electoral, Pablo César Lezama Barreda	Afectaciones por las lluvias
34	Javier Solorzano Once Noticias	01-06-17	Consejera Electoral, Olga González Martínez	Concursos de Ensayo 2017 y de Cuento Infantil y Juvenil y Consulta Sobre presupuesto participativo
35	Sergio Pereztrejo y Fernando Ríos El Sol de México, El Sol de México.com.mx	02-06-17	Consejero Presidente, Mario Velázquez Miranda	Leyes secundarias

36	Juan Carlos Rocha Radio UAM	07-06-17	Consejera Electoral, Olga González Martínez	Concursos de Ensayo 2017 y de Cuento Infantil y Juvenil y Consulta Sobre presupuesto participativo
37	Antonio Guzmán Radio Red Samuel Adam Reforma	07-06-17	Consejero Presidente, Mario Velázquez Miranda	Leyes secundarias
38	Israel Ortega Reforma	07-06-17	Consejero Electoral, Carlos Ángel González Martínez	Leyes secundarias
39	Guadalupe Flores Baca Televisa	07-06-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Leyes secundarias
40	Jonathan Amador Sistema de Radio y TV de la CDMX	08-06-17	Consejera Electoral, Olga González Martínez	Concursos de Ensayo 2017 y de Cuento Infantil y Juvenil
41	Eduardo Ramos Fusther Radio Fórmula	08-06-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Leyes secundarias
42	Raquel Flores Radio Fórmula	10-06-17	Consejero Presidente, Mario Velázquez Miranda	Leyes secundarias y Retos del Instituto Electoral de la Ciudad de México
43	Alberto Cuenca Capital-cdmx.org	20-06-17	Consejera Electoral,, Olga González Martínez	Foro Diálogos para una Capital Cívica
44	Alberto Cuenca Capital-cdmx.org	20-06-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	División de las circunscripciones de la Ciudad de México
45	Juan Becerra Capital 21	21-06-17	Consejera Electoral, Olga González Martínez	Foro Diálogos para una Capital Cívica
46	Patricia Betaza TV Educativa	21-06-17	Consejera Electoral, Gabriela Williams Salazar	Trabajos de la Asociación Mexicana de Consejeras Estatales Electorales
47	Juan Carlos Flores Aquino ABC Radio	22-06-17	Consejera Electoral, Olga González Martínez	Foro Diálogos para una Capital Cívica
48	Federico La Mont ABC Radio	23-06-17	Consejera Electoral, Olga González Martínez	Diálogos para una Capital Cívica
49	Secretaría de Cultura Javier Ramírez	24-06-17	Consejera Electoral, Olga González Martínez	Concurso Infantil y Juvenil de Cuento
50	Raquel Flores Radio Fórmula	24-06-17	Consejero Presidente, Mario Velázquez Miranda	División de las circunscripciones de la Ciudad de México
51	Guadalupe Juárez TV Mexiquense	26-06-17	Consejero Presidente, Mario Velázquez Miranda	Papel de los Organismos Públicos Locales Electorales
52	Francisco Garduño Enfoque	29-06-17	Consejero Presidente, Mario Velázquez Miranda	Cambio de imagen del IECM
53	Maricarmen Cortés Radio Fórmula	30-06-17	Consejero Presidente, Mario Velázquez Miranda	Cambio de imagen del IECM
54	Jesús Michel Narváez ABC Radio	30-06-17	Consejera Electoral, Olga González Martínez	Foro Diálogos para una Capital Cívica
55	Julieta Mendoza Antena Radio	30-06-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	División de las circunscripciones de la Ciudad de México

1.2.3 ELABORAR INFORMES SOBRE LA GESTIÓN DE INSERCIONES EN MEDIOS DE COMUNICACIÓN

En este trimestre se integró el informe correspondiente a inserciones, el cual consta de 3

inserciones en medios impresos de carácter ordinario: una esquila; y dos sobre la Asamblea comunitaria para la Delimitación de las Circunscripciones en las que se asignarán Concejales, en las demarcaciones territoriales, para el Proceso Electoral 2017-2018.

1.2.4 ELABORAR LOS INFORMES DE LAS COBERTURAS DE LOS EVENTOS INSTITUCIONALES INTERNO Y EXTERNOS

Durante el periodo que se reporta se realizaron 222 coberturas de actividades institucionales ordinarias, entre las que destacan: sesiones del Consejo General, sus comisiones permanentes y provisionales, además de sus comités; Asambleas delegacionales para difundir la Consulta sobre Presupuesto Participativo 2018, Asamblea informativa para dar a conocer la nueva distritación de la Ciudad de México a los pueblos, barrios originarios y comunidades indígenas; eventos relativos a la Ciudad Cívica, Equidad de Género y no Discriminación, Certificación del Instituto Electoral, Cambio de imagen y denominación del Instituto, reuniones de la Asociación de Instituciones Electorales de las Entidades Federativas y de la Asociación Mexicana de Consejeras Estatales Electorales, A.C.; el 12 Congreso Nacional de Organismos Autónomos en la Ciudad de México, entre otros.

1.2.5 ELABORAR EL INFORME DE LOS CONTENIDOS DE MENSAJES A DIFUNDIR EN REDES SOCIALES

Personal de esta Unidad Técnica produjo en este trimestre que se reporta una serie de videos cortos y *giffs* para su difusión estratégica en redes sociales:

- Videos para la difusión del día naranja
- Se realizó un video con motivo al apoyo de instituciones de la Ciudad de México ante la contingencia de inundación que sufrió el Instituto Electoral.
- Videos para la entrega de la “Primera Entrega de Premios Innovación Vecinal”, en el marco del Concurso de Reconocimiento a las Buenas Prácticas de Presupuesto Participativo 2017, se continuó con los trabajos de postproducción de 15 cápsulas y se realizaron pruebas de logística en sede el 23 de mayo.
- Primera cápsula informativa “La #RedObservacion opina...”, con la participación de la Consejera Electoral Gabriela Williams Salazar, la Fundación México Sustentable, A.C., Fundación Murrieta A.C. y Tlachtli Vértice Hidalguense, A.C.

Otras cápsulas producidas:

- video de resultados de la gestión del Instituto Electoral frente al Observatorio de Participación Política de las Mujeres en la Ciudad de México
- video y asistencia de prensa para la realización del evento Informe de Gestión del Observatorio de la Participación Política de las Mujeres

Al cierre de junio, se registraron 575,426 visualizaciones en el canal de Youtube. (25,217 nuevas

reproducciones)

Se tienen a la fecha 26,153 seguidores en Twitter (1,161 nuevos seguidores)

Se han publicado a la fecha 66,544 mensajes en Twitter (1,992 nuevos mensajes)

Se tienen a la fecha 12,981 fans en Facebook (503 nuevos fans)

49% de los fans son mujeres y 51% de los fans son hombres.

SE PUBLICARON MENSAJES CON LOS SIGUIENTES TEMAS
Cambio de nombre del Instituto
Convocatoria al Concurso de Ensayo
Convocatoria al Concurso Infantil y Juvenil de Cuento
Convocatoria al Servicio Profesional Electoral Nacional
División de las Circunscripciones en la Ciudad de México
Estrategia Integral de Educación Cívica para la Ciudad de México
Foro Diálogos para una Capital Cívica
Plan General de Desarrollo
Sesiones de Consejo General

1.2.6 ELABORAR LOS INFORMES DE LAS TRANSMISIONES POR CIRCUITO CERRADO DE TELEVISIÓN E INTERNET

Se realizaron 110 transmisiones por Circuito Cerrado de Televisión (CCT), relacionadas con sesiones de Comisiones; Comités y reuniones de trabajo. De dicha cifra, 21 se transmitieron por internet en señal abierta al público, entre las que destacan 6 sesiones del Consejo General del Instituto Electoral; las restantes corresponden a diversas transmisiones: Primera Entrega de Premios “Innovación Vecinal”, en el marco del Concurso de Reconocimiento a las Buenas Prácticas de Presupuesto Participativo 2017; Foro en la Delegacionales para promover el Presupuesto Participativo entre autoridades y ciudadanía, Develación de placas del ISO/TS 17582:2014 en materia de gestión de Calidad del Instituto Electoral, Asamblea informativa para la Consulta a Pueblos y Barrios Originarios, y Comunidades Indígenas residentes en la Ciudad de México, sobre la determinación de la división de las circunscripciones en las que se asignarán concejales, en las demarcaciones territoriales, para el Proceso Electoral 2017-2018, Foro Diálogos para una Capital Cívica, entre otros.

1.2.7 ELABORAR Y DISTRIBUIR DOCUMENTOS INFORMATIVOS, SEGUIMIENTOS TEMÁTICOS Y SÍNTESIS INFORMATIVAS: MATUTINA Y VESPERTINA

En el trimestre Abril-Junio, la UTCSyD trabajó en diversos productos para mantener oportunamente informadas a consejeras y consejeros electorales, así como a funcionarias y funcionarios del Instituto Electoral, sobre temas de interés para la institución.

De lunes a domingo se elaboraron un total de 91 síntesis informativas matutinas, integradas por notas periodísticas localizadas en los 22 diarios impresos que diariamente son revisados. Dicha síntesis incluye todas las menciones realizadas sobre el Instituto Electoral, así como las

principales notas relativas al TECM, las autoridades federales administrativas y jurisdiccionales, los temas más importantes de interés local y nacional, artículos de opinión, columnas y editoriales. Por lo que respecta a la síntesis informativa vespertina, se elaboró de lunes a viernes durante 61 días.

También se integraron y distribuyeron a consejeros electorales y funcionarios del Instituto Electoral un total de 62 productos informativos, de los cuales, se efectuaron 36 cortes informativos, 13 resúmenes semanales y 13 informes de impacto de las notas del Instituto. Adicionalmente, se entregaron 3 discos compactos a la UTVOE, con información relativa al tema Mujeres y Elecciones, correspondiente a los meses de abril, mayo y junio.

Asimismo, se elaboraron y distribuyeron 12 seguimientos informativos mensuales sobre temas de interés para las y los consejeros electorales como Participación Ciudadana, Reformas a las Leyes Secundarias en materia electoral, Voto de los mexicanos en el extranjero, además de Columnas y artículos del Instituto Electoral.

Como parte de las acciones de monitoreo electrónico que realiza la Unidad, se dio seguimiento a las sesiones ordinarias y extraordinarias de la ALDF, así como de los trabajos de la Diputación Permanente; el INE, el TECM, el Tribunal Electoral del Poder Judicial de la Federación y sus salas regionales.

1.2.8 INTEGRAR LA MEMORIA HISTÓRICA DEL INSTITUTO: REGISTRO DE VIDEO Y FOTOGRAFÍA

El área de Fotografía cubrió 145 eventos de interés institucional. El archivo de abril a junio cuenta con 16,467 imágenes de eventos relacionados con actividades del Instituto.

Se realizaron y entregaron 7 imágenes de retratos de funcionarios para su publicación dentro del directorio de la página web del Instituto Electoral.

Del archivo de imágenes se elaboraron 16 entregas de carpetas fotográficas con un total de 591 imágenes.

El área de fotografía proporcionó 281 imágenes digitales en 59 boletines y Notas del Día, mismas que fueron enviadas a medios informativos y colocadas en redes sociales.

Con motivo del foro Diálogos para una Capital Cívica se realizó el montaje de una exposición, con 72 fotos en 24 láminas impresas tamaño 70 x185 centímetros.

Durante el periodo que se reporta se realizaron 141 coberturas de actividades institucionales ordinarias.

Asimismo, esta Unidad Técnica brindó apoyo a distintas áreas del Instituto en materia de difusión, realización de eventos y/o materiales, entre las que se encuentran: Levantamiento de imagen para la realización de las cápsulas que serán utilizadas por el Centro de Formación y Desarrollo para Cursos en línea, se realizaron dos spots de radio para la promoción del 11º Concurso Infantil y Juvenil de Cuento y 2º Concurso de Ensayo, grabación de la Plática de Inducción sobre el Sistema Nacional Anticorrupción, entre otros.

1.2.9 REALIZAR EDICIÓN DEL PERIÓDICO MURAL VERBO ELEGIR

Se imprimieron 1,200 ejemplares de las ediciones 111, 112, 113, 114 y 001 (Nueva era) del Periódico Mural con temas encaminados al fortalecimiento de la imagen institucional, invitación a registrar proyectos para la Consulta, reconocimiento a proyectos innovadores así como para participar el 3 de septiembre en la Consulta Ciudadana.

Con el apoyo de las 40 Sedes distritales se exhibieron los ejemplares en diferentes puntos de la ciudad con mayor número de afluencia ciudadana. Con base en convenios interinstitucionales y solicitudes de apoyo, se colocaron ejemplares en 40 estaciones del Sistema de Transporte Colectivo Metro; asimismo, se enviaron carteles al Sistema de Transporte Eléctrico de la Ciudad de México, jefaturas delegacionales al Sistema de Movilidad 1 (antes RTP) y a seis escuelas de educación superior.

1.2.10 ELABORAR LOS INFORMES DE LA ACTUALIZACIÓN DE LOS CONTENIDOS DEL SITIO WEB INSTITUCIONAL

El sitio institucional se actualizó permanentemente con información e imágenes que dan cuenta de las actividades que realizó el Instituto Electoral. Durante los meses de abril-junio, se llevaron a cabo 6,573 publicaciones en los distintos apartados de la página institucional, de los cuales 1,978 corresponden al portal de Transparencia y 4,841 a avisos, agendas institucionales, diversas invitaciones, carpetas informativas matutinas y vespertinas; boletines de prensa y fotografías; banners, botones animados, encriptado de videos institucionales y promocionales; documentos que produjeron las comisiones y comités del Instituto Electoral, las direcciones ejecutivas y unidades técnicas; y se actualizó la información ya publicada, así como la optimización de botones y banners para reducir los tiempos de descarga de la página principal.

Se realizaron 11 transmisiones por internet, de las cuales una corresponde a la tercera sesión ordinaria del Consejo General; las restantes corresponden a diversas transmisiones: Criterios para la determinación de circunscripciones por demarcación territorial en la Ciudad de México (2); Presentación de la Estrategia Integral de Educación Cívica para la Ciudad de México 2017–2023; Octava, novena y décima Sesiones ordinarias de la CPSSSEN; Sexta Sesión Extraordinaria de la CPSSPEN; Asamblea informativa sobre la determinación de la división de las circunscripciones en la CDMX; y dos sobre "Diálogos para una capital cívica".

Se digitalizaron 574 documentos oficiales para ser publicados en la sección de Transparencia.

La evolución en cuanto al número de visitas se presenta en las siguientes tablas:

IMFORME DE VISITAS 2017

MES	VISITAS PORTAL IECM
Enero	0
Febrero	19
Marzo	112
Abril	287
Mayo	405
Junio	557
Julio	0
Agosto	0
Septiembre	0
Octubre	0
Noviembre	0
Diciembre	0
Total	1,380

IMFORME DE VISITAS 2017

MES	VISITAS PORTAL IECM	VISITAS SECCIÓN TRANSPARENCIA
Enero	43,028	5,056
Febrero	73,112	8,115
Marzo	78,300	9,208
Abril	56,159	7,584
Mayo	65,443	9,160
Junio	73,303	8,718
Julio	0	0
Agosto	0	0
Septiembre	0	0
Octubre	0	0
Noviembre	0	0
Diciembre	0	0
Total	389,345	47,841

PUBLICACIONES

MES	SECCIÓN TRANSPARENCIA
Enero	518
Febrero	901
Marzo	467
Abril	711
Mayo	698
Junio	569
Julio	0
Agosto	0
Septiembre	0
Octubre	0
Noviembre	0
Diciembre	0
Total	3,864

DIGITALIZACIONES

MES	SECCIÓN TRANSPARENCIA
Enero	128
Febrero	207
Marzo	234
Abril	208
Mayo	187
Junio	179
Julio	0
Agosto	0
Septiembre	0
Octubre	0
Noviembre	0
Diciembre	0
Total	1,143

DISEÑO GRÁFICO

Durante el periodo que se reporta el área de diseño realizó las siguientes actividades:

Imagen de la campaña contra el acoso y hostigamiento laboral solicitado por UTVOE. De igual forma se elaboró la infografía de la estrategia integral de Educación Cívica para la Ciudad de México para la campaña de “Capital Cívica” en colaboración con la DEECyCC; se realizaron ajustes a la campaña institucional “SOMOS”.

Se trabajó en el proceso de diseño integral del nuevo logo institucional en virtud al nuevo nombre que adoptó el Instituto con base en la nueva legislación.

Se elaboró el nuevo Manual de Identidad Gráfica del Instituto Electoral, en todos sus apartados y aplicaciones utilizando como eje al nuevo logotipo institucional, así como la justificación y teoría desarrollada sobre el nuevo logo.

Para el evento de la Asociación de Institutos Electorales (AIEEF) se diseñaron roll ups y personificadores, por solicitud de la oficina de la Presidencia.

Se apoyó a diferentes áreas del Instituto como la Contraloría, la oficina del consejero Pablo Lezama Barreda, DEECyCC, UTVOE en sus eventos con backs, personificadores y roll ups. De igual manera se elaboraron 100 reconocimientos para la Oficina de Acceso a la Información Pública y Protección de Datos Personales, así como un back para la 3ª Sesión ordinaria de UTALAOD.

En otras actividades se diseñó la ilustración para la Convocatoria del Concurso de Cuento Infantil, organizado por la DEECyCC.

Para el evento del Observatorio de la Participación en la Política de las Mujeres en la Ciudad de México de la Consejera Gabriela Williams se diseñaron: invitación, back digital, 5 roll ups y 44 personificadores, así como la producción y entrega del video y línea del tiempo de dicho Observatorio.

Se trabajó en el desarrollo del logo “Voto Chilango” para el PEO 2017-2018.

Se produjo un video para UTVOE (gráficas de mujeres en cargos públicos), así como Roll up y animación sobre línea del tiempo y animación de gráficos para el Observatorio Ciudadano.

1.3. PROYECTO: APOYO A LAS ACTIVIDADES ORIENTADAS A DIFUNDIR EJERCICIOS DE PARTICIPACIÓN CIUDADANA (CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO) (09-02-11-15-18)

1.3.1 CAMPAÑA DE DIFUSIÓN ESPECÍFICA PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO

La UTCSyD elaboró el documento correspondiente a la campaña de difusión para la Consulta Ciudadana sobre presupuesto Participativo cuyo slogan es *Sin tu participación nada funciona #EsTuPresupuesto*, la cual considera el uso de imágenes y fotografías de las distintas colonias y áreas representativas donde, a través de superposición de bocetos, se ilustra la posible mejora de dichas zonas exhibidas.

En esta campaña se produjeron tres spots para radio y tres más para televisión. En ellos, se considera integrar el concepto, desarrollo de la idea motivacional-creativa, los objetivos a alcanzar, calendario de actividades y líneas discursivas de los valores, objetivos y misión que promueve este instituto electoral.

Se realizaron tres spots “Calles”, “Parque” y “Mural” y tres materiales de radio “Noticia”, “Aplausos” y “Funky” para la difusión de la CCPP 2018. Mismos que fueron pautados en los tiempos oficiales otorgados a este Instituto por el Instituto Nacional Electoral.

1.3.2 ELABORAR NOTAS INFORMATIVAS Y BOLETINES DE PRENSA

Se elaboraron y difundieron por correo electrónico entre los medios de comunicación y a través de Facebook y Twitter, 62 boletines de prensa y notas informativas, mismos que fueron colocados en el sitio institucional de Internet y en redes sociales, mediante los cuales se dio cuenta de las actividades relacionadas con la Consulta sobre Presupuesto Participativo 2018.

El consejero presidente, Mario Velázquez Miranda, así como las y los consejeros electorales Olga González Martínez, Gabriela Williams Salazar, Yuri Gabriel Beltrán Miranda, Carlos González Martínez y Pablo César Lezama Barreda concedieron 43 entrevistas en las que se abordó el tema

de la Consulta Ciudadana sobre Presupuesto Participativo 2018 y participación ciudadana. A continuación se presenta el desglose correspondiente:

N	REPORTERO/MEDIO	FECHA	CONSEJERO/CONSEJERA	TEMA
1	Javier Solórzano Once Noticias	05-04-17	Consejero Presidente, Mario Velázquez Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
2	Raúl Llanos La Jornada	05-04-17	Consejero Presidente, Mario Velázquez Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
3	Héctor Zamarrón Milenio Noticias	05-04-17	Consejero Presidente, Mario Velázquez Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
4	René Palacios Efekto TV	05-04-17	Consejero Electoral, Pablo César Lezama Barreda	Convocatoria a la Consulta Sobre presupuesto participativo
5	EXA FM	05-04-17	Consejero Electoral, Pablo César Lezama Barreda	Convocatoria a la Consulta Sobre presupuesto participativo
6	EXA FM	05-04-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
7	EXA FM	05-04-17	Consejera Electoral, Olga González Martínez	Convocatoria a la Consulta Sobre presupuesto participativo
8	Omar Cepeda TV Educativa	06-04-16	Consejero Electoral, Pablo César Lezama Barreda	Convocatoria a la Consulta Sobre presupuesto participativo
9	Juan Becerra Capital 21	06-04-16	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
10	Jaime Núñez Radio Fórmula	07-04-17	Consejero Electoral, Pablo César Lezama Barreda	Convocatoria a la Consulta Sobre presupuesto participativo
11	Ignacio Lozano Canal de la ALDF	07-04-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
12	Raquel Flores Radio Fórmula	08-04-17	Consejero Presidente, Mario Velázquez Miranda	Convocatoria a la Consulta Sobre presupuesto participativo
13	Raúl, Llanos La Jornada	13-04-17	Consejero Electoral, Carlos Ángel González Martínez	Participación Ciudadana
14	Raquel Flores Radio Fórmula	15-04-17	Consejero Presidente, Mario Velázquez Miranda	Consulta Sobre presupuesto participativo
15	Karla Mora 24 Horas	19-04-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta Sobre presupuesto participativo
16	Israel Ortega Reforma, Reforma.com	20-04-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta Sobre presupuesto participativo
17	El Andén.com.mx	20-04-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Participación de las mujeres en la Consulta Sobre presupuesto participativo

18	Raquel Flores Radio Fórmula	22-04-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
19	Georgina Olson Excélsior	23-04-17	Consejero Electoral del IECM, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
20	Israel Ortega Reforma, Reforma.com	24-04-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
21	Cintia Stettin Milenio Diario	26-04-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
22	Martín Espinosa Reporte 98.5	28-04-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Consulta presupuesto participativo	Sobre
23	Radio Fórmula Raquel Flores	29-04-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
24	César Aldama SPR Noticias	03-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
25	Publimetro.com.mx	03-05-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
26	Azael Meléndez Radio 13	04-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
27	Pedro Salazar TV UNAM	09-05-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
28	Gustavo Maynez ABC Radio	10-05-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Consulta presupuesto participativo	Sobre
29	Julio Pérez de León Sala Capital México	14-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
30	Luis C. Rodríguez Notimex	15-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
31	Reporte 98.5	16-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
32	Manuel López San Martín Noticias MVS	24-05-17	Consejero Presidente, Mario Velázquez Miranda	Concurso Prácticas del Presupuesto Participativo 2017	Buenas del
33	Capital 21	25-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
34	Gerardo Suárez El Universal	26-05-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
35	Leonardo Curzio Enfoque	01-06-17	Consejero Presidente, Mario Velázquez Miranda	Leyes secundarias y Consulta Sobre presupuesto participativo	Sobre
36	Javier Solorzano Once Noticias	01-06-17	Consejera Electoral, Olga González Martínez	Concursos de Ensayo 2017 y de Cuento Infantil y Juvenil y Consulta Sobre presupuesto participativo	Sobre
37	Raquel Flores Radio Fórmula	03-06-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
38	Enrique Luna Unomásuno.com	13-06-17	Consejera Electoral, Gabriela Williams Salazar	Consulta presupuesto participativo	Sobre
39	Héctor Zamarrón Milenio Noticias	16-06-17	Consejero Electoral, Yuri Gabriel Beltrán Miranda	Consulta presupuesto participativo	Sobre

40	Raquel Flores Radio Fórmula	17-06-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
41	Verónica Méndez W Radio	19-06-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre
42	Enrique Muñoz Radio Fórmula	25-06-17	Consejero Presidente, Mario Velázquez Miranda	Consulta presupuesto participativo	Sobre
43	Miguel Muñoz Radio Fórmula	26-06-17	Consejero Electoral, Pablo César Lezama Barreda	Consulta presupuesto participativo	Sobre

Finalmente, en los meses de mayo y junio se distribuyeron con 61 mil 332 impactos entre los reporteros y representantes de los medios de comunicación acreditados ante la UTCSyD, diversos documentos vía electrónica conteniendo un mensaje de invitación para la CCPP 2018.

GESTIÓN DE INSERCIONES EN MEDIOS DE COMUNICACIÓN

Por otro lado, se publicaron 19 inserciones referentes a la CCPP 2018.

1.3.3 ELABORAR INFORMES SOBRE LAS COBERTURAS DE LOS EVENTOS INSTITUCIONALES INTERNOS Y EXTERNOS

En el periodo se realizaron las 64 coberturas informativas reportadas en el proyecto organización de los procesos electorales y de participación ciudadana (consulta sobre presupuesto participativo 2018), relacionadas con las sesiones de la Comisión de Participación Ciudadana y Capacitación y las Comisiones Unidas de Organización y Geoestadística Electoral, de Participación Ciudadana y Capacitación y de Educación Cívica y Capacitación, así como Foros Delegacionales y conversatorios en las que se abordaron asuntos relacionados con la Consulta Ciudadana.

DISEÑO GRÁFICO

Durante este periodo se realizaron las siguientes actividades en apoyo a la Consulta sobre el Presupuesto Participativo 2018.

Para la elaboración de materiales de promoción cabe destacar el diseño de trípticos, volantes. Carteles (en sus diferentes modalidades del ABC), lonas, material para estaciones del Metrobús, dovelas, bajo puentes, respaldos para transporte público, espectaculares; tanto para el Instituto Electoral como para el Gobierno de la Ciudad de México, así como imagen para distintos foros y calendario para los mismos.

Diseño de inserciones para diferentes medios impresos.

Video de animación de la CCPP 2018.

Diseño de invitaciones, roll up, reconocimientos, cheque y back para el evento de premios

“Innovación es tu presupuesto”, para Participación Ciudadana.

Lona de Presupuesto Participativo 2018 para la Delegación Xochimilco.

Back de la Décima primera sesión extraordinaria del Consejo General realizada en el Salón de Usos Múltiples del Instituto.

FOTOGRAFÍA

El área de Fotografía cubrió 62 eventos de interés institucional. El archivo de abril a junio cuenta con 8,950 imágenes de eventos relacionados con actividades del Instituto.

El área de fotografía publicó 140 imágenes digitales en 31 boletines y Notas del Día, mismas que fueron enviadas a medios informativos y colocadas en redes sociales.

VIDEO

Se produjeron spots de perifoneo para la difusión del registro de proyectos y jornada electiva de la Consulta Ciudadana sobre el Presupuesto Participativo 2017 para difundirse en las delegaciones Xochimilco, Cuauhtémoc, Benito Juárez, Cuajimalpa, Álvaro Obregón, Miguel Hidalgo, Magdalena Contreras, Milpa Alta, Iztapalapa, Iztacalco, Venustiano Carranza, Coyoacán, Gustavo A Madero y Azcapotzalco. Asimismo, se realizaron perifoneos en las lenguas: Náhuatl, Mazateco y Otomí, un perifoneo más para el cierre de registro de proyectos de la CCPP 2018 y se produjeron dos audios para su transmisión a través del Audiómetro, Locatel y uno para la red telefónica institucional. Finalmente, se realizó una cápsula de video para su transmisión a través de pantallas ubicadas en locaciones de la delegación Xochimilco.

