

**MANUAL DE PLANEACIÓN DEL INSTITUTO
ELECTORAL DEL DISTRITO FEDERAL PARA
EL EJERCICIO FISCAL 2017.**

ÍNDICE

INTRODUCCIÓN	5
MISIÓN DEL INSTITUTO ELECTORAL (2014-2017 ARMONIZADA)	9
VISIÓN DEL INSTITUTO ELECTORAL (2014-2017 ARMONIZADA)	9
PRINCIPIOS RECTORES DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL	10
OBJETIVO DEL MANUAL DE PLANEACIÓN	11
CAPÍTULO 1. FUNDAMENTO LEGAL	12
CAPÍTULO 2. ANTECEDENTES DE LA PLANEACIÓN INSTITUCIONAL.....	15
1. <i>Planeación estratégica</i>	16
2. <i>Planeación operativa</i>	18
CAPÍTULO 3. MARCO DE REFERENCIA DE LA PLANEACIÓN	19
1. <i>Principios del Instituto Electoral del Distrito Federal</i>	20
2. <i>Políticas Generales</i>	21
3. <i>Programas Generales</i>	22
CAPÍTULO 4 DISPOSICIONES DE LA PLANEACIÓN INSTITUCIONAL.....	24
1. <i>Planeación estratégica: formulación del Plan General de Desarrollo Armonizado del Instituto Electoral.</i>	29
2. <i>Planeación operativa: Elaboración de los Programas Institucionales y Específicos, las actividades institucionales que integran el POA y del Proyecto de Presupuesto</i>	31
3. <i>Criterios para elaborar los Anteproyectos de los Programas Institucionales y de los Programas Específicos</i>	36
4. <i>Criterios y Lineamientos para elaborar e integrar el Programa Operativo Anual y el Anteproyecto de Presupuesto</i>	46

5. Mecanismos de Supervisión, Seguimiento y Evaluación	58
CAPÍTULO 5 APLICACIÓN DE LA METODOLOGÍA DEL MARCO LÓGICO CON PERSPECTIVA DE GÉNERO	65
1. PRIMERA ETAPA: IDENTIFICACIÓN DEL PROBLEMA Y ALTERNATIVAS DE SOLUCIÓN	67
2. SEGUNDA ETAPA: PLANIFICACIÓN	80
ANEXOS	89
ANEXO 1. CRONOGRAMA DEL PROCESO DE PLANEACIÓN, PROGRAMACIÓN Y PRESUPUESTACIÓN PARA 2017	90
ANEXO 2. CRONOGRAMA DE ACCIONES SUSTANTIVAS	92
ANEXO 3. OBJETIVOS ANUALES 2017	93
ANEXO 4. ESTRUCTURA POR RESULTADOS.....	96
ANEXO 5. ESTRUCTURA POR RESULTADOS (AMPLIACIÓN LÍQUIDA)	99
ANEXO 6. CATÁLOGO DE UNIDADES RESPONSABLES Y RESPONSABLES OPERATIVOS	101
ANEXO 7. GUÍA PARA LA ELABORACIÓN DE INDICADORES.....	105
1. INDICADOR ESTRATÉGICO	108
2. INDICADORES DE GESTIÓN	113
ANEXO 8. FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL DEL PROGRAMA OPERATIVO ANUAL (SISTEMA INFORMÁTICO INTEGRAL DE ADMINISTRACIÓN [SIAD])..	120
ANEXO 9. GUÍA PARA EL LLENADO DE LA FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL DEL PROGRAMA OPERATIVO ANUAL 2017	123
ANEXO 10. INSTRUCTIVO DE CAPTURA PROGRAMAS INSTITUCIONALES Y ESPECÍFICOS EN EL SISTEMA INFORMÁTICO INTEGRAL DE ADMINISTRACIÓN.....	130
ANEXO 11. CONSTRUCCIÓN DE LA FICHA TÉCNICA DE INDICADORES	136
ANEXO 12. INSTRUCTIVO DE CAPTURA DE LA FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL DEL PROGRAMA OPERATIVO ANUAL 2016 EN EL SIAD.....	141
ANEXO 13. CATÁLOGO DE UNIDADES DE MEDIDA	150

ANEXO 14. PARTIDAS CONCENTRADAS.....	155
ANEXO 15. LÍNEAS DE ACCIÓN DEL PROGRAMA DE DERECHOS HUMANOS DEL DISTRITO FEDERAL	159
ANEXO 16. POLÍTICAS PÚBLICAS DE LA PERSPECTIVA DE GÉNERO.....	167
ANEXO 17. GLOSARIO DE TÉRMINOS	181

INTRODUCCIÓN

El Instituto Electoral del Distrito Federal (Instituto Electoral), cuenta con un sistema integral de planeación, que busca elevar la productividad e innovación de los procesos electorales locales y procedimientos de participación ciudadana; consolidar la difusión de la cultura cívica democrática, contribuir al desarrollo y adecuado funcionamiento de la institucionalidad democrática y fortalecer el régimen de asociaciones políticas para lograr el óptimo aprovechamiento de los recursos; efficientar los servicios; garantizando así, el cumplimiento de sus atribuciones.

En el Instituto Electoral la planeación es concebida como un **proceso sistemático y racional**, mediante el cual se establecen objetivos específicos, líneas estratégicas, acciones y metas que rigen las actividades institucionales; en ésta se determina el **qué** y **cómo** se va a hacer, los medios para lograrlo, las y los responsables y el tiempo real y específico para el cumplimiento de cada una de las metas a través del establecimiento de indicadores.

La planeación institucional considera dos niveles: el estratégico y operativo; en ese contexto el Consejo General del Instituto Electoral del Distrito Federal (Consejo General), es el órgano máximo de decisión responsable de aprobarla.

Con la planeación estratégica se estructuró el Plan General de Desarrollo Armonizado del Instituto Electoral del Distrito Federal 2014-2017 (Plan General Armonizado), se diseñó un esquema de trabajo fundamentado en la *“Strategic Planning for Effective Electoral Managment: A Practical Guide for Electoral Management Bodies to Conduct a Strategic Planning Exercise”*, de la International Foundation for Electoral Systems, en el cual agrupa las actividades de planeación en tres momentos: definición, despliegue y ejecución de la estrategia

El Plan General Armonizado se realizó sobre la base de un diagnóstico de la Institución y un análisis de su entorno; se determinó la misión y visión; se establecieron los objetivos estratégicos, líneas estratégicas y de acción, así como los mecanismos necesarios para evaluar el cumplimiento de lo establecido.

La planeación operativa tiene especial relevancia, toda vez que posibilita la materialización gradual y paulatina de los objetivos estratégicos del Plan General Armonizado. Es un proceso anual conformado por tres etapas: planeación, programación y presupuestación. Su desarrollo depende e involucra un conjunto de tareas sucesivas y determinadas que ejecutan los órganos directivos, ejecutivos, técnicos, desconcentrados, de autonomía técnica y de gestión para elaborar los programas institucionales y específicos, y derivar de ellos las actividades institucionales que integrarán el Programa Operativo Anual (POA) del ejercicio fiscal correspondiente.

Este tipo de planeación se rige por la normatividad interna que para tal efecto aprueba la Junta Administrativa del Instituto Electoral (Junta Administrativa), considerando la emitida por la Secretaría de Finanzas del Distrito Federal (Secretaría de Finanzas) y la Asamblea Legislativa del Distrito Federal (Asamblea Legislativa), como es la Ley de Planeación del Desarrollo del Distrito Federal (Ley de Planeación); la Ley de Presupuesto y Gasto Eficiente del Distrito Federal (Ley de Presupuesto); así como aquellos criterios y lineamientos emitidos por el Consejo Nacional de Armonización Contable (CONAC) y el Consejo de Armonización Contable del Distrito Federal (CONSAC-DF).

Si bien el Instituto Electoral es un organismo público autónomo, en materia de programación y presupuestación, como unidad ejecutora de gasto, se encuentra sujeto a ellas. En este sentido, el Presupuesto basado en Resultados (PbR), el enfoque de Derechos Humanos, de la igualdad entre mujeres y hombres y el principio de no discriminación son aspectos que orientan el quehacer institucional a corto plazo garantizando las mismas condiciones, trato y oportunidades a todos los seres humanos sin distinción.

Los productos que se obtienen en la planeación operativa, son el Proyecto de Presupuesto de Egresos del Instituto Electoral, el POA, el Programa Anual de Adquisiciones, Arrendamientos y Servicios y los Programas Institucionales y Específicos.

El presente Manual contiene seis capítulos:

1. Fundamento legal;
2. Antecedentes de la Planeación Institucional;
3. Marco de referencia de la Planeación Institucional;
4. Disposiciones de la Planeación Institucional;
5. Aplicación de la Metodología del Marco Lógico con perspectiva de género; y
6. Anexos.

En el capítulo de Fundamento legal se menciona el conjunto de ordenamientos legales, técnicos y administrativos que enmarcan la planeación institucional.

Los antecedentes de la planeación institucional, nos dan cuenta del gran trabajo realizado en esta materia desde la creación del Instituto Electoral.

El tercer capítulo, proporciona información sobre el marco de referencia de la planeación institucional: Principios del Instituto Electoral, Políticas y Programas Generales, mismos que atienden la filosofía, los planteamientos generales y elementos guía para el desarrollo de la planeación institucional.

En las disposiciones de la planeación institucional, se muestra y desarrolla: la metodología para elaborar el Plan General de Desarrollo; y los Criterios y Lineamientos que regulan el desarrollo de la planeación operativa, en los que se especifican los aspectos técnico-metodológicos para elaborar el Proyecto de Presupuesto de Egresos del Instituto Electoral, el POA, el Programa Anual de Adquisiciones, Arrendamientos y Servicios y los Programas Institucionales y Específicos y los Mecanismos de Supervisión, Seguimiento y Evaluación.

En capítulo de la Metodología del Marco lógico con perspectiva de género, se establece como una herramienta para facilitar el proceso de conceptualización, diseño, ejecución y evaluación de proyectos, que permitirá fortalecer el diseño de los proyectos de programas y la vinculación de la planeación con la programación y presupuestación, atendiendo aquellos aspectos que causan o reproducen desigualdad de género.

Finalmente, el documento incluye anexos que contienen: la guía sobre la elaboración de indicadores; los objetivos anuales 2017; la estructura por resultados; los catálogos de unidades responsables, las y los responsables operativos así como el de unidades de medida; las fichas: descriptiva de la Actividad Institucional, con sus respectivas guías de llenado, en el Sistema Informático Integral de Administración (SIAD); las partidas concentradas; las líneas de acción del Programa de Derechos Humanos del Distrito Federal; las políticas públicas de Igualdad de Género en atención al Programa Especial de Igualdad de Oportunidades y no Discriminación hacia las mujeres de la Ciudad de México 2015-2018; Glosario de Términos, todos ellos elementos indispensables para estructurar y dar cuerpo al quehacer institucional.

MISIÓN DEL INSTITUTO ELECTORAL (2014-2017 ARMONIZADA) ¹

Administrar elecciones locales integras²; conducir instrumentos de participación ciudadana incluyentes, y promover en lo habitantes del Distrito Federal la cultura democrática, la participación y el ejercicio pleno de la ciudadanía, en apego a los principios rectores de la función electoral³.

VISIÓN DEL INSTITUTO ELECTORAL (2014-2017 ARMONIZADA)

Somos un Instituto Electoral innovador, reconocido como un referente nacional e internacional por nuestra labor independiente, transparente, eficiente, confiable y comprometida con el fortalecimiento de democracia electoral y participativa, así como de sus instituciones.

¹ Plan General de Desarrollo Armonizado del Instituto Electoral del Distrito Federal para el periodo 2014-2017, aprobado por el Consejo General mediante Acuerdo ACU-08-16 del 25 de enero de 2016.

² Se consideran elecciones con integridad aquellas basadas en el principio del sufragio universal y la igualdad política, tal cual estos conceptos son definidos en tratados y estándares internacionales. Deben ser profesionales, imparciales y transparentes durante su preparación e implementación a lo largo de todo el ciclo electoral.

³ Se entiende por administración electoral el cumulo de actividades realizadas por un organismo electoral con responsabilidades específicas para llevar a cabo las funciones esenciales de los procesos electorales. Implica una variedad de acciones, incluyendo la planificación estratégica y operativa del proceso de las elecciones. Entre sus acciones se encuentran: determinar quién califica para votar, recibir y validar las postulaciones de los contendientes en una elección, conducir la votación, contar los votos y consolidar los resultados, entre otras. Este concepto es consistente con definiciones propuestas por los institutos para la Democracia y Asistencia Electoral (IDEA) e Intercambio de Derechos Humanos (IIDH).

PRINCIPIOS RECTORES DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL ⁴

- Certeza** *Realizar nuestras funciones y actividades con veracidad, certidumbre y apego a los hechos para lograr resultados fidedignos y confiables.*
- Legalidad** *Apegarnos al mandato constitucional que delimita nuestras funciones y las disposiciones legales que las reglamenta.*
- Independencia** *Ejecutar los procesos de deliberación y toma de decisiones con absoluta libertad y respondan única y exclusivamente al imperio de la ley, afirmándose su total independencia respecto a cualquier poder establecido.*
- Imparcialidad** *Trabajar permanentemente por el interés de la sociedad y por los valores fundamentales de la democracia, supeditado a éstos, de manera irrestricta, cualquier interés personal o preferencia política.*
- Máxima publicidad** *Hacer públicos los actos y la información del IEDF y sólo por excepción reservar en los casos expresamente previstos por las leyes.*
- Transparencia** *Permitir ver lo que hay derecho a ver, y hacerlo de forma clara y entendible.*
- Objetividad** *Reconocer e interpretar los hechos por encima de visiones y opiniones parciales o unilaterales.*
- Igualdad de género** *Promover la igualdad de oportunidades de condiciones independientemente del género.*

⁴ Plan General de Desarrollo Armonizado del Instituto Electoral del Distrito Federal para el periodo 2014-2017, aprobado por el Consejo General mediante Acuerdo ACU-08-16 del 25 de enero de 2016.

OBJETIVO DEL MANUAL DE PLANEACIÓN

*Describir el sistema integral de planeación que lleva a cabo el Instituto Electoral; los criterios metodológicos y técnicos que permiten su desarrollo, así como el grado de responsabilidad de cada una de las áreas. De igual manera, proporciona un lenguaje común para todas las personas involucradas y sirve como **guía** para el personal encargado de ejecutar las tareas de planeación con perspectiva de género y de derechos humanos.*

CAPÍTULO 1.

FUNDAMENTO LEGAL

El Artículo 1º de la Constitución Política de los Estados Unidos Mexicanos, tras la reforma mediante decreto del 10 de junio de 2011, establece que todas las autoridades tienen la obligación de promover, respetar, proteger y garantizar los derechos humanos de conformidad con los principios de universalidad, interdependencia, indivisibilidad y progresividad. Es así como se vincula directamente a las mismas según el ámbito de su competencia, a la ejecución de acciones encaminadas a garantizar el seguimiento, implementación, planeación y evaluación de programas que permitan el ejercicio pleno de los derechos humanos.

No es óbice mencionar que al hablar de igualdad de género, resulta *per se* la innegable vinculación con el respeto a los derechos humanos. De ahí que, esta autoridad local, en apego al principio *pro persona*, reconoce que el respeto a los mismos es trascendental para cualquier sistema democrático.

En este tenor, el Consejo General, en sesión pública del 6 de febrero de 2015, mediante Acuerdo ACU-21-15, aprobó la creación de la Comisión Provisional para Promover la Igualdad de Género y los Derechos Humanos, quien contempló en su Programa Anual de Trabajo, el desarrollo de acciones para fortalecer la participación de hombres y mujeres en condiciones de igualdad de oportunidades y garantizar una protección irrestricta a sus derechos humanos, entre las que destacan la emisión de recomendaciones para transversalizar la perspectiva de género y los derechos humanos en todas las áreas de este Instituto Electoral.

El Artículo 2, fracción I de la Ley de Planeación⁵, establece la consolidación de la democracia como forma de gobierno y como sistema de vida, fundada en el constante mejoramiento económico, social y cultural de las y los habitantes de la ahora Ciudad de México.

⁵ Ley de Planeación del Desarrollo del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 27 de enero de 2000; reformas publicadas el 28 de junio de 2013, en la misma Gaceta.

Conforme a lo anterior, el Artículo 20 del Código de Instituciones y Procedimientos Electorales del Distrito Federal⁶ (CIPEDF) prevé los fines y acciones que tiene encomendados el Instituto Electoral. En el Artículo 22, párrafo segundo del mismo ordenamiento legal, se advierte que los órganos ejecutivos, desconcentrados, técnicos y con autonomía de gestión serán responsables del adecuado manejo de los recursos financieros, materiales y humanos que se les asignen, así como de, en su caso, formular oportunamente los requerimientos para ejercer las partidas presupuestales vinculadas al cumplimiento de sus atribuciones.

Por otra parte, el Artículo 35, fracciones VI, VII y VIII del CIPEDF señala como atribuciones del Consejo General la aprobación del Plan General de Desarrollo, los proyectos de Presupuesto de Egresos y el POA del Instituto Electoral.

Bajo este contexto el presente Manual se alinea a los objetivos estratégicos, políticas generales y programas Generales establecidos en el Plan General Armonizado, aprobado por el Consejo General mediante Acuerdo ACU-08-16 del 25 de enero de 2016.

Asimismo el Manual tiene como fundamento lo señalado en el Artículo 64, fracción XX inciso d) del CIPEDF al indicar que la Secretaría Administrativa presentará a la Junta Administrativa las propuestas de aplicación de mecanismos y procedimientos de planeación operativa institucional, ya que conforme a lo estipulado en el último párrafo del Artículo 68 del mismo ordenamiento, las tareas de planeación, seguimiento y evaluación de los asuntos administrativos del Instituto Electoral están a cargo de la Secretaría Administrativa.

⁶ Código de Instituciones y Procedimientos Electorales del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 20 de diciembre de 2010; reformas publicadas en el mismo medio de difusión el 1º de julio de 2011, 27 y 30 de junio; 18 de diciembre de 2014 y 25 de mayo de 2016.

CAPÍTULO 2. ANTECEDENTES DE LA PLANEACIÓN INSTITUCIONAL

1. Planeación estratégica

El CIPEDF, en el último párrafo del Artículo 68, establece que las funciones de planeación, seguimiento y evaluación estarán a cargo de la Secretaría Administrativa. Por otra parte, el Artículo 35, fracción VI de ese ordenamiento, señala que el Consejo General tiene la atribución de aprobar cada tres años el Plan General de Desarrollo, con base en la propuesta que presente la respectiva Comisión Provisional que para el efecto se integre.

EL Consejo General mediante Acuerdo ACU-19-11 aprobó la creación de la Comisión Provisional encargada de elaborar la propuesta de adecuaciones al *Plan General de Desarrollo 2010-2013* y los *Lineamientos generales para la Supervisión, Seguimiento y Evaluación del Plan General de Desarrollo del Instituto Electoral del Distrito Federal*, modificaciones que fueron aprobadas el 27 de abril de 2011 mediante Acuerdo ACU-031-11.

El 10 de agosto de 2012 la Junta Administrativa del Instituto Electoral del Distrito Federal (Junta Administrativa) mediante Acuerdo JA097-12, aprobó por unanimidad la primera actualización del Manual de Planeación del Instituto Electoral del Distrito Federal.

Por otra parte el 31 de enero de 2013 el Consejo General aprobó la integración de la Comisión Provisional para elaborar la propuesta del Plan General de Desarrollo Institucional para el periodo 2014-2017 (Comisión Provisional) mediante Acuerdo ACU-06-13. El Plan General de Desarrollo fue aprobado por el Consejo General el 30 de enero de 2014, mediante el acuerdo ACU-08-14.

A consecuencia de la Reforma Política Electoral del 2014, el 28 de agosto de 2015, el Consejo General aprobó la creación y conformación de la Comisión Provisional de Planeación Institucional, encargada de la revisión y armonización del Plan General de Desarrollo Institucional para el periodo 2014-2017, así como los documentos que integran los dos niveles de planeación institucional (Comisión Provisional de Planeación).

Para llevar a cabo el ejercicio de armonización del Plan General de Desarrollo, la Comisión Provisional de Planeación conformó un Equipo Guía, responsable de coordinar, dirigir y efectuar las actividades necesarias, diseñando un trabajo fundamentado en la *“Strategic Planning for Effective Electoral Management: A Practical Guide for Electoral Management Bodies to Conduct a Strategic Planning Exercise”*, de la International Foundation for Electoral Systems en el cual agrupa las actividades de planeación en tres momentos: definición, despliegue y ejecución de la estrategia.

Con Acuerdo ACU-08-16 del 25 de enero de 2016 el Consejo General aprobó el Plan General de Desarrollo Armonizado del Instituto Electoral del Distrito Federal para el periodo 2014-2017 (Plan General Armonizado), el cual fue producto del esfuerzo colectivo del Instituto Electoral. En él se planteó el ser y el deber ser de la institución; también define las políticas, programas generales, objetivos, líneas estratégicas y de acción.

El Plan General Armonizado incluye el marco normativo del Instituto Electoral para el periodo 2014-2017; las políticas y los programas generales; la misión, visión y principios rectores; un diagnóstico institucional que, entre otros aspectos, aborda el contexto electoral de la Ciudad de México, la participación de la ciudadanía en las elecciones locales y en los procedimientos de participación ciudadana, el funcionamiento del Instituto Electoral y su estructura organizativa (formal y real), así como los procesos de comunicación y difusión; también señala los objetivos estratégicos, las líneas estratégicas y de acción; Proyectos Estratégicos Institucionales, así como los mecanismos de seguimiento y evaluación.

2. Planeación operativa

En 2010, por primera ocasión se elaboraron los criterios y lineamientos que norman la formulación de los Programas Institucionales y Específicos, así como las actividades institucionales (AI's) que integran el POA y el Proyecto de Presupuesto, con los enfoques de Presupuesto basado en Resultados (PbR), Derechos Humanos y con perspectiva de igualdad de género, en armonía y cumplimiento con la normatividad específica.

Entre la que se encuentra la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, Ley de Igualdad Sustantiva entre Mujeres y Hombres en el Distrito Federal, Ley para prevenir y eliminar la discriminación del Distrito Federal, Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, Ley del Programa de Derechos Humanos del Distrito Federal, así como los Lineamientos para la Programación-Presupuestación de los Órganos Autónomos. Por otro lado, la conformación de la Apertura Programática para el ejercicio 2017 se armonizará de conformidad con las disposiciones emitidas por CONAC y el CONSAC-DF.

Como se indicó, la planeación operativa se conforma por tres etapas. La primera es la fase, donde lo más relevante es elaborar los **instrumentos** metodológicos y técnicos que contribuyan a formular los Programas Institucionales y Específicos utilizando la Metodología del Marco Lógico (MML), el POA y el Proyecto de Presupuesto. La segunda etapa corresponde a la **programación**, que consiste en el establecimiento de los Programas Institucionales y Específicos, así como de las AI's que integran el POA. En la tercera etapa se realiza la **presupuestación**, en la que se define el Proyecto de Presupuesto del Instituto Electoral, con base en cada una de las AI's que integran el POA.

CAPÍTULO 3.

MARCO DE REFERENCIA DE LA PLANEACIÓN

Para el debido cumplimiento de sus funciones, el Instituto Electoral se rige por un conjunto de principios, así como por las Políticas y Programas Generales establecidos en el Plan General Armonizado. Esto significa que los Principios, Políticas y Programas Generales, no sólo regulan las acciones de las funcionarias y funcionarios del Instituto Electoral, sino que influyen en la toma de decisiones y son referentes determinantes en la planeación institucional.

A continuación se presentan los Principios, Políticas y Programas Generales del Instituto Electoral.

1. Principios del Instituto Electoral del Distrito Federal

Son el conjunto de valores y creencias que rigen las acciones y el comportamiento de las y los funcionarios del Instituto Electoral. Estos principios están contemplados en su mayoría en el Artículo 3 del CIPEDF:

- ❖ Certeza;
- ❖ Legalidad;
- ❖ Independencia;
- ❖ Imparcialidad;
- ❖ Máxima publicidad;
- ❖ Transparencia;
- ❖ Objetividad; e
- ❖ Igualdad de Género.

2. Políticas Generales

Mediante Acuerdo ACU-08-16 del 25 de enero de 2016, el Consejo General aprobó las Políticas Generales del Instituto Electoral las cuales sirven para orientar la gestión acorde con los valores, principios y naturaleza jurídica del Instituto Electoral, así como para apoyar en la toma de decisiones para el adecuado desempeño de sus atribuciones.

Por su naturaleza, las Políticas Generales son el marco de referencia del sistema de planeación institucional; al tiempo que destacan aspectos cruciales a ser considerados para el cumplimiento de la Misión y Visión de este Instituto Electoral, las cuales consisten en:

1. **De construcción de la democracia y participación de ciudadana.** *Atiende el compromiso de dirigir las acciones de la institución hacia la apropiación de la cultura democrática y la participación entre las y los habitantes y demás actores políticos del Distrito Federal. Al mismo tiempo, se encauza a la organización eficiente de procesos electorales y de participación ciudadana, así como a la formación de la ciudadanía que ejerza activamente sus derechos políticos electorales y sean conscientes del valor de su intervención en las prácticas democráticas de la Ciudad de México.*
2. **De fortalecimiento institucional y reconocimiento.** *Dirigido a garantizar que los esfuerzos del IEDF propicien un desarrollo sobresaliente del quehacer institucional y que éste sea compartido y reconocido.*
3. **De calidad y estándares de gestión.** *Enfocada al ejercicio, seguimiento y evaluación de procesos sustantivos y de apoyo, certificados a través de estándares nacionales e internacionales, y que en conjunto con la cultura de planeación, la aplicación racional de los recursos, la mejora permanente de la eficiencia técnica y administrativa, y personal altamente competente, incrementen la calidad de gestión institucional.*

3. *Programas Generales*

En el mencionado Acuerdo ACU-08-16 del 25 de enero de 2016, el Consejo General aprobó los Programas Generales del Instituto Electoral que constituyen las directrices del quehacer institucional, así como los temas estratégicos en los que el Instituto Electoral concentra sus esfuerzos, siendo éstos la guía para la formulación de los objetivos estratégicos, las líneas estratégicas y las líneas de acción del Plan General Armonizado:

1. **De Organización de los Procesos Electorales.** *Dirigir y ejecutar lo referente a los procesos electorales, que le correspondan al IEDF, de forma efectiva.*
2. **De Participación Ciudadana.** *Realizar la organización de los procesos de participación ciudadana, y aprovechar la experiencia y conocimiento para incorporar mejoras en cada ejercicio.*
3. **De transparencia y accesibilidad.** *Garantizar a la ciudadanía que la transparencia, la rendición de cuentas y el acceso a la información pública en posesión del IEDF se realice de manera oportuna, eficaz, de fácil acceso y con lenguaje ciudadano; así como promover la transparencia proactiva.*
4. **De derechos humanos, igualdad de género y el derecho a la no discriminación.** *Asegurar que las acciones de la operación cotidiana del Instituto, tengan de manera explícita como premisas básicas indeclinables: la cultura de respeto y promoción de los Derechos Humanos, los principios de igualdad de género y de no discriminación. De igual forma promover estos principios a través de todas las actividades que el IEDF realiza hacia la ciudadanía.*
5. **De Imagen y reconocimiento institucional.** *Difundir permanentemente entre la ciudadanía del Distrito Federal las actividades que el IEDF realiza, y lograr el reconocimiento del Instituto gracias a los resultados que alcanza.*

6. **De vinculación institucional.** *Fomentar la ampliación y consolidación de los vínculos con entes públicos, privados y sociales, así como instituciones académicas y de investigación, para fortalecer las actividades sustantivas que realiza el IEDF.*
7. **De Organización y funcionamiento.** *Desarrollar e instrumentar mejoras en los procesos, normativa, estructura organizacional e infraestructura, que provea al IEDF de los elementos necesarios para elevar su eficiencia y sobresalir en su desempeño.*
8. **De identidad y de comunicación organizacional.** *Fortalecer el sentido de identidad y pertenencia institucional entre el personal, y generar canales de comunicación organizacional efectivos para asegurar que el flujo de información es ágil, oportuno y dinámico.*
9. **De gestión de calidad.** *Asegurar que las atribuciones y funciones del IEDF se realizan en apego al marco normativo, cumpliendo con estándares de calidad nacionales e internacionales, y desarrollando un proceso de mejora continua.*
10. **De gestión del Capital Humano.** *Desarrollar los mecanismos necesarios para la contratación, desarrollo y retención del talento humano, que permita incrementar la mejora del desempeño del personal y alcanzar los objetivos que el IEDF persigue, englobado en un clima organizacional armonioso y productivo y basado en los valores y principios rectores del Instituto.*

CAPÍTULO 4

DISPOSICIONES DE LA PLANEACIÓN INSTITUCIONAL

El Instituto Electoral es un órgano de carácter permanente y profesional en su desempeño, que goza de autonomía presupuestal en su funcionamiento y administración, así como independencia en la toma de decisiones; por lo que de conformidad con lo establecido en los artículos 16 y 35, fracciones II inciso f), VI y VIII del CIPEDF está facultado, entre otros aspectos, para emitir los ordenamientos que sean necesarios para el ejercicio de las funciones que le derogue el Instituto Nacional Electoral; aprobar el Plan General de Desarrollo, así como los proyectos de POA y Presupuesto de Egresos.

Conviene señalar que dichos documentos se formulan de conformidad con lo establecido en el Artículo 64, fracciones II, V, XIII y XX, inciso d), del CIPEDF; los criterios generales y procedimientos, que para tal efecto, apruebe la Junta Administrativa.

En este contexto, la planeación institucional tiene dos niveles: el estratégico de tres años y el operativo de un año, ambos vinculados (véanse las figuras 1 y 2).