SITIO INSTITUCIONAL DE INTERNET

El sitio institucional se actualizó permanentemente con información e imágenes que dan cuenta de las actividades relativas a las actividades sobre el Presupuesto Participativo 2018, durante el trimestre de abril-junio, se llevaron a cabo 1,547 publicaciones en los distintos apartados de la página institucional.

A través del sitio Web se realizaron 10 transmisiones, de las cuales corresponden a cinco sesiones extraordinarias y la primera urgente del Consejo General. Las restantes corresponden a: Sesión de Participación Ciudadana; Taller especializado sobre Presupuesto Participativo de la Ciudad de México con la Red de Observación del Instituto Electoral; Primera Entrega de Premios Innovación Vecinal; y “Participación Ciudadana llega a las aulas como materia”.

2.- OBJETIVOS ALCANZADOS

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Comunicación institucional. (09-01-04-06-02) (abril-junio)	25%	100%	25%	50%	
Comunicación del quehacer institucional (09-03-04-06-03) (abril-junio)	25%	100%	25%	50%	
Elaborar notas informativas y boletines de prensa.	25%	100%	25%	50%	
Gestionar inserciones en medios de comunicación.	25%	100%	25%	50%	
Realizar la cobertura de eventos institucionales internos y externos.	25%	100%	25%	50%	
Realizar el contenido de mensajes a difundir en redes sociales.	25%	100%	25%	50%	
Coordinar las transmisiones por Circuito Cerrado de Televisión e Internet.	25%	100%	25%	50%	
Elaborar y distribuir documentos informativos (Síntesis informativas matutina y vespertina).	25%	100%	25%	50%	
Integrar la memoria histórica del Instituto, a través del registro de video y fotografía.	25%	100%	25%	50%	
Apoyo a las actividades orientadas a difundir ejercicios de participación ciudadana (Consulta Ciudadana sobre Presupuesto Participativo 2017 (09-02-11-15-18)	25%	100%	25%	50%	

UNIDAD TÉCNICA DE SERVICIOS INFORMÁTICOS

INTRODUCCIÓN

La UTSI rinde el informe trimestral de actividades correspondientes al período abril-junio de 2017, con fundamento en los artículos 50 fracción XIII, 84, 86, fracción IV del CIPEDF, así como el artículo 59 del RIIEDF.

En el presente documento, se mencionan las actividades que la UTSI desarrolló para proporcionar servicios informáticos a las diversas áreas del Instituto durante el periodo abril-junio de 2017. En particular, las que se desarrollaron para apoyo de los diferentes proyectos institucionales como son los sistemas administrativos, de apoyo a la operación, Sistema Electrónico por Internet, y difusión institucional, así como con las comisiones permanentes y provisionales.

El informe está estructurado como se indica a continuación:

En la primera parte, se describen las actividades más relevantes realizadas por la UTSI, de acuerdo con los proyectos contemplados en el POA 2017.

En la segunda parte, se mencionan las metas alcanzadas de cada uno de los proyectos, en función de los planes del Instituto y las líneas de acción que se emprendieron, así como sus correspondientes resultados.

1. ACTIVIDADES

1.1 PROYECTO: GESTIÓN Y CONTROL DE LOS INSTRUMENTOS INFORMÁTICOS ORGANIZADOS (10-01-01-01-19)

La UTSI cumple con sus atribuciones conforme a la normatividad y procedimientos establecidos, a efecto de que la operación de las actividades institucionales relacionadas con el uso de instrumentos informáticos se ejecuten de manera planeada, programada, organizada y controlada, cumpliendo con los objetivos y acciones en apego a las normas de racionalidad, austeridad y disciplina presupuestaria; en el sentido de implementar mejoras continuas de coordinación y colaboración, haciendo más eficientes las acciones de operación, supervisión y evaluación en el marco de la comunicación e información institucional, tendientes a garantizar la incorporación y el desarrollo de instrumentos tecnológicos.

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

En cumplimiento al artículo 10, Capítulo IV, fracción I del Manual de Funcionamiento del Comité de Informática (CI), mediante acuerdo ACU-01-CIO-01-2017 se aprobó el calendario de sesiones para el periodo febrero-diciembre de 2017. Asimismo, se llevó a cabo la logística y preparación de la documentación necesaria para las sesiones ordinarias y extraordinarias del referido órgano colegiado.

Durante el periodo abril-junio se llevaron a cabo tres sesiones ordinarias y una extraordinaria de acuerdo con la siguiente tabla:

SESIÓN	DÍA	MES	ACUERDOS APROBADOS
4ª Ordinaria	7	Abril	10
5ª Ordinaria	24	Mayo	6
1ª Ordinaria	22	Junio	8

Con fundamento en el artículo 10, Capítulo IV, fracción III del citado Manual de Funcionamiento, se convocó a una sesión extraordinaria con la finalidad de atender las solicitudes de requerimientos informáticos para proceso ordinario y la Consulta Ciudadana sobre Presupuesto Participativo 2018. Dicha sesión se llevó a cabo de acuerdo a lo siguiente:

SESIÓN	DÍA	MES	ACUERDOS APROBADOS
2ª Extraordinaria	25	Abril	2

1.2 PROYECTO: MANTENIMIENTO Y ACTUALIZACIÓN A LOS SISTEMAS ADMINISTRATIVOS Y DE APOYO A LA OPERACIÓN REALIZADOS (10-02-03-04-01)

1.2.1 PORTAL DE CONCURSOS DE DIVULGACIÓN DE LA CULTURA CIVICA

Mediante oficio IEDF/DEEC/175/2017 de fecha 23 de mayo del presente año la otrora Dirección Ejecutiva de Educación Cívica solicitó la actualización del sistema Concursos de Divulgación de la Cultura Democrática, el cual será utilizado para el registro de participantes.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

A través de diversas reuniones de trabajo entre las áreas de Desarrollo de Sistemas e Infraestructura se definió la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Fueron establecidos los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

A través de diversas reuniones de trabajo con el área requirente, fue generado un formato de diseño, por medio del cual los desarrolladores encargados del proyecto realizaron las modificaciones e implementación de nuevas funcionalidades al sistema conforme a la solicitud del mismo.

- Durante el periodo de pruebas, establecido se recopilaron las observaciones correspondientes, mismas que fueron atendidas en su totalidad y se elaboró el formato de sesión de pruebas.
- La liberación del sistema se realizó conforme al plan de trabajo establecido.

Actualmente el sistema opera con normalidad y se brinda soporte técnico a los usuarios que así lo requieren.

1.2.2 SISTEMA DE NOMINA INTEGRAL

Se brindó apoyo a los usuarios del sistema en los siguientes rubros:

- Carga de nuevos colaboradores (Beneficiarios) para la generación de cheques.
- Apoyo para la aplicación de pólizas por mes completo.
- Cambio de leyendas a las plantillas de cheques conforme a la nueva imagen institucional y cambio de nombre del Instituto.
- Generación de nuevas cuentas de usuario.

Generación de la póliza de diario para las cuentas de activo.

1.2.3 SISTEMA DE CONTROL DE DOCUMENTOS DE COMITES Y COMISIONES (SICODOCC)

Con motivo de la creación y actualización de nuevas comisiones y comités, así también como la rotación de personal de las mismas, se realizaron modificaciones a los catálogos que involucra a los integrantes de dichas comisiones, así también se proporcionó el acceso y soporte para los usuarios que operan dicho sistema.

Derivado del cambio del nombre del Instituto se llevó a cabo la adecuación en la aplicación, respecto a logos, etiquetas y mensajes.

Actualmente el sistema opera con normalidad y se brinda soporte técnico a los usuarios que así

lo requieren.

1.2.4 SISTEMA DE CONTROL DE GESTIÓN DOCUMENTAL (SCGD)

Derivado del cambio del nombre del Instituto se llevó a cabo la adecuación en la aplicación, respecto a logos, etiquetas y mensajes.

Así mismo se publicó la aplicación en Sharepoint y se realizó la instalación en los respectivos sub-sitios para su uso por las áreas usuarias.

Actualmente el sistema opera con normalidad y se brinda soporte técnico a los usuarios que así lo requieren.

1.2.5 VENTANILLA ÚNICA DE SERVICIOS GENERALES

A petición del área usuaria fueron realizadas diversas adecuaciones de ordenamiento en vistas y reportes que genera el sistema.

Actualmente el sistema opera con normalidad y se brinda soporte técnico a los usuarios que así lo requieren.

1.2.6 SISTEMA DE SEGUIMIENTO AL CALENDARIO ANUAL DE ACTIVIDADES PARA LOS ORGANOS DESCONCENTRADOS (SISECAOD)

Con fundamento en el oficio IECM-UTALAOD/009/2017, con la finalidad de dar cumplimiento a la actividad del Calendario Anual de Actividades para Órganos Desconcentrados 2017; "Reportar en el sistema informático SISECAOD el avance mensual del cumplimiento de actividades del Calendario Anual de Actividades para los Órganos Desconcentrados 2017", se actualizaron las actividades correspondientes al mes de Junio, con la finalidad de que las 40 direcciones distritales estuvieran en condiciones de realizar la captura de dicho sistema, de igual forma se proporcionó el soporte técnico a las áreas usuarias (Sedes Distritales y Oficinas Centrales).

1.2.7 SISTEMA ELECTRÓNICO PARA LA PRESENTACIÓN DE LA DECLARACIÓN DE SITUACIÓN PATRIMONIAL PARA SERVIDORES PÚBLICOS

En atención a los oficios IEDF/CG/SRESP/098/2017, IEDF/CG/SRESP/099/2017 e IEDF/CG/SRESP/100/2017 con fecha 10 de marzo 2017, la Contraloría General solicitó modificaciones en el sistema para la declaración de situación patrimonial en modalidad anual, modalidad de conclusión/inicio y la creación de un nuevo módulo de declaración de intereses.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

A través de diversas reuniones de trabajo entre las áreas de Desarrollo de Sistemas e Infraestructura se definió la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Fueron establecidos los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

A través de diversas reuniones de trabajo con el área requirente, fue generado un formato de diseño, por medio del cual los desarrolladores encargados del proyecto realizaron las modificaciones e implementación de nuevas funcionalidades al sistema conforme a la solicitud del mismo.

- Durante el periodo de pruebas, establecido se recopilaron las observaciones correspondientes, mismas que fueron atendidas en su totalidad y se elaboró el formato de sesión de pruebas.
- La liberación del sistema se realizó conforme al plan de trabajo establecido.

El sistema operó a partir del primero de mayo del presente año para la presentación de la declaración anual y continua durante todo el año para la presentación de declaraciones de tipo conclusión-inicio.

1.2.8 SISTEMA DE SEGUIMIENTO DE EDUCACIÓN CÍVICA (SISEC 2017)

En relación con el oficio IEDF/DEEC/0063/2017 de fecha 1 de marzo del presente, la otrora Dirección Ejecutiva de Educación Cívica, solicitó habilitar el sistema en un ambiente productivo, realizar la actualización de los funcionarios de las 40 Direcciones Distritales, asimismo, fueron generados y entregados los usuarios y contraseñas correspondientes y se realizó la incorporación de nuevos formatos al sistema proporcionados por la otrora Dirección Ejecutiva de Educación Cívica

1.2.9 BIBLIOTECA ELECTRÓNICA

En atención a los IEDF/DEEC/115/2017 y IEDF/DEEC/153/2017 del 31 de marzo y 4 de mayo del presente año respectivamente de la otrora Dirección Ejecutiva de Educación Cívica, solicitó la incorporación de diversas publicaciones electrónicas en el Micrositio publicado en la página principal del Instituto.

1.2.10 SITIO DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA.

Con fundamento en el oficio IEDF/SE/OAIPyPDP/002/2017 con fecha 13 de enero 2017, la Oficina de Acceso a la Información Pública y Protección de Datos Personales solicitó el desarrollo de un nuevo sitio de Transparencia donde se permita a las y los funcionarios del Instituto Electoral realizar las tareas inherentes de las obligaciones de transparencia: gestionar/administrar los contenidos de las áreas del Instituto de manera permanente y así dar cumplimiento a las obligaciones establecidas en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo semanales con el área solicitante para definir el detalle de las funcionalidades del requerimiento.

Se incorporaron los documentos necesarios para el desarrollo por parte del área solicitante.

- El desarrollo está concluyendo de acuerdo al plan de trabajo definido.

1.2.11 SISTEMA DE REGISTRO PARA FOROS

Con fundamento en el oficio IEDF/DEEC/209/2017 con fecha del 9 de junio de 2017; la otrora Dirección Ejecutiva de Educación Cívica solicitó modificaciones al Foro de Diálogos para una Capital Cívica en el marco de los Diálogos de Cultura Cívica.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.
- El desarrollo del sistema concluyó en tiempo de acuerdo al plan de trabajo establecido.
- Se generaron las pruebas correspondientes y se generó el formato de sesión de pruebas.
- El sistema se liberó el 14 de junio 2017 de acuerdo a lo solicitado en el formato de liberación.

1.2.12 TABLERO DE SEGUIMIENTO A INDICADORES DE PROCESOS (TSI)

Con fundamento en el oficio SECG-IECM/0070/2017 con fecha del 19 de junio de 2017; la Secretaría Ejecutiva solicitó un sistema de indicadores de procesos para llevar un control para el Sistema de Gestión Electoral del Instituto.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

1.2.13 SISTEMA DE CONTROL DE DOCUMENTOS DE COMITES Y COMISIONES (SICODOCC)

Se realizó la creación de nuevos comités y comisiones en el catálogo del sistema que involucró las siguientes actividades:

- Creación del Comité o la Comisión.
- Alta en el catálogo de todos los integrantes del comité
- Se proporcionó acceso a los nuevos participantes
- Actualización de los integrantes de las comisiones y comités debido a la rotación de personal de las mismas, se realizaron modificaciones a los catálogos que involucra a los integrantes de dichas comisiones, de igual forma se proporcionó el acceso respectivo.
- Soporte técnico a los usuarios del Instituto Electoral que operan dicho sistema.

1.2.14 SISTEMA DE CONTROL DE GESTIÓN DOCUMENTAL (SCGD)

Se proporcionó acceso al sistema a nuevos usuarios en el instituto para la operación del sistema en diversos roles que realizan estos para el sistema de 2017.

Se proporcionó soporte técnico a los usuarios del sistema en la operación del mismo.

Se realizaron las siguientes actividades relacionadas con la implementación de la aplicación relacionada al cambio de nombre del Instituto Electoral de Distrito Federal al de Instituto Electoral de la Ciudad de México:

- Exportación de las listas de los catálogos actuales a cada una de las aplicaciones creadas.
- Configuración de la aplicación.
- Se proporcionaron los permisos a los usuarios de cada una de las aplicaciones instaladas.

1.2.15 VENTANILLA ÚNICA DE SERVICIOS GENERALES

Se proporcionó el soporte a las áreas del Instituto Electoral que solicitaron el servicio durante la operación.

1.2.16 SISTEMA DE GESTIÓN DE SERVICIOS INFORMÁTICOS (SGSI)

Se proporcionó el soporte a las áreas del Instituto Electoral que solicitaron el servicio durante la operación.

1.3 PROYECTO: NUEVAS TECNOLOGÍAS INCORPORADAS (10-02-03-04-02)

1.3.1 SISTEMA ELECTRÓNICO POR INTERNET (SEI)

En atención a la base quinta del ACU-022-17 del Consejo General de este Instituto Electoral, mediante el que se aprobó la convocatoria para la Consulta Ciudadana sobre Presupuesto Participativo 2018; y en la que se estableció el uso del Sistema Electrónico por Internet (SEI) para la emisión de opiniones por internet vía remota mediante un pre-registro.

- Al respecto, se llevó a cabo la actualización del sistema, en el que se incluyeron las áreas de oportunidad detectadas durante la operación del sistema en la versión 2016 como son:
- Homologación de los formularios de pre-registro, integrando los datos del domicilio del ciudadano al formulario de pre-registro en la Dirección Distrital.
- Creación de un módulo de administración de los estados de las solicitudes de pre-registro con acceso restringido para volver a validar los pre-registros en caso necesario.

- Automatización de la generación y envío de correos electrónicos a los ciudadanos cuyo pre-registro se haya rechazado.
- Estandarización del nombrado de los archivos anexos (fotografías de la Credencial para votar o comprobante de domicilio) mediante el número de folio del pre-registro para facilitar su búsqueda.
- Automatización de la generación de estadísticos y reportes directamente desde el sistema de pre registro y con acceso para ser consultados en línea por parte de la Alta dirección.
- Soporte técnico a los usuarios durante la validación de los pre-registros e impresión de Claves de Únicas de Opinión.

Se realizó la actualización de las pólizas de soporte técnico para los Switches y Firewalls Juniper, así como los balanceadores F5.

Se realizó la contratación de los servicios especializados para la adecuación y puesta a punto de la Plataforma de Voto Electrónico que se utilizará en la Consulta Ciudadana sobre Presupuesto Participativo 2018, con la empresa Layercode S.A. de C.V.

1.3.2 SISTEMA DE PROYECTOS GANADORES DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO

Se presentó el sistema a los representantes de la Dirección General de Participación Ciudadana de las 16 Delegaciones a quienes se les entregó su cuenta de acceso al sistema con el objetivo de dar seguimiento a los proyectos ganadores.

Se atendieron diversas solicitudes de reportes estadísticos sobre el estado que guarda el sistema (Número de visitas, comentarios realizados por las delegaciones, número de proyectos iniciados y número de fotografías actualizadas).

1.3.3 ACTUALIZACIÓN DE SERVICIOS DE INTERNET

En este 2do. trimestre de 2017 se actualizaron el servicio de tráfico seguro en el servicio de Internet de Total Play (Empresa EnlaceTP), reforzando la protección contra ataques distribuidos de denegación de servicio (DDoS), los cuales buscan saturar el ancho de banda del servicio, al recibir un gran flujo de información desde varios puntos de conexión, normalmente vía botnets y exploits.

1.3.4 PROYECTO DE RENOVACIÓN DE EQUIPO DE COMUNICACIONES GATEWAY DE VOZ

El fabricante Cisco Systems ya ha catálogo a los dispositivos Router 3845 como equipos fuera de venta y de soporte; por lo que se elaboró un proyecto para actualizar la infraestructura de

comunicaciones actualmente la empresa ganadora del proceso de licitación es Mich Soluciones en Tecnología de la Información, S.A. de C.V.; con la que se han tenido reuniones de trabajo para verificar la configuración y los servicios del equipo para su actualización.

1.3.5 PROYECTO DE LA ACTUALIZACIÓN DE LA PLATAFORMA DEL SIIAD

Con base a la anexo técnico aprobado con el acuerdo ACU-07-CIO-04-2017 en la Cuarta Sesión Ordinaria del Comité de Informática, la empresa Layerdcode Consulting and Services, S. A. de C. V. realizó la estabilización de la infraestructura del software, así como la configuración del aplicativo del Sistema Informático Integral de Administración (SIIAD) y la bases de datos para la reubicación del alojamiento del Sistema Informático que consistió en la migración y configuración de los elementos técnicos y aplicativos necesario para las mejor implementación y funcionamiento de manera optimizada del sistema, tomando en cuenta el crecimiento y demanda de recursos a futuro.

1.4 PROYECTO: MANTENIMIENTO Y ACTUALIZACIÓN DE LA INFRAESTRUCTURA DE CÓMPUTO Y COMUNICACIONES REALIZADOS (10-02-03-05-01)

1.4.1 SERVICIOS DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO

Durante el primer trimestre del 2017, se llevaron actividades de seguimiento a los contratos que en ámbito de competencia de la UTSI supervisa, tal como se detalla en la tabla siguiente:

NO. CONTRATO	CONCEPTO	ACTIVIDADES								
C.P.LPN.-015-17	Servicio de Mantenimiento Preventivo y Correctivo para Equipos de Cómputo, Impresoras, Escáneres, No Breaks y Equipos Mac.	Se llevaron a cabo 166 mantenimientos correctivos. Inició el mantenimiento preventivo en el mes de junio.								
C.P.LPN.-01-17	Servicio de Mantenimiento Preventivo y Correctivo para los Equipos Especializados para Procesar la Cartografía Electoral.	Se llevaron a cabo 2 mantenimientos correctivos. Se realizó el primer mantenimiento preventivo en el mes de mayo.								
C.P.AD.-030-17	Servicio de Mantenimiento Preventivo y Correctivo para Lectores Ópticos de Alta Velocidad.	No se reportaron incidencias en el periodo. Se realizó el primer mantenimiento preventivo en el mes de junio.								
C.P.LPN. -012-17	Partida 6. Servicio de mantenimiento preventivo, correctivo y soporte técnico para los servidores de la plataforma System X	El 11 de abril de 2017 el personal de la empresa Sistemas Totales de Cómputo, S. A. de C. V., se realizó el primer mantenimiento preventivo programado a los equipos: <table border="1" style="margin-left: 20px;"> <thead> <tr> <th>N°</th> <th>DESCRIPCIÓN</th> <th>MARCA</th> <th>SERIE</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>System x3850 X5</td> <td>IBM</td> <td>KQ86ZNB</td> </tr> </tbody> </table>	N°	DESCRIPCIÓN	MARCA	SERIE	1	System x3850 X5	IBM	KQ86ZNB
N°	DESCRIPCIÓN	MARCA	SERIE							
1	System x3850 X5	IBM	KQ86ZNB							

		<table border="1"> <tr> <td>2</td> <td>System x3850 X5</td> <td>IBM</td> <td>KQ86ZNC</td> </tr> <tr> <td>3</td> <td>System x3755 M3</td> <td>IBM</td> <td>KQ4C725</td> </tr> </table> <p>El 02 de mayo se solicitó el apoyo técnico, a fin de solventar una falla en el servidor System x3755 M3, N/S KQ4C725, para lo cual se reemplazó una tarjeta Dual-Port Ethernet.</p>	2	System x3850 X5	IBM	KQ86ZNC	3	System x3755 M3	IBM	KQ4C725				
2	System x3850 X5	IBM	KQ86ZNC											
3	System x3755 M3	IBM	KQ4C725											
C.P.AD. -001-17	Partida 7.- Servicio mantenimiento preventivo y correctivo de los servidores de la Plataforma x86	<p>El 11 de mayo de 2017 el personal de la empresa Sistemas Totales de Cómputo, S. A. de C. V., se realizó el primer mantenimiento preventivo programado a los equipos:</p> <table border="1"> <thead> <tr> <th>N</th> <th>DESCRIPCIÓN</th> <th>NO. SERIE</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>ProLiant DL580 G5</td> <td>USE849N7DX</td> </tr> <tr> <td>2</td> <td>ProLiant DL580 G5</td> <td>USE940N6M2</td> </tr> <tr> <td>3</td> <td>ProLiant DL380 G7</td> <td>2M223201FC</td> </tr> </tbody> </table> <p>El 8 de junio se solicitó el apoyo técnico, a fin de solventar una falla en el servidor ProLiant DL580 G5, N/S USE940N6M2 para lo cual se reemplazó un Disco Duro ST9900805SS.</p>	N	DESCRIPCIÓN	NO. SERIE	1	ProLiant DL580 G5	USE849N7DX	2	ProLiant DL580 G5	USE940N6M2	3	ProLiant DL380 G7	2M223201FC
N	DESCRIPCIÓN	NO. SERIE												
1	ProLiant DL580 G5	USE849N7DX												
2	ProLiant DL580 G5	USE940N6M2												
3	ProLiant DL380 G7	2M223201FC												
En proceso	Partida 1.- Servicio de mantenimiento preventivo, correctivo y soporte técnico para la Planta de Emergencia Eléctrica del Centro de Cómputo para el Ejercicio Fiscal 2017.	<p>El 09 de junio de 2017 el personal de la empresa Soluciones Integrales en Mantenimiento e Ingeniería Electromecánica, S. A. de C. V., llevó a cabo el segundo mantenimiento preventivo programado.</p> <p>El 10 de junio de 2017 el personal de la empresa Soluciones Integrales en Mantenimiento e Ingeniería Electromecánica, S. A. de C. V., realizó el reemplazó del circuito de carga de la batería, así como la batería, debido a que durante el mantenimiento preventivo se detectó que se encontraban en condiciones no óptimas de funcionamiento.</p>												
	Partida 2.- Servicio de mantenimiento preventivo y correctivo y soporte técnico del equipo de aire acondicionado de precisión del Centro de Cómputo para el Ejercicio Fiscal 2017.	El 08 de junio de 2017 el personal de la empresa Soluciones Integrales en Mantenimiento e Ingeniería Electromecánica, S. A. de C. V., llevó a cabo el segundo mantenimiento preventivo programado.												
	Partida 3.- Servicio de mantenimiento preventivo y correctivo y soporte técnico del equipo de fuerza ininterrumpible (UPS) del Centro de cómputo para el Ejercicio Fiscal 2017.	El 8 de junio de 2017 el personal de la empresa Soluciones Integrales en Mantenimiento e Ingeniería Electromecánica, S. A. de C. V., llevó a cabo el primer mantenimiento preventivo programado.												
En proceso	Servicio de Soporte Oracle Premier Support for Systems para los servidores de misión crítica para el Ejercicio Fiscal 2017.	El 25 de abril se levantó el reporte SR #3-14673285291, debido a que el servidor Oracle Sparc T3-1 N/S 1144BDRA17, se apagó de manera irruptiva.												
		El 11 de abril se levantó el reporte SR #3-14761402651, debido a que el servidor Sun Sparc Enterprise T5140 N/S BEL083223U, debido a que se observó encendido el led de warning.												
C.P.AD.-009-16	Servicio mantenimiento preventivo y correctivo para la red inalámbrica.	No se realizó ningún mantenimiento correctivo durante este trimestre; y se definió el calendario de actividades para el mantenimiento preventivo junto con el proveedor.												

Asimismo, se actualizaron versiones y se realizó el mantenimiento preventivo a lo siguiente:

- Al sistema de seguridad Websense en forma conjunta con personal técnico de la empresa Software Xpress S.A. de C.V.
- Al sistema de seguridad Checkpoint en forma conjunta con personal técnico de la empresa Onlinet S.A. de C.V.

- Al sistema de seguridad antivirus Kaspersky con personal de la empresa LDI Associats S.A. de C.V.
- Se adquirieron las pólizas de mantenimiento de los equipos F5 Networks y Juniper que forman parte de la plataforma de voto por internet.

1.4.2 ACTUALIZACIÓN DE LA INFRAESTRUCTURA

En este trimestre se continuó el peinado del cableado en los racks de comunicaciones, con la finalidad reorganizar, limpiar y depurar servicios. Con esto se busca mejorar la administración de los servicios, una mejor asignación de recursos y mejorar el rendimiento de la red; el avance de esta actividad es de un 80%.

Se llevó a cabo la licitación Pública IEDF-LPN-09-17 referente a la adquisición de bienes informáticos y diverso software, donde se solicitaron 100 computadoras de escritorio y 90 laptops para sustituir 190 computadoras Dell Optiplex 760 adquiridas en 2009 consideradas obsoletas.

Se concluyó con el programa de actualización del programa antivirus en las computadoras ubicadas en las oficinas centrales del Instituto.

Se crearon las políticas de acceso al servidor de Relay SMTP, con la finalidad de proporcionar el servicio a los sistemas del Instituto Electoral.

En este trimestre el personal de la empresa VECTI, S. A. de C. V., proveedor adjudicado para la adquisición de un servidor x86, instaló y configuró el servidor marca Lenovo, modelo X3850 X6.

Se están realizando los mantenimientos correctivos a los equipos del CCTV, hasta el momento los distritos que se han revisado son VII, X, XXIII, XXVIII, XXX, XXXVII, XXXIX, Almacén Tláhuac y Oficinas Centrales.

Se realizó la instalación del sistema de cableado estructurado de una nueva red en el Almacén de Tláhuac, que suministrará los servicios de red a Almacén (S.A), UATALOD y DEOEyG; se está efectuando el monitoreo del enlace de comunicaciones de 256 Kbps para verificar su desempeño.

Durante la puesta a punto del proyecto de Operation Manager, se estuvo apoyando a la validación de la información de los equipos de comunicaciones y de red; además de validar el monitoreo de los equipos y verificar la notificación de errores en caso de presentarse.

Debido a una inundación por lluvias que afectó a la UTCSyD, se realizó la reparación de algunos servicios de red (nodos) y se configuraron nuevamente los servicios de red, internet, telefonía e impresión.

1.4.3 SERVICIOS INFORMÁTICOS

Se registraron 702,259 visitas a la página Web oficial del Instituto Electoral, de las cuales el 74% provenían de México, 6% de Estados Unidos y 20% de usuarios de otros países.

Durante el trimestre que se reporta, la UTSI atendió 692 reportes de soporte técnico requeridos por las diferentes áreas del Instituto a través del Sistema de Mesa de Ayuda, de los cuales 529 fueron referentes a soporte técnico a PC's, impresoras, escáneres, no breaks, periféricos y asesorías informáticas; 70 a redes; 83 a correo electrónico Outlook y Office 365; 9 a bases de datos (Correo Electrónico Lotus Notes) y 1 referentes a sistemas.

Se realizó la asignación y eliminación de cuentas y licencias de Office 365 del personal que ingresó y/o dejó de laborar en el Instituto Electoral.

Respecto del Sistema PUNTUAL se realizaron adecuaciones a las calificaciones de la asistencia de acuerdo con los nuevos horarios establecidos, se adecuó el formato de reporte de incidencias y se resolvieron algunas inconsistencias en la operación del sistema.

Para el Proceso de Elección de Comités Ciudadanos y Consejos de los Pueblos 2017, y Consulta Ciudadana de Presupuesto Participativo 2018, se analizaron las configuraciones de la infraestructura de comunicaciones a utilizarse durante este proceso de participación. Se habilitaron servicios de red para reuniones, simulacros y pruebas que se relacionan con los aplicativos para el voto por medio de internet. Durante el proceso se monitorearon los servicios de internet infinitum y de red de datos para las sedes distritales.

1.5 PROYECTO: INSTRUMENTOS INFORMÁTICOS PARA EL PROCEDIMIENTO DE CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO, INCORPORADOS (10-02-11-15-18)

1.5.1 SISTEMA INFORMÁTICO DE CÓMPUTO, VALIDACIÓN E INTEGRACIÓN DE COMITÉS CIUDADANOS (SICOVICC)

Se proporcionó soporte técnico a las Direcciones Distritales y se atendieron diversas solicitudes de la DEPCyC, respecto a:

- Actualización de las Constancias de Asignación e Integración de los Comités y Consejos.
- La instalación extemporánea del Comité Ciudadano de la Colonia Tepopotla (10-2012).
- Revertir movimientos a la Integración de algunos Comités Ciudadanos.
- Desarrollo de un módulo para la edición de los datos personales de los integrantes de los Comités Ciudadanos y Consejos de los pueblos con acceso restringido a usuarios de la DEPCyC.

1.5.2 SISTEMA DE SEGUIMIENTO A LOS ÓRGANOS DE REPRESENTACIÓN CIUDADANA

En atención al oficio número IEDF/DEPCyC/475/2017, se realizaron las modificaciones solicitadas respecto a la actualización del Marco Geográfico de Participación Ciudadana 2016.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

A través de diversas reuniones de trabajo entre las áreas de Desarrollo de Sistemas e Infraestructura se definió la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Fueron establecidos los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

A través de diversas reuniones de trabajo con el área requirente, fue generado un formato de diseño, por medio del cual los desarrolladores encargados del proyecto realizaron las modificaciones e implementación de nuevas funcionalidades al sistema conforme a la solicitud del mismo.

Actualmente el sistema se encuentra detenido, derivado del envío de un control de cambios, que involucra el desarrollo de nuevas funcionalidades y módulos.

1.5.3 SISTEMA DE VALIDACIÓN DE LA CONSULTA CIUDADANA (SIVACC)

Con fundamento en el oficio IEDF/DEOEyG/0304/2017 con fecha 9 de mayo 2017, la Dirección Ejecutiva de Organización Electoral y Geostadística solicitó modificaciones al Sistema de Validación de la Consulta Ciudadana (SIVACC) para la Consulta Ciudadana sobre Presupuesto Participativo 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.
- En etapa de desarrollo de acuerdo al plan de trabajo definido.

1.5.4 SISTEMA INFORMÁTICO DEL PROGRAMA DE CAPACITACIÓN ELECTORAL PARA LA CONSULTA CIUDADANA

Mediante oficio IEDF/DEPCyC/201/2017 de fecha 28 de febrero del presente año la DEPCyC, solicitó modificaciones en el sistema, que permita dar seguimiento al proceso de registro, capacitación y designación de las y los ciudadanos que fungirán como responsables de Módulos y MRO durante la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

A través de diversas reuniones de trabajo entre las áreas de Desarrollo de Sistemas e Infraestructura se definió la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Fueron establecidos los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

A través de diversas reuniones de trabajo con el área requirente, fue generado un formato de diseño, por medio del cual los desarrolladores encargados del proyecto realizaron las modificaciones e implementación de nuevas funcionalidades al sistema conforme a la solicitud del mismo.

- Durante el periodo de pruebas, establecido se recopilaron las observaciones correspondientes, mismas que fueron atendidas en su totalidad y se elaboró el formato de sesión de pruebas.
- La liberación del sistema se realizó conforme al plan de trabajo establecido.

Actualmente el sistema opera con normalidad y se brinda soporte técnico a los usuarios que así lo requieren.

1.5.5 SISTEMA DE REGISTRO DE PROYECTOS ESPECÍFICOS

Con fundamento en los oficios IEDF/UTCSyD/0237/2017 e IEDF/DEPCyC/524/2017 con fechas 29 de mayo 2017 y 1 de junio 2017 respectivamente; la UTCSyD y la DEPCyC solicitaron modificaciones a los sistemas de Registro de Proyectos Específicos y al de Registro de Proyectos vía Web para la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la

viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo para definir el detalle de la solicitud.

- El desarrollo del sistema concluyó en tiempo de acuerdo al plan de trabajo establecido.
- Se generaron las pruebas correspondientes y se generó el formato de sesión de pruebas.

El sistema será liberado de acuerdo al plan de trabajo establecido.

1.5.6 CUESTIONARIO APLICADO EN EL REGISTRO DE PROYECTOS

Con fundamento en el oficio IEDF/DEPCyC/418/2017 con fecha 27 de abril 2017, la DEPCyC solicitó la creación de un cuestionario que se solicite al ciudadano en el registro vía web de proyectos para la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.
- El desarrollo del sistema concluyó en tiempo de acuerdo al plan de trabajo establecido.
- Se generaron las pruebas correspondientes y se generó el formato de sesión de pruebas.
- El sistema se liberó el 19 de mayo 2017 de acuerdo a lo solicitado en el formato de liberación.

1.5.7 SISTEMA DE UBICACIÓN DE MESAS PARA MECANISMOS DE PARTICIPACIÓN CIUDADANA 2017 (SUMPAC)

Mediante oficio IEDF/DEOEyG/0113/2017 de fecha 15 de febrero del presente año la DEOEyG

solicitó modificaciones en el sistema, que permita llevar el control y seguimiento de los trabajos relativos a la integración y difusión de los listados de ubicación de MRO para la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

A través de diversas reuniones de trabajo entre las áreas de Desarrollo de Sistemas e Infraestructura se definió la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Fueron establecidos los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

A través de diversas reuniones de trabajo con el área requirente, fue generado un formato de diseño, por medio del cual los desarrolladores encargados del proyecto realizaron las modificaciones e implementación de nuevas funcionalidades al sistema conforme a la solicitud del mismo.

- Durante el periodo de pruebas, establecido se recopilaron las observaciones correspondientes, mismas que fueron atendidas en su totalidad y se elaboró el formato de sesión de pruebas.
- La liberación del sistema se realizó conforme al plan de trabajo establecido.

Actualmente el sistema opera con normalidad y se brinda soporte técnico a los usuarios que así lo requieren.

1.5.8 SISTEMA DE ASIGNACIÓN DE NÚMERO ALEATORIO A PROYECTOS DICTAMINADOS FAVORABLEMENTE POR LAS JEFATURAS DELEGACIONALES

Con fundamento en el oficio IEDF/DEPCyC/375/2017 con fecha 19 de abril 2017, la DEPCyC solicitó la creación de un sistema de asignación de número aleatorio de proyectos específicos registrados y dictaminados favorablemente para la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo,

Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo para definir el detalle de las funcionalidades del requerimiento.

- Se encuentra en la etapa de desarrollo de acuerdo al plan de trabajo definido.

1.5.9 SISTEMA DE REGISTRO DE FÓRMULAS

Se atendieron las solicitudes de información de los oficios número IECM/DEOEyG/0033/2017 e IECM/DEPCyC/053/2017 de la DEOEyG y de la DEPCyC respectivamente, para informar respecto al número de casos en que todos los integrantes de Fórmulas hayan renunciado previo a la Elección de los Comités Ciudadanos y Consejos de los Pueblos 2016.

1.5.10 SISTEMA DE SEGUIMIENTO A LA DISTRIBUCIÓN DE DOCUMENTACIÓN Y MATERIALES CONSULTIVOS, Y RECEPCIÓN DE PAQUETES CONSULTIVOS

Con fundamento en el oficio IEDF/DEOEyG/0247/2017 con fecha 11 de abril 2017, la DEOEyG solicitó modificaciones en el sistema de Seguimiento a la Distribución de Documentación y Materiales Consultivos, y Recepción de Paquetes Consultivos (SEDIMDECC 2017) para la CCPP 2018, en particular, a los trabajos para la distribución de la documentación y materiales consultivos, así como de la recepción de paquetes consultivos de las Mesas Receptoras de Opinión, con el uso de Lectores de Códigos de Barras.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo para definir el detalle de las funcionalidades del requerimiento.

- Se encuentra en la etapa de desarrollo de acuerdo al plan de trabajo definido.

El sistema fue liberado conforme al plan de trabajo establecido.

1.5.11 SISTEMA DE SEGUIMIENTO A LA JORNADA CONSULTIVA

Con fundamento en el oficio IEDF/UTALAO/0326/2017 con fecha 12 de abril 2017, la UTALAO solicitó modificaciones en el sistema de Seguimiento a la Jornada Consultiva para la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo para definir el detalle de las funcionalidades del requerimiento.

- Se encuentra en la etapa de desarrollo de acuerdo al plan de trabajo definido.

1.5.12 CONSULTA PARA NIÑAS, NIÑOS Y ADOLESCENTES 2017

Con fundamento en el oficio IEDF/DEECyCC/0008/2017 con fecha del 19 de junio de 2017; la DEECyCC solicitó un sistema de cómputo, sistematización y reporte de los resultados de la Consulta para niñas, niños y adolescentes 2017 a desarrollar en el marco de la CCPP 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

1.6 PROYECTO: MANTENIMIENTO Y ACTUALIZACIÓN A LOS SISTEMAS DE APOYO A LA JORNADA ELECTORAL 2017-2018

1.6.1 SISTEMAS DEL SEGUIMIENTO DE LAS ACTIVIDADES QUE SE DESPRENDAN DEL CONVENIO GENERAL DE COORDINACIÓN Y SUS ANEXOS TÉCNICOS INE-INSTITUTO ELECTORAL PARA EL PROCESO ELECTORAL ORDINARIO 2017-2018

Derivado del oficio clave IEDF-UTVOE/112/2017 de fecha 17 de abril 2017, la UTVOE solicitó la creación de un sistema, donde se pueda dar seguimiento a las actividades que se desprenden del Convenio General de Coordinación y sus Anexos Técnicos, celebrado entre el INE y este Instituto Electoral, para el PEO 2017 – 2018.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo para definir el detalle de las funcionalidades del requerimiento.

- Se concluyó con la etapa de desarrollo de acuerdo al plan de trabajo definido.

1.6.2 SISTEMA DE GESTIÓN DE QUEJAS

Con fundamento en el oficio IEDF/C.E.GWS/002/2017 con fecha 24 de enero 2017, la Oficina de la Consejera Gabriela Williams Salazar solicitó la creación de un sistema para la administración de quejas para automatizar y facilitar el trámite de las mismas, para que sean desahogadas durante los procesos electorales.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Generación del formato de plan de trabajo.

Se definieron los tiempos por cada una de las etapas del proyecto (Análisis y Diseño, Desarrollo, Pruebas y Liberación).

- Generación del formato de diseño del requerimiento.

Se realizaron reuniones de trabajo semanales con el área solicitante para definir el detalle de la solicitud.

Se realizaron reuniones con la DEAP ya que solicitaron modificaciones al formato de diseño.

Actualmente la UTSI está en espera del formato de solicitud de cambios por parte de la DEAP para redefinir el plan de trabajo y comenzar con el desarrollo del sistema.

1.6.3 SISTEMA DE CÓMPUTOS DISTRITALES (SICODID 2018)

Con fundamento en el oficio IEDF/DEOEyG/0200/2017, la DEOEyG solicitó la actualización del Sistema de Cómputos Distritales, como parte de los trabajos inherentes al PEO 2017-2018 con la finalidad de que las Direcciones Distritales cuenten con una herramienta informática que permita el procesamiento y sistematización de la información derivada de la realización de los cómputos distritales, así como el informar continuamente al Consejo General del Instituto Electoral.

Derivado de la solicitud, se realizaron las siguientes actividades:

- Generación del formato de análisis y viabilidad.

Se realizó una reunión entre las áreas de Desarrollo de Sistemas e Infraestructura para definir la viabilidad del requerimiento solicitado.

- Se encuentra en fase de diseño para especificar las modificaciones solicitadas a las funcionalidades del sistema.

1.7 OTRAS ACTIVIDADES

Derivado de los cambios de personal en oficinas centrales y sedes distritales del Instituto, se llevó a cabo la actualización de recibos de bienes informáticos y se remitieron a la DACPyS para la actualización correspondiente.

Se atendieron las solicitudes de las áreas del Instituto, para la instalación de laptops y proyectores y dar soporte técnico en salas de juntas y salón de usos múltiples para atender las diversas reuniones de trabajo.

Se actualizan e implementan los procedimientos para el Sistema de Gestión de Calidad:

1. IECM/PR/UTSI/1/2017 Procedimiento de Soporte Técnico
2. IECM/PR/UTSI/2/2017 Procedimiento de Mantenimiento Preventivo a Equipos
3. IECM/PR/UTSI/4/2017 Procedimiento de desarrollo de sistemas

4. IECM/PR/UTSI/5/2017 Procedimiento para la Asignación, Préstamo o Devolución de Bienes Informáticos

Se asistió y dio soporte en el Foro Criterios Técnico-Normativos para la determinación de las Circunscripciones por Demarcación Territorial en la Ciudad de México en el Museo Isidro Fabela (Casa del Risco), delegación Álvaro Obregón los días 6 y 7 de abril.

Se apoyó a la DEOEyG en la instalación de 12 computadoras, 8 no break, 3 impresoras, 2 switches y 2 ip phone para sala de pre-registro del SEI.

Se asistió y brindó soporte técnico al evento Foro Diálogos Para una Capital Cívica el 22 y 23 de junio.

Se realizó la actualización del documento “Normas sobre el uso de correo electrónico del Instituto Electoral de la Ciudad de México”.

Se generaron 40 cuentas para el acceso al sistema SUMPAC desde las direcciones Distritales.

2. OBJETIVOS ALCANZADOS

2.1. PROCESO ORDINARIO

NOMBRE DEL PROYECTO (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Gestión y el control de los instrumentos informáticos organizados.	4	4	100%	50%	Se preparó la documentación para el Comité de Informática de acuerdo con el calendario aprobado y las extraordinarias que se requirieron.
10-01-01-01-19	6	6	100%	50%	Se llevan a cabo reuniones de trabajo.
Mantenimiento y actualización de los sistemas administrativos y de apoyo a la operación realizados.	1	1	100%	50%	Actualizaciones de los sistemas administrativos y de apoyo a la operación a plataformas tecnológicas de vanguardia.
10-03-03-04-02	1	1	100%	50%	Realizar mantenimientos a los sistemas administrativos y de apoyo.
Nuevas tecnologías incorporadas	.30	0	30%	50%	Un informe de la colaboración en proyectos institucionales de incorporación de nuevas tecnologías.
10-03-03-04-02	.30	0	30%	50%	Realizar una actualización de sistemas informáticos con la implementación de nuevas tecnologías.
Mantenimiento y actualización de la infraestructura de cómputo y comunicaciones realizados.	1	1	100%	50%	Se realizó el mantenimiento a la infraestructura de cómputo y comunicaciones.
	0	0	0%	50%	Infraestructura de cómputo y comunicaciones actualizada.

NOMBRE DEL PROYECTO (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
10-02-03-05-01	600	600	100%	50%	Atención a usuarios optimizada.

2.2. PROCESOS ELECTORALES Y DE PARTICIPACIÓN CIUDADANA

NOMBRE DEL PROYECTO (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Instrumentos informáticos para el Proceso Electoral Ordinario 2017 - 2018. 10-02-11-14-17	0	0	0%	0%	Realizar una actualización de la infraestructura y de los sistemas informáticos, para el Proceso Electoral Ordinario 2017 - 2018.
Instrumentos informáticos para el Procedimiento de Consulta Ciudadana de Presupuesto Participativo 2018, incorporados. 10-02-11-15-19	.90	1	100%	33%	Realizar una actualización de la infraestructura y de los sistemas informáticos, para el procedimiento de Consulta Ciudadana de Presupuesto Participativo 2018, incorporados.

3. DIRECTRICES Y ACTIVIDADES A FUTURO

3.1. PROCESO ORDINARIO

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Gestión y el control de los instrumentos informáticos organizados. 10-01-01-01-19	Preparación de la documentación para el Comité de Informática de acuerdo con el calendario aprobado y las extraordinarias que se requieran.	4	
	Se llevarán a cabo reuniones de trabajo de acuerdo a los temas por analizar.	6	
Mantenimiento y actualización de los sistemas administrativos y de apoyo a la operación realizados. 10-03-03-04-02	Actualizaciones de los sistemas administrativos y de apoyo a la operación a plataformas tecnológicas de vanguardia.	1	
	Realizar mantenimientos a los sistemas administrativos y de apoyo.	1	
Nuevas tecnologías incorporadas. 10-03-03-04-01	Realizar una actualización de la infraestructura informática con nuevas tecnologías.	1	
	Realizar una actualización de sistemas informáticos con la implementación de nuevas tecnologías.	1	
Mantenimiento y actualización de la infraestructura de cómputo y	Efectuar el mantenimiento preventivo y correctivo a la infraestructura de cómputo y comunicaciones.	1	

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
comunicaciones realizados. 10-02-03-05-01	Actualización de la infraestructura de cómputo y comunicaciones.	0	
	Atención a las solicitudes de servicios a través del Sistema de Mesa de ayuda.	600	

3.2. PROCESOS ELECTORALES Y DE PARTICIPACIÓN CIUDADANA

ACTIVIDAD INSTITUCIONAL	ACCIONES A REALIZAR	# DE ACTIVIDADES	OBSERVACIONES
Instrumentos informáticos para el Proceso Electoral Ordinario 2017 - 2018. 10-02-11-14-17	Realizar una actualización de la infraestructura y de los sistemas informáticos, para el Proceso Electoral Ordinario 2017 - 2018.	0	
Instrumentos informáticos para el Procedimiento de Consulta Ciudadana de Presupuesto Participativo 2018, incorporados. 10-02-11-15-19	Realizar una actualización de la infraestructura y de los sistemas informáticos, para el procedimiento de CCPP 2018, incorporados.	1	

UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA Y APOYO A ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN

La UTALAOD, a través del segundo informe trimestral correspondiente al periodo abril-junio de 2017, presenta al máximo órgano de dirección de este Instituto Electoral, un informe que ofrece datos relevantes sobre el desarrollo de sus actividades en cumplimiento a lo aprobado en el POA 2017.

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

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

ACTIVIDADES

PROGRAMA ORDINARIO

1.1 PROYECTO: COMUNICACIÓN Y GESTIÓN INSTITUCIONAL (1101-136-010120-07-101-1)

1.1.1 PROPORCIONAR A LA SECRETARÍA EJECUTIVA, APOYOS DOCUMENTALES NECESARIOS PREVIO, DURANTE Y POSTERIOR A LA REALIZACIÓN DE SESIONES DEL CONSEJO GENERAL

Se proporcionaron los apoyos documentales y logísticos para la realización de los trabajos previos, durante y posteriores al desarrollo de 1 sesión ordinaria, 6 extraordinarias y 1 urgente del Consejo General del Instituto Electoral.

1.1.2 BRINDAR CORRECTA Y OPORTUNAMENTE LOS SERVICIOS DE APOYO LOGÍSTICO REQUERIDOS PARA EL DESARROLLO DE LOS EVENTOS INSTITUCIONALES

Para este segundo trimestre el área de logística de la UTALAOD brindó apoyo a los trabajos que de

manera ordinaria lleva a cabo el Consejo General, las Comisiones, la Junta Administrativa y las diferentes áreas que integran este Instituto Electoral.

1.1.3 SUMINISTRAR LOS SERVICIOS DE INFORMACIÓN Y DOCUMENTACIÓN REQUERIDOS POR LOS USUARIOS INTERNOS Y EXTERNOS DEL INSTITUTO A TRAVÉS DEL CENTRO DE DOCUMENTACIÓN

Durante el trimestre que se reporta se ofreció atención a 168 usuarios internos con información bibliográfica, hemerográfica y producto de investigaciones documentales, provenientes de: asesores de la Presidencia del Consejo General, asesores de los Consejeros Electorales, personal de la Contraloría Interna, de la Secretaría Ejecutiva, de la Secretaría Administrativa, Direcciones Ejecutivas, Unidades Técnicas, representaciones de los Partidos Políticos y de las Direcciones Distritales. Asimismo, se brindó atención a 2 usuarias externas: una ciudadana y una estudiante de sociología y presidenta de la Asociación Civil denominada "Concordia hacia una Democracia Social".

1.1.4 LLEVAR A CABO REUNIONES DE COORDINACIÓN CON LAS DIRECCIONES EJECUTIVAS Y UNIDADES TÉCNICAS, PARA DAR SEGUIMIENTO A LA PROGRAMACIÓN Y CUMPLIMIENTO DE ACTIVIDADES POR PARTE DE LOS ÓRGANOS DESCONCENTRADOS

En el trimestre que se reporta fueron llevadas a cabo tres reuniones de coordinación mensual con las Direcciones Ejecutivas y Unidades Técnicas, para dar seguimiento a la programación y cumplimiento de actividades por parte de los órganos desconcentrados, los días 11 de abril, 5 de mayo y 5 de junio del presente año. Dichas reuniones fueron convocadas con los oficios identificados con las claves IEDF-UTALAO/311/17, IEDF-UTALAO/366/17 e IEDF-UTALAO/451/17

1.2. PROYECTO: PLANEACIÓN, COORDINACIÓN Y SUPERVISIÓN DEL TRABAJO DE LAS DIRECCIONES DISTRITALES Y SU VINCULACIÓN CON ÓRGANOS CENTRALES (1103-136-010123-07-101-1)

1.2.1 ELABORAR EL INFORME CORRESPONDIENTE AL DESARROLLO DE LAS REUNIONES DE COORDINACIÓN MENSUAL DE LAS DIRECCIONES DISTRITALES PARA DAR SEGUIMIENTO AL CUMPLIMIENTO DE ACTIVIDADES Y LAS PROGRAMADAS AL MES SIGUIENTE

En relación con la asistencia de los miembros del Servicio Profesional Electoral a las reuniones de coordinación mensual, y a excepción de los que se encontraban de comisión, incapacidad o gozando de un periodo vacacional, se registró la asistencia del total de funcionarios en el lapso de realización de las mismas. Cabe mencionar que, de conformidad con los Criterios para la realización de reuniones de coordinación mensual en las Direcciones Distritales, los órganos desconcentrados tienen un plazo de dos días para remitir la minuta correspondiente; al respecto, se informa que fueron recibidas en la UTALAO, las minutas correspondientes al trimestre que se reporta.

En relación con el contenido y desarrollo de las reuniones en el trimestre abril-junio, en las 40 Direcciones Distritales se desarrollaron los temas del orden del día agendados, tales como: informe de las comunicaciones recibidas del área central u otras instancias, actividades relevantes realizadas en el mes anterior, programación de actividades para el mes en curso y asuntos generales. Del contenido de las minutas de dichas reuniones se elaboró un informe mensual, mismo que fue enviado al Secretario Ejecutivo, con los oficios identificados con la clave IEDF-UTALAO/354/201, IEDF-UTALAO/414/2017 e IECM/UTALAO/017/2017.

1.2.2 REPORTAR AL SECRETARIO EJECUTIVO LA ACTUALIZACIÓN DE LOS DIRECTORIOS DE LOS FUNCIONARIOS DEL SERVICIO PROFESIONAL ELECTORAL ADSCRITOS A LOS ÓRGANOS DESCONCENTRADOS

Se realizó una actualización del directorio de funcionarios del SPE, mismo que se reportó al Secretario Ejecutivo, con la Tarjeta Informativa UTALAO/ti/022/2017

1.2.3 INTEGRAR Y ACTUALIZAR QUINCENALMENTE LA AGENDA INSTITUCIONAL DE LOS ÓRGANOS DESCONCENTRADOS

En el periodo reportado, se integró de manera quincenal la información de las diversas actividades programadas por los órganos desconcentrados, remitiéndose a la Unidad Técnica de Comunicación Social, y Difusión para su publicación en la página web institucional con los siguientes oficios:

PERIODO QUE SE REPORTA	NÚMERO DE OFICIO
1 al 15 de abril	IEDF-UTALAO/290/2017
16 al 30 de abril	IEDF-UTALAO/329/2017
1 al 15 de mayo	IEDF-UTALAO/361/2017
16 al 31 de mayo	IEDF-UTALAO/397/2017
1 al 15 de junio	IEDF-UTALAO/438/2017
16 al 30 de junio	IECM/UTALAO/008/2017

1.2.4 CONCENTRAR Y ANALIZAR LAS CÉDULAS DE PUBLICACIÓN Y RAZONES DE FIJACIÓN QUE ELABOREN Y ENVÍEN LAS DIRECCIONES DISTRIALES, DE LOS ACUERDOS APROBADOS POR EL CONSEJO GENERAL Y LAS COMISIONES, Y REMITIRLAS A LA SECRETARÍA EJECUTIVA

La siguiente tabla muestra los acuerdos que fueron remitidos a las Direcciones Distritales para su publicación en estrados. Asimismo, muestra los oficios con los cuales fueron enviados a la Secretaría Ejecutiva las cédulas de publicación y razones de fijación, una vez que fueron concentradas, analizadas y revisadas, con lo cual se informó el cumplimiento de la actividad.