1. Planeación estratégica, en la que se formula el Plan General de Desarrollo.

En el Plan General Armonizado se establecen nueve Proyectos Estratégicos Institucionales, mismos que abonaran al cumplimiento de la Visión de Instituto Electoral en 2017 de manera transversal, los cuales serán encabezados por las Consejeras y Consejeros Electorales en el siguiente tenor:

PROYECTOS ESTRATÉGICOS INSTITUCIONALES		
No.	Proyecto	Patrocinador
1.	<i>Desarrollo de un programa para el ejercicio de los derechos político electorales de indígenas, jóvenes y usuarios de redes sociales.</i>	<i>Consejero Pablo C. Lezama</i>
2.	<i>Diseño de una estrategia para implementar la cultura de generación de valor publico dentro del IEDF.</i>	<i>Consejera Olga González</i>

PROYECTOS ESTRATÉGICOS INSTITUCIONALES		
No.	Proyecto	Patrocinador
3.	<i>Generación de un modelo de competencia y fomento a la innovación (flujos de comunicación y elevar el nivel de desempeño del personal. certificación de</i>	<i>Consejero Mario Velázquez</i>
4.	<i>Mejorar el clima organizacional para elevar el desempeño del personal.</i>	<i>Consejera Gabriela Williams</i>
5.	<i>Diseño y desarrollo de una estrategia institucional de comunicación.</i>	<i>Consejera Olga González</i>
6.	<i>Implementación de un sistema de gestión de calidad basado para la certificación de procesos.</i>	<i>Consejero Yuri G. Beltrán</i>
7.	<i>Innovación tecnológica.</i>	<i>Consejera Gabriela Williams</i>
8.	<i>Diseño e implementación de una estrategia transversal de educación cívica y participación ciudadana institucional.</i>	<i>Consejero Carlos A. González</i>
9.	<i>Promoción del gobierno abierto como política institucional, a través del fortalecimiento de la transparencia proactiva y la rendición de cuentas, haciendo un uso óptimo de las tecnologías de información y comunicaciones.</i>	<i>Consejera Dania P. Ravel</i>

2. Planeación operativa, en la que se elaboran los Programas Institucionales y Específicos, así como POA y Proyecto de Presupuesto de Egresos del Instituto Electoral:

a) Programas Institucionales de:

- a) Modernización, Simplificación y Desconcentración Administrativa del Instituto Electoral;
- b) Uso y optimización de los recursos financieros, humanos y materiales;

- c) Uso de instrumentos informáticos;
- d) Reclutamiento y Selección del Servicio Profesional Electoral, según lo establezca el Estatuto del Servicio y demás normativa aplicable;
- e) Formación y Desarrollo del Personal del Servicio Profesional Electoral, según lo establezca el Estatuto del Servicio y demás normativa aplicable;
- f) Selección e ingreso del personal administrativo del Instituto Electoral según lo establezca el Estatuto del Servicio y demás normativa aplicable;
- g) Capacitación y Actualización del personal administrativo, según lo establezca el Estatuto del Servicio y demás normativa aplicable;
- h) Las actividades en materia de Capacitación para los mecanismos de Participación Ciudadana;
- i) Educación Cívica;
- j) Participación Ciudadana;
- l) Organización y Geoestadística Electoral;
- m) Vinculación y Fortalecimiento de las Asociaciones Políticas;
- n) Promoción y desarrollo de los principios rectores de la participación ciudadana;
- ñ) Capacitación, educación, asesoría y comunicación sobre las atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General;
- o) Evaluación del desempeño de los Comités Ciudadanos.

b) Programas Específicos:

- Editorial Institucional
- Interno de Auditoría;
- Desarrollo Archivístico;
- Evaluación del Rendimiento del Servicio Profesional Electoral, según lo establezca el Estatuto del Servicio y demás normativa aplicable;
- Derechos Humanos y Género del Instituto Electoral;
- Anual de Fomento a las Organizaciones Ciudadanas;
- Vinculación Institucional; y

- Los que se determinen de acuerdo con la normativa y las necesidades institucionales.

c) POA y Proyecto de Presupuesto:

- Integrados por las Actividades Institucionales (AI's) que elaboran los órganos directivos, ejecutivos, técnicos, desconcentrados y con autonomía de gestión.

Figura 1
Jerarquización de la Planeación Institucional

Fuente: Secretaría Administrativa. Coordinación de Planeación.

Figura 2

Fuente: Secretaría Administrativa. Coordinación de Planeación

1. *Planeación estratégica: formulación del Plan General de Desarrollo Armonizado del Instituto Electoral.*

En la formulación del Plan General Armonizado trianual se aplicó un esquema de trabajo fundamentado en la “*Strategic Planning for Effective Electoral Management: A Practical Guide for Electoral Management Bodies to Conduct a Strategic Planning Exercise*”, de la International Foundation for Electoral Systems en el cual agrupa las actividades de planeación en tres momentos: definición, despliegue y ejecución de la estrategia:

La guía señala que la planeación estratégica es un proceso que debe ser diseñado y aplicado al interior del órgano electoral, y por tal razón, para llevar a cabo este ejercicio de armonización, se conformó un Equipo Guía, responsable de coordinar, dirigir y efectuar las actividades necesarias. Dicho equipo se integró con personas servidoras del Instituto Electoral que tuvieran pleno conocimiento de la operación y la normatividad vigente; con acceso a la información necesaria para el diagnóstico y evaluación, con experiencia en el proceso de planeación vigente y también que participaran de forma directa en los procesos sustantivos del Instituto Electoral.

2. *Planeación operativa: Elaboración de los Programas Institucionales y Específicos, las actividades institucionales que integran el POA y del Proyecto de Presupuesto*

La planeación operativa es el segundo nivel de la planeación institucional; es un proceso anual en el cual se determinan, en congruencia y vinculación con lo establecido en el Plan General de Desarrollo vigente, son los resultados que se aspiran lograr en un ejercicio fiscal.

Este tipo de planeación se desarrolla a través de un proceso conformado por tres etapas: planeación, programación y presupuestación, implementadas por la Secretaría Administrativa.

Características del proceso de planeación, programación y presupuestación:

1. La Secretaría Administrativa es la responsable de su elaboración, en coordinación con las áreas del Instituto Electoral.
2. Las etapas de programación y presupuestación se implementan a través del Sistema Informático Integral de Administración (SIIAD) que permite la captura eficiente de la información, simplifica a las áreas las tareas inherentes a las mismas, y produce resultados inmediatos.
3. El personal responsable de su ejecución son todas las áreas del Instituto Electoral.
4. Establece los indicadores, resultados y productos que cada área generará, así como la población objetivo y el impacto esperado.
5. Representa la materialización del Plan General de Desarrollo vigente, ya que se desarrolla con atención a lo establecido en los objetivos estratégicos y líneas estratégicas.
6. El periodo de ejecución es a corto plazo (un año).
7. Se desarrolla con base en el enfoque de Presupuesto basado en Resultados (PbR), la Metodología del Marco Lógico (MML), la igualdad de género y los Derechos Humanos; así como la aplicación de la armonización contable.

8. Se determina el Proyecto de Presupuesto del Instituto Electoral para el ejercicio fiscal siguiente.

El proceso de planeación, programación y presupuestación, en términos generales, inicia con actividades relevantes como la elaboración de los objetivos anuales para el ejercicio fiscal correspondiente; la formulación de criterios y lineamientos que son los instrumentos técnico-metodológicos que normarán la elaboración de los Programas Institucionales y Específicos, al igual que las actividades institucionales (AI's); y concluye con la aprobación del POA y del Proyecto de Presupuesto del Instituto Electoral.

En dicho proceso, los órganos ejecutivos, con autonomía técnica y de gestión, así como los técnicos elaboran los programas y sus respectivas AI's, mismas que se remiten a la Secretaría Administrativa para su revisión, a fin de verificar el cumplimiento de lo establecido en los criterios y lineamientos; así como la vinculación con los objetivos estratégicos y líneas estratégicas.

Una vez validados los documentos referidos, siguen la ruta normativa conforme a lo establecido en las atribuciones conferidas en el CIPEDF para cada una de las áreas responsables e instancias revisoras (comisiones permanentes, Junta Administrativa, etc.).

A continuación se detalla cada una de las etapas del proceso referido.

De la etapa de Planeación

Los trabajos de planeación están orientados a la formulación y presentación de los elementos necesarios para elaborar los programas y las AI's, tales como los criterios y lineamientos, los objetivos anuales para el ejercicio fiscal correspondiente; y el cronograma de actividades.

En esta etapa es necesario:

- Definir los criterios y lineamientos para elaborar los Programas Institucionales, Programas Específicos, así como para integrar el anteproyecto de presupuesto, a partir de la revisión de la normatividad interna y externa, como son las disposiciones legales y normativas que emite la Secretaría de Finanzas del Distrito Federal, la

Asamblea Legislativa, el CONAC y CONSAC-DF, ya que aún y cuando el Instituto Electoral es un organismo con autonomía presupuestal en materia de programación y presupuestación, como unidad ejecutora de gasto, se encuentra sujeto a ellas. En dichas disposiciones se destaca la elaboración de un Presupuesto basado en Resultados (PbR), con enfoque de Derechos Humanos e igualdad de género.

- Definir los objetivos anuales para el ejercicio fiscal correspondiente, con base en las prioridades institucionales, para que sean el marco de actuación que guíen a las áreas en el proceso de programación.
- Elaborar el cronograma del proceso de planeación, programación y presupuestación, en el que se desglosen en forma progresiva las actividades a realizar en cada etapa, la asignación de responsables y el periodo de ejecución.
- Aprobar los criterios y lineamientos, para que las áreas elaboren en tiempo, forma y contenido los programas y las AI's requeridas.

Objetivos anuales

Los objetivos anuales se elaborarán atendiendo lo establecido en los Programas Generales y el Plan General de Desarrollo vigentes, ya que constituyen las directrices del quehacer institucional y establecen los temas estratégicos en los que el Instituto Electoral debe concentrar sus esfuerzos.

Si bien los Programas Generales y el Plan General de Desarrollo son el antecedente directo de los objetivos anuales, las Políticas Generales deben ser asumidas como el marco de referencia para la adopción de las decisiones institucionales tanto operativas como de asignación de recursos y definición de metas, por lo que su contenido cruza transversalmente al conjunto de objetivos anuales, con lo cual se da cuenta de la integralidad de la acción institucional.

De la etapa de Programación

La programación es el proceso mediante el cual los órganos directivos, ejecutivos, con autonomía técnica y de gestión, así como los técnicos y desconcentrados determinan los resultados que se esperan lograr en el ejercicio fiscal siguiente.

Es importante destacar que las áreas que no tienen a su cargo la elaboración de programas institucionales o específicos, diseñaran sus AI's para el cumplimiento de sus atribuciones, mismas que deberán estar vinculadas a los Programas Generales establecidos en el Plan General Armonizado.

El objetivo en esta etapa es:

- Definir y aprobar la Estructura por Resultados, instrumento que se conforma por las categorías que dan orden y congruencia a las AI's del Instituto Electoral: *Resultado y Sub-resultado*, con el fin de proporcionar a todos los órganos del Instituto Electoral la estructura básica para organizar sus AI's.
- Elaborar los anteproyectos de los Programas Institucionales y Específicos, así como las AI's que integrarán el POA, con base en lo establecido en los criterios y lineamientos que integran el presente Manual de Planeación. Cada una de las AI's, servirán a su vez, entre otras funciones, para dar cumplimiento a los programas; asimismo las AI's y los Programas, se capturarán en el SIIAD.
- Elaborar la Apertura por Resultados con base en las AI's capturadas en el SIIAD. A partir de esto, se llevará a cabo la asignación presupuestal con la aplicación de la armonización contable que permitirá identificar a los responsables de las AI's y de su ejecución. Este instrumento se compone de una clave armonizada que se integra por 12 categorías: *Centro Gestor (CG)*; *Unidad Responsable (UR)*, *Responsable Operativo (RO)*, *Finalidad (FI)*, *Función (F)*, *Sub-Función (SF)*, *Resultado (R)*, *Sub-Resultado (SR)*, *Programa Presupuestario (PP)*, *Fuente de Financiamiento (FF)*, *Tipo de Gasto (TG)* y *denominación de la Actividad Institucional*.
- Integrar el Anteproyecto del POA mediante la alineación y tipificación de las AI's para definir los compromisos específicos de cada área, e iniciar la presupuestación institucional, por cada unidad responsable.

Los trabajos de supervisión y revisión de los insumos generados, serán contemplados con la finalidad de que, en su caso, se emitan opiniones que contribuyan a consolidar la integración de los documentos e instrumentos de planeación, para su aprobación ante las instancias correspondientes.

De la etapa de Presupuestación

Una vez elaborados los objetivos anuales, los anteproyectos de los programas y las AI's, se pasa a la etapa de presupuestación, en la cual intervienen todos los órganos del Instituto Electoral, como unidades responsables (UR's), aunque corresponde al Consejo General la supervisión y aprobación del Proyecto de Presupuesto atinente.

En la presupuestación se asignan los recursos financieros a cada una de las AI's que integran el POA, a fin de asegurar el desempeño institucional del ejercicio fiscal siguiente, **conforme al análisis realizado por cada una de las UR's** del Instituto Electoral, considerando los resultados esperados. En esta etapa se pretende:

- Integrar el Proyecto de Presupuesto del Instituto Electoral con los enfoques de *Presupuesto basado en Resultados (PbR)*, Derechos Humanos, con igualdad de género y con la aplicación de la armonización contable. Se especificarán los resultados, Sub-resultados y las AI's previstas, así como el costeo de cada una de ellas, lo que permitirá supervisar no sólo el ejercicio del gasto, sino además, el avance de ejecución de las AI's y de los Programas Institucionales y Específicos.

A continuación se presentan los Criterios para elaborar los Anteproyectos de los Programas Institucionales y de los Programas Específicos y, posteriormente, los Criterios y Lineamientos para la Elaboración e Integración del POA y del Anteproyecto de Presupuesto, documentos técnicos-metodológicos que fundamentan y permiten el desarrollo de la planeación operativa.

3. Criterios para elaborar los Anteproyectos de los Programas Institucionales y de los Programas Específicos

Título Primero

Disposiciones Generales

1. El objetivo de los presentes Criterios es proporcionar a las unidades responsables del gasto, los elementos técnicos y metodológicos para formular, de manera homogénea, los anteproyectos de los Programas Institucionales y de los Programas Específicos, con perspectiva de género y derechos humanos documentos que contribuyen a llevar a cabo el proceso de programación institucional y son de observancia obligatoria para todas las UR'S del Instituto Electoral.
2. Para efectos de los presentes Criterios se entenderá por:
 - I. Al('s): Actividad(es) Institucional(es)
 - II. Anteproyectos de los programas: las versiones preliminares de los Programas Institucionales y de los Programas Específicos;
 - III. Criterios: los presentes Criterios;
 - IV. Comisiones: las Comisiones Permanentes del Consejo General del Instituto Electoral del Distrito Federal;
 - V. Instituto Electoral: el Instituto Electoral del Distrito Federal;
 - VI. Junta: la Junta Administrativa del Instituto Electoral;
 - VII. Secretaría: la Secretaría Administrativa del Instituto Electoral;
 - VIII. UR('s): Unidad(es) Responsable(s).
3. La interpretación de los presentes Criterios y los casos no previstos en los mismos serán atendidos por la Secretaría, la cual dictará las disposiciones aplicables al efecto.

4. Estos Criterios podrán ser revisados periódicamente o en caso de existir modificaciones a la normatividad vigente, la Secretaría podrá proponer las adecuaciones que estime convenientes para que sean aprobadas por la Junta, las cuales formarán parte integral del mismo una vez aprobadas.

Título Segundo

Capítulo Primero

De los Anteproyectos de los Programas

5. Los Anteproyectos de los programas son el marco general en el que se establecen las actividades institucionales para un periodo anual, las mismas deberán coincidir con las facultades y atribuciones inherentes a cada UR.
6. En la elaboración de los Anteproyectos de los programas y de las respectivas AI's que los integran, se deberán observar los principios de legalidad, honestidad, imparcialidad, austeridad, eficiencia, eficacia, economía, racionalidad, transparencia, control, rendición de cuentas, igualdad de género y el enfoque de Derechos Humanos.
7. La elaboración de los anteproyectos de los programas, es competencia de cada UR, de acuerdo con la normatividad aplicable en la materia y al ámbito de sus atribuciones. El titular de la unidad responsable que tenga bajo su cargo algún programa, **designará** como enlace a la o al titular de la Coordinación de Gestión, al Analista Administrativo o al personal que tenga a su cargo las funciones inherentes a este proceso conforme al Manual de Organización del Instituto Electoral del Distrito Federal vigente, quien será la persona encargada de asistir, en su caso, a las reuniones que se deriven de la aplicación de los presentes Criterios, y de dar seguimiento a todas las etapas del proceso.
8. En caso de tratarse de un ejercicio fiscal en que **inicie o se desarrolle** un Proceso Electoral Local, procedimiento o instrumento de Participación Ciudadana, las UR's deberán **incorporar** en los anteproyectos de los programas, las AI's correspondientes.
9. La Secretaría mediante el apoyo de la Coordinación de Planeación proporcionará la asesoría necesaria para la elaborar los anteproyectos de los programas.

Capítulo Segundo

De la estructura de los Anteproyectos de los Programas

10. La estructura de cada uno de los anteproyectos de los programas, se hará conforme a los siguientes apartados:

Portada;

Índice;

I. Introducción;

II. Marco jurídico;

III. Metodología del Marco Lógico (MML):

Primera etapa: Identificación del problema y alternativas de solución

a) Análisis de población involucrada;

b) Análisis de problemas;

c) Análisis de objetivos;

d) Identificación de alternativas de solución al problema;

e) Selección de la alternativa óptima; y

f) Estructura analítica del programa (EAP).

Segunda etapa: Planificación

g) Matriz de Indicadores para Resultados (MIR)

IV. Actividades Institucionales:

a) Tipo de actividad institucional;

b) Justificación;

- c) Objetivo específico;
- d) Acciones;
- e) Indicadores, y
- f) Metas;

V. Cronograma de acciones sustantivas.

11. Descripción de los apartados

Portada

Contendrá los siguientes elementos: logotipo, conforme a lo establecido en el *Manual de Identidad Gráfica* del Instituto Electoral, nombre del Instituto Electoral, título del documento, nombre de la UR'S, mes y año de la elaboración.

Índice

Se listarán de manera ordenada los apartados que integran el anteproyecto del programa, con la indicación del número de página en la que inician.

I. Introducción

Proporcionará un panorama general del Anteproyecto del programa, para lo cual se expondrán:

- a) Los antecedentes, las condiciones y las características que permitieron su formulación, la justificación de las AI'S a ejecutar, los datos deberán, según sea el caso, estar desagregados por sexo, edad, discapacidad, pertenencia a algún pueblo originario; y
- b) El contenido general.

II. Marco jurídico

Contendrá las disposiciones legales y las normas aplicables en las que se sustentan las atribuciones de la unidad responsable del Anteproyecto del programa y la presentación del mismo al órgano competente.

III. Metodología del Marco Lógico (MML)

La MML es una herramienta que se utilizará en el proceso de conceptualización, diseño, ejecución y evaluación de los programas (anteproyectos). Consta de dos etapas: la primera, es la identificación del problema y alternativas de solución, se realiza a través de seis elementos analíticos, con el principio fundamental de que **los programas se elaboran para solucionar problemas y satisfacer las necesidades de la población por atender**; la segunda, es la de planificación, donde se desarrolla la MIR que incluye los aspectos más importantes para ejecutar y evaluar el programa.

La primera etapa, *Identificación del problema y alternativas de solución*, se realiza mediante las fases siguientes:

a) El análisis de la población involucrada, permite identificar a los actores que participan directa o indirectamente en el programa y analiza sus intereses, expectativas y dinámicas. Este apartado, permite optimizar los beneficios sociales e institucionales del programa y limita los impactos negativos. Adicionalmente, se identificará con precisión a la población por atender, si se trata de mujeres, hombres, infantes, jóvenes, adultas o adultos mayores, se trata de personas con discapacidad, de personas de un pueblo originario, etc.

b) El análisis del problema, tiene como fin identificar el problema principal a resolver con la ejecución del programa, así como las causas y efectos que lo motivan; para ello, se desarrollará un árbol de problemas. **La identificación correcta del problema** es determinante para conseguir un buen resultado, ya que con base en esto se establecerá la estrategia que implica la preparación del programa. Deberá identificarse con claridad si se trata de población que se encuentre en una situación de desigualdad de género, etaria, por discapacidad, por pertenecer a un pueblo originario, entre otras.

c) El análisis de objetivos, permite identificar correctamente la situación que se desea lograr y su viabilidad. Si se trata de una desigualdad social que busca corregirse. Todas las condiciones negativas detectadas en el árbol de problemas, se deben transformar en condiciones positivas, lo que conduce a la elaboración del árbol de objetivos. **En éste, las causas se convierten en medios, los efectos en**

finés, y el problema principal en el objetivo general. Para garantizar la validez e integridad del análisis, será necesario verificar la lógica de la relación medios-finés.

d) La identificación de alternativas de solución al problema, consiste en identificar, con base en el árbol de objetivos, las alternativas viables y pertinentes que permitirían solucionar el problema y lograr el objetivo determinado. En este apartado es fundamental verificar la coherencia entre causa-medio-acción, de forma tal que se garantice la relación lógica de estos aspectos, a fin de no caer en inconsistencias que impedirían la elección de las alternativas adecuadas.

e) La selección de la alternativa óptima, consiste en determinar, a partir del análisis de cada una de las alternativas, aquella o aquellas que resulten ser las de mayor pertinencia, eficiencia y eficacia para lograr los resultados establecidos. Para el análisis se deberán considerar aspectos tales como: costos totales; viabilidad técnica, financiera y económica; contribución al fortalecimiento institucional; aceptación por parte de la población por atender; y sostenibilidad.

f) La estructura analítica del programa (EAP), es la representación gráfica de la alternativa(s) de solución determinada(s) como la más viable; se expresa en sus rasgos más generales a manera de un árbol de objetivos; es decir, se sigue la misma lógica de estructuración. De forma jerárquica se determinan las acciones sustantivas, los productos (actividades sustantivas), el propósito (objetivo general) y el fin del programa.

La segunda etapa, Planificación considera el desarrollo de la fase siguiente:

g) La Matriz de Indicadores para Resultados (MIR) es una tabla de cuatro filas por cuatro columnas que presenta de forma resumida y estructurada la información más importante del programa. Estas filas contienen la información generada en la EAP: **fin, propósito, componentes y acciones**; las columnas, por su parte, registran la información siguiente: resumen narrativo, indicadores, medios de verificación y supuestos o riesgos. Es este sentido, la MIR constituye la base para efectuar las tareas de seguimiento y evaluación, de forma tal que permite conocer la eficiencia en el cumplimiento del objetivo y las metas planeadas.

IV. Actividades Institucionales

Se considerarán todas las que se hayan determinado en el numeral 11, fracción III, inciso e) Selección de la alternativa óptima, de los presentes Criterios, así como lo establecido en los Criterios y Lineamientos para la integración del Programa Operativo Anual (POA) y el Anteproyecto de Presupuesto.

Cada AI se identificará con un número arábigo y seguidamente se asentará su denominación. En otra línea se especificará el responsable operativo.

V. Cronograma de acciones sustantivas (al respecto véase Anexo 2).

Título Tercero

De las descripciones técnicas del formato de contenido

12. Los anteproyectos de los programas se elaborarán en el procesador de textos Word.
13. La información expondrá una visión institucional, no personal, sin emitir juicios de valor, sin discriminar y, en ningún caso, se transcribirán disposiciones legales, ni se citarán artículos innecesarios. Los conceptos técnicos que se utilicen en repetidas ocasiones deberán homogeneizarse.
14. En el cuerpo del texto, se utilizará el tipo de fuente Arial de 11 puntos, normal, mayúsculas y minúsculas, párrafos con alineación justificada e interlineado a 1.5 líneas.
15. El párrafo será considerado como un conjunto de frases relacionadas que desarrollan un único tema. Se recomienda utilizar párrafos breves no superiores a cuatro o cinco enunciados.
16. Los títulos serán escritos en fuente Arial de 11 puntos, normal, mayúsculas y minúsculas, justificados; los títulos de los programas con numeración romana y los títulos de las AI's con numeración arábigo.

17. Los incisos y subincisos se harán en fuente Arial de 11 puntos, normal, con mayúsculas y minúsculas.
18. El tamaño del papel a utilizar será carta (21.6 x 27.9 cm.) con orientación vertical y con márgenes izquierdo de 3 cm, derecho de 2 cm, superior de 2 cm e inferior de 2 cm, el encabezado y pie de página será de 1.25 cm. El Cronograma de actividades institucionales de los Anteproyectos de programas se hará con orientación horizontal y con márgenes izquierdo, derecho e inferior de 2 cm., y superior de 3 cm.
19. Las páginas llevarán una cornisa con el nombre del anteproyecto del programa, insertada como encabezado, con fuente Arial de 9 puntos, cursiva, mayúsculas y minúsculas, color de fuente gris al 80% y alineación a la derecha.
20. Para paginar se deberá insertar el número consecutivo en el ángulo inferior derecho, al pie de página y se iniciará después del índice, en fuente Arial de 11 puntos.
21. Los títulos de los cuadros se elaborarán en fuente Arial de 11 puntos, negrita, en mayúsculas y minúsculas y alineación centrada. Los encabezados de los cuadros se harán en fuente Arial de 9 puntos, negrita, con sombreado gris al 12.5%, en mayúsculas y minúsculas y alineación centrada.
22. El contenido de dichos cuadros será con fuente Arial de 9 puntos, mayúsculas y minúsculas, redonda, interlineado sencillo y alineación justificada; en caso de utilizar números, la alineación se hará al centro y sólo los totales se anotarán en negritas. Cabe mencionar que los márgenes de las tablas no deberán rebasar los señalados.
23. Las notas al pie de página se utilizarán sólo en los programas y cuando éstas faciliten la comprensión del texto, haciendo referencia a una obra mencionada en el mismo, a las fuentes utilizadas o para incluir un comentario breve. Se elaborarán en fuente Arial de 8 puntos, en mayúsculas y minúsculas, alineación justificada e interlineado sencillo. Deben ser lo más reducidas posible en cantidad y en longitud; y se numerarán de manera consecutiva.
24. Los anteproyectos de los programas deberán hacer uso de lenguaje incluyente, no sexista y no discriminatorio.

Título Cuarto

Del proceso de aprobación de los anteproyectos de los programas

25. Las UR's enviarán a la Secretaría, **anticipadamente** a su presentación formal ante las Comisiones o la propia Junta, los Anteproyectos de los programas a su cargo, con la finalidad de que se revise el cumplimiento de los presentes Criterios.
26. Los contenidos en materia de género y derechos humanos, la Dirección de implementación de Programas de Derechos Humanos y Género de la Unidad Técnica de Vinculación con el Instituto Nacional en coordinación con la Secretaría Administrativa, darán las asesorías necesarias al personal encargado de elaborar los programas.
27. Las UR's turnarán, oportunamente, por conducto de las Secretarías Administrativa o Ejecutiva, según el área de coordinación, el anteproyecto del o de los programas a su cargo, a fin de dar cumplimiento a los plazos que establezca la regulación aplicable, excepción hecha de aquellos programas para los que el CIPEDF prevé una ruta específica, los cuales serán atendidos por el área responsable, informando según corresponda, a la Presidencia del Consejo, de las Secretarías Administrativa o Ejecutiva.
28. Salvo las excepciones a que se hace referencia en el numeral anterior, las Secretarías Administrativa o Ejecutiva, las Direcciones Ejecutivas, o Unidades Técnicas, según sea el caso, siguiendo la ruta normativa establecida en el CIPEDF remitirán a las comisiones que correspondan, los anteproyectos de los programas, con el fin de que emitan su opinión.
29. La Junta, una vez emitida la opinión de las Comisiones, procederá a la aprobación de los mismos, y de ser el caso, los someterá a la consideración del Consejo General siguiendo la ruta institucional que corresponda.
30. En los supuestos de los anteproyectos de programas que no deban ser aprobados por la Junta, deberán ser remitidos a ésta únicamente para su conocimiento.

31. Para el caso de la Contraloría General, deberá remitir el Anteproyecto de programa a su cargo a la Junta Administrativa para su incorporación al Programa Operativo Anual y posteriormente deberá ser sometido a consideración del Consejo General, conforme a lo establecido en los artículos 64, fracción III y el 86, fracciones I y II del CIPEDF.
32. Una vez aprobados los programas institucionales y específicos por las instancias competentes, éstos deberán ser capturados en el SIIAD. (véase Anexo 10)

4. Criterios y Lineamientos para elaborar e integrar el Programa Operativo Anual y el Anteproyecto de Presupuesto

Título Primero

Disposiciones Generales

1. Los presentes Criterios y Lineamientos tienen como objetivo proporcionar a los órganos directivos, ejecutivos, técnicos, desconcentrados, la Unidad Técnica Especializada de Fiscalización y a la Contraloría General del Instituto Electoral, las herramientas técnicas indispensables para elaborar e integrar el Programa Operativo Anual (POA) y el Anteproyecto de Presupuesto de Egresos.

Sus disposiciones son de observancia obligatoria para todos los órganos del Instituto Electoral.

2. En la elaboración del POA y del Anteproyecto de Presupuesto de Egresos participarán todas las Unidades Responsables (UR's), con atención a lo señalado en los artículos 23, fracción IV del Reglamento Interior del Instituto Electoral del Distrito Federal; 12 de las Normas Generales de Programación, Presupuesto y Contabilidad del Instituto Electoral del Distrito Federal así como de los presentes Criterios y Lineamientos.

3. Para efectos de los presentes Criterios y Lineamientos se entenderá por:

- I. AI('s): Actividad(es) Institucional(es);
- II. Criterios: los establecidos en el presente documento;
- III. DRHYF: la Dirección de Recursos Humanos y Financieros adscrita a la Secretaría Administrativa del Instituto Electoral del Distrito Federal;
- IV. DACPYS: la Dirección de Adquisiciones, Control Patrimonial y Servicios adscrita a la Secretaría Administrativa del Instituto Electoral del Distrito Federal;
- IV. Ficha(s): la o las fichas descriptivas de las actividades institucionales que integrarán el Programa Operativo Anual;

- VI. Instituto Electoral: Instituto Electoral del Distrito Federal;
 - VII. Junta: Junta Administrativa del Instituto Electoral;
 - VIII. Lineamientos: los establecidos en el presente documento;
 - IX. SIIAD: Sistema Informático Integral de Administración
 - X. Módulo del SIIAD: parte del SIIAD, cuya función es administrar la información relativa a las etapas de planeación, programación y presupuestación del Instituto Electoral;
 - XI. POA: el Programa Operativo Anual, documento que cuantifica los objetivos, las metas y las prioridades previstas en los Programas Institucionales, Programas Específicos y en las AI's del Instituto Electoral, y que sirve de base para integrar el Anteproyecto de Presupuesto;
 - XII. Secretaría: la Secretaría Administrativa del Instituto Electoral;
 - XIII. Secretaría de Finanzas: la Secretaría de Finanzas del Gobierno del Distrito Federal;
 - XIV. UR('s). Unidad(es) Responsable(s). (Véase anexo 6)
4. La interpretación de los presentes Criterios y Lineamientos, así como los casos no previstos en los mismos, serán atendidos por la Secretaría, la cual dictará las disposiciones aplicables para tal efecto.
5. Estos Criterios y Lineamientos podrán ser revisados periódicamente o en caso de existir modificaciones a la normatividad vigente, la Secretaría, podrá proponer los cambios que estime convenientes a fin de que sean aprobados por la Junta, y que formen parte integral de los mismos una vez aprobados.
6. En relación con las acciones de perspectiva de género y de derechos humanos se sugiere consultar el Anexo 15 Líneas de acción del Programa de Derechos Humanos del Distrito Federal y las Líneas de acción de Equidad de Género en el Anexo 16; así como las definiciones referidas en el Glosario de términos incluidos en el Anexo 17.

Título Segundo

De los Criterios

7. La Ley de Presupuesto y Gasto Eficiente del Distrito Federal, clasifica al Instituto Electoral como Unidad Responsable del Gasto, por lo tanto, deberá observar que la administración de los recursos públicos se realice atendiendo los principios de legalidad, honestidad, austeridad, eficiencia, eficacia, economía, racionalidad, transparencia, control, rendición de cuentas, con una perspectiva que fomente la igualdad de género y el enfoque de respeto a los Derechos Humanos.
8. El Anteproyecto de Presupuesto se elaborará con base en el POA, fundamentalmente con las AI's que de éste deriven, de conformidad con los Lineamientos para la Programación-Presupuestación de los Órganos Autónomos que la Secretaría de Finanzas emita para el ejercicio fiscal correspondiente; y con atención a los presentes Criterios y Lineamientos.
9. La Presupuestación de las AI's, sólo procederán si la Ficha descriptiva (Anexo 7) respectiva se requisitó y aprobó por las instancias correspondientes.
10. Todas las AI's deberán estar **debidamente presupuestadas**, por lo que serán **improcedentes las que se presenten en ceros**, para evitar distorsiones o eventuales evaluaciones negativas.

Las UR's deberán precisar cuándo una de las AI's implique un costo inicial, sea porque se trate de una nueva actividad o atribución a desarrollar y, en su caso, medidas y plazos de amortización que correspondan.

11. La información del Anteproyecto de Presupuesto se registrará en el Módulo del SIIAD que corresponda.
12. El presupuesto para cada UR se determinará conforme el *presupuesto base cero*; por lo que cada UR deberá considerar únicamente lo necesario debidamente justificado, la Secretaría por conducto de sus Direcciones realizará la revisión correspondiente y en caso de encontrar requerimientos que no se consideren necesarios o prescindibles solicitará a la UR realizar los ajustes correspondientes.

13. Para presupuestar una AI, las UR's deberán utilizar los siguientes elementos reales de valoración, que para tal efecto actualiza y expide la Secretaría, a través de las DRHYF y DACPYS: clasificador por objeto de gasto; catálogo de precios unitarios; cotizaciones de proveedoras, proveedores y contratistas; licitaciones del ejercicio anterior; estudios de mercado; índice inflacionario y, el comportamiento histórico; esto con el fin de evitar el sobrecosteado o subcosteo.
14. La Secretaría pondrá a disposición de las UR's, el catálogo de precios unitarios a través de los módulos correspondientes, los cuales estarán actualizados cuando menos al mes de junio del ejercicio fiscal que corresponda. En caso de que las UR's requieran información no incluida en el mismo, podrán solicitar mediante oficio a la DACPYS; quien responderá mediante oficio en un plazo no mayor a 3 días hábiles.
15. La estimación de cada AI para el Anteproyecto de Presupuesto deberá formularse con cifras en pesos, sin centavos, para evitar errores en la integración de las mismas; es decir, se redondeará la cantidad general y, a partir de ésta, se determinarán las cantidades que la componen; por lo que, se deberá subir al entero siguiente aquella cantidad igual o superior a 50 centavos y dejarla en el entero inferior cuando sea menor a 50 centavos, por ejemplo: 849.36, se redondeará a 849; y 54,791.54 quedará en 54,792.
16. La Secretaría, a través de la DRHYF, será la encargada de formular el anteproyecto de presupuesto de servicios personales. En lo correspondiente al personal de estructura, deberá considerar cada una de las AI's que las UR's indiquen, de acuerdo con la plantilla autorizada por área.
17. Para el cálculo de las remuneraciones se empleará el tabulador aprobado por la Junta por concepto de sueldos, compensaciones y prestaciones, y se incorporarán las provisiones relativas a las medidas salariales y actualización de remuneraciones que podrán aplicarse durante el ejercicio fiscal que corresponda.

18. De conformidad con la previsión presupuestal que, en su caso, autorice la instancia competente para cada una de las representaciones de los partidos políticos ante el Consejo General, la Secretaría, a través de la DRHYF, incluirá las remuneraciones correspondientes al personal que apoye a dichas representaciones.
19. Las UR's que requieran incorporar en sus AI's recursos para el pago de servicio social, que se registrarán en la partida 1231. *Retribuciones por servicios de carácter social*, presentarán sus requerimientos a la DRHYF, indicando las AI's en las que deberán ser incluidos. La prestación del servicio se considerará por un periodo de seis meses; conforme a la disponibilidad presupuestal, podrá ministrarse una beca por un periodo máximo de seis meses.
20. En materia de adquisiciones, el cálculo de los requerimientos presupuestales se basará en una política de optimización y depuración de inventarios y en la cooperación interna entre las áreas del Instituto Electoral, a fin de reducir las adquisiciones al mínimo indispensable y evitar la compra de bienes que se tengan en existencia.
21. En el caso de licitaciones públicas nacionales, éstas deberán planearse al menos con dos meses de anticipación o como lo establezca la DACPyS, para reducir el riesgo de desabasto de insumos, y estar en condiciones de elegir otros procedimientos a fin de evitar imprevistos.
22. Las adquisiciones en el capítulo 2000. *Materiales y suministros* deberán sujetarse al criterio de calidad, menor precio y tiempo de entrega, anteponiendo de preferencia su adquisición a través de licitaciones públicas.
23. Las UR'S que tengan a su cargo la presupuestación de bienes y servicios de las partidas concentradas, señaladas en el Anexo 14 de este Manual, deberán emitir un comunicado en el que hagan del conocimiento de las UR'S, en el que se establezcan los tiempos y requisitos que deberán observar las áreas para realizar sus solicitudes correspondientes.

24. Las UR'S que requieran bienes y servicios de las partidas concentradas, señaladas en el Anexo 14, deberán remitir a las UR'S concentradoras en los tiempos establecidos en los comunicados correspondientes, los requerimientos de cada una de ellas a fin de que sean evaluados e incluidos, en su caso, en el Anteproyecto de Presupuesto. Los requerimientos se harán a través de una propuesta que deberá contemplar la descripción precisa del recurso solicitado, la calendarización y la justificación en función de su contribución al logro de la actividad institucional.
25. En caso de que la UR encargada de la partida concentradora determine que algún requerimiento no es favorable y por tanto no procede su presupuestación, deberá hacerlo del conocimiento de la UR solicitante, a través de un oficio el cual deberá ir acompañado de la evaluación correspondiente.
26. Si las UR's consideran necesario afectar alguna de las partidas, deberán informar sobre las características específicas del bien a adquirir y su costo, a la unidad responsable concentradora y a la DACPYS para su ponderación y, en su caso, inclusión en el presupuesto correspondiente.
27. Con relación a los materiales y consumibles de las partidas *2111 Materiales, útiles y equipos menores de oficina; 2121 Materiales y útiles de impresión y reproducción; y 2141 Materiales, útiles y equipos menores de tecnologías de la información y comunicaciones*, las áreas requirentes deberán calendarizar el presupuesto para ser ejercido o comprometido de acuerdo al calendario de necesidades de la misma área (mensual, bimestral, trimestral, semestral, anual, según sea el caso), a fin de efectuar la compra consolidada y surtir los materiales en los tiempos establecidos y conforme a lo aprobado por el órgano competente.
28. Para la determinación de los montos máximos presupuestados para dichas partidas se utilizará como referencia el consumo promedio que tuvieron las áreas en el ejercicio anterior y una proyección, además de considerar el resultado del último inventario de bienes de consumo existentes en el almacén general del Instituto Electoral. Los artículos contemplados en él formarán parte del stock del almacén, el cual se considerará para cubrir los requerimientos iniciales de las áreas en el ejercicio presupuestal siguiente.

29. Todo el papel bond, necesario para el consumo de cada área, será presupuestado en la partida *2111 Materiales, útiles y equipos menores de oficina*.
30. Los montos que se considerarán para la presupuestación de los fondos revolventes serán los autorizados a la fecha para cada una de las UR's, y se presupuestarán en forma desglosada por partida presupuestal, considerando de manera aproximada el consumo promedio de alimentos y pasajes, entre otros.
31. Para el caso de los proyectos cuya ejecución incluya la aprobación o actualización de convenios interinstitucionales, las UR's deberán notificar por escrito a la Presidencia del Consejo en qué momento harán la solicitud de convenio durante el ejercicio, así como señalar con qué Institución y de qué tipo serían los convenios o, en su caso, las modificaciones a concertar.
32. El gasto de inversión, *Capítulo 5000. Bienes muebles, inmuebles e intangibles*, requerirá de que la Secretaría presente al Consejo General la propuesta para su aprobación. Por lo que se refiere a la partida *5151 Equipo de cómputo y de tecnologías de la información*, ésta será presupuestada en forma centralizada por la Unidad Técnica de Servicios Informáticos (UTSI).
33. Las UR'S que requieran servicios de adecuaciones, remodelaciones o ampliaciones relacionadas con el *Capítulo 6000: Inversión pública*, informarán sus necesidades, adjuntando el presupuesto correspondiente, a la DACPYS para su ponderación y, en su caso, para que sean consideradas en el presupuesto correspondiente. Estos servicios deberán ajustarse a lo estrictamente indispensable, tomando en consideración que se dará preferencia a los inmuebles propiedad del Instituto Electoral. Cualquier gasto de obra o servicio, relacionados con la misma será presupuestado en forma centralizada por la dirección señalada en este numeral.
34. Para las inversiones en fideicomisos públicos, *partida 7561 Inversiones en fideicomisos públicos financieros*; requerirá de que la Secretaría presente al Consejo General la propuesta para su aprobación.

Título Tercero De los Lineamientos

Capítulo Primero De la elaboración del Programa Operativo Anual

35. La elaboración del POA tendrá como unidad básica de programación la AI a la que posteriormente se le asignarán recursos para el cumplimiento de las acciones, indicadores y de las metas establecidas.
36. Cada UR definirá las AI's necesarias para el cumplimiento de sus atribuciones, pero deberá cuidar la correcta vinculación con los objetivos anuales.
37. Las UR's que elaboren Programas Institucionales o Específicos, deberán tomar como base la información contenida en las AI's que los conforman y requisitar la Ficha correspondiente.
38. Las demás UR's, deberán definir sus AI's directamente en la Ficha. (véase Anexo 8)
39. Las UR's elaborarán, en su caso, las AI's relativas al Proceso Electoral Local o al procedimiento o instrumento de Participación Ciudadana, adicionales a las AI's necesarias para el cumplimiento de sus atribuciones.

Capítulo Segundo De las figuras responsables de la integración del POA

40. La Secretaría será la encargada de supervisar la elaboración e integración del POA. Para ello, revisará de forma integral el POA y emitirá las observaciones a que haya lugar, a fin de contribuir a garantizar que las AI's se encuentren alineadas con los elementos de planeación estratégica y operativa.
41. Las UR's serán las encargadas de elaborar una Ficha por cada AI, en el módulo que corresponda del SIIAD.

42. Los formatos de la Ficha deberán llenarse en su totalidad por la o el responsable de la captura que la UR haya designado. En caso de requerir algún tipo de asesoría para el llenado de la Ficha, se podrá solicitar el apoyo a la Secretaría.
43. Para el llenado de la Ficha en lo relativo a la clave de la actividad institucional, deberá consultar el Anexo 4 *Estructura por Resultados*. El número de la AI será asignado por la Secretaría Administrativa por conducto de la Coordinación de Planeación.
44. Una vez capturada la Ficha en el SIIAD las UR's afectarán el documento, para que la Secretaría por medio de la Coordinación de Planeación revise el contenido y, en su caso, emita las recomendaciones pertinentes y regrese la ficha al módulo 1A. Planeación/Gasto corriente-Inversión a efecto de que las UR's valoren y realicen los cambios procedentes.
45. Posteriormente las UR'S solicitarán a la Secretaría la versión final de sus Fichas impresas, las cuales **deberán firmar por quien las elabore, revise y autorice y enviarlas de nueva cuenta a la Secretaría Administrativa, ésta** supervisará la integración del POA y lo remitirá a la Junta para su revisión.

Capítulo Tercero

De la elaboración del Anteproyecto de Presupuesto

46. Las UR's presupuestarán cada una de sus AI's con estricto apego al **presupuesto base cero**. Para iniciar los trabajos de formulación del Anteproyecto de Presupuesto, las UR's elaborarán una proyección de gastos en la que cuantificarán física y financieramente sus requerimientos y posteriormente considerarán la asignación y distribución del presupuesto AI.
47. Para presupuestar las AI's, la Secretaría, a través de la DRHYF, proporcionará a las UR's la asesoría necesaria.
48. En las fechas que determine la Secretaría, las UR's ingresarán a los módulos del SIIAD las cantidades correspondientes a cada AI y harán la calendarización del suministro de los insumos.

49. Previo al cierre de los módulos, las UR'S deberán revisar y validar la información de sus AI's.
50. Posterior al cierre de los módulos, la Secretaría generará reportes con el fin de observar los presupuesto de las UR'S y en caso de requerirse modificaciones al Anteproyecto de Presupuesto, la Secretaría lo hará del conocimiento de éstas para que realicen los ajustes que sean necesarios.

Capítulo Cuarto

De las particularidades de la presupuestación del Proceso Electoral Local y Procedimiento de Participación Ciudadana

51. La presupuestación de las AI's referentes al Proceso Electoral Local o de Participación Ciudadana se efectuará de manera simultánea con las AI's programadas para el cumplimiento de las atribuciones de las UR's, ajustándose a lo establecido en los presentes Criterios y Lineamientos.
52. Las UR's deberán asignar con la mayor precisión posible, los recursos necesarios para el cumplimiento de las metas de las AI's y los **meses previstos** para realizar los pagos, con el fin de cumplir oportunamente con los requerimientos presupuestales inherentes al Proceso Electoral Local o instrumento de Participación Ciudadana.
53. Los recursos asignados al Proceso Electoral Local o procedimiento de Participación Ciudadana, deberán apegarse a la normatividad aplicable, pero cuidando la flexibilidad necesaria que permita hacer frente a situaciones coyunturales no previstas y facilite las adecuaciones presupuestarias, así como la consolidación de los recursos, sin que ello afecte el buen logro del Proceso Electoral Local o de Participación Ciudadana en términos de resultados y oportunidad.

54. Con base en los tabuladores elaborados por la Secretaría, a través de la DRHYF mismos que serán aprobados por la Junta, se llevará a cabo la presupuestación para contratar a prestadoras y prestadores de servicios bajo el régimen de honorarios asimilados a salarios que participarán en las actividades inherentes a los ejercicios de Participación Ciudadana, en los órganos ejecutivos, técnicos y desconcentrados; y eventualmente, en las oficinas de los y las consejeras electorales.
55. El equivalente de las dietas para los consejeros electorales de los consejos distritales; los apoyos que se entreguen a los integrantes de las Mesas Directivas de Casillas; la alimentación y los pasajes del personal de apoyo; el fondo revolvente para las sedes distritales, incluyendo alimentos y pasajes, serán los que para tal efecto proponga la unidad responsable del gasto.
56. Para el proceso de adquisición de algunos materiales y bienes electorales manejados por empresas específicas, deberán realizarse reuniones de trabajo con la DACPYS, a efecto de determinar los criterios y los procedimientos que permitan programarlos, presupuestarlos y adquirirlos con la mayor anticipación posible, de conformidad con la normatividad en la materia.
57. Para programar y presupuestar las adquisiciones, las UR's deberán atender lo dispuesto en los *Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios del Instituto Electoral del Distrito Federal*. Sin embargo, en los casos atípicos que se pudieran presentar durante la instrumentación de ejercicios de elecciones de Comités Ciudadanos y de Participación Ciudadana, se utilizarán las normas vigentes correspondientes.

Título Cuarto

De las figuras responsables de la integración del Anteproyecto de Presupuesto

58. Una vez integrado el Anteproyecto de Presupuesto, la Secretaría lo enviará a la Junta para su revisión.

59. En caso de haber observaciones, la Secretaría, y en su caso, con apoyo de la Dirección de Implementación de Programas en Derechos Humanos y Género realizará las adecuaciones y remitirá nuevamente el Anteproyecto de Presupuesto de Egresos a la Junta.
60. El Anteproyecto de Presupuesto de Egresos se remitirá a los y las consejeras electorales para que emitan su opinión. Una vez que las UR'S hayan validado las observaciones de los y las consejeras electorales, la Secretaría las incorporará en el Anteproyecto de Presupuesto y lo remitirá a la Junta.
61. Para la aprobación del POA y del Anteproyecto de Presupuesto Egresos, la Secretaría deberá elaborar una presentación con los elementos siguientes:
- I. Exposición de motivos;
 - II. Descripción clara de los programas que sean la base de las actividades institucionales;
 - III. Explicación y comentarios de los resultados considerados como prioritarios, especiales y las adquisiciones cuya ejecución abarque dos o más ejercicios fiscales; y
 - IV. Estimación de todos los ingresos que pudieran recibir directamente conforme a las leyes y de los gastos del ejercicio fiscal que se propone.
62. Una vez aprobado por la Junta, se deberá remitir al Consejo General del Instituto Electoral para su aprobación. Posteriormente, la Presidenta o Presidente del Consejo General lo enviará a la Jefa o Jefe de Gobierno para su inclusión en el Proyecto de Presupuesto de Egresos del Distrito Federal.

5. Mecanismos de Supervisión, Seguimiento y Evaluación

La Supervisión, el Seguimiento y la Evaluación son mecanismos complementarios, la realización de uno sin el otro daría como resultado una visión parcial de la ejecución del Plan General Armonizado, la instrumentación de éste requiere el seguimiento a través de parámetros cuantitativos que permitan observar el rumbo del Instituto Electoral hacia el logro de la Visión

El Plan General Armonizado consideró que los indicadores fueran breves en cantidad, lo suficientemente amplios en su planeamiento, y a la vez relevantes para la toma de decisiones, por tal motivo estableció una matriz de indicadores estratégicos que de forma y observancia general permitirán redirigir la estrategia cuando sea necesario, por lo que están alineados a los objetivos estratégicos:

OBJETIVOS ESTRATÉGICOS	INDICADORES ESTRATÉGICOS DEL PGD 2014-2017
OE1. Cumplir de forma sobresaliente con las atribuciones y funciones exclusivas del IEDF	<ul style="list-style-type: none"> Incremento de la participación ciudadana en presupuesto participativo Inscripción de proyectos Índice de revocación de procedimientos.
OE2. Incrementar la eficiencia de las actividades institucionales que se realizan en colaboración con el INE	<ul style="list-style-type: none"> Tiempos empleados para instalar y reportar la instalación de casillas Proporción de funcionarias o funcionarios tomados de la fila, en relación con los capacitados. Personas inscritas para votar desde el extranjero Recuperación de paquetes (votos extranjeros) en tiempo y forma.
OE3. Incrementar la eficiencia de los procesos y funciones para ser susceptibles de ser delegables: Fiscalización, Capacitación electoral, Formación y Desarrollo del Servicio Profesional.	<ul style="list-style-type: none"> Evaluación del desempeño en el Servicio Profesional Aprovechamiento del servicio profesional Revocación en los procesos delegables (fiscalización)
OE4. Certificar los procesos electorales del IEDF para garantizar que están a la altura de estándares internacionales.	<ul style="list-style-type: none"> Avance del proceso de certificación Procesos diagnosticados y procesos certificados
OE5. Generar valor público, de forma transversal, a través de nuestras actividades institucionales.	<ul style="list-style-type: none"> Índice de Valor Público.⁷

⁷ El Índice de Valor Público se definirá en función del Proyecto Estratégico 2 y la Línea Estratégica 14.

La **Supervisión** es la inspección superior que ejercen el Consejo General, las Comisiones y las Secretarías Ejecutiva y Administrativa del avance del cumplimiento del Plan General Armonizado; se realizará de manera permanente y simultánea a la instrumentación de éste, a través de los informes de seguimiento y evaluación. Tiene el propósito central de vigilar su cumplimiento, así como promover que el funcionamiento del Instituto Electoral se desarrolle conforme a los criterios de racionalidad, eficiencia y legalidad.

A través de la Supervisión, el máximo órgano de dirección podrá asegurar el desarrollo de las actividades previstas en apego a los principios y fines del Instituto Electoral.

En esta etapa se utilizarán los *Lineamientos Generales para la Supervisión, Seguimiento y la Evaluación del Plan General de Desarrollo del Instituto Electoral del Distrito Federal* vigentes. El objetivo será monitorear y calcular el desempeño del Instituto Electoral o bien el grado de cumplimiento de su estrategia. A través de éstos se implementarán acciones de perfeccionamiento y se garantizará el logro de resultados, ya que permitirán identificar las posibles problemáticas u obstáculos durante su ejecución.

El **Seguimiento** es el proceso sistemático, ejecutado por la Secretaría Administrativa, a través del cual se verifica el avance de la ejecución del Plan General Armonizado, y en consecuencia, identifica los aciertos y desaciertos en lo realizado. Asimismo, representa una vía para que las instancias directivas se aseguren de que las unidades administrativas desempeñan sus actividades de conformidad con lo establecido. Para llevarlo a cabo se elaborarán informes mensuales, trimestrales y anuales, los cuales deberán proporcionar información veraz, relevante, concisa, confiable, objetiva, verificable y oportuna, de tal manera que contribuyan a la toma de decisiones.

Con el fin de realizar un seguimiento puntual y eficiente, la Secretaría Administrativa se apoyará en SIIAD que proporciona información específica acerca del avance de los objetivos estratégicos, líneas estratégicas y líneas de acción del Plan General Armonizado, a partir de la ejecución de las actividades institucionales, y de la información contenida en el SIIAD.

Cada una de las UR's designará a una persona responsable para que mensualmente actualice en el SIIAD la información relativa a los avances y, a partir de ella, se elaborarán los informes de seguimiento que correspondan.

El Seguimiento deberá hacerse durante la instrumentación del Plan General Armonizado, es decir, simultáneamente; y posteriormente tendrá lugar la Evaluación. Estas fases son complementarias debido a que la evaluación se alimenta de los datos y la información generada en el seguimiento.

Por otro lado, la **evaluación** es un proceso sistemático, oportuno y esencial que permite al cuerpo directivo del Instituto Electoral asegurarse de que las áreas logren los objetivos establecidos en el Plan General Armonizado; detecta desviaciones significativas o potenciales en la ejecución del mismo y hace posible introducir acciones correctivas antes de que una situación esté fuera de control e impida el cumplimiento de lo establecido. Tiene un rasgo paradójico, ya que siendo la última fase del proceso, se convierte en la primera, toda vez que **sus resultados aportan los elementos necesarios para mejorar los futuros planes del Instituto Electoral.**

La evaluación se llevará a cabo a través de la información que arroje el seguimiento respecto de las actividades institucionales que integren el POA y estará conformada por: la de cumplimiento y resultados; la del programático-presupuestal; la de factores internos y externos; así como la estratégica.

La *evaluación de cumplimiento y resultados* verificará el avance y los efectos alcanzados por las metas establecidas en el POA (periodicidad trimestral y anual).

Por su parte, la *evaluación programático-presupuestal* proporcionará información cuantitativa y cualitativa acerca del uso racional y transparente de los recursos presupuestales aprobados, en la consecución de los objetivos estratégicos y de los proyectos que integran cada POA durante la vigencia del Plan General de Desarrollo (periodicidad trimestral).

La *evaluación de factores internos y externos* tiene como objetivo vigilar y garantizar la vigencia del diagnóstico que sustenta la formulación de líneas estratégicas del Plan General Armonizado; examinará las fortalezas, las oportunidades, las debilidades y las amenazas del Análisis FODA, para identificar con oportunidad los cambios sustantivos derivados de la dinámica del entorno durante la ejecución y que, en su caso, impliquen redefinir o formular nuevos objetivos estratégicos, líneas estratégicas y de acción (periodicidad semestral y anual).

A fin de valorar en la matriz de evaluación de factores internos y externos la necesidad de implementar acciones correctivas, se considerará tanto el resultado de la evaluación de los factores internos y externos, como el avance de los objetivos estratégicos que proporcione el informe de seguimiento y evaluación correspondiente. Dicha matriz estará estructurada de la siguiente manera:

Matriz de evaluación de factores internos y externos

¿Los factores internos detectados en el Análisis FODA presentan cambios significativos?	¿Los factores externos detectados en el Análisis FODA presentan cambios significativos?	¿Los objetivos estratégicos del Plan General ARMONIZADO presentan avances satisfactorios?	Acción a realizar
No	No	No	Implementar acciones correctivas
Sí	Sí	Sí	
Sí	Sí	No	
Sí	No	Sí	
Sí	No	No	
No	Sí	Sí	
No	Sí	No	
No	No	Sí	Ninguna

Derivado del análisis realizado a los factores internos y externos se elaborarán propuestas de acciones correctivas que impliquen redefinir o formular nuevos objetivos estratégicos, líneas estratégicas o de acción.

La *evaluación estratégica* identificará el nivel de cumplimiento de los objetivos estratégicos y los impactos generados por la ejecución del Plan General Armonizado en la población objetivo (periodicidad bianual y una vez concluida la ejecución).

La evaluación bianual, además de proporcionar información cualitativa y cuantitativa respecto de los avances de los objetivos estratégicos, servirá para implementar acciones correctivas y tomar decisiones sobre el contenido del Plan General de Desarrollo siguiente. En tanto que, la evaluación de conclusión suministrará información específica y veraz, una vez terminada la vigencia del Plan General Armonizado, acerca del cumplimiento del mismo y, consecuentemente, del Instituto Electoral.

Para todos los tipos de evaluación, deberá expresarse si los cambios inciden en la transformación de desigualdades de género, etarias, de personas con discapacidad o personas de los pueblos originarios.

Indicadores

La evaluación del Plan General Armonizado se realizará con base en la información que proporcionen los indicadores estratégicos y de gestión que las UR's (véase Anexo 6) hayan establecido en la Matriz de Indicadores de Resultados y en las actividades institucionales del POA del año que se trate; y apruebe la Junta Administrativa para evaluar el cumplimiento de los objetivos estratégicos.

Los **indicadores estratégicos** medirán la eficiencia en el logro de los objetivos estratégicos y los resultados obtenidos respecto a lo establecido en el Plan General Armonizado. Su construcción tendrá como base la información de la evaluación de cumplimiento y resultados, y del programático-presupuestal generada a largo del año.

Los **indicadores de gestión** proporcionarán información acerca de los resultados obtenidos respecto a lo planeado, considerando además los recursos utilizados para ello, con lo que se podrá medir la eficacia y eficiencia con la que se realizan las acciones del Instituto Electoral.

La operabilidad de los indicadores estará sustentada por diversos sistemas de información, tanto internos como externos:

- **Internos:** Informes y bases de datos. Al tratarse de datos internos, estos deberán desagregarse por sexo, edad, discapacidad y pertenencia a pueblo originario.
- **Externos:** Aplicables a la población-objetivo: encuestas, cuestionarios, sondeos, entrevistas, libretas y/o buzones de quejas o sugerencias, etcétera.

Características de los indicadores:

- **Confiables:** Deben arrojar la misma conclusión a la que llegaran, no importa quién conduce la evaluación, a qué periodo corresponde, o bajo qué condición se realiza.
- **Representativos:** deben referir las necesidades de las personas interesadas.
- **Replicables:** que se puedan reproducir para actividades institucionales diferentes, de manera que sea posible realizar análisis comparativos.
- **Sencillos:** que el esfuerzo para su cálculo sea razonable, al igual que la obtención de la información necesaria para su elaboración.
- **Fácil de entender:** que su formulación sea clara y sencilla, de manera tal que sea comprensible para todo tipo de público.
- **Públicos:** deben ser conocidos y accesibles para todo el personal y público en general.
- **Auditable:** que sus datos básicos estén sustentados en sistemas de información auditable o verificable, para tal efecto se establecerán los medios de verificación.

De su construcción

La construcción de los indicadores estratégicos y de gestión, serán elaborados por las áreas, con la asesoría de la Secretaría Administrativa, y si se requiriera, con asesoría de la Dirección de Implementación de Programas en Derechos Humanos y Género, y se formularán de acuerdo con lo establecido en el Anexo 7.

Un indicador implica tres pasos: definir la unidad de análisis que es el elemento mínimo a medir; hacer una desagregación de la misma para obtener variables; y especificar el indicador.

La desagregación es el proceso mediante el cual se separan los componentes de la unidad de análisis o de estudio, cuyo resultado son las variables entendidas como las características, cualidades, elementos o componentes de una unidad de análisis, las cuales pueden modificarse durante el proceso. Asimismo, se definirá rigurosamente asignándoles un sentido unívoco y claro para evitar ambigüedades o interpretaciones erróneas.

Para el indicador se deberá especificar lo siguiente:

- **Nombre del indicador:** expresión precisa y concreta que lo identifica;
- **Atributo:** dimensión específica del indicador la cual refiere la calidad o cualidad del mismo (sexo, edad, discapacidad, pueblo originario, región, nivel socioeconómico);
- **Unidad de medida:** unidad con que se formula el indicador: cifras absolutas, porcentajes, tasas o medidas estadísticas; y
- **Unidad operacional** (Frecuencia de medición): expresión matemática que permite cuantificar el nivel o magnitud que alcanza el indicador en un cierto periodo (anual, semestral, trimestral, etcétera).

CAPÍTULO 5

APLICACIÓN DE LA METODOLOGÍA DEL MARCO LÓGICO CON PERSPECTIVA DE GÉNERO

Los órganos ejecutivos y técnicos del Instituto Electoral formulan y presentan ante la Junta Administrativa los Programas Institucionales y Específicos que les permitan cumplir con los fines y acciones que la normatividad le establece, con fundamento en el Artículo 64, fracciones II y III del CIPEDF, y en apego a los principios consagrados en el artículo 1º de la CPEUM.

La Metodología del Marco Lógico⁸ (MML), es considerada “una herramienta para facilitar el proceso de conceptualización, diseño, ejecución y evaluación de proyectos, con énfasis en la orientación por objetivos y la orientación hacia grupos beneficiarios”,⁹ cuyo producto final es la MIR.

Cabe hacer mención que la MML es un instrumento de planeación estratégica para fortalecer el diseño de programas y la vinculación de la planeación con la programación y presupuestación, el seguimiento y evaluación de la calidad del gasto público.

Asimismo, la MML permite fortalecer la preparación y la ejecución de programas, resume los principales resultados de la preparación del programa, sirve de base para la programación de la ejecución y facilita el seguimiento y la evaluación de resultados e impactos.

Si la metodología se aplica con perspectiva de género¹⁰ será posible presentar de forma sistemática y lógica los objetivos de un programa o proyecto y las relaciones de causalidad de los problemas que se busca atender, en particular aquellos aspectos que causan o reproducen desigualdades de género.

⁸ La presente Guía para la aplicación del Marco Lógico se elaboró con base en la información de los siguientes documentos: Boletín No. 15 Metodología del Marco Lógico, del Instituto Latinoamericano y del Caribe de Planificación Económica y Social (ILPES), <http://www.eclac.cl/publicaciones/xml/4/20664/boletin15.pdf>.

Manual 42, *Metodología del marco lógico para la planificación, el seguimiento y la evaluación de proyectos y programas*, en <http://www.eclac.org/publicaciones/xml/9/22239/manual42.pdf>.

Manual 68 *Formulación de Programas con la Metodología del Marco Lógico*, en http://www.eclac.org/ilpes/publicaciones/xml/0/43220/SM_N68_Formulacion_prog_metodologia_ML.pdf, publicados por las Naciones Unidas.

⁹ CEPAL, *Metodología del marco lógico para la planificación, el seguimiento y la evaluación de proyectos y programas*, Serie Manuales No. 42, julio 2005, p. 13.

¹⁰ Para el presente Capítulo también se consideró la Información contenida en el proyecto: *Institucionalización y transversalización de género en los presupuestos públicos de México a nivel estatal y municipal. Hacia una metodología con perspectiva de género del Instituto Nacional de las Mujeres, INMUJERES; Entidad de las Naciones Unidas para la Igualdad de Género y el Empoderamiento de las Mujeres, ONU Mujeres, 2014.*

Objetivo

Describir las etapas que conforman la MML que deberán aplicar las unidades responsables (UR'S) de elaborar los Programas Institucionales y Específicos 2017, en el contexto del Presupuesto basado en Resultados (PbR).

De esta manera, las UR'S que tengan a su cargo la elaboración de Programas Institucionales y Específicos, deberán utilizar la metodología que se describe a continuación.

La MML se desarrolla a través de dos etapas:

- ⇒ **Identificación del problema y alternativas de solución**, misma que consta de seis fases; y la
- ⇒ **Planificación**, que se compone de una fase.