ACUERDOS	NÚMERO DE OFICIO
ACU-01-2017	IEDF- UTALAO/012/2017
ACU-02-2017, ACU-03-2017, ACU-04-2017, ACU-05-2017	IEDF- UTALAO/038/2017
ACU-06-2017, ACU-07-2017, ACU-08-2017, ACU-09-2017, ACU-10-2017, ACU-11-2017, ACU-12-2017 y ACU-13-2017	IEDF- UTALAO/106/2017

ACUERDOS	NÚMERO DE OFICIO
ACU-14-2017, ACU-15-2017 y ACU-16-2017	IEDF- UTALAOD/120/2017
ACU-17-2017	IEDF- UTALAOD/199/2017
CPC-011-2017, CPC-012-2017, CPC-013-2017 y CPC-014-2017	IEDF- UTALAOD/174/2017
COyGE/14/2017 y COyGE/15/2017	IEDF- UTALAOD/203/2017
CPC-019-2017 y CPC-020-2017	IEDF- UTALAOD/231/2017
COyGE-20-17 y COyGE-21-17	IEDF-UTALAOD/281/2017
ACU-20-17, ACU-21-17, ACU-22-17, ACU-23-17 y ACU-24-17	IEDF-UTALAOD/307/2017
COyGE/35/17, COyGE/36/17, COyGE/37/17, COyGE/38/17, COyGE/39/17, COyGE/40/17 y COyGE/41/17	IEDF-UTALAOD/328/2017
ACU-28-17, ACU-29-17 y ACU-30-17	IEDF-UTALAOD/401/2017
ACU-25-17	IEDF-UTALAOD/494/2017
ACU-26-17	IEDF-UTALAOD/495/2017
ACU-27-17	IEDF-UTALAOD/496/2017
ACU-35-17 y ACU-36-17	IEDF-UTALAOD/468/2017
ACU-31-17, ACU-32-17, ACU-33-17 y ACU-34-17	IEDF-UTALAOD/453/2017
IECM/ACU-CG-001/2017, IECM/ACU-CG-002/2017 y IECM/ACU-CG-003/2017	IEDF-UTALAOD/025/2017
COyGE/48/2017	IEDF-UTALAOD/381/2017
COyGE/45/2017 y COyGE/46/2017	IEDF-UTALAOD/373/2017
IECM/ACU-CG-004/2017 y IECM/ACU-CG-005/2017	IEDF-UTALAOD/021/2017

1.2.5 ENTREGAR DOCUMENTOS Y MATERIALES DIVERSOS A LAS DIRECCIONES DISTRITALES A PETICIÓN DE LAS DIRECCIONES EJECUTIVAS Y UNIDADES TÉCNICAS

En relación con esta actividad durante los meses de abril, mayo y junio se entregaron diversos documentos y materiales a los órganos desconcentrados, entre los que se encuentran los siguientes:

A solicitud de la Presidencia fue entregado un ejemplar del cartel sobre el Sorteo de la Lotería Nacional a celebrarse el 9 de mayo en conmemoración de la FEPADE.

A solicitud de la oficina de la Secretaría Ejecutiva se dio atención al diverso SECG-IEDF/833/2017 sobre el requerimiento de la FEPADE, número AYD-FEPADE-4257/2017, así como la remisión de información de la Dirección Distrital VII mediante el oficio IEDF-UTALAOD/332/2017; atención a la queja de la C. Esther Macías y Paz, recibida en la Presidencia del Instituto Electoral, mediante el turnado del diverso SECG-IEDF/692/2017 a la Dirección Distrital XVII a través del correo electrónico UTALAOD/242/CE/2017; atención a las quejas presentadas en la Contraloría General, relacionadas con los expedientes CG/AD/06/2017 y CG/DE/07/2017, mediante la remisión de los diversos SECG-IEDF/825/2017 y SECG-IEDF/839/2017 y posterior envío de la documentación solicitada a las direcciones distritales XII y XXX (oficios IEDF-UTALAOD/342/2017 y IEDF-UTALAOD/382/2017); atención al requerimiento de información sobre la solicitud presentada por el C. Saúl Salomón Pérez Gómez para realizar un convenio de terminación laboral y remisión del oficio SECG-IEDF/910/2017 y la respuesta de la Dirección Distrital XXXIX; envío de los acuerdos COyGE/45/2017, COyGE/46/2017, COyGE/47/2017 y COyGE/48/2017, para su publicación y posterior concentración

de las cédulas de publicación y remisión a la Secretaría Ejecutiva, en acatamiento de los oficios SECG-IEDF/941/2017, SECG-IEDF/956/2017 y SECG-IEDF/981/2017; envío del Acuerdo del Tribunal de la Ciudad de México que establece las causales de nulidad aplicables al uso del Sistema Electrónico en la Consulta sobre Presupuesto Participativo 2018, para su publicación y posterior concentración de las cédulas de publicación y remisión a la Secretaría Ejecutiva, en acatamiento del oficio SECG-IEDF/1451/2017; entrega del oficio SECG-IEDF/1513/2017 a los 10 funcionarios distritales que apoyaron a la Dirección Distrital XL en la ejecución de la Asamblea para decidir el método de elección del Subdelegado (a) del Pueblo de San Andrés Totoltepec.

A solicitud de la Dirección Ejecutiva de Participación Ciudadana y Capacitación se realizó el envío de las solicitudes de información pública a las direcciones distritales I, VII, XXX y XXXIII, recibidas con los oficios IEDF/DEPCyC/340/2017, IEDF/DEPCyC/382/2017, IEDF/DEPCyC/383/2017 e IEDF/DEPCyC/414/2017; atención al diverso IEDF/DEPCyC/358/2017 sobre el requerimiento de la FEPADÉ, número AYD-FEPADÉ-4120/2017 remitido a la Dirección Distrital XXXIII; envío de las solicitudes de información pública a las direcciones distritales I, II, IV, V, VI, VII, XVI y XXXIX, recibidas con los diversos IEDF/DEPCyC/425/2017, IEDF/DEPCyC/460/2017, IEDF/DEPCyC/462/2017, IEDF/DEPCyC/473/2017, IEDF/DEPCyC/474/2017, IEDF/DEPCyC/486/2017 e IEDF/DEPCyC/508/2017; se entregaron formatos de registro de proyectos en tamaño gigante.

A solicitud de la Dirección Ejecutiva de Organización Electoral y Geoestadística se realizó la entrega del diverso IEDF/COyGE/088/2017 a la Dirección Distrital XXXVII, con la instrucción de dar cumplimiento al acuerdo COyGE/48/2017, en atención al oficio IEDF/COyGE/089/2017; elaboración de la programación de vehículos de apoyo H-100 para los traslados de la documentación utilizada y sobrante a la bodega de materiales en Tláhuac los días del 2 al 12 de mayo de 2017, en cumplimiento a la Circular No. 31 y del acuerdo ACU-20-17.

A solicitud de la otrora Dirección Ejecutiva de Educación Cívica y en atención a la Nota Informativa No. 035/17 y derivado de la promoción que realizaron las direcciones distritales XXVI, XXXVIII y XL, se remitió la relación de personas interesadas en prestar su servicio social en el Instituto Electoral; se remitieron los reportes de avance sobre el cumplimiento de la formalización de los convenios delegacionales, reclutamiento de prestadores de servicio social y de ejecución de talleres e intervenciones educativas.

A solicitud de la UTCSyD se realizó la entrega de las ediciones 111 y 111 "ISO" del periódico mural Verbo Elegir, enviados mediante los diversos IEDF/UTCSyD/148/2017 e IEDF/UTCSyD/174/2017, y remisión de las relaciones de entrega a través de los oficios IEDF-UTALAOD/310/2017 e IEDF-UTALAOD/343/2017; Entrega del Cartel ¿Ya conoces Comités UNI2?, enviado mediante el diverso IEDF/UTCSyD/195/2017; entrega de las ediciones 112 y 113 del periódico mural Verbo Elegir, enviados mediante el diverso IEDF/UTCSyD/210/2017; entrega de lonas promocionales de la

Consulta Ciudadana sobre Presupuesto Participativo 2018, recibidos mediante el diverso IEDF/UTCSyD/240/2017.

A solicitud de la Oficina del Consejero Electoral Carlos Ángel González Martínez se entregaron a los 16 Consejos Ciudadanos Delegacionales, las invitaciones de la Asamblea Legislativa del Distrito Federal, al foro de información sobre la elección de los integrantes de las Alcandías.

A solicitud de la oficina de la Consejera Electoral Olga González Martínez fue entregado un ejemplar del cartel sobre la Estrategia Integral de Educación Cívica para la Ciudad de México, periodo 2017-2023.

A solicitud de la Contraloría General se entregó un cartel sobre la Declaración Anual de Situación Patrimonial 2017 y se atendió la programación del acto entrega-recepción del C. Jesús Alberto López Moreno en la Dirección Distrital XIV; en relación con el diverso IEDF/CG/SRESP/161/2017, se remitió la programación de actos entrega-recepción y las observaciones a los proyectos de acta de 31 funcionarios distritales (Cumplimiento del acuerdo ACU-28-17).

A solicitud de la Unidad Técnica del Centro de Formación y Desarrollo se entregaron las constancias del curso “Qué es y para qué sirve la mediación”, impartido por el Tribunal Superior de Justicia de la Ciudad de México.

La UTALAOB entregó la dotación de 2970 tarjetas para telefonía celular, destinados a los trabajadores con cargo de Auxiliar Operativo B de las 40 direcciones distritales; realizó la entrega de dotaciones de cafetería a las direcciones distritales VII, IX, XXI, XXXVI y XL, para atender eventos institucionales.

1.3. PROYECTO: APOYO DOCUMENTAL AL CONSEJO GENERAL (1102-136-010122-07-101-1)

1.3.1 ELABORAR DOCUMENTOS DE APOYO PARA LA CONVOCATORIA Y DESARROLLO DE LAS SESIONES DEL CONSEJO GENERAL

De los proyectos de órdenes del día se elaboraron los documentos correspondientes a las sesiones celebradas los días 5, 20 (extraordinarias) de abril; 15, 31 (extraordinaria y ordinaria) de mayo; 7 (extraordinaria); 15 (extraordinaria y urgente) y 28 (extraordinaria) de junio; todas estas sesiones del año 2017; así mismo con la publicación del Código de Instituciones y Procedimientos Electorales de la Ciudad de México, las sesiones del 15 y 28 de junio fueron realizadas como bajo el nombre de Instituto Electoral de la Ciudad de México.

1.3.2 ELABORAR LA PROPUESTA DE GUIÓN EN APOYO A LOS TRABAJOS DE LA PRESIDENCIA Y DE LA SECRETARÍA DEL CONSEJO, PARA EL ADECUADO DESARROLLO DE LAS SESIONES DEL CONSEJO GENERAL

Fueron elaborados, con base en los requerimientos institucionales, los guiones correspondientes a las sesiones celebradas los días 5, 20 (extraordinarias) de abril; 15, 31 (extraordinaria y ordinaria) de mayo; 7 (extraordinaria), 15 (extraordinaria y urgente), 28 (extraordinaria) de junio, todas estas sesiones del año 2017.

1.3.3 INSTRUMENTAR LAS PUBLICACIONES EN LOS ESTRADOS DEL INSTITUTO ELECTORAL, INSTRUIDAS POR EL CONSEJO GENERAL

Los acuerdos aprobados en las sesiones correspondientes al periodo abril-junio de 2017, celebradas por el Consejo General del Instituto Electoral, en los que se instruyó la publicación en estrados de oficinas centrales, fueron atendidos en los términos que se indican en el anexo correspondiente. (Anexo 1)

Asimismo, los documentos aprobados en las sesiones celebradas por el Consejo General del Instituto Electoral, en el periodo abril-junio de 2017, fueron comunicados en tiempo y forma a todas las Direcciones Ejecutivas y Unidades Técnicas así como a las cuarenta Direcciones Distritales del Instituto Electoral, para los efectos conducentes.

Por otra parte, se publicaron en estrados los acuerdos aprobados por la Comisión Permanente de Geoestadística Electoral y de la Comisión de Participación Ciudadana, por instrucciones del Secretario Ejecutivo del Instituto Electoral. (Ver anexo 1)

1.3.4 ELABORAR EL ANTEPROYECTO DE ACTA DE LA SESIÓN, A PARTIR DE LA VERSIÓN ESTENOGRÁFICA

Fueron elaborados, con base en los requerimientos institucionales, a partir de la versión estenográfica los anteproyectos de Actas, correspondientes a las sesiones celebradas los días 5, 20 (extraordinarias) de abril; 15, 31 (extraordinaria y ordinaria) de mayo; 7 (extraordinaria), 15 (extraordinaria y urgente), 28 (extraordinaria) de junio, todas estas sesiones del año 2017; así mismo, con la publicación del Código de Instituciones y Procedimientos Electorales de la Ciudad de México, los Anteproyectos de las Actas de las sesiones celebradas los días 15 y 28 de junio fueron realizadas bajo el nombre de Instituto Electoral de la Ciudad de México.

FECHA	TIPO
5 de abril de 2017	Extraordinaria
20 de abril de 2017	Extraordinaria
15 de mayo de 2017	Extraordinaria
31 de mayo de 2017	ordinaria
7 de junio de 2017	Extraordinaria
15 de junio de 2017	Extraordinaria y urgente
28 de junio de 2017	Extraordinaria

1.3.5 INTEGRAR LA INFORMACIÓN PROPORCIONADA POR LAS ÁREAS, RELACIONADA CON EL AVANCE EN EL CUMPLIMIENTO DE LAS ACCIONES INSTRUIDAS MEDIANTE ACUERDO DEL CONSEJO GENERAL

Se realizaron acciones tendentes a dar cumplimiento a 27 Acuerdos que fueron aprobados por el Consejo General (ACU-20-17 al ACU-36-17) y con la publicación en la GOCDMX del Código de Instituciones y Procedimientos Electorales de la Ciudad de México, se realizó el cambio la nomenclatura de los Acuerdos aprobados por el Consejo General (IECM/ACU-CG-001/2017 al (IECM/ACU-CG-010/2017) y se dio cumplimiento a 2 resoluciones (RS-10-17) y (IECM/RS-CG-001/2017) cuyas acciones involucró a las distintas áreas del Instituto Electoral; cabe aclarar que el tiempo empleado para su desahogo en ocasiones dura más de un trimestre. (Ver Anexo 1).

1.3.6 GESTIONAR LA PUBLICACIÓN DE DOCUMENTOS EN LA GOCDMX, SOLICITADA POR EL CONSEJO GENERAL Y LAS DEMÁS INSTANCIAS DEL INSTITUTO ELECTORAL

En el mes de abril

Se gestionó la publicación de los siguientes documentos en la GOCDMX: el 05 de abril de 2017, se publicó el ejemplar número 42, identificado con la clave, ACU-18-17 y la Resolución RS-06-17 del Instituto Electoral; el 06 de abril de 2017, se publicó en el ejemplar número 43, las Resoluciones identificadas con la clave RS-07-17; RS-08-17, RS-09-17; el 19 de abril de 2017, se publicó en el ejemplar número 50 el Acuerdo identificado con la clave ACU-20-17; el 20 de abril de 2017, se publicó en el ejemplar número 51 los Acuerdos identificados con las claves ACU-22-17 y ACU-23-17.

En el mes de mayo

Se gestionó la publicación de los siguientes documentos en la GOCDMX, el 02 de mayo de 2017, se publicó el ejemplar número 58, el Acuerdo identificado con la clave ACU-27-17 y la Resolución RS-10-17; el 08 de mayo de 2017, se publicó en el ejemplar número 62, el “Aviso por el cual se da a conocer el Informe de la Secretaría Administrativa sobre los Fideicomisos Institucionales Números 16551-2 y 2188-7 correspondiente al Primer Trimestre de 2017 y de “Otros Ingresos” distintos a las Transferencias del Gobierno de la Ciudad de México”; el 23 de mayo de 2017, se publicó en el ejemplar número 73, el Acuerdo identificado con la clave ACU-30-17, los Avisos “Aviso mediante el cual se da a conocer la sanción administrativa consistente en un año de inhabilitación temporal para desempeñar empleos, cargos o comisiones en el servicio público, que le fue impuesta al C. Francisco Javier Jilvo Mendoza García, por la Contraloría General.” y “Aviso mediante el cual se da a conocer la sanción administrativa consistente en un año de inhabilitación temporal para desempeñar empleos, cargos o comisiones en el servicio público, que le fue impuesta al C. Enrique Arturo Marín Vera, por la Contraloría General.”

En el mes de junio

Se gestionó la publicación de los siguientes documentos en la GOCDMX, el 05 de junio de 2017, se publicaron en el ejemplar número 82, los Avisos: “Aviso mediante el cual se da a conocer la sanción de amonestación pública que le fue impuesta a la C. Leticia Beatriz Cedillo Rosas, por la Contraloría General” y “Aviso mediante el cual se da a conocer la sanción de amonestación pública que le fue impuesta a la C. Olivia Rodríguez Martínez, por el entonces Tribunal Electoral del Distrito Federal”; el 08 de junio de 2017, se publicó en el ejemplar número 85, los Acuerdos: ACU-32-17, ACU-33-17 y ACU-34-17; el 22 de junio de 2017, se entregó el oficio en la GOCDMX, para la publicación del Acuerdo: IECM/ACU-CG-01-2017.

1.4. PROYECTO: SERVICIOS DE APOYO LOGÍSTICO (1102-136-010121-07-101-1)

1.4.1 REGISTRAR Y MANTENER ACTUALIZADA LA PROGRAMACIÓN DE EVENTOS INSTITUCIONALES

Para optimizar el uso de los espacios destinados a la realización de actos y eventos institucionales, se ha instrumentado la utilización una agenda institucional, la cual tiene como propósito evitar el traslape de eventos, la optimización de recursos y otorgar las salas con las características más idóneas para el desarrollo de los eventos institucionales, en el primer trimestre de este año, se programaron 417 eventos Institucionales, de los cuales 96 fueron en el mes de abril, durante mayo se realizaron 168, mientras que durante el mes de junio se presentó una cantidad de 153 eventos; el desglose de estos se puede ver en el (ANEXO 2)

1.4.2 PROPORCIONAR SERVICIOS DE APOYO LOGÍSTICO REQUERIDOS POR LAS ÁREAS PARA EL DESARROLLO DE EVENTOS INSTITUCIONALES

Con el propósito de atender las necesidades de las diversas áreas del Instituto en materia de apoyo logístico para la celebración de actos y eventos Institucionales se proporcionaron servicios de edecanes, sonorización, cafetería y equipamiento de las salas entre otros para atender un total de 335 solicitudes de apoyo para eventos, el desglose de estos se puede ver en el anexo 2.

1.4.3 PROPORCIONAR VERSIONES ESTENOGRÁFICAS DE LAS SESIONES Y REUNIONES REALIZADAS POR LOS ÓRGANOS COLEGIADOS DEL INSTITUTO

Adicional a los servicios de apoyo logístico que se enuncian en el apartado anterior, la unidad presta el servicio de grabación de los eventos, y la elaboración de versiones estenográficas, según es requerido por las áreas organizadoras de los actos y eventos institucionales; durante el presente trimestre se facilitó la versión estenográfica de 125 sesiones efectuadas por diversos órganos colegiados del Instituto, de las cuales 36 se verificaron en abril, 45 en el mes de mayo y 44 en el mes de junio.

1.5. PROYECTO: CENTRO DE DOCUMENTACIÓN (1102-136-010168-07-101-1)

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

Durante el segundo trimestre del año, el Centro de Documentación efectuó tareas de recorrido, actualización y ordenamiento de los materiales bibliográficos, hemerográficos, documentos editados por el Instituto Electoral y los que fueron adquiridos mediante compra y a través de donación, los cuales se encuentran ya a disposición de los usuarios internos y externos para su consulta.

ADQUISICIÓN DE MATERIALES BIBLIOGRÁFICOS, HEMEROGRÁFICOS Y PÁGINAS WEB

Durante éstos tres meses se realizó la compra de 87 títulos bibliográficos y se recibieron 8 materiales que fueron donados al Centro de Documentación y que ahora forman parte del acervo documental para consulta. Asimismo, están a disposición de los usuarios las revistas Voz y Voto, Este País, Nexos, Proceso, Etcétera, Letras Libres, Foro Jurídico y las revistas extranjeras (Electoral Studies. An International Journal, American Political Science Review, Political Behavior, Political Science and Politics y Political Analysis), que se reciben semanal, mensual y trimestralmente.

Se continúa con los servicios de la página web LEGINFOR y el sistema de catalogación LOGICAT, para el óptimo funcionamiento y operación del Centro de Documentación.

ATENCIÓN A USUARIOS INTERNOS DEL CENTRO DE DOCUMENTACIÓN

Se atendió a 168 usuarios internos con información bibliográfica, hemerográfica y producto de investigaciones documentales, provenientes de: asesores de la Presidencia del Consejo General, asesores de los Consejeros Electorales, personal de la Contraloría Interna, de la Secretaría Ejecutiva, de la Secretaría Administrativa, Direcciones Ejecutivas, Unidades Técnicas, representaciones de los Partidos Políticos y de las Direcciones Distritales

ATENCIÓN A USUARIOS EXTERNOS DEL CENTRO DE DOCUMENTACIÓN

Se brindó atención personal a una ciudadana y a una estudiante de sociología y presidenta de la Asociación Civil "Concordia hacia una Democracia Social"

CORRESPONDENCIA ELECTRÓNICA

Con el objeto de informar oportunamente a los servidores públicos del Instituto Electoral y contribuir con las tareas de investigación del personal, se efectuaron 682 entregas por correo electrónico con información relevante en materia político electoral, legislación local y federal, del Diario Oficial de la Federación, de la GODCMX, Acuerdos; Resoluciones, Reglamentos, Lineamientos, Convocatorias,

etc., solicitados por parte de los usuarios, así como el envío de artículos de revistas

REALIZAR EL PROCESO TÉCNICO DE CLASIFICACIÓN Y CATALOGACIÓN DE MATERIALES BIBLIOGRÁFICOS

Durante los meses de abril, mayo y junio se efectuó el proceso técnico de 102 títulos monográficos los cuales fueron incluidos al catálogo del acervo del Centro de Documentación, se encuentran disponibles para los usuarios y pueden ser encontrados a través del sitio de Internet institucional <http://documentacion.iedf.org.mx/IEDF>.

ACTIVIDADES DEL ARCHIVO DEL CONSEJO GENERAL

En cuanto al Archivo del Consejo General se realizó el envío de 120 Versiones Estenográficas y 55 Audios a diversas áreas del Instituto.

OTRAS ACTIVIDADES ADMINISTRATIVAS

Se dio oportuna respuesta a 7 Solicitudes de Información Pública turnadas a la UTALAO. Se levanto el acta de baja documental de la Colección de Diarios Oficiales y Gacetas de 1999-2009. Se hizo el envío de 3 alertas de nuevas adquisiciones bibliográficas en el Centro de Documentación (12, 22 y 29 de mayo). Se asistió a la tercera sesión extraordinaria del COTECIAD (15 de mayo). Se acudió al Senado de la Republica a una Conferencia, por invitación del Instituto Belisario Domínguez y la Comisión de Estudios Legales. Se visitó la 5ª Feria Internacional del Libro del Tribunal Electoral del Poder Judicial de la Federación. Se asistió al 3er. Seminario de la Red de Bibliotecas del Poder Judicial de la Federación con el tema "Las bibliotecas jurídicas como medio de difusión de la cultura constitucional" (16 de junio). Se efectuó la actualización de la versión pública del currículum vitae de 9 funcionarios adscritos a la UTALAO en el portal institucional. Derivado de las obligaciones de Transparencia, establecidas en el artículo 121, fracción XVII. (29 de junio).

PROGRAMA EXTRAORDINARIO

CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

1.6. PROYECTO: COMUNICACIÓN Y GESTIÓN INSTITUCIONAL DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 (1101-136-111520-02-101-1)

1.6.1 PROPORCIONAR A LA SECRETARÍA EJECUTIVA, APOYOS DOCUMENTALES NECESARIOS PREVIO, DURANTE Y POSTERIOR A LA REALIZACIÓN DE SESIONES DEL CONSEJO GENERAL CELEBRADAS CON MOTIVO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

Se proporcionaron los apoyos documentales y logísticos para la realización de los trabajos previos, durante y posteriores al desarrollo de 1 sesión ordinaria, 6 extraordinarias y 1 urgente del Consejo General del Instituto Electoral.

1.6.2 BRINDAR CORRECTA Y OPORTUNAMENTE LOS SERVICIOS DE APOYO LOGÍSTICO REQUERIDOS PARA EL DESARROLLO DE LOS EVENTOS INSTITUCIONALES RELATIVOS A LAS CONSULTAS CIUDADANAS SOBRE PRESUPUESTO PARTICIPATIVO PARA EL EJERCICIO FISCAL 2018

Para este segundo trimestre el área de logística de la Unidad Técnica brindó apoyo a los trabajos que de manera ordinaria lleva a cabo el Consejo General, las Comisiones, la Junta Administrativa y las diferentes áreas que integran el Instituto Electoral.

1.6.3 GESTIONAR LOS RECURSOS PARA QUE LAS DIRECCIONES DISTRITALES CUENTEN CON LOS APOYOS ECONÓMICOS, DE TELEFONÍA Y LOGÍSTICOS, PARA LA REALIZACIÓN DE LOS TRABAJOS INHERENTES A LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

En el mes de abril fueron entregadas las tarjetas de telefonía celular, que se otorgarán como apoyo al personal eventual en las 40 Direcciones Distritales. Por lo que hace a los demás apoyos necesarios para la CCPP 2018, se iniciaron los trámites correspondientes durante este trimestre, con el fin de tenerlos listos en su totalidad durante los meses de julio y agosto.

1.7. PROYECTO: APOYO DOCUMENTAL AL CONSEJO GENERAL DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (1102-136-111522-02-101-1)

1.7.1 PROPORCIONAR APOYOS DOCUMENTALES AL CONSEJO GENERAL PARA EL DESARROLLO DE LAS SESIONES EN LAS QUE SERÁN TRATADOS LOS TEMAS RELATIVOS A LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

De los proyectos de órdenes del día se elaboraron los documentos correspondientes a las sesiones celebradas los días 5 (extraordinaria) de abril; 15 y 28 (extraordinarias) de junio, las dos últimas con la aprobación y expedición del Código de Instituciones y Procedimientos Electorales de la Ciudad de México, correspondientes al año 2017.

1.8. PROYECTO: PLANEACIÓN, COORDINACIÓN Y SUPERVISIÓN DEL TRABAJO DE LAS DIRECCIONES DISTRITALES DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018 (1103-136-111523-02-101-1)

1.8.1 APOYAR EN EL SEGUIMIENTO DE LA DIFUSIÓN DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

Con el Acuerdo ACU-22-17 se aprobó la Convocatoria para la CCPP 2018.

Con el oficio IEDF-UTALAOD/341/2017 se remitió a los Distritos diversas instrucciones para la difusión de la CCPP 2018, el Calendario de envío del reporte de actividades de difusión para la

CCPP 2018, así como el formato de Reporte de actividades de difusión para la Consulta Ciudadana sobre Presupuesto Participativo 2018.

Con el correo UTALAO/275/CE/2017 se remitió a los órganos desconcentrados el audio para la difusión de la CCPP 2018.