1. PRIMERA ETAPA: IDENTIFICACIÓN DEL PROBLEMA Y ALTERNATIVAS DE SOLUCIÓN

En esta etapa se analiza la situación existente y se crea una visión de la situación deseada, para estar en posibilidad de generar diversas alternativas de solución y seleccionar las estrategias que se aplicarán para conseguirla. Se realizará a través de las fases siguientes:

El diseño y conceptualización del programa inicia con la identificación y el análisis de la situación problemática del programa y la alternativa para solucionarla.

1. Análisis de la población involucrada

El análisis de la población involucrada consiste en identificar a aquellas personas, grupos, instituciones, comisiones, partidos políticos u organizaciones de la Sociedad Civil, que tienen interés o expectativa en la ejecución del programa.

Para realizar este análisis se seguirán los pasos que se describen a continuación.

- Elaborar, mediante una lluvia de ideas, un listado de actores mismo que se puede representar en un esquema como el siguiente:

Esquema 1

Identificación de la población involucrada
(Ejemplo)

- Clasificar a la población involucrada, según el entorno interno o externo al que pertenezcan y de acuerdo con las características comunes que posean, para lo cual se investigarán sus roles, intereses, poder relativo y capacidad de participación. Considerar que las personas beneficiarias a quienes se dirigen las acciones institucionales, ejercen poder diferenciadamente y enfrentan desventajas históricas, simbólicas, sociales y políticas.
- Posicionar y caracterizar a la población involucrada, requiere definir la posición de cooperación o conflicto, interés y fuerza de cada uno de ellos ante el programa y formular las estrategias que resuelvan los conflictos detectados.
- Interpretar los resultados del análisis y a partir de esto definir la incorporación de los actores en el diseño del programa.

Para lo anterior, se recomienda elaborar una tabla a cuatro columnas con las siguientes denominaciones: población involucrada, interés o expectativa, fuerza y resultante.

A cada involucrado se le asignará un valor en las columnas de interés o expectativa y fuerza, conforme a la escala del 1 al 5, donde 1 indica el grado mínimo de interés y 5 el mayor grado. El resultante se obtiene al multiplicar los valores de ambas columnas, lo que define el grado de involucramiento.

Cuadro 1

Análisis de la población involucrada

Involucrados	Interés o expectativa	Fuerza	Resultante
Consejeras y Consejeros Electorales	4	3	12
Secretaría Administrativa	5	5	25
Dirección de Recursos Humanos y Financieros	5	5	25
Dirección de Adquisiciones, Control Patrimonial y Servicios	5	5	25
Coordinación de Planeación	5	5	25
Secretaría Ejecutiva	4	3	12
Direcciones Ejecutivas	4	3	12
Unidad Técnica de Servicios Informáticos	5	5	25
Unidades Técnicas...	...		

El análisis de involucrados permitirá identificar con precisión a la población por atender, optimizar los beneficios del programa y limitar los impactos negativos.

2. Análisis de problemas

En esta fase se identifica el **problema central** que debe expresar comprensivamente la situación que se pretende resolver. Para tal fin, se seguirán los siguientes pasos:

- Identificar diversos problemas considerados como principales en el marco del programa a ejecutar;
- Analizar a detalle los problemas identificados;
- Ordenar los problemas de forma prioritaria, es decir conforme a la importancia de un problema frente al otro. Cuidar no supeditar las necesidades e intereses de poblaciones socialmente invisibilizadas, excluidas, o en desventaja. Por el contrario el Instituto Electoral busca entender a tales sectores.
- Establecer el problema central, es decir, el de mayor importancia o prioridad, a través de la respuesta a los cuestionamientos: ¿dónde?, ¿cuándo?, ¿qué?, ¿quién? y ¿cómo? Es indispensable hacer una buena identificación de la problemática por atender, ya que a partir de ésta se definirá la estrategia con la que se preparará el programa.

Incorporación de la Perspectiva de género al planteamiento del problema

El análisis de género permite identificar, visibilizar y dimensionar las desigualdades entre mujeres y hombres, la identificación de desigualdades se realiza mediante un ejercicio de comparación entre los aspectos que indican las siguientes preguntas detonadoras del enfoque de género:

- ¿La problemática analizada se presenta de manera diferenciada entre mujeres y hombres? ¿Afecta más a las mujeres? ¿Se identifican las causas que están detrás de esas asimetrías?
- ¿A cuántas mujeres y cuantos hombres afecta el problema?

- ¿Se identifica claramente las necesidades e intereses de mujeres y hombres en la problemática?
- ¿Qué desigualdad está presente en la problemática? ¿Se identifican claramente las brechas de género?
- ¿Se identifican los factores que generan la desigualdad de género? ¿Se reconoce algún tipo de discriminación contra las mujeres por el hecho de ser mujeres o contra los hombres por ser hombres?

En caso de que se responda de manera afirmativa a la primera pregunta, se ha detectado una brecha de desigualdad, la cual debe ser confirmada mediante información estadística e indicadores de género que expresen la manera en que el problema se presenta o afecta a las mujeres y a los hombres, o solamente a las mujeres o solamente a los hombres.

Un problema **NO ES LA AUSENCIA DE LA SOLUCIÓN**, sino una situación o estado existente negativo que afecta a los grupos beneficiarios.

No deben describirse como ausencia de determinadas soluciones (ejemplo: “no hay...”, “falta de...”).

Ejemplo:

Incorrecto	Correcto
No hay pesticidas en la región.	La cosecha es destruida por plagas.
Falta un centro médico.	La mortalidad infantil es alta.

- Definir los efectos a través de la respuesta al cuestionamiento ¿qué?, para lo cual se elabora un árbol de efectos en el que se representa gráficamente el problema y sobre éste los efectos encadenados, ya sean estos directos o inmediatos unidos con flechas, como se muestra en el siguiente esquema.

Esquema 2

Árbol de efectos

- Definir las causas, se procede en forma similar al árbol de efectos, a través de la respuesta al cuestionamiento ¿por qué? se dibuja un recuadro y se anota en éste el problema identificado y bajo éste las causas más directas, uniéndolas con flechas de abajo hacia arriba.

Esquema 3

Árbol de causas

- Construir un árbol de problemas con base en los árboles anteriores, el cual proporcionará una imagen integral de la situación negativa o problema a resolver con sus causas y efectos.

En esta etapa es conveniente verificar que no aparezca una misma situación como causa y efecto a la vez. En tal caso habrá que revisar bien que se quiso decir al definir dicha situación y ver si se cambia la redacción de una de ellas o si se opta por dejarla sólo como causa o sólo como efecto. A continuación se presenta el árbol del problema correspondiente a la unión del árbol de efectos y del árbol de causas.

Esquema 4

Incorporación de la perspectiva de género en el análisis y estructuración del árbol de problemas

En el proceso de estructuración del problema, la perspectiva de género se aplica formulando las siguientes preguntas detonadoras para determinar el enfoque de género:

- ¿La problemática analizada tiene causas diferenciadas entre mujeres y hombres?
- ¿A quién afecta más el problema a mujeres o a hombres? ¿Qué problemas son compartidos por mujeres y por hombres?

- ¿La problemática analizada genera efectos diferenciados entre mujeres y hombres? ¿De qué manera afecta el problema a las mujeres y de qué manera a los hombres?
- ¿Estos efectos implican la creación, el mantenimiento o el incremento de brechas de género? ¿Qué tipo de desigualdad se genera entre mujeres y hombres debido a las causas analizadas?
- ¿Cuáles son las necesidades e intereses de las mujeres y los hombres que inciden en la problemática?

3. Análisis de objetivos

En esta fase se describe la situación futura a la que se desea llegar una vez que se ha resuelto el problema. Consiste en convertir los estados negativos del árbol del problema (causas, efectos y problema central) en soluciones, expresadas de manera positiva convirtiéndose en objetivos que deberán graficarse en un árbol de objetivos, a través de responder las preguntas siguientes:

Las **causas se convierten en medios** y los **efectos en fines**, y lo que era el problema central se convierte en el objetivo central o propósito del programa. Esto proporcionará una visión clara y global de la situación positiva a la que se desea llegar.

Ejemplo:

Es necesario examinar las relaciones de medios y fines que se han establecido para garantizar la validez e integridad del esquema de análisis. Si en el árbol del problema se detectan inconsistencias, deberá revisarse una vez más para precisar las fallas. De resultar procedente, se podrán modificar las formulaciones que se consideren inadecuadas; agregar nuevos objetivos que no estaban incluidos y que son relevantes, así como eliminar aquellos que no eran adecuados.

Esquema 5

La perspectiva de género se incorpora en los programas presupuestales para resultados al incluir en su diseño de objetivos, productos y/o servicios, así como actividades orientadas a eliminar las desigualdades entre las mujeres y los hombres. Se sugiere hacer una revisión de las Líneas de acción del Programa de Derechos Humanos (Anexo 15), Políticas Públicas de la Perspectiva de Género (Anexo 16), la Ley de Igualdad Sustantiva entre Mujeres y Hombres del Distrito Federal, Programa Especial de Igualdad de Oportunidades y no Discriminación hacia las Mujeres de la Ciudad de México 2015-2018.

4. Identificación de alternativas de solución al problema

En esta fase se determinan las acciones probables que permitirán solucionar el problema detectado. A partir de los medios del árbol de objetivos, que tienen correspondencia directa con las causas del árbol de problemas, y así se generarán las acciones.

A cada medio se le deberá establecer el número de acciones que permitan su materialización, de acuerdo con lo siguiente:

Hasta aquí, la lógica de esta metodología, expresa lo siguiente: la existencia de un problema, se explica por la causa que lo provoca; para solucionarlo, es necesario establecer los medios que contrarresten la causa; para concretar los medios es necesario determinar las acciones.

5. Selección de la alternativa óptima

Una vez establecidas las acciones que llevarán a solucionar el problema, se deberá elaborar, mediante un análisis, la alternativa o estrategia más viable y pertinente, de acuerdo con lo siguiente:

- Clasificar las acciones propuestas en complementarias o excluyentes. Las complementarias serán aquellas que se puedan realizar en conjunto y que sus aportes van a complementar a la solución del problema. Las excluyentes, por el contrario, son las que no se pueden realizar en conjunto y conllevan a la elección de una sobre la otra;
- Verificar el grado de interdependencia entre las acciones propuestas y agrupar las que sean complementarias, por lo que cada agrupación podrá configurar una alternativa;
- Analizar el grado de incidencia en la solución del problema y dar prioridad a los porcentajes más altos;
- Determinar la estrategia óptima, de acuerdo con la factibilidad económica, técnica, legal, ambiental si busca alcanzar la igualdad de género, si respeta los derechos humanos y en términos de pertinencia, eficacia y eficiencia. Para tal fin, cada estrategia deberá ser analizada a través de un diagnóstico de la situación, un estudio técnico, del análisis de costos-beneficios, así como con los resultados del análisis de involucrados.

Por alternativa se entenderá un curso de acción o acciones a realizar para solucionar un problema.

6. Estructura analítica del programa (EAP)

Con la selección de la alternativa más óptima, en esta fase se construirá la EAP, la cual esquematiza todo el programa en sus rasgos más generales, con la información contenida en las fases anteriores, pero ya materializados para conformar el programa.

La construcción de la EAP se realiza a manera de un árbol de objetivos con cuatro niveles jerárquicos como son el fin, el propósito, los componentes y las acciones. Éstos deben estar vinculados de abajo hacia arriba y presentar una lógica vertical en su planteamiento.

Esquema 7

Estructura Analítica del Programa

Los niveles jerárquicos son los siguientes:

<p>Fin</p>	<p>Responde el cuestionamiento siguiente ¿Por qué el programa es importante para las personas beneficiarias y la sociedad? Se refiere a un objetivo a largo plazo, el cual describe el impacto que el programa va a generar. Es importante aclarar que el programa por sí mismo no será suficiente para cumplir el fin; sólo contribuirá de forma parcial, pero significativa a solucionar el problema, por lo que el fin no se logrará inmediatamente de instrumentado o concluido el programa.</p>
<p>Propósito</p>	<p>Responde el cuestionamiento siguiente ¿Por qué el programa es necesario para los beneficiarios? Detalla el efecto directo o resultado que se espera con la ejecución del programa. El título del programa deberá hacer referencia directa al propósito determinado. Cabe resaltar que con la finalidad de darle claridad, éste sólo deberá de tener un propósito.</p> <p>El propósito deberá expresarse como una situación alcanzada, no como un resultado deseado. Ejemplo: "Participación Ciudadana incrementada". Se deberá en su caso, indicar a qué grupo o población al cual se dirige (mujeres, hombres, niñas, niños, jóvenes, personas con discapacidad, personas de pueblos originarios, entre otros).</p>
<p>Componente (Actividad Institucional)</p>	<p>Responden el cuestionamiento siguiente ¿Qué entregará el programa? Son las obras, documentos, informes, estudios, materiales, cursos, servicios y demás productos o servicios que producirá el programa. Cada componente debe ser necesario para el logro del propósito, si es posible cumplirlo sin algún producto, entonces éste debe eliminarse.</p> <p>Al igual que el propósito, los productos deben redactarse como resultados logrados. Se deberá en su caso, indicar a qué grupo o población al cual se dirige (mujeres, hombres, niñas, niños, jóvenes, personas con discapacidad, personas de pueblos originarios, entre otros).</p>
<p>Acción</p>	<p>Responden el cuestionamiento siguiente ¿Qué se hará? Son aquellas que se deben llevar a cabo para producir cada uno de los componentes establecidos; es decir, para cada componente se deberán definir las acciones necesarias y suficientes que permitan la producción del mismo.</p> <p>Deberán tener un orden cronológico y estar agrupadas por producto; éstas serán los elementos que se considerarán en el cronograma de acciones. Se deberá en su caso, indicar a qué grupo o población al cual se dirige (mujeres, hombres, niñas, niños, jóvenes, personas con discapacidad, personas de pueblos originarios, entre otros).</p>

Una vez que se definen los niveles jerárquicos, se estará en posibilidad de construir la Matriz del Marco Lógico (MML).

2. SEGUNDA ETAPA: PLANIFICACIÓN

Matriz de Indicadores para Resultados (MIR)

Es una herramienta que sirve para entender y mejorar la lógica interna y el diseño del programa. Se compone de cuatro filas y cuatro columnas: las filas contienen la información generada en la EAP: fin, propósito, componentes y acciones; las columnas, por su parte, registran los elementos siguientes: resumen narrativo, indicadores, medios de verificación y supuestos o riesgos que pueden influir en el éxito o fracaso del mismo.

Cuadro 2

		Resumen Narrativo	Indicadores	Medios de verificación	Supuestos o riesgos
Fin	→				
Propósito	→				
Componentes (Actividad Institucional)	→				
Acciones	→				

La columna del **resumen narrativo** contendrá la información descrita en la EAP. Una vez concluido el llenado de esta columna se puede verificar las relaciones causa-efecto de abajo hacia arriba que permitirá identificar que el programa este bien diseñado.

Cuadro 3

Lógica vertical de la columna de Resumen narrativo

- Los **indicadores** presentan la información necesaria para determinar el avance hacia el logro de los objetivos del programa. Los indicadores que se establezcan contribuirán a la buena administración de la ejecución del programa y se utilizarán para el seguimiento y la evaluación.

Los indicadores se clasifican según el nivel jerárquico que ocupan en la MIR:

1. **Indicadores del fin.** Deberán medir la contribución del programa al logro o solución del problema o a la consecución de los objetivos estratégicos del Instituto Electoral, situación observable a mediano o largo plazo. Por lo general en el fin se definen indicadores estratégicos de eficacia que dan cuenta del cumplimiento del resultado esperado del programa.

¹¹ El objetivo superior deberá atender los fines y acciones que orientan las funciones del IEDF señaladas en el artículo 20 del Código de Instituciones y Procedimientos Electorales del Distrito Federal.

2. **Indicadores del propósito.** Permiten verificar el cambio producido (efectos intermedios o finales) en la población por atender que puede atribuirse a la ejecución del programa.
3. **Indicadores de los componentes.** Miden los bienes y servicios producidos y/o entregados a la población por atender en cuanto a la cantidad y calidad necesaria, y de acuerdo con los resultados esperados.
4. **Indicadores de las acciones.** Permiten dar seguimiento a las acciones del programa.

Tipos de indicadores

Dimensiones del Indicador:

Dimensión	Descripción	Ejemplo	Aplica preferentemente a:
Eficacia	Mide el nivel de cumplimiento de los objetivos.	Tasa de deserción de mujeres y hombres de la Educación Media Superior.	<ul style="list-style-type: none"> Fin. Propósito. Componente (Actividad Institucional). Acción.
Eficiencia	Busca medir qué tan bien se han utilizado los recursos en la producción de resultados.	Promedio de estudiantes que desertan de la Educación Media Superior por docente que da clase en ese nivel.	<ul style="list-style-type: none"> Propósito. Componente (Actividad Institucional). Acción.
Calidad	Busca evaluar atributos de los bienes o servicios producidos por el programa respecto a normas o referencias externas.	Porcentaje de estudiantes egresados de la Educación Media Superior con buen rendimiento (9-10 promedio).	<ul style="list-style-type: none"> Componente (Actividad Institucional).
Economía	Mide la capacidad para generar y movilizar adecuadamente los recursos financieros.	Porcentaje del costo del pasaje que es subsidiado.	<ul style="list-style-type: none"> Componente (Actividad Institucional). Acción

Es pertinente señalar que no es necesario que el Programa registre indicadores para todas las dimensiones descritas; es conveniente que éste **contenga, al menos, indicadores de eficacia para cada uno de los niveles de la MIR**, de tal manera que se asegure la valoración de los resultados alcanzados, de conformidad con la lógica vertical de la MIR.

- **Medios de Verificación**

Indican las fuentes de información que se utilizarán para medir el avance de los indicadores y para verificar que los ámbitos de acción o el nivel de objetivos del programa (resumen narrativo) se lograron. Para lo anterior, se utilizarán preferentemente las fuentes oficiales de información del país.

La identificación de los medios de verificación obliga a quien diseña un programa y define los indicadores del mismo, a comprobar la existencia de fuentes de información del indicador, o bien, de no estar disponibles, a incluir en la gestión del programa acciones orientadas a recabar la información necesaria.

Se deberán considerar los medios de verificación de los que carece el Instituto Electoral para proponerse construirlos en futuras planeaciones.

Los medios de verificación pueden estar representados por:

- a) Estadísticas: las cuales pueden ya existir o ser preparadas específicamente para el cálculo de los indicadores del programa presupuestario. Dichas estadísticas pueden tener su origen en el Sistema Nacional de Información Estadística y Geográfica, en la propia Institución, o bien en algunas instituciones nacionales tales como centros de investigación especializados;
- b) Observación en campo: podrá llevarse a cabo por un especialista para verificar la existencia de los componentes, así como su calidad y cantidad;
- c) Encuestas: las cuales pueden haberse realizado para otro fin o desarrollarse específicamente para recolectar la información relativa al programa;

- d) Informes de auditoría y registros contables de la Institución o programa presupuestario: se utilizan principalmente para calcular indicadores de costos y eficiencia.
- e) Es ideal que los anteriores medios de verificación presenten datos desagregados por sexo, edad, discapacidad y pertenencia a un pueblo originario.

Cabe hacer mención que el conjunto Resumen narrativo–Indicadores–Medios de verificación define lo que se conoce como “lógica horizontal”. La cual comprende lo siguiente: los medios de verificación identificados son los necesarios y suficientes para obtener los datos requeridos para el cálculo de los indicadores; los indicadores permiten hacer un buen seguimiento del resumen narrativo y evaluar adecuadamente el logro del programa.

Cuadro 5

Lógica horizontal de la Matriz de Indicadores

	Resumen narrativo	Indicadores	Medios de verificación	Supuestos (o riesgos)
Fin	←		←	
Propósito	←		←	
Componentes (Actividad Institucional)	←		←	
Acciones	←		←	

- Supuestos (o riesgos)

Son acontecimientos, condiciones o decisiones que tienen que ocurrir para que se logren los distintos niveles de objetivos del programa: fin, propósito, componentes y acciones. Los supuestos son riesgos ambientales, financieros, institucionales, climatológicos, sociales u otros que puede enfrentar la ejecución del programa que inciden en el éxito o fracaso del mismo.

Se deberán hacer las consideraciones siguientes:

1. Los supuestos o riesgos parten del principio de explicitar lo que aparentemente podría enfrentar el programa.
2. Si la probabilidad de ocurrencia de un suceso considerado como fatal es alta, entonces se deberá valorar la posibilidad de cancelar el programa.
3. Durante la ejecución del programa se deberán monitorear los supuestos o riesgos, a fin de efectuar las acciones que permitan el cumplimiento del supuesto.

En esta fase es conveniente efectuar el siguiente análisis de la relación entre los supuestos y el resumen narrativo conforme a lo siguiente:

- Si se completan las Acciones programadas y se cumplen los supuestos asociados a éstas, se lograrán producir los Componentes;
- Si se producen los Componentes detallados en la MIR y se cumplen los supuestos asociados a éstos, se logrará el Propósito del programa;
- Si se logra el Propósito del programa y se cumplen los supuestos asociados a éste, se contribuirá al logro del Fin,
- Si se contribuyó al logro del Fin y se mantienen vigentes los supuestos asociados a éste, se garantizará la sustentabilidad de los beneficios del programa.

Cuadro 6

Lógica vertical del programa (Análisis por niveles)

	Resumen narrativo	Indicadores	Medios de verificación	Supuestos o riesgos
Fin				
Propósito				
Componentes (Actividad Institucional)				
Acciones				

Cuadro 7

Matriz de Indicadores de Resultados (MIR)

RESUMEN NARRATIVO	INDICADORES				MEDIOS DE VERIFICACIÓN	SUPUESTOS O RIESGOS
	NOMBRE	TIPO	FÓRMULA DE CÁLCULO	FRECUENCIA DE MEDICIÓN		
<p>FIN: Expresa la contribución del programa a un objetivo estratégico. Objetivo estratégico al cual contribuirá el programa, de forma significativa, normalmente a nivel local. Sintaxis El qué (objetivo superior)→ mediante → El problema</p>	Miden el impacto final que tendrá el programa, las transformaciones estructurales en las condiciones de vida de las personas, en la actividad económica o en el medio ambiente que pueden tener uno o más programas en el universo de atención y que repercuten en la sociedad en su conjunto.	Estratégico	Descripción de la fórmula y de las variables que intervienen en el cálculo del indicador.	Periodicidad en la cual se llevará a cabo la medición del indicador (trianual, anual, semestral, trimestre, bimestral, mensual)	Son las fuentes de información que se utilizarán para verificar el logro de los objetivos. Estadísticas, material publicado, inspección visual, encuestas, informes de auditoría, registros contables, etcétera.	Son las condiciones necesarias para el logro de los objetivos del programa. Son una mezcla entre el logro de los objetivos en niveles anteriores de la MIR y la no ocurrencia de riesgos.
<p>PROPÓSITO: Es el resultado que el programa logrará en la población por atender. ¿Qué se espera lograr con el programa? Objetivo (hipótesis) que representa el efecto directo que se espera lograr en la población objetivo como resultado de la utilización de los componentes por las personas beneficiarias del programa. En la MML, todo buen programa tiene un solo propósito. Sintaxis Población por atender o área de enfoque → Verbo en participio que califica los resultados a lograr</p>	Miden el impacto intermedio logrado por la entrega de los componentes del programa. Se refieren a los efectos de un programa sobre su universo de atención.	Estratégico	Descripción de la fórmula y de las variables que intervienen en el cálculo del indicador.	Periodicidad en la cual se llevará a cabo la medición del indicador (trianual, anual, semestral, trimestre, bimestral, mensual)	Son las fuentes de información que se utilizarán para verificar el logro de los objetivos. Estadísticas, material publicado, inspección visual, encuestas, informes de auditoría, registros contables, etcétera.	Propósito a Fin: Acontecimientos, condiciones o decisiones importantes (fuera del control del ejecutor) que tienen que ocurrir, junto con el logro del Propósito, para contribuir de manera significativa al Fin del programa. Propósito → Fin
<p>COMPONENTES (ACTIVIDADES INSTITUCIONALES): Son los productos (obras, bienes, servicios, capacitación, etcétera) que se requiere se produzcan y/o entreguen a las personas beneficiarias a través del programa y que son necesarios para alcanzar el propósito del mismo. Sintaxis Productos terminados o servicios proporcionados→ Verbo en participio</p>	Miden la cantidad y calidad de los bienes y servicios que se generan mediante las acciones de un programa.	Gestión	Descripción de la fórmula y de las variables que intervienen en el cálculo del indicador.	Periodicidad en la cual se llevará a cabo la medición del indicador (trianual, anual, semestral, trimestre, bimestral, mensual)	Son las fuentes de información que se utilizarán para verificar el logro de los objetivos. Estadísticas, material publicado, inspección visual, encuestas, informes de auditoría, registros contables, etcétera.	Componentes a Propósito: Acontecimientos, condiciones o decisiones importantes (fuera del control del ejecutor) que tienen que ocurrir, junto con la producción de los Componentes, para lograr el Propósito del programa. Componentes → Propósito
<p>ACCIONES E INSUMOS: Son aquellas actividades que se deben cumplir para producir cada uno de los componentes del programa y que implican un costo. Se hace una lista de actividades importantes en orden cronológico para producir cada componente. Se incluyen los insumos necesarios para la ejecución de dichas actividades. Sintaxis Como todos los objetivos, su verbo es un participio. Las acciones se agrupan por componentes.</p>	Se refieren al seguimiento de las actividades, respecto su avance, a los recursos materiales, al personal y/o presupuesto. Describen el esfuerzo administrativo aplicado a los insumos para obtener los bienes y servicios programados.	Gestión	Descripción de la fórmula y de las variables que intervienen en el cálculo del indicador.	Periodicidad en la cual se llevará a cabo la medición del indicador (trianual, anual, semestral, trimestre, bimestral, mensual)	Son las fuentes de información que se utilizarán para verificar el logro de los objetivos. Estadísticas, material publicado, inspección visual, encuestas, informes de auditoría, registros contables, etcétera.	Acciones a componentes: Acontecimientos, condiciones o decisiones importantes (fuera del control del ejecutor) que tienen que ocurrir, junto con las Actividades, para producir los Componentes del programa. Acciones → Componentes

Cuadro 8

Ejemplo: Matriz de Indicadores de Resultados (MIR)

RESUMEN NARRATIVO	INDICADORES				MEDIOS DE VERIFICACIÓN	SUPUESTOS O RIESGOS
	NOMBRE	TIPO	FÓRMULA DE CÁLCULO	FRECUENCIA DE MEDICIÓN		
FIN: Contribuir al desarrollo y adecuado funcionamiento administrativo del IEDF.	Al concluir la vigencia del Plan General de Desarrollo 2010-2013, se incrementó en un 20% la gestión administrativa del IEDF.	Estratégico	% de avance en el cumplimiento de los objetivos y líneas estratégicas del plan programado/el avance de cumplimiento alcanzado trienio*100.	Trienal	Reportes en el módulo de seguimiento. Informes de actividades.	Ampliación del periodo de vigencia del Plan General de Desarrollo del IEDF.
PROPÓSITO: Implementar el Sistema Informático Integral de Administración, sensible al género, en el Instituto Electoral.	Disminución en las operaciones de gestión administrativa en un 50%.	Estratégico	$\text{Eficiencia} = \frac{1 \text{ SIIAD solicitado} * 1 \text{ año} * \text{el costo programado del bien} / 1 \text{ SIIA generado} * .50 \text{ (tiempo real en el que se alcanzó la cuantificación física)} * \text{el costo real del bien adquirido}}{\dots}$	Semestral	Expediente. Contrato. Acta entrega recepción del bien.	Entrega del SIIAD en los tiempos establecidos en el contrato. Operatividad adecuada a las necesidades de gestión administrativa del IEDF.
COMPONENTES (ACTIVIDADES INSTITUCIONALES): 1. Las UR's realizan la captura en el SIIA 2. ...	1. Aplicación de encuestas de satisfacción a mujeres y hombres de la operación del SIIA a las personas responsables de captura, 2. ...	1. Gestión 2. ...	1. Satisfacción en el servicio en mujeres y en hombres= a la suma de resultados obtenidos en las encuestas/entre los 22 encuestas aplicadas*el número de reactivos incluidos en la encuesta. 2. ...	1. Mensual 2. ...	1. Encuestas de Satisfacción en el servicio Informes de resultados de la aplicación de las encuestas.	1. Las personas responsables de la captura cuentan con los conocimientos de la gestión administrativa del área así como de los avances en las actividades institucionales. 2. ...
ACCIONES E INSUMOS: 1.1 ... 1.2 Capacitar a todas las personas del área a cargo de la infraestructura informática. 1.3 ...	1.1... 1.2 Personal capacitado (hombres y mujeres) al 100% 1.3...	1.1 ... 1.2 Gestión 1.3 ...	1.1 ... 1.2 % de personal programado para la capacitación / el personal que asistió a la capacitación*100. 1.3 ...	1.1 ... 1.2 Anual 1.3 ...	1.1 ... 1.2 Informe de la capacitación.	1.1 ... 1.2 Habilitación de personas instructoras capacitadas en el SIIA. Permanencia en el IEDF del personal certificado en el manejo mantenimiento y operación del SIIA.

ANEXOS

ANEXO 1. CRONOGRAMA DEL PROCESO DE PLANEACIÓN, PROGRAMACIÓN Y PRESUPUESTACIÓN PARA 2017

La planeación, programación y presupuestación para 2017 se guiará conforme a las principales actividades, en el marco de las temporalidades siguientes:

No.	Etapa/Actividad	Responsable	Mayo				Junio					Julio				Agosto					Septiembre				Octubre				
			1a.	2a.	3a.	4a.	1a.	2a.	3a.	4a.	5a.	1a.	2a.	3a.	4a.	1a.	2a.	3a.	4a.	5a.	1a.	2a.	3a.	4a.	1a.	2a.	3a.	4a.	
1a. ETAPA (PLANEACIÓN)																													
1	Actualización del Manual de Planeación del Instituto Electoral del Distrito Federal para su presentación y en su caso aprobación de la Junta Administrativa.	Coordinación de Planeación	09 de mayo al 10 de junio																										
2	Presentación del Manual de Planeación del IEDF a la Junta Administrativa.	Secretaría Administrativa / Coordinación de Planeación																											
3	Aprobación del Manual de Planeación del IEDF.	Junta Administrativa																											
4	Capacitación para la integración de los Programas Institucionales y Específicos.	Coordinación de Planeación / Unidades Responsables																											
5	Elaboración de anteproyectos de programas institucionales y específicos 2017.	Unidades Responsables																											
6	Revisar y proponer adecuaciones, de ser el caso, a los anteproyectos de Programas Institucionales y Específicos.	Coordinación de Planeación																											
7	Remitir, de ser el caso, los anteproyectos de Programas Institucionales y Específicos a las Comisiones del Consejo General, para su aprobación.	Unidades Responsables / Comisiones del Consejo General																											
8	Remisión de los proyectos de Programas Institucionales a la Junta Administrativa.	Unidades Responsables																											
9	Aprobación de los programas institucionales 2017, Artículo 64, fracción II del Código de Instituciones y Procedimientos Electorales del Distrito Federal [Código].	Junta Administrativa / Consejo General*																											
10	Captura de los Programas Institucionales y Específicos 2017 en el Sistema Integral Informático de Administración (SIAD), con asesoría de la Coordinación de Planeación.	Unidades Responsables / Coordinación de Planeación																											
11	Revisión y validación de la captura de los Programas Institucionales y Específicos 2017 en el SIAD	Coordinación de Planeación																											
12	Revisión y actualización del catálogo de bienes y servicios.	DACPYS																											
13	Actualización de tabuladores del personal del Servicio Profesional, Rama Administrativa y Eventual; y su remisión a la Junta Administrativa, (Artículo 10, del Estatuto del Servicio Profesional Electoral y demás personal que labore en el Instituto Electoral del Distrito Federal).	Secretaría Administrativa - DRHyF- Junta Administrativa																											
2a. ETAPA (PROGRAMACIÓN)																													
14	Revisión y actualización de los sub-módulos para la captura del POA2017, en el SIAD.	Coordinación de Planeación																											
15	Capacitación para la elaboración de las Fichas de las Actividades Institucionales que integrarán el Programa Operativo Anual 2017.	Coordinación de Planeación / Unidades Responsables																											
16	Captura de las Actividades Institucionales 2017 en el submódulo "Etapa 1A. Planeación/Gasto Corriente" en el SIAD y asesorías de captura.	Coordinación de Planeación- Unidades Responsables																											
17	Revisión y corrección de la captura de las Actividades Institucionales 2017	Coordinación de Planeación / Unidades Responsables																											
18	Elaboración del reporte y la justificación de la apertura programática y remisión a la Junta Administrativa.	Coordinación de Planeación																											
19	Aprobación de la apertura programática.	Junta Administrativa																											
20	Remisión de la Apertura Programática a la Dirección de Recursos Humanos y Financieros.	Coordinación de Planeación																											

*Con fundamento en los artículos 86, fracciones I y II y 44 fracción VI del CIPEDF; 6 fracción IX del Reglamento de operación y funcionamiento del Comité Técnico Interno de Administración de Documentos del Instituto Electoral del Distrito Federal.