Así mismo, se remitió al Secretario Ejecutivo los reportes de difusión con los siguientes oficios:

PERIODO QUE SE REPORTA	NÚMERO DE OFICIO
6 al 28 de abril	IEDF-UTALAO/368/2017
29 de abril al 15 de mayo	IEDF-UTALAO/419/2017
16 al 31 de mayo	IEDF-UTALAO/461/2017
1 al 15 de junio	IECM/UTALAO/026/2017
16 al 30 de junio	IECM/UTALAO/072/2017

1.9. PROYECTO: SERVICIOS DE APOYO LOGÍSTICO DURANTE EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (1102-136-111521-02-101-1)

1.9.1 OTORGAR SERVICIOS DE APOYO LOGÍSTICO PARA EL DESARROLLO DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO PARA EL EJERCICIO 2018

Para dar cumplimiento a las actividades programadas con motivo de la Consulta Ciudadana sobre presupuesto participativo para el ejercicio fiscal 2018, se atendieron diversos actos y eventos en los cuales se trataron asuntos relacionados con el Presupuesto Participativo, pero en las sesiones de los órganos colegiados no solo se tratan eventos de esta índole, también se tratan asuntos relacionados con los programas ordinario y electoral por lo cual a efecto de no causar distorsiones con la información se puede afirmar que dentro de los 417 eventos relacionados en el programa ordinario, se tienen ya contemplados los eventos de la Consulta.

2. OBJETIVOS ALCANZADOS

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

PROGRAMA ORDINARIO

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Comunicación y Gestión Institucional (1101-136-010120-07-101-1)					
Proporcionar a la Secretaría Ejecutiva, apoyos documentales necesarios previo, durante y posterior a la realización de Sesiones del Consejo General.	25%	25%	100%	50%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Comunicación y Gestión Institucional (1101-136-010120-07-101-1)					
Brindar correcta y oportunamente los servicios de apoyo logístico requeridos para el desarrollo de los eventos institucionales.	25%	25%	100%	50%	
Suministrar los servicios de información y documentación requeridos por los usuarios internos y externos del Instituto a través del Centro de Documentación.	25%	25%	100%	50%	
Llevar a cabo reuniones de coordinación con las Direcciones Ejecutivas y Unidades Técnicas, para dar seguimiento a la programación y cumplimiento de actividades por parte de los órganos desconcentrados	30%	30%	100%	50%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Planeación, coordinación y supervisión del trabajo de las direcciones distritales y su vinculación con órganos centrales. (1103-136-010123-07-101-1)					
Elaborar el informe correspondiente al desarrollo de las reuniones de coordinación mensual de las Direcciones Distritales para dar seguimiento al cumplimiento de actividades y las programadas al mes siguiente.	25%	25%	100%	50%	
Reportar al Secretario Ejecutivo la actualización de los directorios de los funcionarios del Servicio Profesional Electoral adscritos a los órganos desconcentrados.	25%	25%	100%	50%	
Integrar y actualizar quincenalmente la agenda institucional de los órganos desconcentrados.	28.57%	28.57%	100%	47.62%	
Concentrar y analizar las cédulas de publicación y razones de fijación que elaboren y envíen las Direcciones Distritales, de los Acuerdos aprobados por el Consejo General y las Comisiones, y remitirlas a la Secretaría Ejecutiva.	25%	25%	100%	50%	
Entregar documentos y materiales diversos a las Direcciones Distritales a petición de las Direcciones Ejecutivas y Unidades Técnicas.	25%	25%	100%	50%	
Elaborar en coordinación con las Direcciones Ejecutivas y Unidades Técnicas el Programa para las visitas de supervisión a las Direcciones Distritales en el	0%	0%	0%	0%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Planeación, coordinación y supervisión del trabajo de las direcciones distritales y su vinculación con órganos centrales. (1103-136-010123-07-101-1)					
año 2017, verificar su ejecución e integrar el informe correspondiente.					
Integrar en conjunto con las Direcciones Ejecutivas y Unidades Técnicas el Calendario Anual de Actividades para los Órganos Desconcentrados 2018.	0%	0%	0%	0%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Apoyo documental al Consejo General (1102-136-010122-07-101-1).					
Elaborar documentos de apoyo para la convocatoria y desarrollo de las sesiones del Consejo General	25%	25%	100%	50%	
Elaborar la propuesta de guión en apoyo a los trabajos de la Presidencia y de la Secretaría del Consejo, para el adecuado desarrollo de las sesiones del Consejo General.	25%	25%	100%	50%	
Instrumentar las Publicaciones en los estrados del Instituto Electoral del Distrito Federal, instruidas por el Consejo General.	25%	25%	100%	50%	
Elaborar el anteproyecto de acta de la sesión, a partir de la versión estenográfica.	25%	25%	100%	50%	
Integrar la información proporcionada por las áreas, relacionada con el avance en el cumplimiento de las acciones instruidas mediante acuerdo del Consejo General.	25%	25%	100%	50%	
Gestionar la publicación de documentos en la Gaceta Oficial del Distrito Federal, solicitada por el Consejo General y las demás instancias del Instituto Electoral del Distrito Federal.	25%	25%	100%	50%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Servicios de apoyo logístico (1102-136-010121-07-101-1)					
Registrar y mantener actualizada la programación de eventos institucionales.	25%	25%	100%	50%	
Proporcionar servicios de apoyo logístico requeridos por las áreas para el desarrollo de eventos institucionales.	25%	25%	100%	50%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Servicios de apoyo logístico (1102-136-010121-07-101-1)					
Proporcionar versiones estenográficas de las sesiones y reuniones realizadas por los órganos colegiados del instituto.	25%	25%	100%	50%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Centro de Documentación (1102-136-010168-07-101-1)					
Atender las necesidades de información y documentales de los usuarios internos y externos.	25%	25%	100%	50%	Las actividades se cumplieron al 100%

PROGRAMA EXTRAORDINARIO

PROCESO ELECTORAL ORDINARIO 2017-2018

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Comunicación y gestión institucional durante el Proceso Electoral Ordinario 2017-2018. (1101-136-111418-01-101-1)					
Proporcionar a la Secretaría Ejecutiva, apoyos documentales necesarios previo, durante y posterior a la realización de Sesiones del Consejo General celebradas con motivo del proceso electoral 2017- 2018	0%	0%	0%	0%	Las actividades se realizarán en el 4to trimestre
Brindar correcta y oportunamente los servicios de apoyo logístico requeridos para el desarrollo de los eventos institucionales relacionado con la etapa de preparación de la elección 2017-2018.	0%	0%	0%	0%	Las actividades se realizarán en el 4to trimestre

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Apoyo documental al Consejo General durante el desarrollo del Proceso Electoral Ordinario 2017-2018. (1102-136-111420-01-101-1).					
Proporcionar apoyos documentales al Consejo General para la celebración de las sesiones relativas al proceso electoral 2017-2018.	0%	0%	0%	0%	Las actividades se realizarán en el 4to trimestre

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Servicios de apoyo logístico durante el desarrollo del Proceso Electoral Ordinario 2017-2018. (1102-136-111419-01-101-1)					
Otorgar servicios de apoyo logístico para el desarrollo del proceso electoral Ordinario 2017-2018	0%	0%	0%	0%	

CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2017

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Comunicación y gestión institucional durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018 (1101-136-111520-02-101-1)					
Proporcionar a la Secretaría Ejecutiva, apoyos documentales necesarios previo, durante y posterior a la realización de Sesiones del Consejo General celebradas con motivo de la consulta ciudadana sobre presupuesto participativo 2018.	50%	50%	100%	50%	
Brindar correcta y oportunamente los servicios de apoyo logístico requeridos para el desarrollo de los eventos institucionales relativos a las consultas ciudadanas sobre presupuesto participativo para el ejercicio fiscal 2018.	50%	50%	100%	50%	
Gestionar los recursos para que las Direcciones Distritales cuenten con los apoyos económicos, de telefonía y logísticos, para la realización de los trabajos inherentes a la Consulta Ciudadana sobre Presupuesto Participativo 2018.	33.33%	33.33%	100%	33.33%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Planeación, coordinación y supervisión del trabajo de las Direcciones Distritales durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1103-136-111523-02-101-1).					
Apoyar en el seguimiento de la difusión de la Consulta Ciudadana sobre Presupuesto Participativo 2018.	100%	33.3%	100%	100%	Esta actividad se programó para llevarse a cabo en el mes Junio, sin embargo, se inició la difusión en el mes de abril, de acuerdo a la Convocatoria.

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Planeación, coordinación y supervisión del trabajo de las Direcciones Distritales durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1103-136-111523-02-101-1).					
Dar seguimiento a la logística instrumentada para el equipamiento de las Mesas Receptoras de Votación y, en su caso, Módulos de Opinión por Internet, para la Consulta Ciudadana sobre Presupuesto Participativo 2018.	0%	0%	0%	0%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Apoyo documental al Consejo General durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1102-136-111522-02-101-1)					
Proporcionar apoyos documentales al Consejo General para el desarrollo de las sesiones en las que serán tratados los temas relativos a la Consulta Ciudadana sobre Presupuesto Participativo 2018.	50%	50%	100%	50%	

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Servicios de Apoyo Logístico durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1102-136-111521-02-101-1)					
Otorgar servicios de apoyo logístico para el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo para el ejercicio 2018.	40%	40%	100%	40%	

3. DIRECTRICES Y ACTIVIDADES A FUTURO

En este cuarto trimestre, la Unidad concluye con las actividades programadas en el POA 2017, de forma que no existen avances programados:

PROGRAMA ORDINARIO

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Comunicación y Gestión Institucional (1101-136-010120-07-101-1)	Las establecidas en la ficha POA 2017	4	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Planeación, coordinación y supervisión del trabajo de las direcciones distritales y su vinculación con órganos centrales. (1103-136-010123-07-101-1)	Las establecidas en la ficha POA 2017	5	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Apoyo documental al Consejo General (1102-136-010122-07-101-1).	Las establecidas en la ficha POA 2017	6	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Servicios de apoyo logístico (1102-136-010121-07-101-1)	Las establecidas en la ficha POA 2017	3	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Centro de Documentación (1102-136-010168-07-101-1)	Las establecidas en la ficha POA 2017	1	

PROGRAMA EXTRAORDINARIO

PROCESO ELECTORAL ORDINARIO 2017-2018

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Comunicación y gestión institucional durante el Proceso Electoral Local 2017-2018. (1101-136-111418-01-101-1)	Las establecidas en la ficha POA 2017	0	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Apoyo documental al Consejo General durante el desarrollo del Proceso Electoral Ordinario 2017-2018. (1102-136-111420-01-101-1).	Las establecidas en la ficha POA 2017	0	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Servicios de apoyo logístico durante el desarrollo del Proceso Electoral Ordinario 2017-2018. (1102-136-111419-01-101-1).	Las establecidas en la ficha POA 2017	1	

CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2017

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Comunicación y gestión institucional durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018 (1101-136-111520-02-101-1)	Las establecidas en la ficha POA 2017	3	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Planeación, coordinación y supervisión del trabajo de las Direcciones Distritales durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1103-136-111523-02-101-1).	Las establecidas en la ficha POA 2017	2	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Apoyo documental al Consejo General durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1102-136-111522-02-101-1)	Las establecidas en la ficha POA 2017	1	

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
Servicios de Apoyo Logístico durante el desarrollo de la Consulta Ciudadana sobre Presupuesto Participativo 2018. (1102-136-111521-02-101-1)	Las establecidas en la ficha POA 2017	1	

ANEXO 1
 PERIODO DEL 5 DE ABRIL AL 11 DE ABRIL DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 5 DE ABRIL DE 2017

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-20-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-21-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-22-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-23-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-24-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido

PERIODO DEL 20 DE ABRIL AL 25 DE ABRIL DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 20 DE ABRIL DE 2017

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
RS-10-17 (20-04-17)	Extraordinaria	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
ACU-25-17 (20-04-17)	Extraordinaria	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
ACU-26-17 (20-04-17)	Extraordinaria	20 – 04 – 17 11:15 HRS.	25 – 04 – 17 11:15 HRS.	Cumplido
ACU-27-17 (20-04-17)	Extraordinaria	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido

PERIODO DEL 15 DE MAYO AL 18 DE MAYO DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 15 DE MAYO DE 2017

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-28-17 (15-05-17)	Extraordinaria	15 – 05 – 17 17:00 HRS.	18– 05 – 17 17:00 HRS.	Cumplido
ACU-29-17 (15-05-17)	Extraordinaria	15 – 05 – 17 17:00 HRS.	18– 05 – 17 17:00 HRS.	Cumplido
ACU-30-17 (15-05-17)	Extraordinaria	15 – 05 – 17 17:00 HRS.	18– 05 – 17 17:00 HRS.	Cumplido

PERIODO DEL 31 DE MAYO AL 05 DE JUNIO DE 2017
 SESIÓN ORDINARIA DE FECHA 31 DE MAYO DE 2017

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-31-17 (31-05-17)	Ordinaria	31 – 05 – 17 17:00 HRS.	05– 06 – 17 17:00 HRS.	Cumplido
ACU-32-17 (31-05-17)	Ordinaria	31 – 05 – 17 17:00 HRS.	05– 06 – 17 17:00 HRS.	Cumplido
ACU-33-17 (31-05-17)	Ordinaria	31 – 05 – 17 17:00 HRS.	05– 06 – 17 17:00 HRS.	Cumplido
ACU-34-17 (31-05-17)	Ordinaria	31 – 05 – 17 17:00 HRS.	05– 06 – 17 17:00 HRS.	Cumplido

PERIODO DEL 07 DE JUNIO AL 12 DE JUNIO DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 07 DE JUNIO DE 2017

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-35-17 (07-06-17)	Extraordinaria	07 – 06 – 17 16:00 HRS.	12 – 06 – 17 16:00 HRS.	Cumplido
ACU-36-17 (07-06-17)	Extraordinaria	07 – 06 – 17 16:00 HRS.	12 – 06 – 17 16:00 HRS.	Cumplido

PERIODO DEL 15 DE JUNIO AL 20 DE JUNIO DE 2017
 SESIÓN EXTRAORDINARIA Y URGENTE DE FECHA 15 DE JUNIO DE 2017

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
IECM/ACU-CG-001/2017 (15-06-17)	Extraordinaria	16 – 06 – 17 14:00 HRS.	21 – 06 – 17 14:00 HRS.	Cumplido
IECM/ACU-CG-002/2017 (15-06-17)	Extraordinaria	19 – 06 – 17 17:00 HRS.	22 – 06 – 17 17:00 HRS.	Cumplido
IECM/ACU-CG-003/2017 (15-06-17)	Extraordinaria	19 – 06 – 17 17:00 HRS.	22 – 06 – 17 17:00 HRS.	Cumplido
IECM/ACU-CG-004/2017 (15-06-17)	Urgente	15 – 06 – 17 16:00 HRS.	20 – 06 – 17 16:00 HRS.	Cumplido
IECM/ACU-CG-005/2017 (15-06-17)	Urgente	15 – 06 – 17 16:00 HRS.	20 – 06 – 17 16:00 HRS.	Cumplido

**PERIODO DEL 28 DE JUNIO AL 04 DE JULIO DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 28 DE JUNIO DE 2017**

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
IECM/ACU-CG-006/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido
IECM/ACU-CG-007/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido
IECM/ACU-CG-008/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido
IECM/ACU-CG-009/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido
IECM/ACU-CG-010/2017 (28-06-17)	Extraordinaria	30 – 06 – 17 17:00 HRS.	05 – 07 – 17 17:00 HRS.	Cumplido
IECM/RS-CG-01/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido

**PERIODO DEL 01 DE ABRIL AL 04 DE JULIO DE 2017
 COMISIONES DEL INSTITUTO ELECTORAL**

TIPO DE DOCUMENTO	COMISIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
CPC/30/2017	CPC	11 – 04 – 17 17:00 HRS.	18 – 04 – 17 17:00 HRS.	Cumplido
CPC/31/2017	CPC	11 – 04 – 17 17:00 HRS.	18 – 04 – 17 17:00 HRS.	Cumplido
COyGE/35/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/36/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/37/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/38/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/39/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/40/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/41/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
CPC/38/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/39/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/40/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/41/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/42/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido

TIPO DE DOCUMENTO	COMISIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
COyGE/45/2017	COyGE	04 – 05 – 17 17:30 HRS	10 – 05 – 17 17:30 HRS	Cumplido
COyGE/46/2017	COyGE	04 – 05 – 17 17:30 HRS	10 – 05 – 17 17:30 HRS	Cumplido
COyGE/47/2017	COyGE	08 – 05 – 17 17:00 HRS	11 – 05 – 17 17:00 HRS	Cumplido
COyGE/48/2017	COyGE	09 – 05 – 17 17:30 HRS	15 – 05 – 17 17:30 HRS	Cumplido
AVISO	SE	16 – 05 – 17 17:00 HRS	19 – 05 – 17 17:00 HRS	Cumplido
COEG/08/2017	COEG	27 – 06 – 17 17:00 HRS	03 – 07 – 17 17:30 HRS	Cumplido
COEG/09/2017	COEG	27 – 06 – 17 17:00 HRS	03 – 07 – 17 17:30 HRS	Cumplido

PROGRAMA EXTRAORDINARIO

**PERIODO DEL 5 DE ABRIL AL 11 DE ABRIL DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 5 DE ABRIL DE 2017**

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
ACU-21-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-22-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-23-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido
ACU-24-17 (05-04-17)	Extraordinaria	06 – 04 – 17 10:00 HRS.	11 – 04 – 17 10:00 HRS.	Cumplido

**PERIODO DEL 15 DE JUNIO AL 20 DE JUNIO DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 15 DE JUNIO DE 2017**

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
IECM/ACU-CG-003/2017 (15-06-17)	Extraordinaria	19 – 06 – 17 17:00 HRS.	22 – 06 – 17 17:00 HRS.	Cumplido

**PERIODO DEL 28 DE JUNIO AL 04 DE JULIO DE 2017
 SESIÓN EXTRAORDINARIA DE FECHA 28 DE JUNIO DE 2017**

TIPO DE DOCUMENTO	TIPO DE SESIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
IECM/ACU-CG-007/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido
IECM/ACU-CG-008/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido
IECM/ACU-CG-009/2017 (28-06-17)	Extraordinaria	29 – 06 – 17 17:30 HRS.	04 – 07 – 17 17:30 HRS.	Cumplido

**PERIODO DEL 01 DE ABRIL AL 04 DE JULIO DE 2017
 COMISIONES DEL INSTITUTO ELECTORAL**

TIPO DE DOCUMENTO	COMISIÓN	FECHA DE PUBLICACIÓN EN ESTRADOS	FECHA DE RETIRO DE ESTRADOS	SITUACIÓN
COyGE/35/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/36/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/37/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/38/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/39/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/40/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
COyGE/41/2017	COyGE	11 – 04 – 17 17:30 HRS.	18 – 04 – 17 17:30 HRS.	Cumplido
CPC/38/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/39/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/40/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/41/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
CPC/42/2017	CPC	20 – 04 – 17 15:00 HRS.	25 – 04 – 17 15:00 HRS.	Cumplido
COyGE/45/2017	COyGE	04 – 05 – 17 17:30 HRS.	10 – 05 – 17 17:30 HRS.	Cumplido
COyGE/46/2017	COyGE	04 – 05 – 17 17:30 HRS.	10 – 05 – 17 17:30 HRS.	Cumplido
COyGE/47/2017	COyGE	08 – 05 – 17 17:00 HRS.	11 – 05 – 17 17:00 HRS.	Cumplido
AVISO	SE	16 – 05 – 17 17:00 HRS.	19 – 05 – 17 17:00 HRS.	Cumplido
COEG/08/2017	COEG	27 – 06 – 17 17:00 HRS.	03 – 07 – 17 17:30 HRS.	Cumplido

ANEXO 2

SESIONES DE LOS ÓRGANOS COLEGIADOS	ABRIL	MAYO	JUNIO	TOTAL
Sesión Urgente del Consejo General			1	1
Sesiones Ordinarias del Consejo General		1		1
Sesiones Extraordinarias del Consejo General	2	1	3	6
Comisiones	18	20	22	60
Comités	11	12	13	36
Junta Administrativa	5	11	5	21
Subtotal	36	45	44	125

OTROS EVENTOS				
Eventos Relacionados con la Capacitación	9	43	37	89
Eventos Especiales	5	7	7	19
Mesa de Consejeros	2	3	3	8
Reuniones de Trabajo	40	55	48	143
Eventos relacionados con la adquisición de bienes y servicios	4	15	14	33
SUBTOTAL	60	123	109	292
TOTAL GENERAL	120	168	153	417

SESIONES DE LOS ÓRGANOS COLEGIADOS	ABRIL	MAYO	JUNIO	TOTAL
Sesión Urgente del Consejo General			1	1
Sesiones Ordinarias del Consejo General		1		1
Sesiones Extraordinarias del Consejo General	2	1	3	6

UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS

INTRODUCCIÓN

Con fundamento en los artículos 101 del CIPECDM y 36, fracción VII del RIIEDF, que establecen la obligación de las Unidades Técnicas de rendir informes por conducto de la Secretaría Ejecutiva, la UTAJ presenta el Segundo Informe Trimestral de 2017, correspondiente al periodo Abril-Junio, en cuyo contenido se incluyen las diversas actividades que en el ámbito de su competencia desarrolló.

Las funciones descritas en el presente informe se encuentran vinculadas con los Programas Generales del Instituto Electoral y son objeto del POA 2017. Cabe precisar que estas funciones corresponden directamente con la estructura orgánico-funcional de la UTAJ, las cuales se ejercen por conducto de las 3 Direcciones que la integran como son: de Atención a Impugnaciones y Procedimientos Administrativos, de lo Contencioso y de Servicios Legales.

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

Asimismo, el presente informe ha sido elaborado tomando como base las actividades contenidas en el Programa Ordinario de Actividades, atento a la estructura orgánica de la propia Unidad Técnica y contiene los objetivos alcanzados y las directrices proyectadas para dicho programa.

ACTIVIDADES (PROGRAMA ORDINARIO)

1. COORDINACIÓN DE ASUNTOS JURÍDICOS (1201-020302)

1.1.1 ORGANIZAR EL FUNCIONAMIENTO DE LAS ÁREAS Y DEL PERSONAL QUE INTEGRA LA ESTRUCTURA DE LA UNIDAD TÉCNICA

Se analizaron, distribuyeron y atendieron los asuntos recibidos por conducto de las 3 Direcciones de área que integran la Unidad y que son: de Atención a Impugnaciones y Procedimientos Administrativos, de lo Contencioso y de Servicios Legales, mediante la recepción de 610 turnos

durante el período que se reporta, desahogándose 590.

1.1.2 ASISTIR CUANDO SE CONVOQUE, A LAS SESIONES DEL CONSEJO GENERAL, DE LAS COMISIONES Y DE LOS COMITÉS DEL INSTITUTO EN LAS QUE LA UNIDAD SEA INTEGRANTE O ASESOR

Se asistió y participó en 80 eventos relacionados con el Consejo General, Comités, Comisiones y la Junta Administrativa de este Instituto Electoral.

Se asistió a 43 reuniones de trabajo con distintas áreas del Instituto Electoral, así como a las siguientes reuniones en particular:

Adicionalmente, se asistió a las siguientes reuniones de trabajo:

- 1 reunión con representantes de los Partidos Políticos, respecto a las propuestas que estos últimos presentaron para la armonización de la legislación secundaria en materia electoral.
- 1 reunión con el Secretario Ejecutivo y los integrantes del Grupo Especializado, respecto del tratamiento de las iniciativas a la Reforma Electoral.

1.1.3 SUPERVISAR Y AUTORIZAR LAS OPINIONES JURÍDICAS RECAÍDAS A LAS CONSULTAS SOBRE LA APLICACIÓN DEL CÓDIGO DE INSTITUCIONES Y PROCEDIMIENTOS ELECTORALES DE LA CIUDAD DE MÉXICO, QUE LOS ÓRGANOS DEL INSTITUTO LE FORMULEN AL SECRETARIO EJECUTIVO, CON EL OBJETO DE CONFORMAR CRITERIOS DE INTERPRETACIÓN LEGAL

Esta actividad se realizó en coordinación con la Dirección de Servicios Legales.

1.1.4 COADYUVAR EN LA TRAMITACIÓN DE LOS MEDIOS DE IMPUGNACIÓN, ASÍ COMO EN LA SUSTANCIACIÓN DE LOS PROCEDIMIENTOS O RECURSOS DE LA COMPETENCIA DE LA UNIDAD TÉCNICA

Esta actividad se realizó en coordinación con la Dirección de Atención a Impugnaciones y Procedimientos Administrativos.

1.1.5 COORDINAR Y SUPERVISAR LA INTEGRACIÓN DE LOS INFORMES DE ACTIVIDADES PREVISTOS EN LOS ARTÍCULOS 58, FRACCIÓN XII Y 86, FRACCIÓN IV, DEL CÓDIGO, ASÍ COMO EN MATERIA DE TRANSPARENCIA, EN LO QUE RESPECTA A LA UNIDAD TÉCNICA

Esta actividad se realizó en coordinación con la Dirección de Servicios Legales.

1.1.6 VALIDAR EN SUS ASPECTOS JURÍDICOS, LOS CONTRATOS Y CONVENIOS EN LOS QUE EL INSTITUTO SEA PARTE

Esta actividad se realizó en coordinación con la Dirección de Servicios Legales.

1.1.7. DESARROLLAR LAS FUNCIONES Y ACTIVIDADES COMO SECRETARIO TÉCNICO DE LA COMISIÓN PERMANENTE DE NORMATIVIDAD Y TRANSPARENCIA

El Titular de la UTAJ, en su calidad de Secretario Técnico de la Comisión Permanente de Normatividad y Transparencia, realizó todas las actividades inherentes al cargo para la celebración de la Cuarta y Quinta Sesiones Ordinarias del Instituto Electoral.

1.1.8. DESARROLLAR LAS FUNCIONES Y ACTIVIDADES COMO SECRETARIO TÉCNICO DE LA COMISIÓN PROVISIONAL PARA LA ATENCIÓN Y SEGUIMIENTO A LOS TRABAJOS DE LA ASAMBLEA CONSTITUYENTE DE LA CIUDAD DE MÉXICO Y DE ARMONIZACIÓN DE LA LEGISLACIÓN SECUNDARIA EN ESTA ENTIDAD QUE REALIZARÁ LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL (COMISIÓN PROVISIONAL)

El Titular de la UTAJ, en su calidad de Secretario Técnico de la Comisión Provisional para la atención y seguimiento a los trabajos de la Asamblea Constituyente de la Ciudad de México y de armonización de la legislación secundaria en esta entidad que realizará la Asamblea Legislativa del Distrito Federal, realizó todas las actividades inherentes al cargo para la celebración de la Sexta, Séptima y Octava Sesiones Ordinarias, así como de la Tercera Sesión Extraordinaria,

1.2 DIRECCIÓN DE ATENCIÓN A IMPUGNACIONES Y PROCEDIMIENTOS ADMINISTRATIVOS (1202-020303)

1.2.1 TRAMITAR LOS MEDIOS DE IMPUGNACIÓN Y DESAHOJAR LOS REQUERIMIENTOS RELACIONADOS CON LOS MISMOS, FORMULADOS POR LOS ÓRGANOS JURISDICCIONALES

Durante este período se tramitaron 9 medios de impugnación de carácter ordinario ante los Tribunales de la materia, así como el desahogo de 11 requerimientos y cumplimientos de sentencias formulados por dichas autoridades jurisdiccionales.

1.2.2 ELABORAR CERTIFICACIÓN Y/O VALIDACIÓN DE DOCUMENTOS

Se elaboraron 302 certificaciones y/o cotejos en atención a las solicitudes de las diferentes áreas del Instituto y trámite de medios de impugnación.

1.2.3 EFECTUAR LAS NOTIFICACIONES DERIVADAS DE LOS PROCEDIMIENTOS QUE SON COMPETENCIA DE LA UNIDAD TÉCNICA DE ASUNTOS JURÍDICOS

Se efectuaron 4 notificaciones personales derivadas de los procedimientos y asuntos que son competencia de la Dirección.

1.2.4 ELABORAR LOS INFORME TRIMESTRAL DE CUMPLIMIENTO DE RESOLUCIONES DEL CONSEJO GENERAL

Se elaboró 1 informe correspondiente al periodo de abril a junio del año de este año.

1.2.5 APOYAR JURÍDICAMENTE EN LAS ACTIVIDADES O EN LAS CONSULTAS QUE FORMULEN LAS COMISIONES, DIRECCIONES EJECUTIVAS, UNIDADES TÉCNICAS Y DEMÁS ÁREAS QUE ASÍ LO SOLICITEN

Esta Dirección acudió a 14 sesiones o reuniones de trabajo de carácter ordinario.

1.2.6 DAR SEGUIMIENTO MENSUAL A LAS MULTAS O SANCIONES PECUNIARIAS QUE ESTE INSTITUTO ELECTORAL IMPONGA A LAS ASOCIACIONES POLÍTICAS

Se efectuaron 3 informes de seguimiento a multas o sanciones pecuniarias correspondiente período que se informa.

1.2.7 APOYAR AL SECRETARIO EJECUTIVO Y A LA COMISIÓN DE ASOCIACIONES POLÍTICAS EN LA SUSTANCIACIÓN Y RESOLUCIÓN DE LOS PROCEDIMIENTOS SANCIONADORES ORDINARIOS

Durante el periodo que se reporta no se recibió solicitud alguna de investigación o quejas.

1.2.8 APOYAR AL SECRETARIO EJECUTIVO EN LA SUSTANCIACIÓN Y RESOLUCIÓN DE LOS PROCEDIMIENTOS DISCIPLINARIOS Y RECURSOS DE INCONFORMIDAD, EN TÉRMINOS DEL ESTATUTO DEL SERVICIO PROFESIONAL Y DEMÁS TRABAJADORES QUE LABORAN EN EL INSTITUTO

Durante el periodo que se informa no se recibió procedimiento disciplinario alguno y tampoco recurso de inconformidad.

1.2.9. APOYAR EN LAS NOTIFICACIONES QUE REQUIERA EL CONSEJO GENERAL, SUS COMISIONES, LA OFICINA DE TRANSPARENCIA E INFORMACIÓN PÚBLICA O CUALQUIER OTRA ÁREA QUE ASÍ LO SOLICITE

Durante este período se efectuaron 33 notificaciones en apoyo al Consejo General y de la Oficina de Transparencia e Información Pública.

1.3 DIRECCIÓN DE LO CONTENCIOSO (1203-020304)

1.3.1 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA REPRESENTACIÓN LEGAL DEL INSTITUTO, ANTE LAS AUTORIDADES ADMINISTRATIVAS O JUDICIALES, LOCALES O FEDERALES

En el periodo que se informa se presentaron los asuntos siguientes:

PETICIONARIO EXPEDIENTE NO. OFICIO DE LA PETICIÓN	SOLICITUD	DESAHOGO
Juzgado Séptimo de Distrito en Materia Civil en esta Ciudad Juicio Ordinario Mercantil, número 350/2015-VI	Requerimiento de información del Partido de la Revolución Democrática del Distrito Federal.	El 22-06-17, se elaboró y presentó promoción para atender el requerimiento de información.
Juez Décimo Noveno de lo Familiar del Tribunal Superior de Justicia de la Ciudad de México Controversia del Orden Familiar Expediente 84/2017	Requerimiento de domicilio	El 22-06-17, se elaboró y presentó promoción para atender el requerimiento de información.
Juzgado Décimo Sexto Familiar Sucesión Testamentaria de Rico Galeana Olaff Efrén. Expediente: 1646/14	Requerimiento de información sobre las obras en que participó el decujus cuando fue trabajador de este Instituto.	El 15-05-17, se elaboró y presentó promoción para atender el requerimiento de información.
Juzgado Primero Civil de Partido en Silao Guanajuato Juicio Ordinario Civil C935/2015	Requerimiento de domicilio	El 19-04-17, se elaboró y presentó promoción para atender el requerimiento de información.

1.3.2 LITIGAR LOS JUICIOS O PROCEDIMIENTOS LABORALES, PENALES, CIVILES ADMINISTRATIVOS Y AMPAROS, EN LOS QUE EL INSTITUTO TENGA INJERENCIA

Se atendieron los siguientes asuntos en materia laboral:

EXPEDIENTE	MOTIVO	ESTADO
1ª Sala de la SCJN Expediente 2012/2014. Recurso de Revisión 275/2015 Promovente: Mariana Calderón Aramburu	La quejosa reclama del Instituto Electoral, como autoridad responsable <i>la omisión de cumplir y ordenar el cumplimiento de lo dispuesto en el artículo Sexto Transitorio del Decreto de Reformas al Código de Instituciones y Procedimientos Electorales del Distrito Federal publicado en la G.O.D.F., el 30-06-14</i>	El 12-07-16, la Primera Sala de la SCJN, por conducto del Ministro Presidente Alfredo Gutiérrez Ortiz Mena, hizo suya la solicitud de reasunción de competencia número 4/2016, para que se elaborará el proyecto de resolución y continuar con el trámite correspondiente. -El 15-06-17, personal de esta Unidad acudió a la SCJN, y se informó que el asunto de mérito continua en estudio.
Juzgado 53º de lo Civil de la Ciudad de México. Juicio Ordinario Mercantil Expediente 584/2012 POUNCE CONSULTING, S.A. DE C.V. VS IEDF	La rescisión del contrato de compraventa del 16 de diciembre de 2011, celebrado entre el Instituto Electoral y la empresa Pounce Consulting S.A de C.V., así como el pago de daños y perjuicios, gastos y costas entre otras prestaciones reclamadas.	Se negó amparo al quejoso Pounce Consulting, S.A. de C.V. Asunto en trámite pendiente ejecutar sentencia.
Juzgado 47º de lo Civil de la Ciudad de México. Juicio especial de fianzas Expediente Número: 357/2014 IEDF Vs Chubb de México, Compañía Afianzadora S.A de C.V.	El pago de las fianzas numero 88127711 00000 0000 y 88127712 00000 0000 presentadas ante este Instituto por la empresa Pounce Consulting S.A de C.V.	En sesión del 17-03-17, el Décimo Primer Tribunal Colegiado en Materia Civil del Primer Circuito, resolvió los juicios de amparo directo D.C 396/2016 y D.C 397/2016 promovidos respectivamente por la empresa Pounce Consulting S.A. de C.V., y Chubb de México, Compañía Afianzadora S.A de C.V contra la sentencia del 18-03-16, emitida por los CC. Magistrados Integrantes de la Séptima Sala Civil del H. Tribunal Superior de Justicia de la Ciudad de México, negando el Amparo y Protección de la Justicia Federal a los quejosos.

Asimismo se dio seguimiento a los asuntos laborales siguientes:

EXPEDIENTE, ACTOR, PUESTO	MOTIVO	ESTADO
TEDF-JLI-009/2014 Diana Talavera Flores Ex Consejera Electoral	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	El 18-05-17, el Noveno Tribunal Colegiado en Materia de Trabajo del Primer Circuito, es competente para resolver los juicios de amparo directo números DT. 658/2016 y DT. 668/2016 promovidos por el Instituto Electoral y la actora, respectivamente, emplaza a las partes para que promuevan amparo adhesivo o formulen alegatos. El día 09-06-17, este Instituto formuló alegatos. PENDIENTE: Resolución del Noveno Colegiado en Materia del Trabajo del Primer Circuito.
TEDF-JLI-006/2015 Israel Castillo González Ex Asesor "A" de la Contraloría General del IEDF	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	-El 20-04-17, el TECM requirió al Instituto Electoral el cumplimiento de la resolución laboral de 04-08-16. En razón a lo anterior, el 25-04-2017, este Instituto exhibió cheque a favor del actor. -El 29-06-17, fue notificado al Instituto Electoral el Acuerdo Plenario del 27 del mismo mes y año, mediante el cual el TECM tuvo al Instituto Electoral cumpliendo la sentencia. ASUNTO CONCLUIDO.
TEDF-JLI-011/2015 Mariana Calderón Aramburu Ex Consejera Electoral	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	PENDIENTE: Acuerdo plenario
TEDF-JLI-012/2015 Noemí Luján Ponce Ex Consejera Electoral	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	PENDIENTE: Acuerdo plenario
TEDF-JLI-014/2015 Juan Carlos Sánchez León Ex Consejero Electoral	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	PENDIENTE: Acuerdo plenario
TEDF-JLI-001/2016 Tania Vanesa Eunice Sánchez Vázquez Ex Analista de la otrora Dirección Ejecutiva de Capacitación Cívica y de Capacitación	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	El 17-04-17, las partes ratificaron y cumplieron el convenio exhibido por el Instituto Electoral, entregándole a la actora el cheque correspondiente. El 03-05-17, el TECM dictó acuerdo plenario mediante el cual tiene por cumplida la sentencia de 24-08-2016. ASUNTO CONCLUIDO.
TEDF-JLI-002/2016 Alejandro Gonzalo Polanco Mireles Ex Titular de la Unidad Técnica Especializada de Fiscalización	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	El día 04-05-17, el Instituto Electoral y el actor promovieron demanda de amparo directo en contra de la resolución laboral de 07-04-2017, mismo que recayó en el Décimo Quinto Tribunal Colegiado en Materia de Trabajo del Primer Circuito, bajo los números DT. 496/2017 y DT. 497/2017, respectivamente. El día 06-06-17, este Instituto formuló alegatos.
TEDF-JLI-003/2016 Jorge Flores Pérez Ex Chofer "B" de la Contraloría General	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	El TECM, mediante proveído de 26-05-17, citó a las partes el día 02-06-17, en las instalaciones del Instituto Electoral a fin de reinstalar al actor. El Instituto presentó promoción el 31-05-2017, mediante la cual informó al Tribunal que no reinstalaría al actor, a cambio pagaría la indemnización correspondiente. El 11-06-17, el Instituto Electoral presentó ante el TECM promoción mediante la cual exhibió su planilla de liquidación.

		<p>El 15-06-17, el TECM notificó un proveído en el que cita a las partes a la audiencia incidental el día 20-06-17, misma que fue atendida por personal de la UTAJ.</p>
<p>TEDF-JLI-004/2016 Berenice Álvarez Becerril Ex Líder de Proyecto del Distrito Electoral XVII</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>El día 07-05-17, el TECM resolvió en el sentido de condenar al pago de las aportaciones al ISSSTE FOVISSSTE y SAR y del Fondo de Ahorro del año 2016. Inconforme este Instituto promovió el 11-04-2017, ante Tribunal Electoral local un recurso de aclaración de sentencia, respecto al pago de seguridad social el cual fue resuelto el 08-05-2017, declarándolo improcedente. Inconforme el Instituto Electoral con la resolución laboral, promovió demanda de amparo directo ante el Sexto Tribunal Colegiado en Materia de Trabajo del Primer Circuito, con el número DT.502/2017. El día 25-05-17, la actora promovió demanda de amparo directo, recayendo en el Tribunal Colegiado indicado con el número DT.591/2017. El 05-06-17, el Sexto Tribunal emitió un proveído mediante el cual desechó dicha demanda de amparo. La actora promovió recurso de reclamación, el cual fue radicado con el número 7/2017. El día 07-06-17, este Instituto presentó promoción ante el TECM, en la que se exhibe la documentación con la que se acredita que no existe adeudo alguno respecto al pago de las aportaciones al ISSSTE FOVISSSTE y SAR.</p>
<p>TEDF-JLI-005/2016 Javier Aguilar Albarrán Ex Jefe de Departamento</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>Se atendieron audiencias los días 04-04-17 y 09-05-17, en las que se desahogaron de las pruebas confesionales ofrecidas por las partes, así como la testimonial y la inspección ocular ofrecida por el actor. El Magistrado Instructor otorgó tres días para promover Incidente de Tachas y un plazo de quince días para formular alegatos, el Instituto Electoral dio cumplimiento a lo anterior los días 12 y 30-05-17.</p>
<p>TEDF-JLI-006/2016 Alma Yereli Rolander Garmendia Ex Jefe de Departamento</p>	<p>Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.</p>	<p>-El Tercer Tribunal Colegiado en Materia de Trabajo del Primer Circuito resolvió las demandas de amparo directo en el sentido de otorgar el amparo de la justicia federal y negársela a la actora. El 22-05-17, se elaboró escrito por el que se promovió ante el TECMX aclaración respecto de la resolución de 15-05-17. -El 22-05-17, se elaboró escrito por el que se promovió ante el 3º Tribunal Colegiado defecto en el cumplimiento por parte del TECMX, al dictar la nueva resolución. El 09-06-17, fue publicado un proveído del Tercer Tribunal Colegiado en Materia de Trabajo, mediante el cual admite el Incidente promovido por el Instituto Electoral y da vista por tres días a la tercera interesado para que manifieste lo que a su interés convenga. -Quejoso: DT.180/2017 Quejosa:</p>

		DT.181/2017 -Recurso de Reclamación: 11/2017 -El TECM promovió recurso de reclamación en contra de la admisión del recurso innominado promovido por el Instituto Electoral.
TEDF-JLI-007/2016 Sergio Marcos Romero Villanueva Ex Prestador de Servicios por Honorarios	Reclamo de prestaciones sociales.	-Tercer Tribunal Colegiado en Materia de Trabajo del Primer Circuito. -Quejoso Actor: DT.-352/2017 El día 03-05-2017, el IECM formuló alegatos.
TEDF-JLI-008/2016 Horacio Hernández Carmona Ex Fiscalizador	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	-Se han atendido audiencias los días 05,19,25 y 27-04 y 04-0517, en las que se desahogaron las pruebas confesionales, testimoniales y la prueba de Inspección, ofrecida por la actora. -El 11-05-17, se promovió demanda de amparo indirecto en contra del acuerdo de admisión de pruebas del 19-04-17, el cual fue radicado en el Juzgado Noveno de Distrito en Materia de Trabajo de la Ciudad de México. -El día 02-06-2017 el Instituto Electoral formuló alegatos
TEDF-JLI-009/2016 Ángel Alduncin Ferrusquía Ex Fiscalizador	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	Se han atendido audiencias los días 20-04 17; y 16,17 y 18-05-17, mediante las cuales se desahogaron las pruebas ofrecidas por las partes. -El 23-05-17, el Instituto Electoral promovió demanda de amparo indirecto en contra del proveído de 03-05-17 el cual fue resuelto el 25-05-17 por el Juzgado Séptimo de Distrito en Materia de Trabajo en la Ciudad de México. -El día el 02-06-17, el Instituto Electoral formuló alegatos
TEDF-JLI-010/2016 Laura Bucio Guillén Ex Fiscalizadora	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	-Se han atendido audiencias los días 05,19-25 y 27-04 17; y 04-05-17, mediante las cuales se desahogaron las pruebas ofrecidas por las partes. -El 05-05-17, el Instituto Electoral promovió demanda de amparo indirecto en contra del proveído de 19-05-17 el cual fue resuelto el 15-05-17 por el Juzgado Quinto de Distrito en Materia de Trabajo en la Ciudad de México. -El 02-06-17, el Instituto Electoral formuló alegatos
TEDF-JLI-011/2016 Mario Fernando Jasso Vilche y otros Ex fiscalizadores, ex secretaria de unidad, ex analista.	Despido del que dice fue objeto y reclamo de diversas prestaciones de índole laboral.	-El día 21-04-17, el Instituto Electoral promovió demanda de amparo indirecto en contra de la resolución incidental que consideró parcialmente fundada la petición de acumulación, mismo que fue resuelto por el Juzgado Noveno de Distrito en Materia de Trabajo en la Ciudad de México, desechándolo. -El 25-04-17, el TECM notificó un proveído mediante el cual informa de un escrito presentado por la C. Reyna María Munguía Quiñones. -Se han atendido audiencias los días 05 y17-05-17, mediante las cuales se desahogaron las pruebas ofrecidas por las partes. -El 31-05-17, el Instituto Electoral formuló alegatos
TEDF-JLI-001/2017 Lina Domínguez Ramírez	Solicitud de declaratoria de beneficiarios.	-El 17-05-17, personal de la UTAJ atendió la audiencia de conciliación, demanda y excepciones, ofrecimiento y

Cónyuge Supérstite del extinto ex trabajador Alberto Ramos Luna		admisión de pruebas y alegatos. -El 13-05-17, el TECM dictó sentencia reconociendo a Lina Domínguez Ramírez como legítima beneficiaria de los derechos laborales de quien en vida llevara el nombre de Alberto Ramos Luna.
TEDF-JLI-002/2017 Cándido Roberto Damián García Ex Coordinador de Recursos Humanos	Reclama el pago de vacaciones y horas extras.	-El 24-05-17, personal de la UTAJ atendió la audiencia en la que la parte actora dio contestación a la reconvencción formulada por el Instituto Electoral, desarrollándose las etapas de demanda y excepciones y ofrecimiento de pruebas. -Se atendieron audiencias los días 24-05-14 y 15-06-2017, en las que se desahogaron la testimonial y la inspección ofrecidas por el actor.
TEDF-JLI-003/2017 Ricardo Rodríguez Altamirano Ex Jefe de Departamento de Administración de Personal	Reclama el pago de vacaciones y horas extras.	-Se han atendido las audiencias los días 06,12 y 26-06-17, de conciliación, demanda y excepciones y ofrecimiento y admisión de pruebas. -El Magistrado Instructor señaló las siguientes fechas para el desahogo de pruebas: -Testimonial 12:00 horas 19-07-17 e Inspección de diversas documentales 12:00 horas del 26-07-17.
TEDF-JLI-004/2017 Ruperto Juan Ayala Hernández Secretario de Órgano Desconcentrado en OPLE	El actor impugna además de sus derechos laborales, acuerdos emitidos por el Instituto Nacional Electoral.	El 29-06-17, fue notificado este Instituto del acuerdo plenario emitido por el TECM, mediante el cual remite la demanda promovida por el actor a la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación a fin de que resuelva si es competente del presente asunto o en su caso lo es el TECM.
Secretaría Particular del Representante de los Trabajadores del TFCA Exp.: 4976/2014 Jacinto Héctor Pino Muñoz Vs IEDF y Otros	Demanda al Instituto el reconocimiento de antigüedad y otras prestaciones.	El 09-02-17, el expediente se encuentra en el área de la Secretaría Particular del Representante de los Trabajadores. Pendiente. Resolución
Séptima Sala del TFCA 5729/14 Oscar Paniagua Domínguez Vs ISSSTE Terc. Interesado (Instituto Electoral) 7ª Sala del TFCyA.	Reclama prestaciones de seguridad social de la ex trabajadora María Araceli Anduiza Martínez.	-El 09-05-17, personal de esta Unidad Técnica acudió a revisar el expediente en la Séptima Sala del TFCA, cuya resolución condena al ISSSTE a reconocer al actor como legítimo beneficiario de la de cuyos y en consecuencia al pago y otorgamiento de la pensión por viudez. -Se absuelve al Instituto Electoral de todas y cada las prestaciones reclamadas por el actor -PENDIENTE: Resolución cause estado.

1.3.3 PARTICIPAR EN PLÁTICAS CONCILIATORIAS CON TRABAJADORES DEL INSTITUTO O QUIEN HAYA DEMANDADO AL MISMO, PARA CONTENER O SOLUCIONAR ALGÚN CONFLICTO DE CARÁCTER LABORAL

En este periodo **no** se llevaron a cabo pláticas conciliatorias.

1.3.4 EMITIR LOS DICTÁMENES Y/O ELABORAR LOS CONVENIOS DE TERMINACIÓN DE LAS RELACIONES LABOR

Durante el período que se reporta, se emitieron **5** dictámenes.

1.3.5 PROMOVER Y DAR SEGUIMIENTO A LOS PROCEDIMIENTOS PARAPROCESALES PARA CONTENER O SOLUCIONAR ALGÚN CONFLICTO

Durante este período se atendieron los procedimientos siguientes:

EXPEDIENTE PARAPROCESAL	CONVENIOS CON EX - TRABAJADORES	ESTADO
TEDF-PP-004/2017	Convenio para dar por terminada la relación laboral del C. Julio César Nicholson Fuentes.	El 05-04-17 se acudió ante el TEDF para la ratificación del Convenio para dar por Terminada la Relación Laboral. El 18-04-17, el TECMX, notificó la resolución del 17-04-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-005/2017	Convenio para dar por terminada la relación laboral del C. Candido Roberto Damián García.	El 06-04-17, se acudió ante el TEDF para la ratificación del Convenio para dar por Terminada la Relación Laboral. El 18-04-17, el TECM, notificó la resolución del 17-04-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-006/2017	Convenio para dar por terminada la relación laboral del C. Ricardo Rodríguez Altamirano	El 03-04-17, se acudió ante el TEDF para la ratificación del Convenio para dar por Terminada la Relación Laboral. El 05-04-17 el TECM, notificó la resolución del 04-04-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-007/2017	Convenio para dar por terminada la relación laboral de la C. Mónica Elena Edén Winter Gutiérrez de Velasco	El 03-04-17 se acudió ante el TEDF para la ratificación del Convenio para dar por Terminada la Relación Laboral. El 05-04-17 el TECM, notificó la resolución del 04-04-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-008/2017	Convenio para dar por terminada la relación laboral de la C. Verónica Tapia Corona	El 05-04-17 se acudió ante el TEDF para la ratificación del Convenio para dar por Terminada la Relación Laboral. El 18-04-17, el TECM, notificó la resolución del 17-04-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-009/2017	Convenio para dar por terminada la relación laboral de la C. Johana Elvira Bahena Aguilar	El 06-04-17, se acudió ante el TEDF para la ratificación del Convenio para dar por Terminada la Relación Laboral. El 18-04-17, el TECM, notificó la resolución del 17-04-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-010/2017	Convenio para dar por terminada la relación laboral de la C. Ruth Elizabeth Cerezo Ramírez	El 11-04-17, se promovió procedimiento paraprocesal, ante el TECM. El 24-04-17, se acudió ante el TECM para la celebración de la audiencia la audiencia de ley, a ratificar el convenio suscrito entre las partes, entregando un cheque a favor de la ex trabajadora. El 04-05-17, el TECM, notificó la resolución del 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-011/2017	Convenio para dar por terminada la relación laboral de la C. David Raúl Córdova Tello	El 11-04-17, se promovió procedimiento paraprocesal, ante el TECM. El 19-04-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO.
TEDF-PP-012/2017	Convenio para dar por terminada la relación laboral de la C. Lilita Sandoval Cepeda	El 11-04-17, se promovió procedimiento paraprocesal, ante el TECM. El 27-04-17 se acudió al TECM a la ratificación del convenio

		<p>suscrito entre las partes para dar por terminada la relación laboral. El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>
TEDF-PP-013/2017	<p>Convenio para dar por terminada la relación laboral de la C. Lia Maribel Ortigoza Cruz</p>	<p>El 11-04-17, se promovió procedimiento paraprocesal, ante el TECM El 21-04-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>
TEDF-PP-014/2017	<p>Convenio para dar por terminada la relación laboral de la C. Ana Belén Gallegos Méndez</p>	<p>El 11-04-17 se promovió procedimiento paraprocesal, ante el TECM. 28-04-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 18-05-17, el TECM, notificó a este Instituto la resolución de 15-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>
TEDF-PP-015/2017	<p>Convenio para dar por terminada la relación laboral de la C Norma Angélica Colín Navarro</p>	<p>El 11-04-17, se promovió procedimiento paraprocesal, ante el TECM El 19-04-17 se acudió al TECM a la audiencia de ratificación de convenio, suscrito entre las partes para dar por terminada la relación laboral. .El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>
TEDF-PP-016/2017	<p>Convenio para dar por terminada la relación laboral del C Diego David Valadez Lam</p>	<p>El 11-04-17, se promovió procedimiento paraprocesal, ante el TECM 27-04-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>
TEDF-PP-017/2017	<p>Convenio para dar por terminada la relación laboral de la C Francisco Mendieta Hernández</p>	<p>El 12-04-17, se promovió procedimiento paraprocesal, ante el TEC El 21-04-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>
TEDF-PP-018/2017	<p>Convenio para dar por terminada la relación laboral de la C Antonia Tapia Gómez.</p>	<p>El 12-04-17, se promovió procedimiento paraprocesal, ante el TECM. El 24-04-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO</p>

TEDF-PP-019/2017	Convenio conciliatorio y de pago de la C. María Elena Guevara Vizcaíno	El 25-04-17, se promovió procedimiento paraprocesal, ante el TECM 02-05-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. -El 04-05-17, el TECM, notificó a este Instituto la resolución de 03-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO
TEDF-PP-020/2017	Convenio conciliatorio y de pago del C. Jorge Javier Vergara García	El 26-04-17, se promovió procedimiento paraprocesal, ante el TECM El 11-05-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. El 18-05-17, el TECM, notificó a este Instituto la resolución de 15-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. ASUNTO CONCLUIDO
TEDF-PP-021/2017	Convenio conciliatorio y de pago de la C. Rocío Mendoza Cruz	-El 19-05-17, se promovió procedimiento paraprocesal, ante el TECM 25-05-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. -El 31-05-17 el TECM, notificó a este Instituto la resolución de 29-05-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO
TEDF-PP-022/2017	Convenio conciliatorio y de pago del C. Erik Morales Mateos	-El 26-05-17, se promovió procedimiento paraprocesal, ante el TECM 31-05-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral. -El 15-06-17, el TECM, notificó la resolución del 13-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO.
TEDF-PP-023/2017	Convenio para dar por terminada la relación laboral del C. Gerardo Isaac Cisneros Yescas	-El 08-06-17, se promovió procedimiento paraprocesal, ante el TECM -19-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral -El 29-06-17, el TECMX, notificó la resolución del 27-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO.
TEDF-PP-024/2017	Convenio para dar por terminada la relación laboral del C. Guillermo Méndez López.	-El 08-06-17, se promovió procedimiento paraprocesal, ante el TECM 20-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral -El 29-06-17, el TECM, notificó la resolución del 27-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO.
TEDF-PP-025/2017	Convenio para dar por terminada la relación laboral del C. Alfonso Tapia Landero.	-El 08-06-17, se promovió procedimiento paraprocesal, ante el TECM -20-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral -El 29-06-17, el TECM, notificó la resolución del 27-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO.
TEDF-PP-026/2017	Convenio para dar por terminada la relación laboral del C. José Filiberto Sánchez Villanueva.	-El 08-06-17, se promovió procedimiento paraprocesal, ante el TECM -16-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral

		-El 29-06-17, el TECM, notificó la resolución del 27-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO.
TEDF-PP-027/2017	Convenio para dar por terminada la relación laboral del C. Jesús Alberto López Moreno.	-El 08-06-17, se promovió procedimiento paraprocesal, ante el TECM -20-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral -El 29-06-17, el TECMX, notificó la resolución del 27-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO.
TEDF-PP-028/2017	Convenio Conciliatorio y de Pago del C. Ricardo Ramírez Hernández.	-El 13-06-17, se promovió procedimiento paraprocesal, ante el TECM -19-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral -El 29-06-17, el TECM, notificó la resolución del 27-06-17, que dio por terminado el procedimiento paraprocesal en cita, obligando a las partes a sujetarse al mismo. -ASUNTO CONCLUIDO
TEDF-PP-029/2017	Convenio conciliatorio y de pago para dar por terminada la relación laboral de la C. Luz Verónica Reyes Cruz	-El 16-06-17, se promovió procedimiento paraprocesal, ante el TECM -27-06-17 se acudió al TECM a la ratificación del convenio suscrito entre las partes para dar por terminada la relación laboral

1.3.6 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA REALIZACIÓN DE LAS NOTIFICACIONES, COMPETENCIA DE LA DIRECCIÓN DE LO CONTENCIOSO

Se realizaron 5 notificaciones durante el período.