CRONOGRAMA DEL PROCESO DE PLANEACIÓN, PROGRAMACIÓN Y PRESUPUESTACIÓN PARA 2017

No.	Etapa/Actividad	Responsable	Mayo				Junio					Julio				Agosto					Septiembre				Octubre				
			1a.	2a.	3a.	4a.	1a.	2a.	3a.	4a.	5a.	1a.	2a.	3a.	4a.	1a.	2a.	3a.	4a.	5a.	1a.	2a.	3a.	4a.	1a.	2a.	3a.	4a.	
3a ETAPA (PRESUPUESTACIÓN)																													
21	Captura del Anteproyecto de Presupuesto de Egresos de cada una de las actividades Institucionales en el módulo de Anteproyecto de Presupuesto de Egresos del SIIAD, con asesoría en la captura por la Coordinación de Planeación	DRHyF-Unidades Responsables / Coordinación de Planeación																											26 al 30 de septiembre
22	Análisis del anteproyecto de presupuesto por parte de las instancias revisoras.	Secretaría Ejecutiva, Comisiones y Junta Administrativa																										30 de septiembre e al 7 de octubre	
23	Adecuaciones, en su caso, al anteproyecto de presupuesto.	Secretaría Administrativa - DRHyF- Coordinación de Planeación																										30 de septiembre al 7 de octubre	
4a ETAPA (APROBACIÓN DEL ANTEPROYECTO DEL PRESUPUESTO DE EGRESOS Y EL PROGRAMA OPERATIVO ANUAL DEL IEDF 2017)																													
24	Elaboración de justificaciones, presentaciones y carpetas para su exposición al órgano máximo de Dirección.	Secretaría Administrativa / Coordinación de Planeación																										03 al 07 de octubre	
25	Remisión del anteproyecto Presupuesto de Egresos y Programa Operativo Anual del IEDF 2017 a la Junta Administrativa.	Secretaría Administrativa - DRHyF- Coordinación de Planeación																										07 de octubre	
26	Aprobación del anteproyecto del Presupuesto de Egresos y Programa Operativo Anual del IEDF 2017 y remisión al Consejo General.	Junta Administrativa																										10 al 14 de octubre	
27	Aprobación del proyecto Presupuesto de Egresos y Programa Operativo Anual del IEDF 2017.	Consejo General																										17 al 28 de octubre	
28	Remisión de proyecto de Presupuesto de Egresos y Programa Operativo Anual del IEDF 2017, al Jefe de Gobierno del Distrito Federal (Artículo 35, fracciones VII y VIII del Código).	Presidencia del Consejo General																										31 de octubre	

ANEXO 2. CRONOGRAMA DE ACCIONES SUSTANTIVAS

Por cada una de las AI's que integran el anteproyecto de programa, se deberá elaborar un cronograma de acciones, el cual se hará en una página en orientación horizontal, con base en el formato siguiente:

Número	Acción	RO	Mes														
			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic			

1. **Número:** se anotará el número asignado a cada una de las acciones que conforman la actividad institucional del anteproyecto de los programa.
2. **Acción:** se enlistarán cada una de las tareas que se deben desarrollar para alcanzar el cumplimiento de la actividad institucional.
3. **RO (Responsable operativo):** se escribirá el número del área de trabajo que se encargará de la ejecución de las AI's, de acuerdo al Catálogo de Unidades Responsables (UR) y Responsables Operativos (RO).
4. **Mes:** se deberán considerar los 12 meses del año, y se sombrearán los mismos, de acuerdo al periodo en que se deberán ejecutar cada una de las acciones.

ANEXO 3. OBJETIVOS ANUALES 2017

Los objetivos anuales del Programa Operativo Anual 2017 (POA 2017) se desprenden de los Programas Generales, aprobados por el Consejo General mediante Acuerdo ACU-08-16 del 25 de enero de 2016, dichos Programas establecen los temas estratégicos en los que el Instituto Electoral concentra sus esfuerzos, su formulación garantiza los vínculos de congruencia entre los instrumentos de corto plazo, necesarios para brindar certeza en cuanto al orden de prioridades y a la dirección de las AI's para el ejercicio 2017.

Estos objetivos son:

1. Organizar el Proceso Electoral Local 2017-2018 mediante la aplicación estricta del marco legal y garantizando el derecho al sufragio de las y los habitantes de la Ciudad de México para renovar al Jefe de Gobierno, los Jefes Delegacionales y a los Diputados Locales a la Asamblea Legislativa de la Ciudad de México.
2. Organizar la Consulta Ciudadana para Presupuesto Participativo 2018, realizando acciones novedosas que permitan el incremento de la participación ciudadana.
3. Garantizar el adecuado funcionamiento de los instrumentos de Participación Ciudadana, mediante la asesoría, capacitación y evaluación de los órganos de representación ciudadana establecidos en la Ley de Participación Ciudadana del Distrito Federal.
4. Consolidar la imagen del Instituto Electoral como órgano autónomo encargado de organizar las elecciones y los instrumentos de Participación Ciudadana en el Ciudad de México, a través de la difusión de sus fines y actividades, para generar confianza y credibilidad en la población.
5. Fortalecer la gestión institucional mediante la mejora de la normatividad, procesos administrativos, estructura organizacional e infraestructura, que garanticen el cumplimiento de los fines del Instituto Electoral y promuevan la eficiencia operativa e impulsen la transformación y modernización administrativa.

6. Generar el sentido de identidad y pertenencia institucional entre el personal, así como los canales de comunicación organizacional efectivos.
7. Actualizar los procesos de ingreso, selección, formación y desarrollo del personal tanto administrativo como del Servicio Profesional Electoral atendiendo la normatividad aplicable y a través de un sistema de valores compatibles con los fines del Instituto Electoral, que promuevan la cultura del respeto, la no violencia, la igualdad de género y no discriminación, así como el respeto a los derechos humanos; mediante el establecimiento de estrategias que fortalezcan el sentido de identidad y pertenencia institucional entre el personal del Instituto Electoral.
8. Impulsar una estrategia de Tecnología de la Información y las Comunicaciones (TICs) que fomente el uso de instrumentos tecnológicos que garanticen la operación eficaz, óptima, continua y segura de los sistemas y procedimientos que engloban la administración y gestión, así como la organización y capacitación electoral del Instituto Electoral.
9. Fomentar el establecimiento de relaciones con entes públicos, privados y sociales nacionales e internacionales, instituciones académicas y de investigación que favorezcan la suscripción de convenios y acuerdos que fortalezcan el desarrollo y cumplimiento de los objetivos y fines institucionales.
10. Promover una cultura de acceso a la información y rendición de cuentas a través de la difusión y publicación de la información que genera el Instituto Electoral sobre los recursos asignados y los logros obtenidos en la ejecución de sus programas, de manera oportuna, eficaz, de fácil acceso, con lenguaje ciudadano; así como la transparencia proactiva.
11. Fortalecer la adquisición y desarrollo de conocimientos, valores y prácticas democráticas entre las niñas y los niños, los jóvenes y los ciudadanos de la Ciudad de México; promover los principios de la participación ciudadana de manera permanente en los asuntos de la ciudad como un derecho, así como

impulsar el ejercicio del voto mediante la organización de formación, divulgación y educación para la vida en democracia.

12. Implementar acciones de mejora continua en los procedimientos relativos a la atención de solicitudes, fiscalización, sustanciación de los procedimientos administrativos sancionadores, y otorgamiento de prerrogativas que contribuyan al fortalecimiento de la Ciudad de México.
13. Implementar acciones de investigación, actualización, innovación y mejora de los elementos técnico-electorales para la preparación y desarrollo de los procesos electorales.
14. Promover la cultura de respeto y promoción de los Derechos Humanos, los principios de igualdad de género y de no discriminación, a través de todas las actividades que realiza el Instituto Electoral hacia la ciudadanía.
15. Desarrollar un proceso de mejora continua que cumpla con estándares de calidad nacionales e internacionales.

ANEXO 4. ESTRUCTURA POR RESULTADOS

La Estructura por Resultados, es el instrumento que compromete resultados concretos, que ordena y codifica de forma coherente, jerárquica y armónica los resultados y sub-resultados a obtener, en función de las Políticas y Programas Generales del Instituto Electoral.

A partir de la Estructura por Resultados, se establecen y articulan las AI'S a ejecutar en un plazo anual, a las cuales se les asignan y distribuyen los recursos.

Las categorías que la conforman son dos:

Clave		Denominación
Resultado	Sub-resultado	

Resultado: Conjunto de efectos relacionados entre sí que se esperan producir en un tiempo determinado para satisfacer demandas y necesidades de una población objetivo. A través de éstos se expresan los efectos que se generarán a largo plazo.

Sub-resultado: Subconjunto de resultados con características similares, cuya finalidad es contribuir a la satisfacción de las demandas y necesidades de una población por atender, mediante la producción de bienes y servicios. Expresan los objetivos que se lograrán a mediano plazo.

Es así que la Estructura por Resultados 2017, contiene en su nivel máximo los resultados, formulados primordialmente a partir de lo establecido en los fines y acciones institucionales, más lo relativo a la gestión administrativa, así como el enfoque de derechos humanos y la igualdad género, éstos últimos indispensables para vincular adecuadamente las AI'S que elaboren las Unidades Ejecutoras de Gasto del Instituto Electoral. Por su parte, en el nivel mínimo se ubican los Subresultados, con lo que se garantiza una planeación operativa coherente y articulada con la planeación de mediano plazo.

Es importante destacar que las categorías de la Estructura por Resultados, conservarán su denominación en cada ejercicio fiscal, pero en el caso de los sub-resultados su contenido deberá ser actualizado, en caso de que así se requiera.

Clave		Denominación
Resultado	Sub-resultado	
01	Garantizar el cumplimiento de las actividades sustantivas del Instituto Electoral del Distrito Federal.	
01	01	La administración de los recursos humanos, materiales y financieros se efectúa bajo estrictos criterios de racionalidad, austeridad y disciplina presupuestaria.
02	Instrumentar acciones de mejora continua a la estructura, sistemas y procedimientos administrativos.	
02	02	Los servicios al interior del Instituto Electoral del Distrito Federal se prestan con oportunidad y diligencia.
	03	La normatividad interna, incluyendo los procedimientos administrativos, se encuentran actualizados.
03	Fomentar la incorporación y el desarrollo de instrumentos tecnológicos.	
03	04	Los sistemas informáticos están plenamente desarrollados y en operación.
	05	El Instituto Electoral del Distrito Federal cuenta con los instrumentos tecnológicos idóneos para el desempeño de sus funciones.
04	Fortalecer la imagen del Instituto como órgano autónomo.	
04	06	El Instituto Electoral del Distrito Federal está plenamente identificado y goza de la confianza de la ciudadanía.
05	Promover la suscripción de acuerdos y convenios.	
05	07	Se suscribieron los acuerdos y convenios necesarios para optimizar los recursos del Instituto Electoral del Distrito Federal y mejorar su operación.
06	Facilitar a la ciudadanía el acceso a la información	
06	08	La información de carácter público que genera el Instituto Electoral del Distrito Federal se encuentra a disposición de la ciudadanía para su consulta; atendiendo las solicitudes en forma oportuna y con calidad.
07	Fomentar la cultura de rendición de cuentas.	
07	09	La información relativa al manejo presupuestal y a los avances programáticos se presenta de manera clara y oportuna.
08	Favorecer el desarrollo de conocimientos, valores y prácticas democráticas.	

Clave		Denominación
Resultado	Sub-resultado	
08	10	El Instituto Electoral del Distrito Federal promueve y participa activamente en los procesos de educación cívica, formación ciudadana y divulgación de conocimientos, valores y prácticas necesarios para la vida democrática.
09	Impulsar la formación y el desarrollo profesional del personal del Instituto Electoral del Distrito Federal.	
09	11	El personal del Instituto Electoral del Distrito Federal se encuentra capacitado para su función y actualizado en sus conocimientos.
10	Contribuir al fortalecimiento del régimen de partidos políticos.	
10	12	La fiscalización de los recursos asignados a los partidos políticos se lleva a cabo de manera imparcial y con estricto apego a derecho.
	13	Las solicitudes y requerimientos de partidos y agrupaciones políticas se atienden con oportunidad y estricto apego a la normatividad aplicable.
11	Garantizar la organización de los procesos electorales y de participación ciudadana.	
11	14	Se cumple a cabalidad con las actividades orientadas a la organización del Proceso Electoral Local 2017-2018.
	15	Se cumple a cabalidad con las actividades orientadas a la organización del procedimiento de Consulta Ciudadana de Presupuesto Participativo 2018.
	16	Se cumple a cabalidad con las actividades orientadas a la investigación, actualización, innovación y mejora de los elementos técnico-electorales para la preparación y desarrollo de futuros procesos electorales.
12	Asegurar el buen funcionamiento de los órganos de representación ciudadana.	
12	17	Los Comités Ciudadanos y los Consejos de los Pueblos reciben el apoyo necesario para el cumplimiento de sus atribuciones.

ANEXO 5. ESTRUCTURA POR RESULTADOS (AMPLIACIÓN LÍQUIDA)

La siguiente estructura por resultados, sólo se utilizará si se requiere una solicitud de (Ampliación Líquida).

Clave		Denominación
Resultado	Sub-resultado	
01	Garantizar el cumplimiento de las actividades sustantivas del Instituto Electoral del Distrito Federal.	
01	18	La administración de los recursos humanos, materiales y financieros se efectúa bajo estrictos criterios de racionalidad, austeridad y disciplina presupuestaria. (Ampliación Líquida)
02	Instrumentar acciones de mejora continua a la estructura, sistemas y procedimientos administrativos.	
02	19	Los servicios al interior del Instituto Electoral del Distrito Federal se prestan con oportunidad y diligencia. (Ampliación Líquida)
	20	La normatividad interna, incluyendo los procedimientos administrativos, se encuentran actualizados. (Ampliación Líquida)
03	Fomentar la incorporación y el desarrollo de instrumentos tecnológicos.	
03	21	Los sistemas informáticos están plenamente desarrollados y en operación. (Ampliación Líquida)
	22	El Instituto Electoral del Distrito Federal cuenta con los instrumentos tecnológicos idóneos para el desempeño de sus funciones. (Ampliación Líquida)
04	Fortalecer la imagen del Instituto como órgano autónomo.	
04	23	El Instituto Electoral del Distrito Federal está plenamente identificado y goza de la confianza de la ciudadanía. (Ampliación Líquida)
05	Promover la suscripción de acuerdos y convenios.	
05	24	Se suscribieron los acuerdos y convenios necesarios para optimizar los recursos del Instituto Electoral del Distrito Federal y mejorar su operación. (Ampliación Líquida)
06	Facilitar a la ciudadanía el acceso a la información	
06	26	La información de carácter público que genera el Instituto Electoral del Distrito Federal se encuentra a disposición de la ciudadanía para su consulta; atendiendo las solicitudes en forma oportuna y con calidad. (Ampliación Líquida)
07	Fomentar la cultura de rendición de cuentas.	

Clave		Denominación
Resultado	Sub-resultado	
07	27	La información relativa al manejo presupuestal y a los avances programáticos se presenta de manera clara y oportuna. (Ampliación Líquida)
08	Favorecer el desarrollo de conocimientos, valores y prácticas democráticas.	
08	28	El Instituto Electoral del Distrito Federal promueve y participa activamente en los procesos de educación cívica, formación ciudadana y divulgación de conocimientos, valores y practicas necesarios para la vida democrática. (Ampliación Líquida)
09	Impulsar la formación y el desarrollo profesional del personal del Instituto Electoral del Distrito Federal.	
09	29	El personal del Instituto Electoral del Distrito Federal se encuentra capacitado para su función y actualizado en sus conocimientos. (Ampliación Líquida)
10	Contribuir al fortalecimiento del régimen de partidos políticos.	
10	30	La fiscalización de los recursos asignados a los partidos políticos se lleva a cabo de manera imparcial y con estricto apego a derecho. (Ampliación Líquida)
	31	Las solicitudes y requerimientos de partidos y agrupaciones políticas se atienden con oportunidad y estricto apego a la normatividad aplicable. (Ampliación Líquida)
11	Garantizar la organización de los procesos electorales y de participación ciudadana.	
11	32	Se cumple a cabalidad con las actividades orientadas a la organización del Proceso Electoral Local 2017-2018. (Ampliación Líquida)
	33	Se cumple a cabalidad con las actividades orientadas a la organización del procedimiento de Consulta Ciudadana de Presupuesto Participativo 2018. (Ampliación Líquida)
	34	Se cumple a cabalidad con las actividades orientadas a la investigación, actualización, innovación y mejora de los elementos técnico-electorales para la preparación y desarrollo de futuros procesos electorales. (Ampliación Líquida)
12	Asegurar el buen funcionamiento de los órganos de representación ciudadana.	
12	35	Los Comités Ciudadanos y los Consejos de los Pueblos reciben el apoyo necesario para el cumplimiento de sus atribuciones. (Ampliación Líquida)

ANEXO 6. CATÁLOGO DE UNIDADES RESPONSABLES Y RESPONSABLES OPERATIVOS

El Catálogo de Unidades Responsables (UR'S) y Responsables Operativos (RO) es el instrumento administrativo que presenta en forma jerárquica, ordenada y codificada a las personas responsables ejecutoras del gasto, así como a las responsables de la ejecución de las AI'S.

El presente Catálogo se encuentra alineado al Acuerdo ACU-42-16 mediante el cual el Consejo General aprobó modificaciones a la estructura orgánica funcional del Instituto Electoral, en acatamiento a lo previsto en el Estatuto del Servicio Profesional Electoral Nacional y del personal de la Rama Administrativa.

Se define como Unidad Responsable (UR) a la unidad administrativa que forma parte de la estructura orgánica del Instituto Electoral, responsable del presupuesto asignado; de programas institucionales o específicos; de actividades institucionales que integran el POA, así como de procedimientos.

El Responsable Operativo (RO) área subordinada a una unidad responsable, ejecutora de un programa institucional o específico, de AI'S que integran el POA y de las actividades que conforman los procedimientos, y en la que se desconcentra una parte del ejercicio presupuestal. A cada una le corresponde la clave y la denominación definidas en este Catálogo.

UR	RO	Denominación
01		Presidencia del Consejo General (PCG)
01	01	Presidente del Consejo Mario Velázquez Miranda
02		Consejeros Electorales (CE) ¹²
02	01	Consejero Electoral Yuri Gabriel Beltrán Miranda
02	02	Consejero Electoral Carlos Ángel González Martínez
02	03	Consejera Electoral Olga González Martínez
02	04	Consejero Electoral Pablo César Lezama Barreda
02	05	Consejera Electoral Dania Paola Ravel Cuevas
02	06	Consejera Electoral Gabriela Williams Salazar
03		Secretaría Ejecutiva (SE)

¹² En el caso de las UR's que su titular concluye su encargo en septiembre de 2017, la fichas POA no serán sustituidas con los datos del nuevo titular, éstas concluirán conforme a la programación anual aprobada por el Consejo General del Instituto Electoral.

UR	RO	Denominación
03	01	Secretaría Ejecutiva
03	02	Oficina de Acceso a la Información Pública y Protección de Datos Personales
03	03	Oficina de Fiscalización
04	Secretaría Administrativa (SA)	
04	01	Secretaría Administrativa
04	02	Dirección de Planeación y Recursos Financieros
04	03	Dirección de Adquisiciones, Control Patrimonial y Servicios
04	04	Coordinación de Recursos Humanos
05	Dirección Ejecutiva de Educación Cívica (DEEC)	
05	01	Dirección Ejecutiva
05	02	Coordinación de Educación Cívica
05	03	Coordinación Editorial
06	Dirección Ejecutiva de Asociaciones Políticas (DEAP)	
06	01	Dirección Ejecutiva
06	02	Dirección de Quejas
06	03	Coordinación de Prerrogativas y Partidos Políticos
07	Dirección Ejecutiva de Organización y Geostatística Electoral (DEOyGE)	
07	01	Dirección Ejecutiva
07	02	Dirección de Geografía y Proyectos Especiales
07	03	Coordinación de Organización Electoral
08	Dirección Ejecutiva de Participación Ciudadana y Capacitación (DEPCyC)	
08	01	Dirección Ejecutiva
08	02	Dirección de Organizaciones de Participación Ciudadana
08	03	Coordinación de Participación Ciudadana
09	Unidad Técnica de Comunicación Social y Difusión (UTCSyD)	
09	01	Dirección de Unidad
09	02	Dirección de Comunicación
10	Unidad Técnica de Servicios Informáticos (UTSI)	
10	01	Dirección de Unidad
10	02	Dirección de Infraestructura e Informática
10	03	Dirección de Desarrollo de Sistemas
11	Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (UTALAO)	
11	01	Dirección de Unidad

UR	RO	Denominación
11	02	Dirección de Logística y Documentación
11	03	Dirección de Enlace Operativo
12	Unidad Técnica de Asuntos Jurídicos (UTAJ)	
12	01	Dirección de Unidad
12	02	Dirección de Atención a Impugnaciones y Procedimientos Administrativos
12	03	Dirección de lo Contencioso
12	04	Dirección de Servicios Legales
13	Unidad Técnica del Centro de Formación y Desarrollo (UTCFyD)	
13	01	Dirección de Unidad
13	02	Dirección de Reclutamiento y Selección
13	03	Dirección de Capacitación y Evaluación
14	Contraloría General (CG)	
14	01	Contraloría General
14	02	Subcontraloría de Auditoría, Control y Evaluación
14	03	Subcontraloría de Responsabilidades e Inconformidades
14	04	Subcontraloría de Atención Ciudadana y Normatividad
14	05	Subcontraloría de Vinculación con Procesos Electorales Participativos
15	Unidad Técnica de Vinculación con Organismos Externos (UTVOE)	
15	01	Dirección de Unidad
15	02	Dirección de Vinculación Institucional
15	03	Dirección de Derechos Humanos y Género
16	Órganos Desconcentrados (OD)	
16	01	Distrito I
16	02	Distrito II
16	03	Distrito III
16	04	Distrito IV
16	05	Distrito V
16	06	Distrito VI
16	07	Distrito VII
16	08	Distrito VIII
16	09	Distrito IX
16	10	Distrito X
16	11	Distrito XI

UR	RO	Denominación
16	12	Distrito XII
16	13	Distrito XIII
16	14	Distrito XIV
16	15	Distrito XV
16	16	Distrito XVI
16	17	Distrito XVII
16	18	Distrito XVIII
16	19	Distrito XIX
16	20	Distrito XX
16	21	Distrito XXI
16	22	Distrito XXII
16	23	Distrito XXIII
16	24	Distrito XXIV
16	25	Distrito XXV
16	26	Distrito XXVI
16	27	Distrito XXVII
16	28	Distrito XXVIII
16	29	Distrito XXIX
16	30	Distrito XXX
16	31	Distrito XXXI
16	32	Distrito XXXII
16	33	Distrito XXXIII
16	34	Distrito XXXIV
16	35	Distrito XXXV
16	36	Distrito XXXVI
16	37	Distrito XXXVII
16	38	Distrito XXXVIII
16	39	Distrito XXXIX
16	40	Distrito XL

ANEXO 7. GUÍA PARA LA ELABORACIÓN DE INDICADORES.

La guía tiene el propósito de describir el proceso en torno a la elaboración de indicadores que permitan evaluar cuantitativa y cualitativamente la ejecución, el cumplimiento y el impacto de los Programas Institucionales y Específicos, así como de las AI's que integran el POA.

Cabe hacer mención que en la Matriz del Marco Lógico los indicadores definen operacionalmente lo escrito en la columna del Resumen Narrativo, aparecen en cada nivel jerárquico, y se refieren al resultado esperado al completarse un Componente, al lograrse el Propósito o una contribución significativa al Fin del Programa. Para el caso de las acciones, la columna de indicadores se ocupa del presupuesto de cada AI.

De este modo, los indicadores, se convierten en el punto de referencia para guiar las actividades de seguimiento y evaluación del programa. Los indicadores son un instrumento que nos proporciona información cuantitativa acerca de si una determinada condición existe o si ciertos resultados han sido logrados o no. Si no han sido logrados permite evaluar el progreso realizado.

Los tipos de indicador a considerar serán: Estratégicos y de Gestión.

Para la elaboración de estos instrumentos de medición se recomienda seguir los siguientes pasos:

1. Analizar el objetivo cuyo avance se desea medir, ya que para tener sentido un indicador debe estar asociado a un objetivo. Si el objetivo no está bien definido el indicador tampoco lo estará.
2. Seleccionar aspectos relevantes a medir. Se refiere a las características que deseamos medir respecto al logro del objetivo. Para cada aspecto relevante a medir se deben definir los indicadores que se requieran para evaluar su logro.
3. Formular el indicador, para ello se deberá especificar lo siguiente:

- a) Denominación del indicador: establecer el nombre de forma clara, concisa y que se vincule con la acción a medir; que sea auto-explicable y contextualizado.

- b) Unidad de cuantificación: establecer la unidad en que se formulará el indicador, ésta podrá ser cifra absoluta, porcentaje, tasa o medida estadística;
- c) Fórmula de cálculo: definir la fórmula matemática, según con lo establecido en el tipo de indicador del que se trate, posteriormente sustituir en ella los datos que la conformarán.

La construcción de la fórmula o algoritmo debe asegurar que su cálculo obtenga información de la variable que se requiere medir, es decir el resultado del indicador. Las fórmulas más usadas son:

- ✓ Porcentaje (proporciones): razón entre dos variables con una misma unidad de medida.

$$[\text{Numerador} / \text{Denominador}] * 100 = X \text{ por ciento}$$

- ✓ Tasa de variación: razón entre una misma variable pero en periodos diferentes.

$$\left\{ \left[\frac{\text{variable año } t}{\text{variable año } t-1} \right] - 1 \right\} * 100 \left\{ \frac{\text{variable año } t - \text{variable año } t-1}{\text{variable año } t-1} \right\} * 100 = X \text{ por ciento}$$

- ✓ Razón o promedio: relación entre dos variables con distinta unidad de medida.

$$[\text{Numerador} / \text{Denominador}] = \text{unidades promedio del numerador por cada unidad del denominador.}$$

- ✓ Índices: permiten medir la evolución de una variable en el tiempo, a partir de un valor base.

d) Periodicidad: establecer el tiempo en el que se llevará a cabo la evaluación del indicador (anual, semestral, trimestral, mensual, trianual). La frecuencia dependerá del uso de la información y de la relevancia de la medición.

Adicionalmente los indicadores tendrán que cumplir con los atributos siguientes:

Claridad	El indicador deberá ser preciso e inequívoco.
Relevancia	El indicador deberá reflejar una dimensión importante del logro del objetivo.
Economía	La información necesaria para generar el indicador deberá estar disponible a un costo razonable.
Monitoreable	El indicador debe poder sujetarse a una comprobación independiente.
Adecuado	El indicador deberá aportar una base suficiente para evaluar el desempeño.
Aporte marginal	En el caso de que existan más de un indicador para medir el desempeño en determinado ámbito de control, el indicador debe proveer información adicional en comparación con los otros indicadores propuestos.

El indicador deberá especificar lo siguiente:

Tipo de indicador	Se elegirá la naturaleza del indicador conforme al nivel que corresponda en la MIR El Estratégico está orientado a medir los efectos del Programa. El de Gestión está orientado a medir la forma en que trabaja el Programa.
Denominación del indicador	Se escribirá la denominación precisa y única con la que se distingue el indicador. Es importante mencionar que aquellos indicadores generados en la MIR, el nombre del indicador en la ficha técnica deberá ser el mismo que aparece en el enunciado de la matriz.
Definición	Se describirá al indicador en términos de su significado conceptual y hará referencia a lo que mide el indicador.
Fórmula de cálculo	Se explicará la forma en que se relacionan las variables, así como la metodología para calcular el indicador.

Unidad	Se seleccionará del catálogo aquella magnitud de referencia que permite cuantificar y comparar elementos de la misma especie.
de Cuantificación	
Periodicidad	Se elegirá del catálogo el periodo de tiempo en el cual se calculará el indicador (trimestral, mensual, anual)
Dimensión a medir	Se señalará si la dimensión a medir es de eficiencia, eficacia, economía, o calidad.
Ámbito de medición	Se indicará si el ámbito de medición del indicador es de corto, mediano o largo plazo.
Enfoque transversal	Cuando sea el caso, si el indicador es sensible a la perspectiva de género y de Derechos Humanos el número de hombres y mujeres atendidos y atendidas, si tienen alguna discapacidad o pertenecen a un grupo originario, en el programa o actividad institucional según sea el caso.

Es importante mencionar que el programa institucional al ser ejecutado se convertirá en un programa operativo. Las actividades y los recursos serán definidos y visualizados de forma temporal, lo que a su vez permitirá focalizar la atención y los esfuerzos en actividades específicas, así como efectuar el proceso presupuestario. Por tal motivo cada UR deberá construir los indicadores requeridos en la MIR de cada programa, así como los necesarios por cada una de las AI'S.

En esta guía se hace la propuesta de los indicadores: **estratégicos y de gestión**. Para cada actividad institucional se tendrá que formular, un indicador según las características de la actividad institucional o del ámbito de aplicación de la misma.

1. INDICADOR ESTRATÉGICO

Se propone la aplicación de indicadores de impacto, estos miden los resultados que obtiene la población después de que se han realizado todas las acciones de la actividad institucional; lo que significa que a través de ellos se puede verificar el cambio producido (efectos intermedios o finales) en la población por atender, y determinar si los recursos utilizados fueron aprovechados de tal manera, que produjeran o no un beneficio en la sociedad.