1.3.7 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA PRESENTACIÓN DE DENUNCIAS Y/O QUERELLAS ANTE LAS AGENCIAS DEL MINISTERIO PÚBLICO Y COADYUVAR EN SU INTEGRACIÓN, CUANDO EXISTA UN INTERÉS JURÍDICO POR PARTE DEL INSTITUTO O SE REQUIERA SU INTERVENCIÓN

EXP/ FISCALIA DENUNCIANTES PROBABLES RESPONSABLES	MOTIVO	ESTADO PROCESAL
NA/CDMEX/FEPADE/000940/2017	Quema de material electoral que se llevó a cabo el 28 de mayo de 2017, por habitantes del Pueblo de San Andrés Totoltepec de la Delegación Tlalpan, al pretenderse llevar a cabo la Asamblea comunitaria para definir el método de elección de la autoridad tradicional de dicho Poblado	-El 28-05-17, se presentó formal denuncia ante la Fiscalía Especializada para la Atención de los Delitos Electorales. -El 31-05-17, se elaboró y presentó promoción ante la FEPADE de la P.G.R. para solicitar copia certificada de la denuncia por ser necesaria para dar cumplimiento a la sentencia de fecha 12 de enero de 2017 emitida por la Sala Regional Ciudad de México del TEPJF. -El 23-06-17, se elaboró y presentó promoción ante la FEPADE de la P.G.R. para solicitar de nueva cuenta copia certificada de la denuncia.
Carpeta de Investigación CI-FXH/XO-2/UI-1/S/D/00294/02-2017	Robo a las oficinas de la Dirección Distrital XXXVI en Xochimilco de este Instituto, consistente en la sustracción de 2 Tablet as IPAD de la marca Apple, con número de serie DMPN1H9LF4YD y DMPN1H47F4YD 1 Cámara fotográfica digital, marca Cannon, con número de serie 692061039582. 1 Lap top marca HP con número de serie	-El 29-03-17, el Instituto Electoral, presentó los videos correspondientes al día 14 de febrero de 2017, para su estudio en el área de servicios periciales.

	CNU1521344. 1 Proyector de video marca Benq con número de serie PDC9701534SU0	
Carpeta de investigación: CI-FAE/B/UI-3 C/D/00143/03-2017 Denuncia de hechos	Con motivo del proceso de credencialización que desarrolló el Instituto Electoral conjuntamente con el Gobierno de la Ciudad de México, para exentar de pago en el transporte público de esta Ciudad a los integrantes de los Comités Ciudadanos y Consejos de los Pueblos.	El 23-03-17, se elaboró y presentó denuncia de hechos ante la Fiscalía Central de Investigación para Asuntos Especiales y Electorales de la PGJCMX.

1.3.8 COADYUVAR CON EL SECRETARIO EJECUTIVO EN LA EXPEDICIÓN Y VALIDACIÓN DE COPIAS CERTIFICADAS DE TODOS AQUELLOS DOCUMENTOS QUE OBREN EN LOS ARCHIVOS DEL INSTITUTO, RELACIONADOS CON LOS ASUNTOS DE LA COMPETENCIA DE LA DIRECCIÓN DE LO CONTENCIOSO

Se elaboraron 32 leyendas de certificación previa validación y cotejo relacionadas con igual número de solicitudes de las diferentes áreas del Instituto.

1.3.9. ASESORAR EN MATERIA JURÍDICO CONTENCIOSA A LAS ÁREAS, MEDIANTE EL DESAHOGO DE CONSULTAS

Se desahogó 9 en materia jurídico- contenciosa, en este periodo.

1.3.10. ATENDER ANTE EL INDAUTOR LAS SOLICITUDES Y/O COMPROBACIONES DE NÚMEROS ISBN RELATIVAS A LAS PUBLICACIONES QUE REALIZA EL INSTITUTO

Se gestionaron ante el Instituto Nacional del Derecho de Autor (INDAUTOR), 1 registro de obra y 3 comprobaciones de número ISBN.

OTRAS ACTIVIDADES DE LA DIRECCIÓN DE LO CONTENCIOSO

Se acudió a la Segunda y Tercera Sesión Ordinaria del Comité Técnico de Administración de Documentos (COTECIAD), así como a 2 Reuniones de Trabajo relacionadas con modificaciones a los reglamentos.

Se elaboraron 19 convenios para dar por terminada la relación laboral con diversos ex trabajadores.

Se asistió Novena, Décima, Décima Primera, sesión ordinaria de la Comisión Provisional de Seguimiento al Servicio Profesional Electoral Nacional, así como a la Sexta Sesión Extraordinaria de dicha Comisión.

Se asistió a la Novena, Décima, Décima Primera sesión extraordinaria de la Comisión Permanente de Participación Ciudadana.

Se asistió Décima sesión extraordinaria de la Comisión Permanente de Organización y Geoestadística Electoral.

Se coordinó la prestación de servicios relacionados con trámites ante el IMPI.

1.4 DIRECCIÓN DE SERVICIOS LEGALES (1204-020305)

1.4.1 ASESORAR EN MATERIA JURÍDICA MEDIANTE EL DESAHOGO DE CONSULTAS, Y CON LA ASISTENCIA COMO ASESOR A LAS SESIONES Y REUNIONES DE TRABAJO Y COMITÉS QUE CONVOQUEN LAS ÁREAS DEL INSTITUTO, EN APOYO DEL TITULAR

Se emitieron opiniones jurídicas respecto de:

- Confirmación de que la solicitud de revisión presentada por el C. Ajax Reben Guadarrama Aquino, se ubica en la hipótesis prevista en la fracción VII del artículo 183 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México.
- Necesidad e importancia del proyecto de Decreto de la Ley de Participación Ciudadana de la Ciudad de México, así como sus posibles alternativas y los impactos sustantivos o regulatorios.
- La propuesta de arrendamiento del inmueble que se pretende funja como sede del Distrito XXXIV.
- Durante el período reportado, se revisaron, analizaron y emitieron observaciones a 23 carpetas con documentación presentada en igual número de sesiones, convocadas por los Comités de: Transparencia; Técnico Editorial; Informática; Adquisiciones, Arrendamientos y Servicios Generales; Técnico del Fidecomiso Público, No Paraestatal, Irrevocable e Irreversible Núm. 2188-7; Técnico del Fidecomiso Público, No Paraestatal, Revocable e Irreversible Núm. 16551-2 y del Fondo de Ahorro de los Trabajadores del Instituto Electoral, en los cuales el Titular de la Unidad participó en calidad de asesor, con excepción del Comité de Transparencia en donde participa en calidad de vocal.

Se asistió en calidad de asesor, a los eventos correspondientes a la revisión de convocatorias y bases, así como a todas y cada una de las etapas de las Licitaciones Públicas Nacionales IEDF-LPN-03-17 a la IEDF-LPN-09-17, así como a la Licitación Pública Nacional IECM-LPN-01-17 del Instituto Electoral, en la que sólo se asistió a las etapas de revisión de convocatoria y bases correspondientes, así como en los Procedimientos de Invitación Restringida a cuando menos tres proveedores IEDF-INV-02/17, IEDF-INV-03/17 e IEDF-INV-05/17 y a la Invitación IECM-INV-01/17 del Instituto Electoral, eventos que fueron convocados por la Dirección de Adquisiciones, Control Patrimonial y Servicios.

Asimismo, se apoyó al Titular de la UTAJ asistiendo a las reuniones de trabajo siguientes: a 3 reuniones con personal de la DACPyS, respecto de asuntos relacionados con diversos contratos de prestación de servicios; a 1 reunión con personal de la UTSI y demás integrantes del Comité de Informática, referente a la actualización del Formato CI-01; a 6 reuniones con personal de la Unidad de Transparencia y de la Contraloría General, respecto al establecimiento de criterios orientadores materia del Comité de Transparencia; a 5 reuniones con personal de la DACPyS, de la Contraloría General y de las diversas Direcciones Ejecutivas que integran este Instituto, respecto a la revisión de la propuesta de actualización de los Lineamientos en materia de Adquisiciones, Arrendamientos y Prestación de Servicios, remitidos por la Secretaría Administrativa; a 2 reuniones con personal de la Secretaría Ejecutiva, respecto de diversos asuntos relacionados con el Convenio de Apoyo y Colaboración a celebrarse con la Delegación Tláhuac para la organización de la Asamblea Electiva en el Pueblo de San Andrés Mixquic; a 1 reunión con el Consejero Electoral Yuri Gabriel Beltrán Miranda, así como con personal de la DEOEyG y de la Unidad Técnica de Servicios Informáticos, respecto de la elaboración de un estudio de procedencia del voto electrónico en el extranjero; a 2 reuniones con personal de la Secretaría Ejecutiva, respecto a la revisión del proyecto de Procedimiento para la suscripción y seguimiento de Convenios Interinstitucionales, formulado por la UTVOE; a 3 reuniones con personal de la UTVOE y el Titular de la Secretaría Administrativa respecto del Convenio General de Apoyo y Colaboración a celebrarse con la SOMEE; cabe mencionar que una de éstas reuniones se realizó de manera virtual con el Secretario General de la Sociedad Mexicana de Estudios Electorales; a 1 reunión con personal de la DACPyS, respecto de diversos asuntos relacionados con el arrendamiento de la sede del Distrito XXXIV y a 7 reuniones con representantes del Comité de Transparencia, con el propósito de analizar y discutir las propuestas de modificación al Manual de Operación de la Unidad de Transparencia.

1.4.2 ELABORAR Y REVISAR LOS PROYECTOS DE NORMAS INTERNAS Y DEMÁS ORDENAMIENTOS NECESARIOS PARA EL FUNCIONAMIENTO DEL INSTITUTO

Durante el periodo que se informa, se revisaron los siguientes documentos normativos:

- El Reglamento de Elecciones del Instituto Nacional Electoral.
- Lineamientos en materia de Adquisiciones, Arrendamientos y Prestación de Servicios.
- Procedimiento para la suscripción y seguimiento de Convenios Interinstitucionales.
- El Manual de Operación de la Unidad de Transparencia.

1.4.3 FORMULAR, REVISAR Y EN SU CASO VALIDAR EN SUS ASPECTOS JURÍDICOS LOS PROYECTOS DE CONTRATOS Y CONVENIOS EN QUE EL INSTITUTO SEA PARTE

Se elaboraron y formalizaron 22 proyectos de contratos de prestación de servicios solicitados por la DACPyS.

Se elaboró y formalizó 1 proyecto de convenio modificatorio a un contrato de prestación de servicios.

Se revisaron y validaron 638 contratos de prestación de servicios por honorarios asimilados a salarios del personal eventual de oficinas centrales y sedes distritales, así como de las representaciones de los Partidos Políticos y de los Grupos Parlamentarios, requeridos por la Coordinación de Recursos Humanos.

Asimismo, se elaboraron y formalizaron 8 Convenios Interinstitucionales celebrados entre este Instituto Electoral y diversos organismos.

Adicionalmente, se elaboraron 10 proyectos de Convenios Interinstitucionales a celebrarse con diversos organismos

1.4.4. ATENDER LAS CONSULTAS SOBRE LA APLICACIÓN DEL CÓDIGO QUE LOS ÓRGANOS DEL INSTITUTO LE FORMULEN AL SECRETARIO EJECUTIVO PARA CONFORMAR CRITERIOS DE INTERPRETACIÓN LEGAL

Durante el periodo que se reporta no se atendieron consultas relacionadas con este rubro.

1.4.5 ATENDER LAS SOLICITUDES DE INFORMACIÓN FORMULADAS POR LA UNIDAD DE TRANSPARENCIA AL ÁREA JURÍDICA, CON BASE EN LA INFORMACIÓN GENERADA Y EN POSESIÓN DE LA MISMA

Se atendieron 3 solicitudes de información pública identificadas en el sistema electrónico INFOMEX, con los números de folios siguientes: 3300000032717, 3300000035717 y 3300000036417.

1.4.6 ATENDER LAS SOLICITUDES DE SERVICIOS NOTARIALES QUE REQUIERAN LAS ÁREAS DEL INSTITUTO

En el trimestre que se reporta no se requirieron servicios notariales.

1.4.7 ATENDER LAS SOLICITUDES EN MATERIA DE TRANSPARENCIA Y PROTECCIÓN DE DATOS PERSONALES QUE LE FORMULEN AL ÁREA JURÍDICA

Se emitieron observaciones a 2 proyectos de Informes de los Recursos de Revisión con números RR.SDP.025/2017 y RR.SIP.0792/2017.

1.4.8 ELABORAR LOS INFORMES TRIMESTRALES DE ACTIVIDADES PREVISTOS EN EL ARTÍCULO 86, FRACCIÓN IV DEL CÓDIGO DE INSTITUCIONES Y PROCEDIMIENTOS ELECTORALES DE LA CIUDAD DE MÉXICO

Se elaboró el Primer Informe Trimestral de Actividades de la UTAJ correspondiente al periodo enero-marzo de 2017, mismo que fue remitido a la Secretaría Ejecutiva mediante oficio y correo

institucional.

1.4.9. ACTUALIZAR TRIMESTRALMENTE LA CALIDAD DE LA INFORMACIÓN DE LA PÁGINA EN MATERIA DE TRANSPARENCIA Y CALIDAD DE LA INFORMACIÓN EN ATENCIÓN DE LA LEY DE LA MATERIA

Se actualizó la información pública de oficio en la Sección de Transparencia del sitio institucional de internet, en el ámbito de atribuciones de la UTAJ correspondiente al Primer trimestre (enero-marzo) de 2017. Asimismo, se gestionó la actualización de 9 cuerpos normativos que rigen a este Instituto.

Se asistió a una reunión de trabajo con personal de la Unidad de Transparencia, respecto al uso de la Plataforma Nacional de Transparencia.

Adicionalmente, se realizó en la Plataforma Nacional de Transparencia, la actualización de la información pública de oficio, en el ámbito de atribuciones de la UTAJ.

1.4.10 APOYAR AL SECRETARIO EJECUTIVO EN LA CERTIFICACIÓN O COTEJO DE DOCUMENTOS QUE OBREN EN LOS ARCHIVOS DEL INSTITUTO, INHERENTES A LA COMPETENCIA DE LA DIRECCIÓN

Durante el periodo que se reporta se realizaron 10 certificaciones de diversos Convenios Interinstitucionales.

1.4.11 INTEGRAR LOS EXPEDIENTES PARA LA ELABORACIÓN DE CONTRATOS DE ARRENDAMIENTO Y, EN SU CASO, LOS FINIQUITOS DE LOS MISMOS, RESPECTO A LOS INMUEBLES QUE OCUPAN LAS SEDES

En el trimestre que se reporta no se integraron expedientes para la elaboración de los contratos de arrendamiento.

OTRAS ACTIVIDADES

Se informaron las acciones realizadas por parte de la Dirección de Servicios Legales para la presentación del Informe Trimestral del “Llamado a la acción para la democracia paritaria en México”.

A petición de la Secretaría Ejecutiva se certificaron los Convenios de Apoyo y Colaboración celebrados con la Delegación Xochimilco desde la creación de este Instituto hasta la fecha de presentación de su solicitud.

2.- OBJETIVOS ALCANZADOS

PROGRAMA ORDINARIO

NOMBRE DEL PROYECTO (ORDINARIO)	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Coordinación de Asuntos Jurídicos (1201-136-020302)	4	4	100%	100%	Duración del proyecto 12 meses, la unidad de medida es informe.
Tramitación de Impugnaciones y Sustanciación de Procedimientos (1202-020303)	4	4	100%	100%	Duración del proyecto 12 meses, la unidad de medida es informe.
Prestación de Servicios Contenciosos (1203-020304)	4	4	100%	100%	Duración del proyecto 12 meses, la unidad de medida es informe.
Prestación de Servicios Legales (1204-020305)	4	4	100%	100%	Duración del proyecto 12 meses, la unidad de medida es informe.

3.- DIRECTRICES Y ACTIVIDADES A FUTURO

PROGRAMA ORDINARIO

PROYECTO	ACTIVIDADES A REALIZAR	NÚM. DE ACTIVIDADES	OBSERVACIONES
Coordinación de Asuntos Jurídicos (12 meses)	Informe	4	En informes trimestrales se detallan todas las actividades, al no poderse cuantificar con anticipación.
Tramitación de Impugnaciones y Sustanciación de Procedimientos (12 meses)	Informe	4	En informes trimestrales se detallan todas las actividades, al no poderse cuantificar con anticipación.
Prestación de Servicios Contenciosos (12 meses)	Informe	4	En informes trimestrales se detallan todas las actividades, al no poderse cuantificar con anticipación.
Prestación de Servicios Legales (12 meses)	Informe	4	En informes trimestrales se detallan todas las actividades, al no poderse cuantificar con anticipación.

4.- ACTIVIDADES (PROGRAMA EXTRAORDINARIO) SERVICIOS JURÍDICOS PARA LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018, (12-01-1- 13 136-111524-02-01)

1. ORGANIZAR, DIRIGIR Y COORDINAR LAS ACTIVIDADES DE LA UNIDAD RELACIONADAS CON EL PROCEDIMIENTO DE CONSULTA CIUDADANA DE PRESUPUESTO PARTICIPATIVO 2018 INHERENTES AL ÁMBITO DE SU COMPETENCIA

Se analizaron y distribuyeron los asuntos recibidos, por conducto de las 3 Direcciones de área que integran la Unidad y que son: de Atención a Impugnaciones y Procedimientos Administrativos; de lo Contencioso y de Servicios Legales.

2. COORDINAR LA TRAMITACIÓN Y SEGUIMIENTO DE LAS DENUNCIAS POR DELITOS ELECTORALES ANTE LA FISCALÍA CENTRAL DE INVESTIGACIÓN PARA LA ATENCIÓN DE ASUNTOS ESPECIALES Y ELECTORALES (FEADE) O ANTE LA FISCALÍA ESPECIALIZADA PARA LA ATENCIÓN DE DELITOS ELECTORALES (FEPAD) Y COORDINACIONES TERRITORIALES DEL MINISTERIO PÚBLICO QUE CORRESPONDA, DURANTE EL PROCEDIMIENTO DE CONSULTA CIUDADANA DE PRESUPUESTO PARTICIPATIVO 2018

En el trimestre que se reporta no se tramitó ninguna

3. ASESORAR EN MATERIA JURÍDICA MEDIANTE EL DESAHOGO DE CONSULTAS JURÍDICAS QUE SEAN REQUERIDAS POR LAS ÁREAS DEL INSTITUTO EN RELACIÓN CON EL PROCEDIMIENTO DE CONSULTA CIUDADANA DE PRESUPUESTO PARTICIPATIVO 2018

Durante el periodo que se reporta no se solicitó ninguna asesoría en materia jurídica

4. ASISTIR Y BRINDAR ASESORÍA EN LAS SESIONES DE LAS COMISIONES Y COMITÉS, ASÍ COMO EN LAS REUNIONES DE TRABAJO QUE CONVOQUEN LAS ÁREAS DEL INSTITUTO EN RELACIÓN CON EL PROCEDIMIENTO DE CONSULTA CIUDADANA DE PRESUPUESTO PARTICIPATIVO 2018

Se asistió a una reunión de trabajo con el Consejero Electoral Yuri Gabriel Beltrán Miranda, respecto de temas relacionados con el voto electrónico.

Se asistió en calidad de asesor, a los eventos correspondientes a la revisión de convocatoria y bases, así como a todas y cada una de las etapas de la Licitación Pública Nacional IEDF-LPN-08/17, relativa a la contratación de la prestación de los servicios de renta de camionetas tipo panel, de mesas tipo tablón y sillas plegables para la Consulta Ciudadana sobre Presupuesto Participativo 2018, así como a los Procedimientos de Invitación Restringida a cuando menos tres proveedores IEDF-INV-02/17, relativa a la contratación de la prestación de los servicios de diseño y desarrollo de una estrategia de marketing digital e IEDF-INV-04/17, relativa a la contratación de la prestación de un servicio especializado para la adecuación y puesta a punto de la plataforma de voto electrónico que se utilizará en la CCPP 2018, eventos que fueron convocados por la DACPyS.

5. COORDINAR LA ELABORACIÓN, REVISIÓN Y ACTUALIZACIÓN DE LA NORMATIVIDAD DEL INSTITUTO ELECTORAL, RELACIONADA CON EL PROCEDIMIENTO DE CONSULTA CIUDADANA DE PRESUPUESTO PARTICIPATIVO 2018

Durante el periodo que se informa no se revisaron documentos normativos en este rubro.

6. COORDINAR LA ELABORACIÓN DE LOS PROYECYOS DE CONTRATOS Y CONVENIOS EN EL QUE EL INSTITUTO SEA PARTE, RELACIONADOS CON EL PROCEDIMIENTO DE CONSULTA CIUDADANA DE PRESUPUESTO PARTICIPATIVO 2018

Se elaboraron y formalizaron 6 contratos de prestación de servicios solicitados por la DACPyS, relacionados con el Procedimiento de la CCPP 2018.

Asimismo, se elaboraron y formalizaron 3 Convenios Interinstitucionales celebrados entre este Instituto Electoral y diversos organismos, relacionados con el Procedimiento de la CCPP 2018.

Adicionalmente, se elaboró 1 proyecto de Convenio Interinstitucional, relacionado con el Procedimiento de CCPP 2018.

7. COORDINAR LA ATENCIÓN A LAS SOLICITUDES DE SERVICIOS NOTARIALES QUE REQUIERAN LAS ÁREAS DEL INSTITUTO EN RELACIÓN CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

En el trimestre que se reporta no se realizaron servicios notariales para este rubro.

8. COORDINAR EL DESAHOGO DE LAS CONSULTAS SOBRE LA APLICACIÓN DEL MARCO NORMATIVO VIGENTE QUE LOS ÓRGANOS DEL INSTITUTO LE FORMULEN AL SECRETARIO EJECUTIVO PARA CONFORMAR CRITERIOS DE INTERPRETACIÓN LEGAL RELACIONADOS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

Durante el periodo que se reporta no se realizaron actividades en este rubro.

9. EN EL ÁMBITO DE SU COMPETENCIA, DAR CUMPLIMIENTO A LAS OBLIGACIONES EN MATERIA DE TRANSPARENCIA Y DATOS PERSONALES, EN RELACIÓN CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018, EN TÉRMINOS DE LA NORMATIVA APLICABLE

Durante el periodo que se reporta no se realizaron actividades en este rubro.

10. TRAMITAR LOS MEDIOS DE IMPUGNACIÓN PROMOVIDOS RELACIONADOS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018, QUE SE PRESENTEN ANTE LAS DIRECCIONES DISTRITALES

Durante el período reportado no se recibió medio de impugnación alguno o requerimiento relacionado con dicho proceso electivo.

11. ASESORAR A LAS DIRECCIONES DISTRITALES EN EL TRÁMITE O SUSTANCIÓN DE LOS MEDIOS DE IMPUGNACIÓN VINCULADOS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

Durante el período reportado no se recibió solicitud alguna de asesoría por parte de los Órganos Desconcentrados del Instituto Electoral para el trámite de medios de impugnación o atención de requerimientos relacionados con dicho proceso electivo.

12. TRAMITAR LOS MEDIOS DE IMPUGNACIÓN Y DESAHOGAR LOS REQUERIMIENTOS CON LOS MISMOS, PRESENTADOS CON OFICINAS CENTRALES, RELACIONADOS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

Durante el período reportado se atendieron 15 medios de impugnación relacionados con el proceso de participación ciudadana referidos.

13. ELABORAR CERTIFICACIONES Y/O VALIDACIONES DE LOS DOCUMENTOS, RELACIONADOS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

En este período se elaboraron 59 certificación o validación de documentos relacionados con los procesos de participación ciudadana citados.

14. APOYAR JURÍDICAMENTE EN LAS ACTIVIDADES O EN LAS CONSULTAS QUE FORMULEN LAS COMISIONES, DIRECCIONES EJECUTIVAS, UNIDADES TÉCNICAS Y DE LÁS ÁREAS QUE ASÍ LO SOLICITEN, RELACIONADAS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

En este período se atendieron 3 consultas relacionadas con la Consulta Ciudadana.

15. APOYAR EN LAS NOTIFICACIONES QUE REQUIERAN EL CONSEJO GENERAL, SUS COMISIONES, LA OFICINA DE TRANSPARENCIA E INFORMACIÓN PÚBLICA O CUALQUIER OTRA ÁREA QUE ASÍ LO SOLICITE, RELACIONADAS CON EL PROCEDIMIENTO DE CONSULTA CIUDADADANA DE PRESUPUESTO PARTICIPATIVO 2018

En este período no se recibió solicitud alguna de otra área para la notificación de actos relacionados con la Consulta Ciudadana.

UNIDAD TÉCNICA DE VINCULACIÓN CON ORGANISMOS EXTERNOS

INTRODUCCIÓN

Conforme a lo dispuesto en los artículos 37, fracción V; 50 fracción XIII, 86 fracción IV del CIPECDM; así como en los artículos 21, fracción VII y 36, fracciones VII del RIIEDF, la UTVOE presenta su Segundo Informe de Actividades, correspondiente al trimestre abril-junio de 2017, de las Actividades Institucionales del POA 2017.

El presente informe se encuentra estructurado en dos apartados, el primero describe las acciones que la UTVOE programó efectuar durante el segundo trimestre del año; el segundo apartado corresponde a los objetivos alcanzados por cada Actividad Institucional durante el periodo que se informa.

Este segundo informe obedece a una serie de directrices que tienen finalidad en las acciones siguientes: la vinculación con el INE para la organización del Proceso Electoral Ordinario, el fortalecimiento interinstitucional con organismos públicos y privados, nacionales e internacionales; la consolidación de la observación local y de la Red de Observación del Instituto Electoral; la inclusión de las áreas de este Instituto Electoral en su quehacer institucional; el enfoque de Derechos Humanos, la Perspectiva de Igualdad de Género de forma transversal y la implementación de acciones integrales e interinstitucionales orientadas a la construcción de una cultura democrática con igualdad de género y sin discriminación.

ACTIVIDADES

PROGRAMA ORDINARIO

1. ACTIVIDAD INSTITUCIONAL: FORTALECIMIENTO INTERINSTITUCIONAL CON ORGANISMOS PÚBLICOS Y PRIVADOS, NACIONALES E INTERNACIONALES (CLAVE 24A000-1502-136-050702-06-101-1)

- En relación con la gestión para la suscripción de convenios de colaboración y/o programas de trabajo, la UTVOE realizó lo siguiente: Durante el mes de abril se llevo a cabo la construcción del Convenio de Apoyo y Colaboración entre este Instituto Electoral y el Instituto Electoral y de Participación Ciudadana del Estado de Guerrero, con el objetivo de establecer las bases de vinculación, apoyo, colaboración, capacitación y asesoría para el intercambio de información, conocimientos, prácticas y experiencias, con motivo de la creación de comités ciudadanos y procedimientos de consulta en materia de participación ciudadana para el Estado de Guerrero, mismo que fue suscrito el 24 de abril del presente año.