La evaluación de impacto analiza los efectos generados por la actividad institucional, con el fin de saber si ésta cumplió con su objetivo o no y, en consecuencia, si se justifica o no el recurso económico devengado. Los indicadores determinan el grado de alcance planeado de la actividad institucional, por lo que establecen:

- a) Si se han producido cambios en la población por atender;
- b) En qué sentido (positivo o negativo); y
- c) En qué medida (óptimo, aceptable o deficiente).

Si la actividad institucional es susceptible de ser medida con este tipo de indicador, será necesario que se explicita el impacto esperado con la ejecución de la misma.

Las fuentes de información para hacer dicha medición podrán ser: encuestas; cuestionarios; sondeos; entrevistas; libretas y/o buzones de quejas o sugerencias; registros administrativos de la actividad institucional o bases de datos de encuestas realizadas por otras instituciones u organizaciones; o bien cualquier otro instrumento de medición que la UR juzgue conveniente. Cualquier fuente deberá ser sensible al género y los derechos humanos.

Para el análisis se deberá seleccionar un criterio de los que se enuncian a continuación, con el que se medirá el impacto de la actividad institucional, independientemente de la fuente de información elegida.

- a) Impacto esperado e impacto producido: en este análisis el impacto obtenido se mide tomando como parámetro el que se esperaba lograr con la ejecución de la actividad institucional, a fin de verificar si el efecto esperado se logró.
- b) Evaluación *ex-ante* y *ex-post*: aquí se realiza una comparación entre dos evaluaciones. La primera (*ex-ante*), se realiza antes de llevar a cabo la actividad institucional y mide el nivel en que se encuentra la población por atender respecto del impacto esperado; la segunda (*ex-post*), tiene lugar al concluir la ejecución de la actividad institucional y mide exactamente los mismos aspectos de la primera. La finalidad es confrontar ambas evaluaciones y conocer la variación, ya sea positiva o negativa, del efecto producido.
- c) Grupo de control: se refiere a una evaluación *ex-ante* y *ex-post*, mismas que además de considerar dos tiempos, se realizan con dos grupos. El experimental, el cual es la

población por atender de la actividad institucional; y el de control, el cual no recibe ningún estímulo entre evaluaciones. Con las evaluaciones en los dos tiempos y en los dos grupos, se puede identificar: primero, si se produjo un impacto, y segundo, si la ejecución de la actividad institucional fue el factor determinante de dicho cambio.

En el caso de que el análisis se base únicamente en el objetivo, se utilizará la fórmula siguiente:

$$\text{Impacto} = \text{Resultados} / \text{Objetivos} * 100$$

Donde:

Resultado = Lo que se logró con la ejecución de la actividad institucional;
Objetivos = Lo que realmente se buscaba lograr.

Ejemplo:

- Actividad Institucional: Difusión del Proceso Electoral Local 2017-2018.
- Impacto esperado: Incremento de la participación ciudadana en el Proceso Electoral Local.
- Objetivo: lograr mediante la campaña de difusión que 347,500 ciudadanas y ciudadanos inscritas e inscritos en la lista nominal acudan a votar.
- Resultado: 293,632 votos recibidos. 146,832 mujeres y 146,800 hombres.

Para este análisis los parámetros son:

- 1) Nivel óptimo, cuando el índice sea $\geq 80\%$ y puede llegar hasta 100%.
- 2) Nivel aceptable, cuando sea $< 80\%$ y $\geq 60\%$.
- 3) Nivel deficiente, cualquier valor $< 60\%$.

$$\text{Impacto} = 293,632 / 347,500 * 100 = 84.49\%$$

Del ejemplo anterior, se puede concluir que el impacto esperado fue de 84.49%, por lo tanto, la actividad institucional y su justificación social tiene un nivel óptimo.

a) *Evaluación ex-ante y ex-post*

En caso de que se decida hacer un análisis de impacto con dos evaluaciones, se realizará mediante la siguiente fórmula:

$$\text{Impacto} = \text{Evaluación } ex\text{-post} / \text{Evaluación } ex\text{-ante}$$

Donde:

Evaluación ex-post: Es el resultado del análisis de la información recopilada al final de la ejecución de la actividad institucional.

Evaluación ex-ante: Es el resultado del análisis de la información recopilada antes de la ejecución de la actividad institucional.

Ejemplo:

Actividad Institucional: Difusión del Proceso Electoral Local 2017-2018.

Impacto esperado: Incremento de la participación ciudadana en el Proceso Electoral Local.

Evaluación ex-ante: 301,589 ciudadanos y ciudadanas manifestaron su intención de acudir a votar en este Proceso Electoral Local.

Evaluación ex-post: 293,632 ciudadanos y ciudadanas manifestaron haber acudido a votar en este Proceso Electoral Local.

$$\text{Impacto} = 293,632 / 301,589 = 97.36\%$$

Los parámetros a considerar en este análisis serán los siguientes, todos toman como referencia la información de la evaluación *ex-ante*:

- 1) Nivel óptimo, cuando el índice sea $\geq 100\%$
- 2) Nivel aceptable, cuando el índice sea $\geq 90\%$ y puede llegar hasta 110% .
- 3) Nivel deficiente, cualquier valor por debajo de 90% .

Del ejemplo anterior se puede concluir que el impacto obtenido se mantuvo, ya que la difusión del Proceso Electoral Local provocó que disminuyera un poco la participación ciudadana, aunque participan un poco más las mujeres. Por lo tanto, la actividad institucional es aceptable, y los recursos devengados no se desaprovecharon del todo.

En caso de que las UR's diseñen sus propios instrumentos de medición, éstos deberán ser elaborados de tal manera que puedan ser utilizados en ambas evaluaciones.

c) *Grupo de control*

La tercera opción corresponde a las evaluaciones *ex-ante* y *ex-post* utilizando un grupo de control. Se seleccionan de manera aleatoria dos grupos; uno será el experimental y recibirá el estímulo (las acciones de la actividad institucional en cuestión); y el otro será el de control que no recibirá ningún estímulo. La fórmula a utilizar será:

$$z = (x' - x) - (y' - y)$$

Donde:

- z= impacto esperado.
- x= resultado de la evaluación *ex-ante* en el grupo experimental.
- x'= resultado de la evaluación *ex-post* en el grupo experimental.
- y= resultado de la evaluación *ex-ante* en el grupo de control.
- y'= resultado de la evaluación *ex-post* en el grupo de control.

Ejemplo:

Actividad Institucional: Formación ciudadana para grupos específicos.

Impacto esperado: Incremento del aprovechamiento escolar en materias afines a la formación ciudadana en grupos de 5° primaria de la escuela Revolución Mexicana.

Grupos	Evaluación	
	<i>Ex-ante</i>	<i>Ex-post</i>
Experimental	7.9	9.2
Control	8.1	8.5

Al sustituir los valores en la fórmula se tiene que:

$$z = (9.2 - 7.9) - (8.5 - 8.1) = 0.9$$

En este análisis se utilizarán sólo dos parámetros:

- 1) Impacto esperado alcanzado, siempre que z sea $> a$ 0.
- 2) Impacto esperado no alcanzado, siempre que z sea $< a$ 0.

Por lo anterior se concluye que después de realizada la actividad institucional, el impacto esperado se alcanzó y los recursos devengados se justifican en función de que se generó un beneficio a la sociedad.

2. INDICADORES DE GESTIÓN

Los indicadores de gestión medirán el **cumplimiento del contenido de las AI's** o programas. Se proponen tres dimensiones: eficacia, eficiencia y calidad.

a) Indicador de eficacia

El indicador de eficacia mide el grado de cumplimiento de las AI's, es decir, mide la relación entre los bienes y servicios generados para la población por atender en cuanto a la cantidad y calidad necesaria, y de acuerdo con los resultados planeados.

Su fórmula es:

$$A = L \cdot T_p / M \cdot T_r$$

Donde:

A= Eficacia.

El numerador estará conformado por:

- L= Cuantificación física alcanzada de la acción.
T_p= Tiempo planeado para alcanzar la cuantificación física de la acción; el año será considerado como 1 y se hará la ponderación correspondiente por el tiempo planeado.¹³

¹³ Para poder realizar la ponderación se utilizará una regla de tres:

12 meses = 1 año

Núm. de meses = X

Ponderación = Núm. de meses * 1 año / 12 meses

Tomando como ejemplo 3 meses se sustituye de la siguiente manera:

Ponderación = $3 \cdot 1 / 12 = 0.25$ es decir, 3 meses equivalen a 0.25.

El denominador estará conformado por:

- M= Cuantificación física de la acción.
Tr= Tiempo real para alcanzar la cuantificación física de la acción; el año será considerado como 1 y se hará la ponderación correspondiente por el tiempo utilizado (utilizar el mismo ejercicio que se plantea para obtener el tiempo planeado).

De lo anterior se concluirá lo siguiente:

- Si $A > 1$, la AI es más que eficaz.
Si $A = 1$, la AI es eficaz.
Si $A < 1$, la AI es ineficaz.

Ejemplo:

$$A = 18,820 * 0.25 / 19,875 * 0.25$$

$$A = 4,705 / 4968.75 = 0.95$$

Donde:

- L= 18,820 casillas instaladas.
Tp= 0.25
M= 19,875 casillas por instalar.
Tr= 0.25

Por lo que se concluye que la AI es ineficaz.

b) Indicador de eficiencia

La eficiencia mide el grado de avance de las AI's, considerando los recursos empleados para el logro de metas.

Su fórmula es:

$$B = L * Tp * Cp / M * Tr * Cr$$

Donde:

B= Eficiencia

El numerador estará conformado por:

- L= Cuantificación física alcanzada de la acción.
- T_p= Tiempo planeado para alcanzar la cuantificación física de la acción; el año será considerado como 1 y se hará la ponderación correspondiente por el tiempo planeado.
- C_p= Costo programado unitario, que representa la cantidad que la UR calcula que costará un bien o servicio, de acuerdo con los elementos reales de valoración.

El denominador será conformado por:

- M= Cuantificación física de la acción.
- T_r= Tiempo real en que se alcanzó la cuantificación física de la acción; el año será considerado como 1 y se hará la ponderación correspondiente por el tiempo planeado.
- C_r= Costo real unitario, se refiere al precio con el que se adquirió un bien o servicio.

De lo anterior se concluirá lo siguiente:

- Si $B > 1$, la AI es más que eficiente.
- Si $B = 1$, la AI es eficiente.
- Si $B < 1$, la AI es ineficiente.

Si se toma como base el ejemplo anterior y se incorporan los costos, se tendrá que:

$$B = 18,820 \cdot 0.25 \cdot 50 / 19,875 \cdot 0.25 \cdot 46.50$$
$$B = 235,250 / 231,046.87 = 1.01$$

Con lo que se puede concluir que la AI es más que eficiente.

c) Indicadores de calidad

Este tipo de indicador medirá el grado en que el servicio otorgado satisface las necesidades para las personas usuarias-beneficiarias. Para evaluar este aspecto en la ejecución de una actividad institucional, se propone lo siguiente:

- i. Cada UR podrá realizar una encuesta de calidad a aquella acción de la AI, cuya finalidad sea ofrecer un servicio, entendiéndose por éste cualquier consultoría, atención o respuesta hacia la persona usuaria, ya sea interna, interno o externa, externo. Si se selecciona un indicador de este tipo, se deberá diseñar una encuesta,

misma que deberá ser validada por la persona en un nivel superior jerárquico de la unidad responsable.

Dicha encuesta deberá medir los elementos siguientes:

- Calidad en el nivel de satisfacción de las personas beneficiarias al recibir un servicio o producto.
 - Capacidad de respuesta; se medirá en función del tiempo en el que las personas usuarias-beneficiarias obtuvieron el servicio o producto por parte del área.
- ii. La encuesta deberá aplicarse de manera inmediata; es decir, en el momento en que haya concluido la prestación del servicio. El análisis de ésta se determinará en función del alcance de la acción a medir.
- iii. La base para realizar la encuesta, serán los reactivos contenidos en la *Encuesta de calidad*, misma que se sugiere sea aplicada de forma completa periódicamente, identificando si la persona que responde es hombre o mujer, su edad, si tiene alguna discapacidad y si pertenece a un pueblo originario.

Encuesta de calidad

Reactivo	Sección
Filtro	
Es usted funcionario del Instituto Electoral del Distrito Federal (IEDF)	
Sección A	
A.1 El tiempo de respuesta fue:	A
A.2 La disponibilidad del IEDF o del área para brindarle el servicio fue:	A
A.3 El grado de la profesionalización con que el personal lo atendió fue:	A
A.4 De manera general, la satisfacción con el servicio entregado por el IEDF o el área es:	A
A.5 De manera general, la satisfacción con el producto entregado por el IEDF o el área es:	A
Sección B	
B.1 La capacidad de reacción ante sus requerimientos fue:	B
B.2 ¿Volvería a solicitar los servicios del IEDF o del área?	B
B.3 ¿Recomendaría los servicios recibidos a otras personas u organizaciones?	B
B.4 ¿Cómo considera los servicios recibidos en términos de calidad/satisfacción?	B
B.5 ¿Cómo considera los servicios recibidos comparándolos con los de otras áreas o instituciones, según sea el caso?	B
B.6 ¿Considera que se ofreció el servicio respetando su identidad o condición de género, edad discapacidad y/o su origen?	B

La encuesta cuenta con diferentes tipos de reactivos, a saber:

- El filtro, es el primer reactivo que aparece en la encuesta, a través del cual se realizará el inicio del análisis.
- La sección de preguntas tipo A (A1 a A5), mediante las que se medirá la calidad en el servicio.
- La sección de preguntas B (B1 a B5), cuya finalidad es cuantificar la confianza en el IEDF o en el área que brinda el servicio.

La UR deberá utilizar necesariamente el reactivo correspondiente al filtro, y de las secciones A y B, utilizará como mínimo tres preguntas de cada una.

También existirá un apartado para los comentarios o sugerencias hacia la UR, los cuales deberán ser revisados y analizados para poder identificar puntos de mejora.

Se sugiere que la encuesta sea llenada de manera anónima, para que sea lo más objetiva posible.

- iv. A cada una de las respuestas de la encuesta se les ha asignado un valor numérico de 1 a 5 (donde 5 es el más favorable), de tal manera que puedan hacerse los cálculos correspondientes. A continuación se enlistan las posibles respuestas, así como su ponderación para poder realizar el análisis:

**Cuadro
Ponderación de las respuestas**

Reactivo	5	4	3	2	1
A.1 a A.5	Muy buena	Buena	Aceptable	Deficiente	Muy deficiente
B.1	Muy buena	Buena	Aceptable	Deficiente	Muy deficiente
B.2 y B.3	Sí	Probablemente sí	Depende	Probablemente no	No
B.4	Muy buenos	Buenos	Aceptables	Deficientes	Muy deficientes
B.5	Mucho mejores	Mejores	Similares	Peores	Mucho peores

Para el filtro únicamente se darán dos opciones de respuesta: sí o no. El valor será 1 y 2, respectivamente.

- v. Realizada la encuesta y determinado el periodo que abarca el análisis, se deberá formar una matriz donde se introducirán los datos obtenidos.

Cuadro

Ejemplo

Sujetos	Reactivos							Σ por reactivo
	F	A.1	A.2	A.4	B.2	B.3	B.4	
1	1	5	4	3	3	4	5	24
2	1	3	3	2	4	3	4	19
3	1	4	4	3	4	4	4	23
4	1	3	3	4	2	4	3	19
5	1	5	4	2	3	4	5	23
6	1	5	2	4	2	3	4	20
7	1	4	5	2	3	2	4	20
8	1	3	3	2	3	2	3	16
9	1	2	5	4	5	4	4	24
10	1	5	5	4	4	4	4	26
11	1	4	4	3	3	5	3	22
12	1	5	5	2	4	5	4	25
							Total	261

En el cuadro de ejemplo, se puede observar que la encuesta se aplicó a 12 sujetos, consta de 6 reactivos y todos los usuarios pertenecen al IEDF, por lo que en la columna F sólo aparece el número 1.

Para obtener la información que nos indique el nivel de satisfacción se utilizará la siguiente fórmula:

$$Sr = T / St * Rc$$

Donde:

Sr= Satisfacción en el servicio

El numerador está conformado por:

T= Suma de todos los resultados obtenidos en los reactivos A y B.

El denominador estará conformado por:

St= Número total de sujetos a los que se aplicó la encuesta que deberá ser igual al número de servicios atendidos.

Rc= Número de reactivos incluidos en la encuesta, omitiendo el filtro.

Si se toma como base el ejemplo de la matriz, se tendrá que:

$$Sr = 261 / 12 * 6 = 261 / 72 = 3.625$$

Para medir el valor de la satisfacción de la persona usuaria-beneficiaria es necesario compararlo con un parámetro, para lo cual se propone lo siguiente:

1. Nivel óptimo, será cuando el índice sea \geq a 4.5 y puede llegar hasta 5
2. Nivel aceptable, cuando sea $<$ a 4.5 y \geq a 2.5
3. Nivel deficiente, cualquier valor $<$ a 2.5

Por lo que en nuestro ejemplo, la satisfacción de la muestra se encuentra en un nivel aceptable, con lo que se concluye que la manera de brindar el servicio es la adecuada, aunque con posibilidades de mejora.

ANEXO 8. FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL DEL PROGRAMA OPERATIVO ANUAL (SISTEMA INFORMÁTICO INTEGRAL DE ADMINISTRACIÓN [SIAD])

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

PROGRAMA OPERATIVO ANUAL 2017
FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL

DATOS GENERALES

Tipo	
Clave Presupuestaria	
Dependencia	
Unidad Responsable	
Responsable Operativo	
Finalidad	
Función	
Subfunción	
Resultado	
Subresultado	
Actividad Institucional	
Programa Presupuestario	

Plan General de Desarrollo

Objetivo Estratégico con el que se vincula

Línea Estratégica con la que se vincula

Línea de acción con la que se vincula

Transversalidad y Población

Aplicación	Núm. Línea de acción	Nombre de la Acción

Población por Atender										
Mujeres					Hombres					Total
0-12	13-20	21-61	>62	Total	0-12	13-20	21-61	>62	Total	

Aplicación	Núm. Línea de acción	Nombre de la Acción

Población por Atender										
Mujeres					Hombres					Total
0-12	13-20	21-61	>62	Total	0-12	13-20	21-61	>62	Total	

Descripción

Justificación

Objetivo Específico

Acciones

Núm.	Denominación de la Acción	Unidad de Medida	Cuantificación Física	Periodo de Inicio	Ejecución Fin	Programación				
						1ro.	2do.	3ro.	4to.	Total

Indicadores de las Acciones

Número de Indicador	Denominación del Indicador	Unidad de Cuantificación	Tipo	Fórmula de Cálculo	Periodicidad

--	--	--	--	--	--

Meta de los Indicadores.

Núm. Meta	Meta	Unidad de Medida

Presupuesto

Capítulo de Gasto	Programación Trimestral				
	Costo	1er.	2do.	3er.	4to.

Datos sobre la Elaboración de Actividad Institucional

Fecha de Elaboración

Nombre, cargo y firma :

Elaboró:			
Revisó:			
Autorizó:			

Última Actualización:

ANEXO 9. GUÍA PARA EL LLENADO DE LA FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL DEL PROGRAMA OPERATIVO ANUAL 2017

La presente guía tiene como objetivo proporcionar a las UR's las instrucciones precisas para el llenado de la Ficha descriptiva de la Actividad Institucional del Programa Operativo Anual.

La Ficha está estructurada de la siguiente manera.

- I. Datos Generales;
- II. Plan General de Desarrollo
- III. Transversalidad y Población;
- IV. Descripción;
- V. Acciones;
- VI. Indicadores de las acciones;
- VII. Metas de los indicadores;
- VIII. Presupuesto; y
- IX. Datos sobre la elaboración de la Actividad Institucional.

A continuación se describe el contenido de las secciones y se especifica lo que deberá esgrimirse en cada rubro.

I. Datos Generales

Tipo	Se señalará si la AI es sustantiva “S” , cuando comprenda acciones vinculadas directamente con los fines institucionales, o de apoyo “A” , cuando contribuyan a la operación del Instituto Electoral.
Clave Presupuestaría	Es la clave armonizada que se compondrá de doce categorías que denotan las clasificaciones administrativa, funcional programática y económica CG-UR-RO-FI-F-SF-R-SR-AI-PP-FF-TG:

Clasificación Administrativa			Clasificación Funcional Programática							Clasificación Económica	
CG	UR	RO	FI	F	SF	R	SR	AI	PP	FF	TG
24A000			1	3	6					101	
CG= Centro Gestor* UR= Unidad Responsable RO= Responsable Operativo			FI= Finalidad* F= Función * SF= Sub-Función* R= Resultado SR= Sub-Resultado AI= Actividad Institucional PP= Programa Presupuestario							FF= Fuente de Financiamiento* TG= Tipo de Gasto*	

* Valores fijos.

En el caso de las categorías CG, FI, F, SF, FF, los valores serán fijos por lo que únicamente se deberá seleccionar e identificar UR, RO, R, SR y PP; en lo que respecta a la AI, la Secretaría Administrativa por conducto de la Coordinación de Planeación asignará el número que corresponda.

Dependencia	Este es un valor fijo elegir “24A000- Instituto Electoral del Distrito Federal”
Unidad Responsable (UR)	Seleccionar el número y el nombre de la UR, de acuerdo con la información que se despliegue en el módulo.
Responsable Operativo (RO)	Escoger el número y el nombre del RO que será el encargado de realizar la actividad institucional (AI). Al igual que el rubro anterior, las claves se desplegarán en el módulo.
Finalidad	Este es un valor fijo elegir: “1- Gobierno”
Función	Este es un valor fijo, seleccionar: “3- Coordinación de la Política de Gobierno”
Sub-Función	Este es un valor fijo escoger: “6-Organización de procesos electorales”

Resultado	Seleccionar el Resultado con el que se vincule la AI que se llevará acabo. (véase Anexo 4)
Sub_resultado	Optar por el Sub-resultado que corresponda al Resultado seleccionado, con el que se garantiza una planeación operativa, coherente y articulada.
Actividad Institucional	Escribir el nombre de la AI de que se trate, de forma breve y precisa, cuidando la sintaxis.
Programa Presupuestario	Elegir del listado el nombre del Programa Institucional o Específico al cual está vinculada la AI. (Para aquellas áreas que no formulan programas institucionales o específicos deberán seleccionar del listado el Programa General ¹⁴ al que se vinculará su AI.)
Fuente de Financiamiento	Este es un valor fijo, escoger: “101- Recursos Fiscales”
Tipo de Gasto	Elegir según sea el caso “1 Gasto Corriente” (capítulos 1000, 2000, 3000 y 4000) o “2 Gasto de Capital” (capítulo 5000)

II. Plan General de Desarrollo

Objetivo Estratégico con el que se vincula	Seleccionar del listado desplegado, el objetivo al cual va alineada la AI.
Línea Estratégica con la que se vincula	Elegir del listado, el nombre de la línea que se vincule con la AI, no es óbice recordar que tiene que estar alineado al Objetivo Estratégico que seleccione previamente.
Línea de acción con la que se vincula	Asentar hasta tres líneas de acción que estén vinculadas a la línea estratégica y al Objetivo estratégico.

¹⁴ Acuerdo del Consejo General ACU-08-16 del 25 de enero de 2016, mediante el cual se aprobó el Plan General de Desarrollo Armonizado del Instituto Electoral del Distrito Federal para el periodo 2014-2017.

III. Transversalidad y Población

Si la AI, no se alinea transversalmente a los programas de Derechos Humanos o Igualdad de Género, pasar al numeral IV.

Aplicación	Elegir entre las dos opciones que el sistema despliega, de acuerdo con lo siguiente: PDHDF: Si la línea de acción por atender forma parte del Programa de Derechos Humanos del Distrito Federal. (Anexo 15) EG: Cuando la acción por realizar se encuentre dirigida al resultado “Se reducen las brechas de desigualdad entre hombres y mujeres”. (Anexo 16)
Núm. Línea de acción	Seleccionar del listado desplegado, el número de la línea de acción por atender.
Nombre de la acción o Política Pública.	Seleccionar la línea de acción o política pública que corresponda.
Población por atender	Anotar con números arábigos, en su caso , la población que será atendida, desglosada por sexo y de acuerdo con el rango de edades que se presenta.

IV. Descripción

Justificación	Se deberán exponer, de manera clara y sucinta, los motivos por los que se formula e implementa la AI, y en su caso, vinculándola al logro del objetivo general del programa, institucional o específico.
----------------------	--

**Objetivo
específico**

Escribir el objetivo específico que se espera cumplir con la ejecución de las acciones que integran la AI.

Su elaboración, deberá observar los atributos siguientes:

- a) Específico: definir claramente el propósito y lo que se aspira lograr; el qué, mediante qué y para qué. Si se requiere ser más específico, se podrá contestar el dónde;
- b) Medible: Los fines o beneficios deben ser cuantificables, porque de ello depende la evaluación que se efectuará;
- c) Realizable: Que sea posible el logro del objetivo, es decir, debe ser alcanzable en función de los recursos;
- d) Realista: Que sea posible obtener el nivel de cambio reflejado; y
- e) Limitado en tiempo: Establecer el periodo de tiempo en el que se deberá lograr.

En cuanto a su sintaxis deberá redactarse de forma coherente, breve y precisa; deberá iniciar con un **verbo en infinitivo** que otorgue orientación y no se deberá exceder el uso de tres verbos.

V. Acciones;

**Número de
Acción**

El sistema asignará el número consecutivo a cada acción conforme se realice la captura.

**Denominación
de la acción**

Enlistar en orden cronológico, las acciones que se consideren necesarias para el logro del objetivo específico de la AI. Su redacción deberá iniciar con un **verbo en infinitivo**.

**Unidad de
Medida**

Anotar la unidad con la que se realizará la medición de la acción de acuerdo con el *Catálogo de Unidades de Medida*.(Anexo 13)

**Cuantificación
Física**

Indicar, explícitamente, el número de unidades de bienes o servicios que obtendrá esta acción.

Periodo de

Señalar la fecha de inicio y término de las acciones de la AI.

Ejecución

Programación

Desglosar la cuantificación física de cada acción según sea el caso, mensual, trimestral etc., el total deberá coincidir con la Cuantificación Física.

VI. Indicadores de las acciones;

Número de indicador	El sistema asignará el número consecutivo a cada indicador.
Denominador del Indicador	Establecer el nombre del indicador, el cual deberá describir en forma clara y concisa la finalidad de lo que se busca medir.
Unidad de Cuantificación	Establecer la unidad en que se formulará el indicador, ésta podrá ser cifra absoluta, porcentaje, tasa o medida estadística .
Tipo	Establecer el tipo de indicador (Eficacia, Eficiencia, Satisfacción en el Servicio, Impacto esperado, Razón de Sexo)
Fórmula de cálculo	Desarrollar la fórmula matemática, según el tipo de indicador del que se trate, posteriormente sustituir los elementos que la integrarán.
Periodicidad	Establecer el tiempo en el cual se llevará a cabo la evaluación del indicador (anual, semestral, trimestral, mensual).

VII. Metas de los indicadores;

Meta	Enunciar el bien o servicio que se planea lograr con la realización de la acción. Su redacción deberá iniciar con un verbo en infinitivo , de acuerdo con lo que la UR busca lograr.
Unidad de Medida	Anotar la unidad con la que se realizará la medición.

VIII. Presupuesto

Capítulo de Gasto	Se determinará conforme al bien o servicio a requerir Capítulo 1000, Servicios Personales Capítulo 2000, Materiales y Suministros Capítulo 3000, Servicios Generales Capítulo 4000, Transferencias, Asignaciones, Subsidios y Otras Ayudas Capítulo 5000, Bienes Muebles. Inmuebles e Intangibles Capítulo 6000, Inversión Pública Capítulo 7000, Inversiones Financieras
Costo	Registrar, de acuerdo con el capítulo del gasto, la cantidad devengada para el cumplimiento, en tiempo y forma, de la AI.
Programación	Se desglosará el costo a devengar por trimestres

IX. Datos sobre la elaboración de la Actividad Institucional.

Fecha de elaboración	La asignará el sistema conforme el día de captura.
Nombre de quien elaboró, revisó y autorizó	Asentar el nombre completo (nombre, apellido paterno y materno)
Cargo de quien elaboró, revisó y autorizo	Anotar los cargos de los servidores públicos según sea el caso.
Firma	Se deberá solicitar la impresión de la ficha de la AI a la Coordinación de Planeación, a efecto de que asiente la firma según corresponda.

ANEXO 10. INSTRUCTIVO DE CAPTURA PROGRAMAS INSTITUCIONALES Y ESPECÍFICOS EN EL SISTEMA INFORMÁTICO INTEGRAL DE ADMINISTRACIÓN.

1.- Planificación estratégica de Programas (Árbol de Problemas y Objetivos)

Dar clic en renglón Árbol de Problemas y Objetivos, aquí se llevará a cabo la construcción de los primeros componentes de la Metodología del Marco Lógico (MML).

- I. Análisis de Involucrados
- II. Análisis de Problemas
- III. Análisis de los Objetivos
- IV. Análisis de Alternativas

Para generar un nuevo documento, debe seleccionar la opción Nuevo.

ÁRBOL DE PROBLEMAS Y OBJETIVOS

Código del Movimiento:

Seleccionar Rubro

Seleccionar Alta

ÁRBOL DE PROBLEMAS Y OBJETIVOS

ALTA - NUEVO: 0101

Programa **Análisis de Involucrados** | Análisis de Problemas | Problema Central | Efectos y Causas | Objetivos y Alternativas | Objetivo Principal

Dependencia:

Unidad Responsable:

Responsable Operativo:

Clave y Nombre del Programa:

NUM. DOCUMENTO	UNIDAD RESPONSABLE	RESPONSABLE OPERATIVO	CLAVE Y NOMBRE DEL PROGRAMA	AÑO DE EJECUCIÓN	MODIFICAR/ELIMINAR
1	Unidad Técnica de Archivo, Legística y Apoyo a Organismos Desconcentrados (UTALADE)	Dirección de Archivo, Legística y Documentación	Programa Institucional de Desarrollo Archivístico	2013	<input type="checkbox"/> <input type="checkbox"/>
2	Unidad Técnica Especializada de Fiscalización (UTEF)	Dirección de Unidad (UTEF)	Fiscalización de los recursos de los Partidos Políticos	2013	<input type="checkbox"/> <input type="checkbox"/>
3	Dirección Ejecutiva de Participación Ciudadana (DEPC)	Dirección de Fomento y Desarrollo Participativo	Desarrollo, capacitación, asesoría y optimización entre los miembros de los Organismos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General	2013	<input type="checkbox"/> <input type="checkbox"/>
4	Dirección Ejecutiva de Participación Ciudadana (DEPC)	Dirección de Fomento y Desarrollo Participativo	Promoción y desarrollo de las principales acciones de la participación ciudadana	2013	<input type="checkbox"/> <input type="checkbox"/>
5	Dirección Ejecutiva de Capacitación Electoral y Educativa Ciudadana (DECEC)	Dirección Ejecutiva (DECEC)	Programa Editorial	2013	<input type="checkbox"/> <input type="checkbox"/>
6	Secretaría Administrativa (SA)	Dirección de Recursos Humanos y Pagaderos	Modernización, Simplificación y Desconcentración Administrativa del Instituto	2013	<input type="checkbox"/> <input type="checkbox"/>
7	Secretaría Administrativa (SA)	Dirección de Adquisiciones, Control Patrimonial y Servicios	Asesoría y optimización de los recursos financieros, humanos y materiales	2013	<input type="checkbox"/> <input type="checkbox"/>

Una vez seleccionada la opción modificar/eliminar, buscar el documento que se requiera afectar o eliminar, según sea el caso.

Una vez que seleccionó **Alta**, deberá capturar la información solicitada en cada una de las pestañas desplegadas, como se muestra en la imagen.

2.- Programación

Seleccionar el submódulo Programación.
Dar click para abrir menú.

Seleccionar el rubro Ficha Técnica, para iniciar la captura de datos generales y el resumen narrativo de cada nivel de objetivo de acuerdo a la MML.

PROGRAMA PRESUPUESTARIO

Nuevo Modificar/Eliminar

Selecciona la opción Nuevo, para generar una ficha técnica del programa.

En caso de querer modificar o eliminar algún documento, seleccionar le rubro Modificar/Eliminar.

Capturar información en las siguientes pestañas.

PROGRAMA PRESUPUESTAL

Número de Documento:2

Datos Generales Descripción del PP Vinculación Objetivos Componente Observaciones Área Supervisora Estatus

Dependencia o Entidad Responsable 244000-Instituto Electoral del Distrito Federal

Unidad Responsable 13-Unidad Técnica del Centro de Formación y Desarrollo (UTCFD)

Responsable Operativo 1303-DIRECCIÓN DE VINCULACIÓN Y EVALUACIÓN

Clave y nombre del Programa 05-Formación y Desarrollo del Personal del Servicio Profesional Electoral

Año en que inicia la operación --Selecione--

Regresar Guardar

2.1 Datos Generales

PROGRAMA PRESUPUESTAL

Número de Documento:2

Datos Generales Descripción del PP Vinculación Objetivos Componente Observaciones Área Supervisora Estatus

Descripción PP

I. Introducción.

El Instituto Electoral del Distrito Federal (IEDF) es un organismo público autónomo depositario de la autoridad electoral y responsable de la función estatal de organizar las elecciones locales y los procedimientos de participación ciudadana; para su organización, funcionamiento y control, se regirá por las disposiciones que establece la Constitución Política de los Estados Unidos Mexicanos, el Estatuto de Gobierno del Distrito Federal y el Código de Instituciones y Procedimientos Electorales del Distrito Federal; de igual modo es un organismo de carácter permanente, independiente en sus decisiones, autónomo en su funcionamiento y profesional en su desempeño.

Regresar Guardar

2.2 Descripción del Programa.

PROGRAMA PRESUPUESTAL

Número de Documento:2

Datos Generales Descripción del PP Vinculación Objetivos Componente Observaciones Área Supervisora Estatus

Eje Rector Plan Nacional de Desarrollo 05-DEMOCRACIA EFECTIVA Y POLÍTICA EXTERIOR RESPONSABLE

Objetivo Plan Nacional Desarrollo 0505-TRANSPARENCIA Y RENDICIÓN DE CUENTAS

Objetivo específico del PND --Selecione--

Estrategia Plan Nacional Desarrollo --Selecione--

Eje Estratégico PGD DF 01-Reforma Política: Derechos plenos a la ciudad y sus habitantes

Estrategia PGD DF 0101-El impulso de la reforma política y el cambio del estatus legal de la Ciudad de México son estrate...

Objetivo PGD DF 010102-Lograr una democracia participativa basada en el estricto respeto al derecho, la evaluación ou...

Línea Política PGD DF 01010202-El gobierno elaborará políticas públicas y propuestas de reforma a la Ley de Participación C...

Regresar Guardar

2.3 Vinculación

Selecione cada rubro para alinear la planeación y programación institucional con los demás Planes y Programas de Desarrollo que le competen al Instituto.

2.4 Objetivos

Dentro de esta pestaña se captura el Resumen Narrativo, los Supuestos del Fin y Propósito del Programa, respondiendo a los primeros niveles de objetivos según la MML.

PROGRAMA PRESUPUESTAL

Número de Documento:2

Datos Generales	Descripción del PP	Vinculación	Objetivos	Componente	Observaciones Área Supervisora	Estatus
			OBJETIVOS ESTRATEGICOS	RESUMEN NARRATIVO	SUPUESTO	
			FIN	Contribuir al desarrollo de la vida democrática del Distrito Federal.	Recorte presupuestal. Inasistencia por causa justificada o cargas de trabajo.	

Dar click en el botón **Agregar Registro** para capturar información alusiva al Fin y Propósito del Programa.

Nota: Posteriormente el Resumen Narrativo se asociará con los objetivos de los indicadores de desempeño.

PROGRAMA PRESUPUESTAL

Número de Documento:2

Descripción del PP	Vinculación	Objetivos	Componente	Observaciones Área Supervisora	Estatus
Objetivos Estratégicos			01-FIN		
Resumen Narrativo			Contribuir al desarrollo de la vida democrática del Distrito Federal.		
Supuesto			Recorte presupuestal. Inasistencia por causa justificada o cargas de trabajo.		

Una vez concluida la captura de cada objetivo estratégico dar click en el botón guardar.

COMPONENTE	SUPUESTO
Recursos materiales y servicios administrados.	Contar con los recursos necesarios.
Exposiciones Estudiantiles realizadas	Contar con los recursos humanos y materiales necesarios para llevar a cabo las actividades inherentes a este componente y los que establece la ley.
Trabajos realizados de Diseño e Impresión de material Institucional	Contar con los recursos humanos y materiales necesarios para llevar a cabo las actividades inherentes a este componente y los que establece la ley.
Información financiera emitida en tiempo y forma.	Pago apropiado de la información necesaria para la emisión de los informes.
Programas del servicio profesional electoral realizados	Contar con los instrumentos, la metodología y los recursos necesarios para la aplicación adecuada de los programas derivados del estatuto del servicio profesional electoral.
Substancias de información Alentadas.	Contar con la información precisa de las diferentes áreas administrativas que integran el Instituto.
Información Pública Obligatoria Actualizada.	Contar con la información precisa de las diferentes áreas administrativas que integran el Instituto.
Informes entregados a las instancias correspondientes.	Contar con la información y elementos necesarios para la realización de las actividades establecidas en la Ley.
Dictámenes y Proyecto de Resoluciones entregados de las cuentas de los Partidos Políticos	Contar con los Recursos Materiales y Humanos Necesarios
Informe semestral rendido en Consejo General	Actividades que recibe la Junta General Ejecutiva integrada por las direcciones ejecutivas de Administración y Promoción, Capacitación Electoral y Formación Profesional, Procedimientos Electorales y Participación Ciudadana y demás áreas y unidades del Instituto.
Imágenes institucionales difundidas debidamente	Que las diferentes áreas que conforman el Instituto entreguen oportunamente toda la información de las actividades que generan y contar con los recursos financieros para lograr la difusión de dichas actividades.
Programa "Promoviendo la Democracia" realizado	Contar con los recursos humanos y materiales necesarios para llevar a cabo las actividades inherentes a este componente y los que establece la ley.
Programa "El valor de la Democracia" realizado	Contar con los recursos humanos y materiales necesarios para llevar a cabo las actividades inherentes a este componente y los que establece la ley.
Necesidad Jurídica realizada al Consejo General	Contar con los recursos humanos y financieros necesario para llevar a cabo dichas asesorías.
Necesidad Jurídica Institucionales.	Contar con los recursos financieros y humanos para realizar dichas asesorías.
Actividades de Procedimientos Electorales Coordinadas.	Contar con los recursos suficientes.
Informes rendidos por parte de las Comisiones del Consejo General	Cumplir en tiempo y forma con la rendición de informes de las Comisiones.
Apoyar las actividades de las Comisiones.	Creación de las Comisiones.
Tarjetas de la Junta General Ejecutiva superpuestas	Contar con los recursos necesarios para que las áreas que integran la Junta General Ejecutiva se realicen objetivamente.
Actividades inherentes efectuadas de la Secretaría Ejecutiva	Contar con los recursos necesarios

Al concluir la captura de los elementos que integran cada una de las pestañas anteriores se deberá guardar el documento.

Ficha técnica Programas en revisión

PROGRAMA PRESUPUESTAL

Buscar: por Num. Documento Aproximada

NUM. DOCUMENTO	UNIDAD RESPONSABLE	RESPONSABLE OPERATIVO	CLAVE Y NOMBRE DEL PROGRAMA	ESTATUS	MODIFICAR	ELIMINAR	ENVIAR SOLICITUD
2	Unidad Técnica del Centro de Formación y Desarrollo (UTCIFYD)	DIRECCIÓN DE VINCULACIÓN Y EVALUACIÓN	Formación y Desarrollo del Personal del Servicio Profesional Electoral				
3	Dirección Ejecutiva de Participación Ciudadana (DEPC)	Dirección de Formación y Desarrollo Participativo	Capacitación, educación, asesoría, y comunicación sobre las atribuciones de los Órganos de Representación Ciudadana, Organizaciones Ciudadanas y Ciudadanía en General.				
4	Dirección Ejecutiva de Participación Ciudadana (DEPC)	Dirección de Organizaciones de Representación Ciudadana	Evaluación del desempeño de los Comités Ciudadanos.				
6	Dirección Ejecutiva de Participación Ciudadana (DEPC)	Dirección de Organizaciones de Representación Ciudadana	Participación Ciudadana.				

Posteriormente la Unidad Responsable, deberá enviar el documento a la siguiente etapa (Programas en revisión), dónde la Coordinación de Planeación, efectuará la revisión por correspondiente. En caso de que el programa tuviera alguna inconsistencia se rechazará el documento para que la Unidad Responsable realice los cambios procedentes volviendo a reenviar de nueva cuenta a la etapa siguiente. Si el documento no tiene ninguna inconsistencia éste será enviado a la tercera etapa denominada Cartera de programa Presupuestario.

ANEXO 11. CONSTRUCCIÓN DE LA FICHA TÉCNICA DE INDICADORES

Seleccionar el Módulo de Desempeño Gubernamental

Seleccionar submódulo Indicadores de Desempeño, dando click se abrirá el menú correspondiente.

Dar clic en Ficha Técnica para la captura de los elementos que integraran los datos del indicador ya sea estratégico o de gestión.

INDICADORES DE DESEMPEÑO

Nuevo Modificar/Eliminar

INDICADORES DE DESEMPEÑO

Buscar: por Num. Captura Aproximada Buscar

NUM. DOCUMENTO	UNIDAD RESPONSABLE	RESPONSABLE OPERATIVO	NOMBRE DEL INDICADOR	PROGRAMA PRESUPUESTARIO	NUMERO DEL INDICADOR	NIVEL	NIVEL DEL OBJETIVO	MODIFICAR	ELIMINAR	AFECTAR DOCUMENTO
2	Secretaría Administrativa (SA)		Eficacia en la supervisión y generación de base de datos.	Modernización, Simplificación y Desconcentración Administrativa del Instituto		Actividad				
3	Secretaría Administrativa (SA)		Eficacia en la integración de los informes trimestrales de cumplimiento de resultados.	Modernización, Simplificación y Desconcentración Administrativa del Instituto		Actividad				

INDICADORES DE DESEMPEÑO

Código del Movimiento:
 Seleccionar Rubro

ALTA
 --Selecione--
 ALTA

Seleccionar alta para iniciar captura

Seleccionar el botón modificar para realizar alguna modificación o eliminar para suprimir el documento del sistema.

INDICADORES DE DESEMPEÑO

ALTA

Código del Movimiento:
 Seleccionar Movimiento

Fin-Propósito
 --Selecione--
 Actividad (Acción)
 Fin-Propósito
 Componente

Seleccionar que tipo de movimiento se generará:

Fin-Propósito: De acuerdo a la Metodología del Marco Lógico (MML), corresponden a los indicadores estratégicos que medirán los objetivos del Programa.

Componente: Corresponde a la creación de indicadores relacionados con la medición de las Actividades Institucionales.

Actividad (Acción): Según la MML concierne a la captura de los indicadores de las acciones que emanen de las Actividades Institucionales (Componentes)

Indicadores (Fin –Propósito)

Corresponden a los niveles de Fin y Propósito de acuerdo a la MML.

Una vez seleccionado el Programa Institucional (Programa Presupuestario) se deberá seleccionar el nivel Fin o Propósito para que el campo “objetivo” pueda desglosar la información alusiva al resumen narrativo, que anteriormente se capturó en la Ficha Técnica del Programa Institucional en el submódulo de programación.

Nota: Estos elementos contribuyen a la conformación de la Matriz de Indicadores (MIR).

ALTA - Fin-Propósito: 0102

Indicador	Características	Datos Contacto	Observaciones
Dependencia	244000-Instituto Electoral del Distrito Federal		
Unidad Responsable	04-Secretaría Administrativa (SA)		
Responsable Operativo	0401-Secretaría Administrativa		
Tipo de Indicador	04-Estratégico		
Nombre del Indicador	Indicador Estratégico fin		
Programa Presupuestario	28-No aplica		
Nivel del Objetivo	01-FIN		
Objetivo	1-Resumen fin no aplica		
Dimensión	03-Economía		
Ámbito de medición	3-Corto plazo		
Definición del Indicador			

Ficha Técnica ■ Indicadores En Aprobación ■

INDICADORES DE DESEMPEÑO
ALTA - Componente: 0103

Datos Indicador Características Datos Contacto Observaciones

Dependencia	24400-Instituto Electoral del Distrito Federal
Unidad Responsable	14-Contraloría General (CG)
Responsable Operativo	1404-Subcontraloría de Atención Ciudadana y Normatividad
Tipo de Indicador	01-Gestión
Nombre del Indicador	Indicador: Componente
Programa Presupuestario	11-Organización Electoral
Nivel del Objetivo Componente	03-Componente
Actividad Institucional	2-111595
Dimensión	03-Economía
Ámbito de medición	3-Corto plazo
Definición del Indicador	

Indicadores Actividad Institucional (Componente)

Corresponden al Nivel Componente (Actividad Institucional) de acuerdo a la MML.

Una vez seleccionado el Programa Institucional (Programa Presupuestario) se deberá elegir el nivel del Objetivo Componente que conforme a la lógica vertical de la MIR, el siguiente campo "Actividad Institucional" se desglosará la información referente a las Actividades Institucionales registradas anteriormente en la ficha técnica del Programa Institucional, dentro del submódulo de programación.

Maneab x

conac2016.iedf.org.mx/MainDesktop.aspx

Ficha Técnica ■

INDICADORES DE DESEMPEÑO
ALTA - Actividad (Acción): 0101

Datos Indicador Características Línea Base Responsable Observaciones Estatus del Indicador

Año del Indicador	2016-2016
Dependencia	24400-Instituto Electoral del Distrito Federal-2016
Unidad Responsable	04-Secretaría Administrativa (SA)
Tipo de Indicador	01-Gestión
Nombre del Indicador	Eficiencia en la elaboración de la Ajuste al Programa Operativo Anual Operativo y Presupuesto de Egresos del Instituto Electoral del Distrito Federal para el Ejercicio Fiscal 2016.
Programa	56-Programa General de Organización y funcionamiento.
Nivel	04-Actividad
Dimensión	01-Eficiencia
Ámbito de medición	3-Corto plazo
Definición del Indicador	Eficiencia=I*(Tp/It)*Tc Eficiencia= Ajuste al Programa Operativo Anual Operativo y Presupuesto de Egresos realizado*1/ Ajuste programado*1
Método de Cálculo	Eficiencia=I*(Tp/It)*Tc Eficiencia= Ajuste al Programa Operativo Anual Operativo y Presupuesto de Egresos realizado*1/ Ajuste programado*1
Frecuencia de Medición	13-Anual
Unidad de Cuantificación	01-Cifra Absoluta
Tendencia del Indicador	3-Constante
Indicador para Presupuesto de Egresos	01-SI
Medios de Verificación	Ajuste al Programa Operativo Anual y Presupuesto de Egresos del Instituto Electoral del Distrito Federal para el ejercicio fiscal 2016 (documento).

Indicadores Acción (Actividad)

Corresponden al Nivel Actividad (Acciones) de acuerdo a la MML.

Una vez seleccionado el Programa Institucional (Programa Presupuestario) se deberá elegir el nivel correspondiente.

NOTA: Una vez definidos los componentes (Actividades Institucionales) se deberán definir las acciones necesarias y suficientes que permitan la producción del mismo, la planeación de las mismas se llevará a cabo en el módulo de anteproyecto de presupuesto de egresos por tanto dentro de este movimiento solo se asocia el nombre del indicador con el Programa Institucional (Programa Presupuestario) y posteriormente podrá efectuarse el filtro correspondiente por medio de la clave presupuestaria de egresos en el Anteproyecto tomando como referencia de enlace el Programa y la Unidad Responsable

Seleccionar el grado de cumplimiento de cada una de las características del indicador.

Datos Indicador	Características	Linea Base	Responsable	Observaciones	Estatus del Indicador
	<p>Claridad <input type="radio"/> CUMPLE <input type="radio"/> CUMPLE PARCIALMENTE <input type="radio"/> NO APLICA <input type="radio"/> NO CUMPLE</p> <p>Relevancia <input type="radio"/> CUMPLE <input type="radio"/> CUMPLE PARCIALMENTE <input type="radio"/> NO APLICA <input type="radio"/> NO CUMPLE</p> <p>Economía <input type="radio"/> CUMPLE <input type="radio"/> CUMPLE PARCIALMENTE <input type="radio"/> NO APLICA <input type="radio"/> NO CUMPLE</p> <p>Monitoreable <input type="radio"/> CUMPLE <input type="radio"/> CUMPLE PARCIALMENTE <input type="radio"/> NO APLICA <input type="radio"/> NO CUMPLE</p> <p>Adecuado <input type="radio"/> CUMPLE <input type="radio"/> CUMPLE PARCIALMENTE <input type="radio"/> NO APLICA <input type="radio"/> NO CUMPLE</p> <p>Aporte Marginal <input type="radio"/> CUMPLE <input type="radio"/> CUMPLE PARCIALMENTE <input type="radio"/> NO APLICA <input type="radio"/> NO CUMPLE</p> <p>Justificación</p>				

Ficha Técnica

INDICADORES DE DESEMPEÑO
ALTA - Actividad (Acción): 0101

Datos Indicador	Características	Linea Base	Responsable	Observaciones	Estatus del Indicador
		<p>Facilidad de la Meta: 01- Alta</p> <p>Valor Línea base: []</p> <p>Fecha de línea base: 19/02/2013</p> <p>Valor de la línea base: []</p> <p>Justificación de la Línea base: []</p>			

Señalar el valor indicado que se establece como punto de partida para evaluar y dar seguimiento al indicador.

Ficha Técnica

INDICADORES DE DESEMPEÑO
ALTA - Actividad (Acción): 0101

Datos Indicador	Características	Linea Base	Responsable	Observaciones	Estatus del Indicador
			<p>[]</p>		

Seleccionar el nombre del responsable del indicador.

Buscar el nombre por medio de filtro, para ello deberá registrar su número de empleado (RPE) ó capturar las primeras letras del nombre y la plataforma automáticamente extraerá los posibles datos. Dar click en el nombre correcto.

Ficha Técnica

INDICADORES DE DESEMPEÑO

ALTA - Actividad (Acción): 0101

Datos Indicador | Características | Línea Base | Responsable | Observaciones | Estatus del Indicador

161-LOPEZ CASTAÑEDA MARIA DEL ROSARIO

NO.	161
EMPLEADO	LOPEZ CASTAÑEDA MARIA DEL ROSARIO
ÁREA	26 - Subdirección de Personal y Relaciones Laborales
PUESTO	002 - ANALISTA

Regresar | Guardar

Una vez capturados todos los elementos de los indicadores dentro de cada pestaña, dar clic en el botón Guardar para concluir con la captura del documento.

Una vez capturado cada uno de los campos de la ficha técnica del indicador deberá enviarse a la siguiente etapa del proceso "indicadores de aprobación" y dentro de ésta se realizarán las observaciones de la Instancia revisora.

Ficha Técnica

INDICADORES DE DESEMPEÑO

Buscar: por Num. Captura Aproximada Buscar

NUM. DOCUMENTO	UNIDAD RESPONSABLE	RESPONSABLE OPERATIVO	NOMBRE DEL INDICADOR	PROGRAMA	NUMERO DEL INDICADOR	NIVEL	NIVEL DEL OBJETIVO	MODIFICAR	ELIMINAR	AFECTAR DOCUMENTO
2	Secretaría Administrativa (SA)		Eficacia en la supervisión y generación de base de datos.	Modernización, Simplificación y Desconcentración Administrativa del Instituto.		Actividad				
3	Secretaría Administrativa (SA)		Eficacia en la integración de los informes trimestrales de cumplimiento de resultados.	Modernización, Simplificación y Desconcentración Administrativa del Instituto.		Actividad				
4	Secretaría Administrativa (SA)		Eficacia en la integración del informe anual de cumplimiento de resultados.	Modernización, Simplificación y Desconcentración Administrativa del Instituto.		Actividad				
5	Secretaría Administrativa (SA)		Eficacia en la elaboración de los informes semestrales de los factores internos y externos.	Modernización, Simplificación y Desconcentración Administrativa del Instituto.		Actividad				
6	Secretaría Administrativa (SA)		Eficacia en la elaboración del informe anual de los factores internos y externos.	Modernización, Simplificación y Desconcentración Administrativa del Instituto.		Actividad				

Dar clic en el icono Afectar Documento para enviarlo a la siguiente etapa.

ANEXO 12. INSTRUCTIVO DE CAPTURA DE LA FICHA DESCRIPTIVA DE LA ACTIVIDAD INSTITUCIONAL DEL PROGRAMA OPERATIVO ANUAL 2016 EN EL SIIAD

PLANEACIÓN

Seleccionar el módulo de planeación. Dar clic en el icono para posteriormente visualizar los menús.

1. CONCERTACIÓN DE ESTRUCTURAS

Para poder capturar la estructura programática ya deberá tener el nombre de la Actividad Institucional, el resultado y sub-resultado al que se vincula, así como asignado el número de la misma.

Seleccionar el Submódulo de concertación de estructuras

Dar clic en el menú Clave Presupuestaria

ESTRUCTURA PROGRAMATICA

Buscar: Clave Aproximada Buscar

Clave	Descripción	Año	Dependencia	Unidad Responsable	Reponsable Or
2013-24A000-0101-136-010101-25-11	Dirección, seguimiento y Evaluación de la gestión Institucional	2013	24A000	01	0101
2013-24A000-0101-136-040201-21-11	Representar al Instituto Electoral del Distrito Federal en eventos	2013	24A000	01	0101
2013-24A000-0101-136-050701-21-11	Concertación de convenios de apoyo y colaboración.	2013	24A000	01	0101
2013-24A000-0101-136-111552-25-11	Concertación de convenios de apoyo y colaboración para el e	2013	24A000	01	0101
2013-24A000-0201-136-010102-18-11	Supervisión y evaluación institucional.	2013	24A000	02	0201
2013-24A000-0201-136-111553-25-11	Supervisión y evaluación de los procedimientos de Participaci	2013	24A000	02	0201
2013-24A000-0202-136-010103-18-11	Supervisión y evaluación institucional.	2013	24A000	02	0202
2013-24A000-0202-136-111554-25-11	Supervisión y evaluación de los procedimientos de Participaci	2013	24A000	02	0202
2013-24A000-0203-136-010104-18-11	Supervisión y evaluación institucional.	2013	24A000	02	0203
2013-24A000-0203-136-111555-25-11	Supervisión y evaluación de los procedimientos de Participaci	2013	24A000	02	0203

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Agregar

Para dar de alta una nueva clave presione el botón Agregar

Clave Presupuestaria

ESTRUCTURA PROGRAMATICA

Agregar

Clave: 2013-24A000-0101-136-010101-01-11

Descripción: Dirección y Seguimiento

Año: 2013

Dependencia: 24A000 - Instituto Electoral del Distrito Federal

Unidad Responsable: 01 - Presidencia del Consejo General (PCG)

Reponsable Operativo: 0101 - Presidente del Consejo

Finalidad: 1 - Gobierno

Función: 13 - Coordinación de la Política de Gobierno

Subfunción: 136 - Organización de Procesos Electorales

Resultado: 01 - Garantizar el cumplimiento de las actividades sustantivas del Instituto Electoral del Distrito Federal.

Subresultado: 0101 - La administración de los recursos humanos, materiales y financieros se efectúa bajo estrictos criterios de racionalidad, austeridad y disciplina presupuestaria.

Actividad Institucional: 010101 - Dirección, seguimiento y Evaluación de la gestión Institucional.

Programa Presupuestario: 01 - Modernización, Simplificación y Desconcentración Administrativa del Instituto.

Fuente de Financiamiento: 101 - RECURSOS FISCALES

Tipo de Gasto: 1 - GASTO CORRIENTE

Seleccione cada uno de los elementos que conforman la clave presupuestaria

Dar clic en el botón generar clave, una vez que se haya concluido la selección de cada uno de los elementos que integran la clave presupuestaria.

Dar clic en el botón limpiar únicamente en el caso de que se quisiera modificar o volver a seleccionar alguno de los elementos que integran la clave, ya que este botón limpia la concatenación de los dígitos que componen la clave.

Una vez generada la concatenación de dígitos de la clave, visualizada en el campo denominado clave, dar clic en el botón agregar para guardar dicho registro o bien dar clic en el botón cancelar para anular la captura.

2. ANTEPROYECTO DE PRESUPUESTO DE EGRESOS

Seleccionar el submódulo de Anteproyecto de Presupuesto de Egresos; dar clic en el icono para posteriormente visualizar los menús de dichos módulo.

El proceso de anteproyecto está conformado por tres etapas:

- 1.- Planeación / dentro de esta etapa se capturará la información descriptiva de la Actividad Institucional.
- 2.- Programa Anual de Adquisiciones/ corresponde a la Presupuestación, esta etapa se integrará por la apertura de artículos y conceptos que darán cumplimiento a los objetivos de la Actividad Institucional.
- 3.- Integración Presupuesto/ Esta etapa funge como la última fase del Anteproyecto por tanto le corresponde al área supervisora de dicho proceso. La aprobación y estatus de los proyectos se determinará dentro de esta.

Abrir menú dependiendo del tipo de movimiento que se requiere capturar:

- ⇒ Gasto Corriente-Inversión
- ⇒ Transferencias, Asignaciones
- ⇒ Inversiones Financieras

Seleccionar el menú de la primera etapa de captura correspondiente a la planeación de la Actividad Institucional:

- 1.A Planeación /Gasto Corriente –Inversión
- 1.B Planeación /Transferencias, Asignaciones y Subsidios
- 1.C Planeación/Inversiones Financieras

Ejemplo:

Paso1) 1A.Planeación /Gasto Corriente-Inversión

ANTEPROYECTOS EGRESOS

Dar click en el botón Nuevo, para generar nuevo documento y capturar información descriptiva relativa a la Actividad Institucional

Si requiere modificar algún documento o bien para continuar con el proceso de Presupuestación (Programa Anual de Adquisiciones) de la Actividad Institucional; eliminar algún documento, o enviar solicitud (Afectar documento), éste pasará a la siguiente etapa de captura: 2A, 2B, según sea el caso.

ANTEPROYECTOS EGRESOS

Código del Movimiento:

Seleccionar Rubro

--Seleccione--

- ALTA- PROYECTO ANUAL
- ALTA- PROYECTO PLURIANUAL

Seleccionar tipo:
Alta Proyecto Anual
Alta Proyecto Plurianual

ANTEPROYECTOS EGRESOS

ALTA - PROYECTO ANUAL

Código del Movimiento:

Seleccionar Movimiento

Gasto Corriente-Inversión Física

- Transferencias, Asignaciones, Subsidios y Otras Ayudas
- Obra Pública
- Gasto Corriente-Inversión Física
- Recepción de Contratos
- Inversiones Financieras y Otras Provisiones

Seleccione el tipo de movimiento que se generará, en este caso Gasto Corriente - Inversión

ANTEPROYECTOS EGRESOS

Buscar: por Num Proyecto Aproximada

NUM. PROYECTO	UNIDAD RESPONSABLE	RESPONSABLE OPERATIVO	DENOMINACIÓN DE LA ACTIVIDAD INSTITUCIONAL	ESTATUS	MODIFICAR	ELIMINAR	ENVIAR SOLICITUD
1	Presidencia del Consejo General (PCG)	Presidente del Consejo	Dirección, seguimiento y Evaluación de la gestión institucional				

NOTA: El movimiento del proyecto siempre debe corresponder al nombre que se seleccionó en el menú inicial, es decir, si se selecciona el Menú Planeación Gasto Corriente-Inversión se deberá optar forzosamente por el Movimiento de Gasto Corriente –Inversión Física. De haber error en este procedimiento aún cuando llene la ficha, ésta no podrá visualizarse nuevamente y se perderá la captura.

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales	Vinculación PGD	PDHDF	Equidad y Genero	Información Complementaria	Acciones	Justificación COG	Observaciones	Estatus
Dependencia	24A000-Instituto Electoral del Distrito Federal							
Unidad Responsable	01-Presidencia del Consejo General (PCG)							
Responsable Operativo	0101-Presidente del Consejo							
Estructura Programatica	2013-24A000-0101-136-040201-21-101-1 2013-24A000-0101-136-050701-21-101-1 2013-24A000-0101-136-111552-25-101-1							
Denominación de la Actividad Institucional	010101-Dirección, seguimiento y Evaluación de la gestión Institucional.							
Tipo de Actividad	1-Sustantiva							
Monto Total del Proyecto	\$0.00							

Seleccione el rubro Dependencia y Unidad Responsable Operativo, con la finalidad de que el Sistema filtre las claves presupuestarias que contengan dicha clasificación administrativa y pueda elegir aquella clave que capturó y registró en el submódulo de Concertación de Estructuras.

Seleccionar la estructura que corresponda dando click en el botón

Seleccionar cada rubro de la pestaña

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales	Vinculación PGD	PDHDF	Equidad y Genero	Información Complementaria	Acciones	Justificación COG	Observaciones	Estatus
Objetivo Estratégico	13-Fortalecer los procesos de dirección, supervisión, fiscalización y evaluación del quehacer institucional							
Línea Estratégica	1313-Desarrollo de acciones que permitan la mejora continua en los procesos de dirección, supervisión,							
Línea de Acción	b) Defender los derechos e intereses del IEDF ante d) Fortalecer los criterios y mecanismos de coordin f) Supervisar, dar seguimiento y evaluar el cumplim g) Llevar a cabo un proceso continuo de seguimien h) Supervisar y fiscalizar el manejo, custodia y aplic							

Seleccione vinculación con el Plan General de Desarrollo del IEDF.

Seleccione vinculación de la Actividad Institucional con Igualdad de Género y el Programa General de Derechos Humanos del Distrito Federal. (En caso de no estar vinculado, pasar al apartado de información complementaria)

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales Vinculación PGD PDHDF Equidad y Género Información Complementaria Acciones Justificación COG Observaciones Estatus

Enfoque Transversal PD-Programa Derechos Humanos DF

Linea de Acción PDHDF 0020 Incorporar o reafirmar con la asesoría del Coper - 0045 Verificar que los entes públicos cuenten con L... 0047 Crear mecanismos de coordinación intranste... 0161 Diseñar, presupuestar, implementar, dar sig... 0162 Diseñar, presupuestar, implementar, dar sig...

Población Total 0

Población Mujeres 0

Población Hombres 0

0-12 Mujeres 0

13-20 Mujeres 0

21-61 Mujeres 0

>62 Mujeres 0

0-12 Hombres 0

13-20 Hombres 0

21-61 Hombres 0

>62 Hombres 0

Regresar Guardar

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales Vinculación PGD PDHDF Equidad y Género Información Complementaria Acciones Justificación COG Observaciones Estatus

Enfoque Transversal EG-Equidad de Género

Linea de Acción EG 03 Planeación y diseño de programas y acciones - 04 Promoción de la igualdad de géneros 05 Formación y capacitación para la igualdad de gé... 06 Comunicación y difusión institucional con perso... 07 Programa de selección de cánceres elector...