- En relación con las actividades a realizar, como reuniones o eventos institucionales derivados de la firma de los convenios de colaboración, se realizó lo siguiente: El día 8 de mayo, se realizó en las instalaciones de la Universidad Panamericana el conversatorio sobre Presupuesto Participativo 2018, mismo que fue impartido por funcionarias y funcionarios del Instituto Electoral.
- De acuerdo con la coordinación de misiones de observación nacional e/o internacional, se realizó lo siguiente: En el mes de junio se realizó la gestión del convenio con la organización Iniciativa Ciudadana para la Promoción de la Cultura del Diálogo.
- Con respecto a las actividades derivadas de las acciones con Asociaciones migrantes residentes en el Extranjero, la UTVOE llevó a cabo lo siguiente: 1) El 5 de junio se realizó una Reunión con el Instituto Nacional para la Educación de los Adultos, con el objetivo de distribuir la información en materia cívica en las aulas comunitarias que se instalan en los Estados Unidos de América, para migrantes. 2) El 13 de junio se realizó la reunión con la coordinadora de somos mexicanos del Instituto Nacional de Migración, con el objetivo de establecer los vínculos institucionales para lograr la fortaleza del voto de los mexicanos residentes en el extranjero.

1.2 ACTIVIDAD INSTITUCIONAL: CONSOLIDACIÓN DE LA OBSERVACIÓN LOCAL Y DE LA RED DE OBSERVACIÓN DEL INSTITUTO ELECTORAL (CLAVE 2017-24A000-1502-136-081010-06-101-1)

De acuerdo a las actividades de la promoción de la observación electoral y de procesos de participación ciudadana, se realizó lo siguiente: 1) El 4 de mayo, se llevó a cabo el Taller especializado sobre presupuesto participativo de la Ciudad de México, con el objetivo de coadyuvar en la difusión y conocimiento de la Consulta Ciudadana sobre Presupuesto Participativo, con las y los integrantes de la Red de Observación IECM. 2) El 1, 13, 14 y 19 de junio se llevaron a cabo los Conversatorios sobre la CCPP 2018, con el objetivo de difundir dicha Consulta.

Con respecto a las actividades, reuniones o eventos institucionales para la profesionalización de la Red de Observación, se llevó a cabo lo siguiente: 1) Se realizó la segunda reunión de trabajo con las y los integrantes de la Red de Observación del Instituto Electoral, con el objetivo de tratar los temas pendientes en la agenda de actividades y presentar la Estrategia de Vinculación. 2) El 25 de mayo y 28 de junio, se realizó una Cápsula informativa con las y los integrantes de la Red, con el objetivo de visibilizar los trabajos de la Red de Observación del Instituto Electoral y de sus integrantes a través de la difusión en medios institucionales de cápsulas informativas en formato de conversatorio sobre temas de actualidad que sean herramientas útiles para la observación electoral y de mecanismos de participación ciudadana, así como el fortalecimiento de las actividades que organiza el Instituto Electoral.

OTRAS ACTIVIDADES

Con el objetivo de difundir las actividades de la red de observación, del 2 al 31 de mayo y del 1 al 30 de junio se generó un contenido en redes sociales, relacionado con actividades de la Red de Observación del Instituto Electoral y otros aliados del Instituto, por tema o sector poblacional, utilizando las nuevas tecnologías de la información, con el objetivo de impactar en medios masivos de comunicación a partir de las actividades que organiza el Instituto con el acompañamiento y participación de la ciudadanía con la que se vincula.

Con el objetivo de difundir la CCPP 2018, así como la Convocatoria de Observación de dicha Consulta, se asistió a los Conversatorios sobre la Consulta Ciudadana sobre Presupuesto Participativo.

Se elaboró y circuló el Boletín Informativo (No. 30), en el que se contó con la colaboración de las y los integrantes de la Red.

1.3 ACTIVIDAD INSTITUCIONAL: VINCULACIÓN CON EL INE PARA LA ORGANIZACIÓN DEL PROCESO ELECTORAL ORDINARIO 2017-2018 Y OTRAS CONSULTAS CIUDADANAS (CLAVE 2017-24A000-1502-136-111423-01-101-1)

De acuerdo con las actividades derivadas de las acciones conjuntas con el INE para la credencialización de los mexicanos residentes en el extranjero que realice el INE, la UTVOE llevó a cabo lo siguiente: El 30 de mayo y 28 de junio se asistió a la reunión del grupo que organiza las acciones conjuntas con el INE para la Credencialización de los mexicanos residentes en el extranjero que realice el INE, con el objetivo de contribuir a la promoción de la participación ciudadana a nivel local e internacional.

Otras Actividades:

- El 5, 18, 26 de abril; 3, 10, 24 de mayo; y 4 de junio, se dio seguimiento a los órganos del Instituto Nacional Electoral por lo que se refiere al Consejo General, así mismo a las Comisiones y Grupos de Trabajo los días 4, 21, 24, 27 y 28 de abril, 4, 15, 17, 22, 26, 30 y 31 de mayo; y en el mes de junio los días 1, 15, 20, 21, 22 y 26; con el propósito de informar a las y los Consejeros sobre los temas relevantes, a través de notas ejecutivas.
- El 6 y 18 de abril y 3 de mayo, se realizaron reuniones de los pares temáticos de capacitación dentro de los trabajos de Construcción del Convenio General de Coordinación INE-Instituto Electoral, con el propósito de informar a las y los Consejeros sobre los temas relevantes, a través de notas ejecutivas.
- El 12 y 26 de abril; 3 y 16 de mayo, se dio seguimiento a las reuniones del par temático de organización para los trabajos de Construcción del Convenio General de Coordinación INE-Instituto Electoral.

- El 25 de mayo y 30 de junio, se dio seguimiento a las reuniones de trabajo entre los Vocales de la Junta Local Ejecutiva del INE en la Ciudad de México, así como las y los Consejeros Electorales del Consejo General del Instituto Electoral, para atender el proyecto de Convenio General de Coordinación, para el PEO 2017–2018.
- El día 11 mayo, 7 y 26 de junio se llevaron a cabo los trabajos de coordinación interna para atender las solicitudes de información del INE con miras a la construcción del Convenio General de Coordinación para el PEO 2017–2018.

1.4 ACTIVIDAD INSTITUCIONAL: CULTURA DEMOCRÁTICA EFECTIVA Y GENÉRICA EN LOS PROCESOS DE PARTICIPACIÓN ELECTORALES Y CIUDADANOS (CLAVE 24A000-1503-136-081012-27-101-1)

Por lo que refiere a la acción de promover la formación cívica *en los distintos espacios de socialización, formal e informal, con perspectiva de género y de derechos humanos*, la UTVOE realizó lo siguiente: 1) el 5 de abril, se llevó en coordinación con el INDEPEDI, el segundo taller “Toma de conciencia en materia de discapacidad”, cuyo objetivo fue promover la toma de conciencia respecto de la inclusión de las personas con discapacidad en la sociedad, así como fomentar el respeto de sus derechos humanos y su dignidad. Al taller, asistieron 33 personas (13 mujeres y 20 hombres); 2) el 18 de mayo, se realizó junto con el INDEPEDI, el tercer taller “Toma de conciencia en materia de discapacidad”, mismo que se desarrolló en cuatro módulos: percepción, emociones, toma de conciencia, empatía y plan de acción; participaron un total de 32 personas (21 mujeres y 11 hombres).

En relación con las actividades relativas a *difundir e impulsar la educación cívica basada en la igualdad, equidad e inclusión*, la UTVOE llevó a cabo lo siguiente: el 30 de junio, se realizó en coordinación con personal de la UTCSyD, la infografía “La condición y situación de las mujeres”, cuyo objetivo fue desarrollar una representación visual informativa que señalara las cifras respecto al entorno de las mujeres en el ámbito político, derechos humanos y violencia, para su difusión entre la comunidad del Instituto Electoral.

Otras Actividades:

- El 21 de abril, el Instituto Electoral, a través de la Dirección de Derechos Humanos y Género, se coordinó la adhesión al “Pronunciamiento: Urge articular esfuerzos para tipificar la violencia política contra las mujeres”, propuesto por el Observatorio, con todas las instituciones y organizaciones integrantes, con el objeto de refrendar el compromiso para prevenir, atender, sancionar y erradicar la violencia política hacia las mujeres, mismo que fue enviado a las Comisiones de Asuntos Político – Electorales y de Igualdad de Género de la VII Legislatura de la Asamblea Legislativa de la Ciudad de México. De igual forma, el mencionado pronunciamiento fue enviado a las Comisiones Unidas de Gobernación e Igualdad de Género de la LXIII Legislatura de la H. Cámara de Diputados.

- Relativo a las acciones que la UTVOE realizó respecto a la Campaña de difusión en el marco del "Día Naranja Únete", el 25 de abril, con el apoyo de la UTCSyD, se grabó y difundió un video en la página institucional del Instituto Electoral, sobre la entrevista realizada al Dr. Santiago Nieto Castillo, Titular de la Fiscalía Especializada para la Atención de Delitos Electorales, acerca de los "Retos en materia de violencia política de género".
- El 2 de mayo, se llevó a cabo en coordinación con personal de la oficina de la Consejera Electoral Gabriela Williams Salazar, la reunión de trabajo del "Observatorio de Participación Política de las Mujeres en la Ciudad de México", para presentar la metodología que desarrolló el Grupo Específico de trabajo del Observatorio, sobre la violencia política contra las mujeres.
- El 9 de mayo personal de la Dirección de Derechos Humanos y Género asistió al INDEPEDI a una conferencia sobre "Accesibilidad y Diseño Universal", impartido por la Arq. Celia Facio Salazar, para dar seguimiento al proyecto de "Diagnóstico de Accesibilidad en los inmuebles del Instituto Electoral" (Diagnóstico de Accesibilidad).
- El 23 de mayo personal de la Dirección de Derechos Humanos y Género asistió al INDEPEDI a una plática introductoria sobre "Criterios de Accesibilidad", para continuar con las actividades relativas al proyecto de Diagnóstico de Accesibilidad.
- El 25 de mayo, se realizó con personal de la Secretaría Administrativa, Direcciones Distritales, la UTVOE y del INDEPEDI, recorrido en la sede central del Instituto Electoral, para desarrollar el Diagnóstico de Accesibilidad, cuya finalidad fue identificar los espacios del Instituto que no cuentan con accesos propicios para el tránsito de personas con discapacidad, así como aquellos en los que será necesario realizar los ajustes razonables.
- En torno a las actividades relativas a la Campaña de difusión en el marco del "Día Naranja Únete", se llevó a cabo el 25 de mayo, la entrevista realizada a la Mtra. Alexandra Haas Paciuc, CONAPRED, sobre el tema "Perspectivas en el Derecho a la No Discriminación en México", misma que fue difundida en la página institucional de internet, cuyo objetivo fue que el personal de este Instituto conociera las diferentes conductas asociadas con la violencia hacia las mujeres a través de una entrevista, nota relevante o dato estadístico relacionado con el tema.
- El 2 de junio, se llevó a cabo el evento intitulado "Informe de Gestión 2016 – 2017 del Observatorio de Participación Política de las mujeres en la Ciudad de México", para dar cumplimiento a la atribución referida y para llevar a cabo la entrega de la administración de la Presidencia y Secretaría Técnica del Observatorio a cargo del Instituto Electoral, al Inmujeres-CDMX. Asistieron un total de 32 personas (23 mujeres y 9 hombres).
- En el marco de las acciones realizadas por la UTVOE, sobre la Campaña de difusión en el marco "Día Naranja Únete", el 25 de junio con el apoyo de la UTCSyD, se grabó y difundió un video en la página institucional del Instituto Electoral, de la entrevista a la Diputada Dunia Ludlow Deloya, Secretaria de la Comisión para la Igualdad de Género de

la Asamblea Legislativa del Distrito Federal, sobre el tema “Incorporación del concepto de violencia política de género en la ley”.

1.5 ACTIVIDAD INSTITUCIONAL: PROGRAMAS Y ACCIONES PÚBLICAS EFICACES E INTEGRALES ORIENTADAS A LA CONSTRUCCIÓN DE UNA CULTURA DEMOCRÁTICA GENÉRICA Y EFECTIVA (CLAVE 24A000-1503-136-081013-27-101-1)

Otras actividades:

- El 26 de abril, se presentó en la Comisión Provisional de Seguimiento para la Promoción de la Igualdad de Género y los Derechos Humanos el “Proyecto de Protocolo para la Atención de Casos de Violencia Laboral, Acoso y Hostigamiento Sexual en el Instituto Electoral”, cuya finalidad es promover espacios libres de violencia y la igualdad sustantiva para generar un clima laboral positivo; así como facilitar al personal del Instituto Electoral la información y el acceso al procedimiento correspondiente en caso de ser víctima de violencia laboral, acoso y hostigamiento sexual.
- El 26 de abril, se presentó la “Ruta para la Implementación de la Certificación del Instituto Electoral con la Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad Laboral y No Discriminación”, en la Comisión Provisional de Seguimiento para la Promoción de la Igualdad de Género y los Derechos Humanos.
- El 26 de abril se presentó en la Comisión Provisional de Seguimiento para la Promoción de la Igualdad de Género y los Derechos Humanos, la “Campaña informativa para Prevenir casos de violencia laboral, hostigamiento y acoso sexual en el Instituto Electoral”, cuyo objetivo es dar a conocer a las y los trabajadores del Instituto, el marco normativo y conceptual de la violencia laboral, el acoso y hostigamiento sexual; con la finalidad de identificar las diferentes conductas y manifestaciones, así como proporcionar los elementos que faciliten, en su caso, la presentación de la denuncia correspondiente.
- El 15 y 23 de mayo, personal de la Secretaría del Trabajo y Previsión Social impartió en las oficinas centrales de este Instituto, dos reuniones de trabajo al personal de las áreas del Instituto Electoral, para el seguimiento de la Norma Mexicana, cuyo objetivo fue informar sobre los requisitos para la certificación de la misma.
- El 16 de junio, personal de la Dirección de Derechos Humanos y Género, asistió a las instalaciones del CONAPRED, al encuentro "Un acercamiento a la Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad y No Discriminación", cuyo objetivo fue recibir información para fortalecer los conocimientos necesarios para lograr la certificación.

2 OBJETIVOS ALCANZADOS

PROGRAMA ORDINARIO

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Fortalecimiento Interinstitucional con organismos públicos y privados, nacionales e internacionales (clave 24A000-1502-136-050702-06-101-1)	50%	25%	100%	25%	Se realizaron un número mayor de actividades debido a que otros organismos estuvieron dispuestos a la firma de convenios de colaboración.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Vinculación con otras instituciones (clave 24A000-1501-136-040604-06-101-1)	25%	50%	100%	25%	La actividad se va cumpliendo con la presentación del informe trimestral de la Unidad y éste se presenta a trimestre vencido.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Consolidación de la Observación Local y de la Red de Observación del Instituto Electoral (clave 2017-24A000-1502-136-081010-06-101-1)	66.66%	33.33%	100%	33%	Producto de que se acordaron acciones no consideradas en la planeación es que se está cumpliendo por encima de lo programado.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Vinculación con el INE para la organización del PEO 2017 – 2018 y otras Consultas Ciudadanas (clave 2017-24A000-1502-136-111423-01-101-1)	12.5%	50%	12.5%	12.5%	La vinculación con el INE, en términos de las actividades planeadas, está supeditado a que se logre acordar el Convenio y su Anexo Técnico N°1, situación que se ha alargado más de lo planeado por lo complejo del instrumento y porque dependemos de la autoridad nacional electoral.

NOMBRE DE LA ACTIVIDAD INSTITUCIONAL	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
Cultura democrática efectiva y genérica en los procesos de participación electorales y ciudadanos. (clave 24A000-1503-136-081012-27-101-1)	22.22%	22.22%	100%	44.44%	Se realizaron dos talleres en el trimestre (abril y mayo) a solicitud del personal del Instituto Electoral, y por el cupo limitado que el INDEPEDI estableció

3. DIRECTRICES A FUTURO

PROGRAMA ORDINARIO

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Vinculación con otras instituciones (clave 24A000-1501-136-040604-06-101-1)	Actividades que posibiliten la publicación del libro que difunda los informes de las y los observadores y sea presentado	1	La actividad se realizará en el mes de agosto.
	Actividades que apoyen el ejercicio del derecho de la ciudadanía a realizar la función de observación del proceso electoral ordinario 2017-2018	1	Se realizará en el mes de octubre

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Vinculación con el INE para la organización del PEO 2017 – 2018 y otras Consultas Ciudadanas (clave 2017-24A000-1502-136-111423-01-101-1)	Realizar las reuniones de negociaciones para construir, hasta concretar el acuerdo final y la firma del Convenio General de Coordinación, así como su Anexo Técnico y Financiero, para el PEO 2017-2018.	2	Se realizará en el mes de octubre.
	Realizar la división de actividades para la construcción del Sistema de Seguimiento de los compromisos contenidos en el Convenio General, Anexo Técnico y Financiero. La presente actividad depende de la firma del Convenio General, por lo que se depende de que se cuente con el instrumento. Se calcula que será posible concretar hasta el último trimestre.	1	Se realizará en el último trimestre.
	Darle seguimiento a las reuniones del Comité de Enlace y Operación Técnica y a la Comisión de Seguimiento y Evaluación del Convenio General y su Anexo Técnico.	1	Se realizará en el último trimestre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Igualdad en la participación ciudadana y política electoral. (clave 24A000-1503-136-081011-27-101-1)	Realizar un análisis de los mecanismos de participación ciudadana para identificar las áreas de oportunidad y generar recomendaciones para que sean incluidas.	1	Se realizará en el mes de septiembre.
	Monitorear el desarrollo de las acciones de los mecanismos participación ciudadana respecto de las recomendaciones realizadas.	1	Se realizará en el mes de septiembre.
	Realizar un análisis de las acciones realizadas por los partidos políticos para el fortalecimiento de liderazgos.	1	Se realizará en el mes de septiembre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Cultura democrática efectiva y genérica en los procesos de participación electorales y ciudadanos (clave 24A000-1503-136-081012-27-101-1)	Impulsar un proceso de formación al personal que realiza acciones de educación cívica y de participación ciudadana para la impartición de cursos presenciales con perspectiva de género.	1	Se realizará en el mes de agosto.
	Impulsar una campaña digital para promover el respeto y la participación ciudadana de las personas que son susceptibles de vivir discriminación.	1	Se realizará en el mes de agosto.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Programas de acciones públicas eficaces e integrales orientadas a la construcción de una cultura democrática genérica y efectiva (clave 24A000-1503-136-081013-27-101-1)	Elaborar un análisis de las acciones institucionales realizadas para atender a la población susceptible de ser discriminada.	1	Se realizará en el mes de agosto.
	Desarrollar un catálogo de términos electorales con lenguaje incluyente y no sexista.	1	Se realizará en el mes de julio.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Información y coordinación de las acciones institucionales para promover una cultura democrática, genérica y efectiva (clave 24A000-1503-136-081014-27-101-1)	Revisar e identificar los convenios vigentes que estén vinculados en temas de derechos humanos y género y generar una estrategia para su aprovechamiento.	1	Se realizará en el mes de septiembre.

ACTIVIDAD INSTITUCIONAL	ACTIVIDADES A REALIZAR	# DE ACCIONES	OBSERVACIONES
Procesos de participación ciudadana y política electoral seguros para las mujeres y la comunidad LGBTTI (clave 24A000-1503-136-081015-27-101-1)	Elaborar un análisis normativo sobre la legislación vigente con la finalidad de identificar la existencia de normas discriminatorias, por objeto o resultado, así como las lagunas jurídicas que obstaculicen la participación política de las mujeres.	1	Se realizará en el mes de septiembre.

ÓRGANOS DESCONCENTRADOS

INTRODUCCIÓN

El segundo rubro, aporta un balance general de las actividades desarrolladas por los órganos desconcentrados, señalando los objetivos alcanzados en el segundo trimestre del año.

El tercer rubro “Directrices y actividades a futuro” se refiere a los porcentajes de avance en las metas que se pretende alcanzar en el siguiente trimestre.

1. ACTIVIDADES

PROGRAMA ORDINARIO

1.1 OPERACIÓN EN EL ÁMBITO DISTRITAL DE LOS PROGRAMAS INSTITUCIONALES. (1601-136-010128-07-101-1)

1.1.1 LLEVAR A CABO REUNIONES DE COORDINACIÓN MENSUAL ENTRE LOS FUNCIONARIOS ADSCRITOS A LA DIRECCIÓN DISTRITAL Y REPORTAR A LA UTALAOD SU DESARROLLO, A EFECTO DE CONOCER LAS ACTIVIDADES DESARROLLADAS Y LAS PROGRAMADAS PARA EL MES SIGUIENTE

Durante el periodo que abarca el segundo trimestre, las Direcciones Distritales realizaron tres reuniones, en los meses de abril, mayo y junio, mismas que se reportaron al Secretario Ejecutivo con los oficios IEDF-UTALAOD/354/17 e IEDF-UTALAOD/414/17, las dos primeras, e IECM-UTALAOD/017/17, la tercera.

Derivado de la revisión de las minutas, y posterior elaboración del informe, se encontró el incumplimiento de la Dirección Distrital XVIII, la cual no remitió la convocatoria y minuta en el mes de abril. Asimismo, como inconsistencia del Distrito X se detectó que realizó su reunión mensual fuera del plazo establecido, el día diez de abril, posterior a los primeros cinco días hábiles de cada mes para llevarla a cabo.

1.1.2 PUBLICAR EN LOS ESTRADOS DE LA DIRECCIÓN DISTRITAL LOS ACUERDOS Y DOCUMENTOS APROBADOS POR EL CONSEJO GENERAL, Y AQUELLOS SOLICITADOS POR LAS ÁREAS CENTRALES

Durante el periodo que abarca el segundo trimestre, las Direcciones Distritales recibieron para su publicación los Acuerdos: ACU-20-17 al ACU-36-17, así como IECM/ACU-CG-06/2017 al IECM/ACU-CG-10/2017 aprobados por el Consejo General de este Instituto Electoral; COyGE/35/2017 al COyGE/41/2017 y COyGE/45/2017 al COyGE/48/2017, aprobados por la Comisión de Organización y Geoestadística Electoral, CPC/030/2017, CPC/031/2017 y

CPC/038/2017 al CPC/042/2017, aprobados por la Comisión de Participación Ciudadana, y Resoluciones RS-10-17 e IECM/RS-CG-01/2017 del Consejo General del Instituto Electoral.

1.1.3 ATENDER LA INFORMACIÓN SOLICITADA DURANTE LA VISITA DE SUPERVISIÓN PROGRAMADA POR LA UTALAO

Esta actividad está programada para llevarse a cabo el cuarto trimestre del ejercicio, por lo que se desarrollará en su momento.

PROGRAMA EXTRAORDINARIO

1.2 OPERACIÓN EN EL ÁMBITO DISTRITAL DE LAS ETAPAS DE LA CONSULTA CIUDADANA SOBRE EL PRESUPUESTO PARTICIPATIVO 2018. (1601-136-111526-02-101-1)

2.1.1 DIFUNDIR LA CONVOCATORIA DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018, PARA DEFINIR PROYECTOS ESPECÍFICOS EN LAS COLONIAS Y PUEBLOS ORIGINARIOS

Con el Acuerdo ACU-22-17 se aprobó la Convocatoria para la CCPP 2018.

Con el oficio IEDF-UTALAO/341/2017 se remitió a los Distritos diversas instrucciones para la difusión de la Consulta Ciudadana 2018, el Calendario de envío del reporte de actividades de difusión para la Consulta Ciudadana sobre Presupuesto Participativo 2018, así como el formato de Reporte de actividades de difusión para la CCPP 2018.

Así mismo, con el correo UTALAO/275/CE/2017 se remitió a los órganos desconcentrados el audio para la difusión de la CCPP 2018.

2 OBJETIVOS ALCANZADOS

Las actividades llevadas a cabo en base al CAAOD 2017 permitieron cumplir con los objetivos institucionales correspondiente a cada órgano desconcentrado conforme al POA 2017.

En este sentido, el avance respecto del cumplimiento del POA 2017 que registró el proyecto en su programación ordinaria fue el siguiente:

PROGRAMA ORDINARIO

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
OPERACIÓN EN EL ÁMBITO DISTRITAL DE LOS PROGRAMAS INSTITUCIONALES. (1601-136-010128-07-101-1)					
Llevar a cabo reuniones de coordinación mensual entre los funcionarios adscritos a la dirección distrital y reportar a la UTALAOD su desarrollo, a efecto de conocer las actividades desarrolladas y las programadas para el mes siguiente.	25%	25%	100%	50%	
Publicar en los estrados de la dirección distrital los acuerdos y documentos aprobados por el Consejo General, y aquellos solicitados por las áreas centrales.	25%	25%	100%	50%	
Atender la información solicitada durante la visita de supervisión programada por la UTALAOD.	0%	0%	0%	0%	Esta actividad se desarrollará en el cuarto trimestre de 2017.

PROGRAMA EXTRAORDINARIO

PROCESO ELECTORAL ORDINARIO 2017-2018

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
OPERACIÓN EN EL ÁMBITO DISTRITAL DE LAS ETAPAS DEL PROCESO ELECTORAL ORDINARIO 2017-2018. (1618-136-111441-01-101-1)					
Llevar a cabo un seguimiento puntual a la integración de los Consejos Distritales, con motivo del Proceso Electoral Ordinario 2017-2018.	0%	0%	0%	0%	Estas actividades se desarrollarán en el cuarto trimestre de 2017.
Reportar a la UTALAOD las necesidades materiales que requieran solventarse de manera urgente, con la finalidad de llevar a cabo las actividades relacionadas con el PEO 2017-2018.	0%	0%	0%	0%	

CONSULTA CIUDADANA PRESUPUESTO PARTICIPATIVO 2018

NOMBRE DEL PROYECTO	METAS			ACUMULADO A LA FECHA DEL INFORME	OBSERVACIONES
	LOGRADO	PROGRAMADO	PORCENTAJE DE AVANCE		
OPERACIÓN EN EL ÁMBITO DISTRITAL DE LAS ETAPAS DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (1601-136-111526-02-101-1)					
Apoyo y seguimiento al desarrollo de la jornada consultiva.	0%	0%	0%	0%	Estas actividades se llevarán a cabo en el tercer trimestre de 2017.
Supervisar que se lleve a cabo el equipamiento de las Mesas Receptoras de Opinión de la Consulta Ciudadana sobre Presupuesto Participativo 2018, para definir proyectos específicos en las colonias y pueblos originarios.	0%	0%	0%	0%	
Difundir la Convocatoria de la CCP 2018, para definir proyectos específicos en las colonias y pueblos originarios.	100%	33%	100%	100%	Esta actividad se programó para llevarse a cabo en el mes Junio, sin embargo, se inició la difusión en el mes de abril, de acuerdo a la Convocatoria.

3 DIRECTRICES Y ACTIVIDADES A FUTURO

Para el tercer trimestre, la Unidad continuará con las actividades programadas en el POA, de forma que los avances programados son los siguientes:

PROGRAMA ORDINARIO

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
OPERACIÓN EN EL ÁMBITO DISTRITAL DE LOS PROGRAMAS INSTITUCIONALES. (1601-136-010128-07-101-1)	Las establecidas en la ficha POA 2017	2	

PROGRAMA EXTRAORDINARIO

PROCESO ELECTORAL ORDINARIO 2017-2018

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
OPERACIÓN EN EL ÁMBITO DISTRITAL DE LAS ETAPAS DEL PROCESO ELECTORAL ORDINARIO 2017-2018. (1618-136-111441-01-101-1)	Las establecidas en la ficha POA 2017	0	

CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018

NOMBRE DEL PROYECTO	ACTIVIDADES A REALIZAR	No. ACTIVIDADES	OBSERVACIONES
OPERACIÓN EN EL AMBITO DISTRITAL DE LAS ETAPAS DE LA CONSULTA CIUDADANA SOBRE PRESUPUESTO PARTICIPATIVO 2018. (1601-136-111526-02-101-1)	Las establecidas en la ficha POA 2017	3	