Población Total 0

Población Mujeres 0

Población Hombres 0

0-12 Mujeres 0

13-20 Mujeres 0

21-61 Mujeres 0

>62 Mujeres 0

0-12 Hombres 0

13-20 Hombres 0

21-61 Hombres 0

>62 Hombres 0

Regresar Guardar

Capture información complementaria

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales Vinculación PGD PDHDF Equidad y Género Información Complementaria Acciones Justificación COG Observaciones Estatus

Objetivo Especifico

Justificación Técnica

Garantizar el buen funcionamiento del Instituto, mediante la supervisión y vigilancia del cumplimiento de la normatividad aplicable.

El Código de Instituciones y Procedimientos Electorales del Distrito Federal establece como atribuciones del Consejero Presidente, coordinar, supervisar,

Regresar Guardar

Datos Generales	Vinculación PGD	PDHDF	Equidad y Genero	Información Complementaria	Acciones	Justificación COG	Observaciones	Estatus
-----------------	-----------------	-------	------------------	----------------------------	-----------------	-------------------	---------------	---------

Dar clic en el botón Agregar Registro para capturar las acciones, metas e indicadores que se deberán generar para cumplir con los objetivos de la Actividad Institucional (componente de acuerdo a la Metodología del Marco Lógico)

1A.Planeación/Gasto corriente-Inversión | 2A. Programa Anual de Adquisiciones | 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales	Vinculación PGD	PDHDF	Equidad y Genero	Información Complementaria	Acciones	Justificación COG	Observaciones	Estatus
-----------------	-----------------	-------	------------------	----------------------------	-----------------	-------------------	---------------	---------

Acción	Coordinar, supervisar y evaluar las actividades de la Secretarías Administrativas y Ejecutiva, así como las áreas adscritas a las mismas, e informar al Consejo General al respecto.
Fecha Inicio	01/01/2013
Fecha Fin	31/12/2013
Unidad de medida metas	33-INFORME
Indicador	304-Número de informes presentados ante el Consejo General.
Descripción de la Meta	CUMPLIR CON LA ENTREGA DE INFORMES QUE ATIENDEN LAS ACTIVIDADES REALIZADAS POR EL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL.
Meta del Ejercicio	3
Enero	0
Febrero	0
Marzo	0
Abril	0
Mayo	0
Junio	0
Julio	0
Agosto	0
Septiembre	1
Octubre	0
Noviembre	0

Capturar el nombre de la acción que dará cumplimiento a la Actividad Institucional.

Seleccione la unidad de medida de la meta.

Selecione el indicador, este fue capturado anteriormente en el Módulo de Desempeño Gubernamental/Ficha Técnica (indicador). Cabe mencionar que los indicadores mostrados dentro del combo están previamente filtrados de acuerdo al Programa, ya que en la clave presupuestaria se eligió un Programa y éste mismo debe corresponder al seleccionado en la ficha técnica del indicador.

Dar clic en el primer botón de Guardar para almacenar el registro de la primera Acción correspondiente a la Actividad Institucional.

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Número de Proyecto:1

Datos Generales	Vinculación PGD	PDHDF	Equidad y Género	Información Complementaria	Acciones	Justificación COG	Observaciones	Estatus												
ACCIÓN	FECHA INICIO	FECHA FIN	UNIDAD DE MEDIDA METAS	INDICADOR	DESCRIPCIÓN DE LA META	META DEL EJERCICIO	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	MODIFICAR	ELIMINAR
Coordinar, supervisar y evaluar las actividades de la Secretarías Administrativas y Ejecutiva, así como las áreas adscritas a las mismas, e informar al Consejo General al respecto.	martes, 01 de enero de 2013	martes, 31 de diciembre de 2013	INFORME	Número de informes presentados ante el Consejo General.	CUMPLIR CON LA ENTREGA DE INFORMES QUE ATIENDEN LAS ACTIVIDADES REALIZADAS POR EL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL.	3	0	0	0	0	0	0	0	0	1	0	0	2		
Convocar, conducir y participar en las sesiones del Consejo General.	martes, 01 de enero de 2013	martes, 31 de diciembre de 2013	ACTA	Número de sesiones ordinarias del Consejo General celebradas.	NÚMERO DE SESIONES ORDINARIAS DEL CONSEJO GENERAL CELEBRADAS.	6	0	0	2	0	0	1	0	0	2	0	0	1		
Convocar, conducir y participar en las sesiones del comité de transparencia.	martes, 01 de enero de 2013	martes, 31 de diciembre de 2013	ACTA	Número de Sesiones ordinarias del Comité de Transparencia y Acceso a la Información Pública.	NÚMERO DE SESIONES CELEBRADAS POR EL COMITÉ DE TRANSPARENCIA.	12	0	0	3	0	0	3	0	0	3	0	0	3		

Dar clic en el botón Agregar Registro para capturar nueva acción.

Dar clic en el botón Guardar para almacenar el documento en el sistema.

Dar clic para modificar la acción capturada o bien para eliminar la acción.

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Buscar: por Aproximada Buscar

- Num. Proyecto
- Unidad Responsable
- Responsable Operativo
- Denominación de la Actividad Institucional
- Estatus

Buscar el documento por medio de filtros que se muestran: Núm. de proyecto, UR, RO, Denominación de la Actividad Institucional.

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Los datos se actualizaron correctamente.

[Siguiete](#)

Dar clic en el botón siguiente para continuar con el proceso.

Finalizada la etapa de planeación respecto a la parte descriptiva de la Actividad Institucional se procederá a enviar el documento a la siguiente etapa "Programa Anual de Adquisiciones"

1A.Planeación/Gasto corriente-Inversión 2A. Programa Anual de Adquisiciones 3A.Integración presu./Gasto corriente-Inversión

ANTEPROYECTOS EGRESOS

Buscar: 1 por Num. Proyecto Aproximada Buscar

NUM. PROYECTO	UNIDAD RESPONSABLE	RESPONSABLE OPERATIVO	DENOMINACIÓN DE LA ACTIVIDAD INSTITUCIONAL	ESTATUS	MODIFICAR	ELIMINAR	ENVIAR SOLICITUD
1	Presidencia del Consejo General (PCG)	Presidente del Consejo	Dirección, seguimiento y Evaluación de la gestión Institucional.				

[Regresar](#)

Dar clic para enviar el documento a la siguiente etapa y efectuar la presupuestación de la Actividad Institucional 2 A Programa Anual de Adquisiciones

ANEXO 13. CATÁLOGO DE UNIDADES DE MEDIDA

Es un instrumento administrativo que contiene el listado de las unidades de medida y su definición. La **unidad de medida** es la expresión con la que el bien o servicio es susceptible de ser evaluado, a través del cual se dimensionan los resultados que se esperan obtener a corto plazo.

Cabe hacer mención, que a las acciones de las AI'S se les asignará la unidad de medida idónea y con base en ella se realizará su cuantificación física y se establecerán los compromisos de las UR's, asimismo esto permitirá identificar el destino de los recursos humanos, materiales y financieros.

Es importante mencionar que, las UR'S deberán solicitar a la Secretaría Administrativa, mediante oficio, la incorporación de una nueva unidad de medida al Catálogo, la cual estará acompañada de su definición con la fuente correspondiente, como la justificación de la misma.

Núm.	Unidad de medida	Definición
1.	Acta	Relato en forma escrita de lo sucedido, tratado o acordado en diligencias, audiencias, sesiones, reuniones o asambleas de cuerpos colegiados de diversa índole.
2.	Actualización	Proceso de revisión y evaluación mediante el cual las cosas se ponen al día por medio de correcciones o enmiendas.
3.	Adquisición	Acción de adquirir algún bien o servicio.
4.	Anexo Técnico	Instrumento legal que da constancia del acuerdo de voluntades entre el Instituto Electoral y algún ente público, con el objeto de detallar con precisión las acciones o actividades que se deban llevar a cabo por ambas partes, las aportaciones económicas, si las hubiere; los medios, así como los datos y documentos necesarios para determinar los fines y alcances del mismo.
5.	Alerta electrónica	Presentación de plantillas multimedia con fichas de contenido e imágenes de portadas de bibliografía que son enviadas periódicamente vía correo electrónico a los usuarios internos.
6.	Asesoría	Dar orientación, sugerencia o emitir dictamen de forma verbal o escrita, sobre algún tema del que se es experto, con la finalidad de hacer o no hacer algo.
7.	Audiencia	1. Acto de las autoridades superiores de oír asuntos oficiales. 2. Acto procesal mediante el cual, una autoridad judicial escucha a las partes o recibe información o elementos de prueba propuestos por aquellos o dispuestos de oficio.
8.	Auditoría	Proceso sistematizado de control, verificación y evaluación de registros, documentos y procedimientos financieros y administrativos con el fin de emitir opinión y recomendaciones respecto al manejo, custodia y aplicación de los recursos institucionales.
9.	Base de datos	1. Conjunto de datos almacenados y organizados sistemáticamente con el fin de facilitar su acceso y recuperación. 2. Archivo digital que contiene la representación geográfica del Distrito Federal, en

Núm.	Unidad de medida	Definición
		el cual se muestran calles, avenidas y otros rasgos territoriales.
10.	Boletín informativo	Publicación oficial destinada a tratar una materia determinada.
11.	Campaña	Conjunto de actos o esfuerzos encaminados a la difusión de los aspectos vinculados con la operación institucional, con el propósito de lograr un efecto determinado en una población objetivo.
12.	Certificación	1. Las copias certificadas acompañadas de la leyenda de certificación, cuando se trate de documentos originales expedidos por el Instituto Electoral. 2. Dar fe de la veracidad de un hecho por medio de un certificado (documento público).
13.	Conferencia	Acto público en el que se da una interlocución entre dos o más personas, tanto representantes de instituciones públicas como privadas, donde se abordan temas específicos relacionados con el quehacer institucional.
14.	Constancia	Documento expedido por un funcionario público con atribuciones para ello, en el que se hace constar la realidad de un hecho.
15.	Consulta	1. Acto mediante el cual se pide parecer o dictamen sobre una materia específica. 2. Ciudadana: Instrumento a través del cual se somete a consideración de la ciudadanía cualquier tema que tenga impacto trascendental en los distintos ámbitos temáticos y territoriales del Distrito Federal.
16.	Contrato	Acto jurídico bilateral y formal que se constituye por la manifestación de voluntades entre el Instituto Electoral, a través de los servidores públicos facultados para ello y los proveedores en adquisiciones, arrendamientos o servicios adquiridos por éste.
17.	Convenio	Instrumento legal que da constancia del acuerdo de voluntades entre el Instituto Electoral y algún otro ente público, con el objeto de determinar las obligaciones y los derechos de ambas partes.
18.	Convocatoria	Publicación que emite el Instituto Electoral para invitar a una población objetivo a participar en eventos de diferente naturaleza: deportivos, culturales, laborales, mercantiles, etcétera.
19.	Croquis	Representación gráfica geoelectoral.
20.	Cuestionario	Lista de preguntas propuestas con un fin determinado a las que se debe responder por escrito.
21.	Compendio	Exposición breve de los aspectos fundamentales de una materia.
22.	Compilar	Reunir en un solo cuerpo de obra extracto de diferentes libros, leyes, materias, método o propuesta.
23.	Cumplimiento	Ejecutar en tiempo, forma y contenido las actividades especificadas en una actividad institucional.
24.	Curso	Lecciones sobre distintos ámbitos de conocimiento, destinadas a ser explicadas durante cierto tiempo cuya finalidad es capacitar a una población objetivo.
25.	Dandy roll	Cilindro mediante el cual se produce la marca de agua (logotipo IEDF) en el papel.
26.	Dictamen técnico	Escrito con apego a las normas, técnicas y procedimientos aplicables, donde se emite la opinión y el juicio de una cosa, concepto o rubro determinado.
27.	Distribución	Reparto de documentos, materiales electorales y diversos que fluyen de y hacia los ámbitos interno y externo del Instituto Electoral.
28.	Documento	Toda representación gráfica en la que constan datos fidedignos acerca de un hecho o cosa susceptibles de ser empleados como tales para probar algo.
29.	Documentación electoral	Elemento físico autorizado que se utiliza en los procesos electorales para documentar la jornada electoral: boletas, actas y documentación auxiliar.
30.	Documentación Electiva	Elemento físico autorizado que se utiliza en los procedimientos de participación ciudadana para documentar la jornada electiva: actas, documentación y documentación auxiliar.
31.	Dommy	Boceto definitivo impreso.
32.	Entrevista	Diálogo que se establece entre dos o más personas, con el objeto de divulgar información o intercambiar opiniones sobre los diversos ámbitos de acción del Instituto Electoral.
33.	Encuesta de opinión	Método de evaluación basado en un cuestionario claro y sencillo en el que se consulta a vecinas, vecinos y ciudadanos su parecer respecto del desempeño de los comités ciudadanos y consejos de los pueblos del Distrito Federal.

Núm.	Unidad de medida	Definición
34.	Estados financieros	Reportes que contienen información relativa a la situación financiera y a los resultados económicos obtenidos de las actividades institucionales con corte a una fecha determinada y sujetos a la normatividad aplicable.
35.	Estímulo	Reconocimiento otorgado al personal del Servicio Profesional Electoral o de la Rama Administrativa del Instituto Electoral, con base en los resultados obtenidos en la Evaluación del desempeño: notas de mérito, diplomas, medallas y días de descanso.
36.	Etiquetas para acondicionamiento	Elemento físico autorizado que se emplea para la habilitación de los materiales electorales que se utilizan en los procesos electorales y de participación ciudadana.
37.	Evento	Suceso importante y programado, de diversa índole: social, académico, artístico, deportivo, etcétera. Puede ser de carácter interno o externo.
38.	Informe	Exposición escrita de un conjunto de datos cualitativos o cuantitativos que reflejan el estado o la situación que guarda un asunto, suceso o actividad durante un periodo determinado.
39.	Inscripción	Datos asentados en las páginas de alguno de los libros, que permite conocer los actos de integración de órganos directivos de asociaciones políticas, de designación de representantes de los partidos políticos o de registro de agrupaciones políticas locales.
40.	Inserción	Publicación de algún mensaje del Instituto Electoral en cualquier medio de difusión.
41.	Intervención educativa	Desarrollo de actividades pedagógicas para la formación ciudadana y/o la promoción de la cultura democrática.
42.	Inventario	Acción y efecto de asentar cuantitativamente la existencia de los bienes muebles instrumentales y de consumo, propiedad del Instituto Electoral.
43.	Libro	Obra escrita o impresa en una serie de hojas de papel u otro material semejante que contiene un trabajo literario.
44.	Litigio	Discusión de opiniones contrapuestas que se entabla entre dos o más partes ante un juez o una jueza competente para que éste resuelva.
45.	Mantenimiento	Conjunto de operaciones y cuidados necesarios para que la infraestructura informática pueda seguir funcionando adecuadamente.
46.	Manual	Documento teórico o práctico cuyo fin es proporcionar información de diversa índole para la operación y mejora de una Institución.
47.	Material didáctico	Instrumento de apoyo que facilita el proceso de enseñanza-aprendizaje así como la divulgación de conocimientos e información relativa a los fines institucionales.
48.	Material electoral	Elemento físico autorizado que se utiliza en los procesos electorales y de participación ciudadana para la emisión del voto: urnas convencionales, cancelas modulares electorales, marcadoras de credencial, crayones y sellos.
49.	Medio de impugnación	Recursos jurídicos hechos valer en contra de actos y resoluciones de los órganos del Instituto Electoral.
50.	Memoria	Registro gráfico de acontecimientos, hechos o actos pasados, relacionados con el Instituto Electoral.
51.	Metodología	Aplicación coherente de un método, cuyo propósito es la búsqueda de mejores estrategias o soluciones a un problema.
52.	Ministración	Es la entrega parcial de la prerrogativa de financiamiento público, que se hace efectiva mediante la entrega de un cheque que por ese concepto se expide a favor del partido político que corresponda.
53.	Modelo	Representación a escala reducida de una máquina, aparato, implemento o material electoral.
54.	Módulo	Montaje de estructuras o mamparas que auxilian en la exhibición de materiales promocionales institucionales gráficos y videográficos.
55.	Módulo informático	Parte de un programa o sistema, cuya función es realizar una o más tareas en cumplimiento de los objetivos determinados.
56.	Nómina	Relación de los trabajadores del Instituto Electoral en la cual se asientan las percepciones ordinarias o extraordinarias brutas, deducciones y el alcance neto de las mismas; es utilizada para efectuar los pagos periódicos por concepto de sueldos y salarios.
57.	Notificación	1. Acto por medio del cual se hace del conocimiento de las partes involucradas el contenido de un asunto, un acuerdo o una resolución dictada por una autoridad. 2. Es el conducto por el que se da cumplimiento a la publicidad procesal que el Instituto Electoral debe observar.

Núm.	Unidad de medida	Definición
58.	Ocupación de plaza	Proceso para designar a la persona idónea que desempeñará las funciones de un cargo o puesto contemplado en la estructura orgánica del Instituto Electoral, de forma definitiva o temporal.
59.	Pago	Acto de entregar recursos económicos en cumplimiento de los compromisos contraídos por el Instituto Electoral, el cual se hace por medio de cheque nominativo o transferencia electrónica.
60.	Papeleta	Elemento físico autorizado que se utiliza en los procedimientos de participación ciudadana para que los ciudadanos emitan su opinión.
61.	Participante	Individuo que participa en un proceso educativo, de formación ciudadana y/o de divulgación y difusión de la cultura democrática, como beneficiario de las actividades institucionales del Instituto Electoral.
62.	Persona atendida	Individuo al que se le proporciona un servicio o se satisface un requerimiento.
63.	Personal capacitado	Funcionario que acreditó el evento del Programa de Formación y Desarrollo durante el ejercicio fiscal correspondiente.
64.	Plano	Representación gráfica que reproduce a determinada escala, información electoral por delegación, distrito o entidad del Distrito Federal.
65.	Plaza ocupada	Plaza de la estructura orgánica ocupada mediante los mecanismos considerados en el Programa de Reclutamiento y Selección.
66.	Presupuesto	Estimación del gasto a efectuar para el desarrollo de los programas y de las actividades institucionales del Instituto Electoral, en el ejercicio fiscal inmediato siguiente.
67.	Procedimiento	Método o serie de operaciones con que se pretende obtener un resultado.
68.	Programa de trabajo	Documento en el que se ordenan las actividades a ejecutar, estableciendo los responsables operativos y su temporalidad.
69.	Prototipo	Es la presentación preliminar de un diseño de material electoral.
70.	Proyecto	Redacción o disposición provisional de un escrito, tratado, reglamento tendiente a la obtención de resultados correctos.
71.	Prueba	Ensayo que se hace de un dispositivo o prototipo, para saber cómo resultará en su forma definitiva, cuyo fin es demostrar o comprobar la viabilidad de su producción y correcto funcionamiento.
72.	Publicación	Acción de difundir a través de diferentes medios de comunicación un producto editorial en formato impreso, electrónico o multimedia: libros, revistas, periódicos, videos, audiocuentos, etcétera.
73.	Recompensa	Premios en efectivo de carácter personal que se otorgan a los miembros del Servicio Profesional Electoral y de la Rama Administrativa del Instituto Electoral por haber obtenido las más altas calificaciones en la Evaluación del Desempeño.
74.	Refacción	Elemento físico autorizado que se utiliza para la rehabilitación de los materiales electorales que se utilizan en los procesos electorales y de participación ciudadana.
75.	Registro	Anotación detallada y sistemática de cada una de las actividades y operaciones que realiza la administración (registros contables, administrativos, políticos, etcétera).
76.	Resolución	Documento en el que se registra la determinación emitida por una autoridad administrativa o judicial respecto de alguna causa controvertida.
77.	Reunión	Encuentro organizado y temporal de funcionarios del Instituto Electoral y/o representantes de otros organismos con el fin de tratar asuntos relativos a las actividades institucionales.
78.	Seguimiento a sanciones	Se refiere a la continuidad que se da a las resoluciones que emite el Consejo General del Instituto Electoral relacionadas con la imposición de sanciones a las Asociaciones Políticas en el Distrito Federal; sobre todo al conocimiento del estado jurídico en el que se encuentran dichas imposiciones, así como por las sentencias que al respecto los Tribunales Electorales Federal o Local sobre el particular.
79.	Servicio	Consultoría, atención, respuesta o actividad de cualquier naturaleza destinada a satisfacer al usuario, ya sea interno o externo.
80.	Servicio contencioso	Actos y diligencias relacionados con la representación legal del Instituto Electoral ante cualquier autoridad judicial.
81.	Servicio legal	Actos y diligencias relacionados con la representación legal del Instituto Electoral ante cualquier autoridad, la realización de trámites administrativos, la elaboración/revisión de proyectos normativos y de interpretación legal, así como

Núm.	Unidad de medida	Definición
		para la celebración o validación de contratos entre el Instituto Electoral, entes públicos y particulares.
82.	Servicio social	Realización de actividades temporales y obligatorias que ejecutan los estudiantes de carreras técnicas o profesionales, con el fin de poner en práctica y consolidar los conocimientos adquiridos en beneficio de la sociedad.
83.	Sesión	Periodo durante el cual un cuerpo colegiado, previa convocatoria de sus miembros, realiza el examen, discusión, modificación, aprobación o rechazo de las cuestiones del ámbito de su competencia.
84.	Sistema	Herramienta informática que permite la entrada, el almacenamiento, el procesamiento y la salida de información, cuyo fin es apoyar el cumplimiento de las actividades institucionales.
85.	Solicitud	Requerimiento formulado en medio escrito o electrónico de acuerdo a los procedimientos establecidos, cuya finalidad es obtener información, un bien o un servicio.
86.	Supervisión	Inspección realizada por instancias superiores a las áreas de trabajo y al personal que labora en ellas, con el fin de implementar un control de gestión mediante la determinación de acciones preventivas y correctivas.
87.	Spot	Pieza publicitaria para televisión o radio.
88.	Suscripción	Acuerdo formal entre dos partes en la que una de ellas se compromete a realizar un pago y la otra a entregar un producto en exhibiciones periódicas.
89.	Taller	Modelo educativo caracterizado por el trabajo en equipo activo y creativo, que se distingue por el acopio, la revisión y el uso de material especializado acorde con el tema, con el fin de que los participantes adquieran conocimientos, técnicas y/o habilidades referentes a un fin determinado.
90.	Trámites de recursos	Son los oficios que se turnan a la Secretaría Administrativa, con los que se obtienen, mediante comprobación, las prerrogativas en materia de financiamiento público, así como su seguimiento.
91.	Verificación de los registros de candidatos	Acción de comprobar la veracidad de los datos registrados de los candidatos a jefe de gobierno, jefes delegacionales, y diputados locales por los principios de mayoría relativa y representación proporcional, en la base de datos del padrón electoral del Distrito Federal.
92.	Glosa	Es el documento en el que se integran todos los movimientos de personal que cumplen con los requisitos establecidos para su aplicación, que incluye el marco legal y normativo en cuanto al cumplimiento de los compromisos adquiridos por el Instituto para con terceros.

ANEXO 14. PARTIDAS CONCENTRADAS

Las partidas que se presupuestarán en forma concentrada son las siguientes:

Capítulo 1000: Servicios Personales

Las becas para las prestadoras y los prestadores de servicio social con cargo a la partida (1231 Retribuciones por servicios de carácter social), será de \$800.00 mensuales, las áreas deberán comunicar sus requerimientos a la Secretaría Administrativa, para que en su caso sean programados en la carga del capítulo 1000.

Capítulo 2000: Materiales y Suministros

Partida	Descripción	Área concentradora	Especificaciones
2151	Adquisición de libros	Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (UTALAOD).	Las áreas deberán comunicar sus requerimientos a la UTALAOD.
2161	Materiales de limpieza	Secretaría Administrativa (SA) (Dirección de Adquisiciones, Control Patrimonial y Servicios)	Las áreas deberán comunicar sus requerimientos a la SA.
2419	Productos minerales no metálicos		
2421	Cemento y productos de concreto		
2431	Cal, yeso y productos de yeso		
2441	Madera y productos de madera		
2451	Vidrio y productos de vidrio		
2461	Material eléctrico y electrónico		
2471	Artículos metálicos para la construcción		
2481	Materiales complementarios		
2491	Otros materiales y artículos de construcción y reparación		
2511	Productos químicos básicos		
2521	Plaguicidas, abonos y fertilizantes		
2531	Medicinas y productos farmacéuticos		
2541	Materiales, accesorios y suministros médicos		
2611	Combustibles, lubricantes y aditivos		
2721	Prendas de seguridad y protección personal		
2941	Refacciones y accesorios menores de equipo de cómputo y tecnologías de la información	Unidad Técnica de Servicios Informáticos (UTSI).	Las áreas deberán comunicar sus requerimientos a la UTSI.
2141	Cintas de respaldo y memorias flash		

La alimentación para personas (partida 2211 Productos alimenticios y bebidas para personas), derivado de la ejecución de programas que requieren de su permanencia dentro de las instalaciones o fuera de ellas, se presupuestará con un costo de \$50.00 pesos.

Capítulo 3000: Servicios Generales

En el proceso de cálculo de los requerimientos de este capítulo, las partidas que se presupuestarán en forma centralizada son:

Partida	Servicio	Área concentradora	Especificaciones
3181	Servicio postal	Secretaría Ejecutiva	Las áreas deberán comunicar sus requerimientos a la SE.
3112	Servicio de energía eléctrica	SA	Las áreas deberán comunicar sus requerimientos a la SA.
3131	Servicio de agua		
3141	Telefonía tradicional		
3151	Telefonía celular		
3261	Arrendamiento de maquinaria, otros equipos y herramientas		
3361	Servicios de fotocopiado		
3381	Servicio de vigilancia		
3451	Seguro		
3553	Reparación y mantenimiento de equipo de transporte		
3581	Servicios de limpieza y manejo de desechos		
3161	Servicio de radiocomunicación y localización	SA	Las áreas deberán comunicar sus requerimientos a la SA.
3571	Instalación, reparación y mantenimiento de maquinaria, otros equipos y herramienta	SA	El mantenimiento del montacargas que tenga en su resguardo y equipo del almacén de materiales electorales será presupuestado por la DEOyGE. La UTSI presupuestará lo concerniente al mantenimiento de la planta de emergencia y del aire acondicionado instalado en el Centro de Cómputo.
3591	Servicios de jardinería y fumigación	SA	La fumigación del Centro de Documentación y el espacio asignado a la Oficina de Información Pública deberán ser presupuestados por la UTALAO y la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales (UTCSTyPDP), respectivamente.
3521	Instalación, reparación y mantenimiento de mobiliario y equipo de administración, educacional y	SA	El mantenimiento del equipo de sonido, grabación y video por la UTALAO; Mantenimiento

Partida	Servicio	Área concentradora	Especificaciones
	recreativo		preventivo y correctivo de equipos de video, sonido o grabación por la UTCSTyPDP; las demás áreas deberán remitir sus necesidades al área concentradora.
3361	Impresión y edición de publicaciones oficiales (códigos, estatutos, etcétera)	Dirección Ejecutiva de Educación Cívica y Capacitación (DEECyC)	Las áreas deberán comunicar sus requerimientos a la DEECyC.
3361	Requerimientos de encuadernación		
3611	Inserción en medios de comunicación impresos, multimedia, electrónicos e interactivos en internet	UTCSTyPDP	Estos servicios deberán ajustarse a lo estrictamente indispensable, tanto a los tamaños de página como al número de medios a publicar, como a las características técnicas de las inserciones para medios electrónicos y alternativos. Las áreas deberán remitir sus requerimientos a la UTCSTyPDP para su gestión.
3161	Servicios de conducción de señales analógicas y digitales	UTSI	Las áreas deberán comunicar sus requerimientos a la UTSI.
3271	Sistemas que se requieran por parte de las áreas		
3271	Patentes, regalías y otros (actualizaciones, licencias y/o compra de software)		
3331	Servicios de informática		
3531	Instalación, reparación y mantenimiento de equipo de cómputo y tecnologías de la información	UTSI	<p>Mantenimiento preventivo y correctivo para dos fotocopiadoras de planos XEROX (DEOyGE).</p> <p>a) 8825 b) 6605</p> <p>Mantenimiento preventivo y correctivo para 2 graficadores:</p> <p>a) Design Jet 500 (DEOyGE). b) Design Jet 1055 cm plus (DEOyGE).</p> <p>Mantenimiento preventivo y correctivo para: 1 impresora Xerox Phaser 7750 DN (DEOyGE).</p> <p>Mantenimiento preventivo y correctivo a 1 servidor is-9000 intergraph server (DEOyGE)</p> <p>Mantenimiento preventivo y correctivo a 2 no break ups smart pro data center 5000 y, 3 no break TRIPP-LITE SmartPro NET UPS (DEOyGE)</p> <p>Mantenimiento preventivo y correctivo para 4 estaciones de procesamiento gráfico Dell (DEOyGE).</p> <p>Los equipos señalados son enunciativos y no limitativos.</p> <p>Mantenimiento de fotocopiadoras Canon Image Runner 2200 y Canon NP2020 Dirección Ejecutiva de Asociaciones Políticas (DEAP).</p>

Partida	Servicio	Área concentradora	Especificaciones
			Mantenimiento del sistema <i>Hand punch</i> y tableros de control y equipo de comunicación (SA). Los equipos señalados son enunciativos y no limitativos.
3221	Arrendamiento de edificios y locales	UTALAO	Las áreas deberán comunicar sus requerimientos a la UTALAO.
3611	Publicaciones en la Gaceta Oficial del Distrito Federal y Diario Oficial de la Federación	UTALAO	Estos servicios se ajustarán al mínimo indispensable. Las áreas deberán remitir sus requerimientos a la UTALAO.
3391	Servicios de estenografía		
3391	Lenguaje de señas	UTALAO	Las áreas deberán remitir sus requerimientos a la UTALAO.
3921	Fedatarios Públicos, trámites ante INDAUTOR, Números ISBN, convenios de cesión de derechos patrimoniales, de edición, registro de obra, renovaciones de certificados de uso de título exclusivo.	Unidad Técnica de Asuntos Jurídicos (UTAJ)	Las áreas deberán comunicar sus requerimientos a la UTAJ.
3341	Capacitación del personal del Servicio Profesional Electoral	Unidad Técnica del Centro de Formación y Desarrollo (UTCfyD)	Las áreas remitirán sus requerimientos a la UTCfyD.
3341	Capacitación del personal de la Rama Administrativa	UTCfyD	Las áreas remitirán sus requerimientos a la UTCfyD.

Los pasajes al interior del Distrito Federal (partida 3722 Pasajes terrestres al interior del Distrito Federal) se presupuestarán con un costo de \$50.00 pesos.

Capítulo 4000: Transferencias, asignaciones, subsidios, y otras ayudas

En relación a la (partida 4419 Otras ayudas sociales a personas), esta será presupuestada por la UTALAO.

Capítulo 5000: Bienes Muebles, Inmuebles e Intangibles

Por lo que se refiere a la (partida 5151 Equipo de cómputo y de tecnología de la información), ésta será presupuestada en forma centralizada por la UTSI.

Capítulo 6000: Inversión pública

Las áreas que requieran servicios de adecuaciones, remodelaciones o ampliaciones, éstas informarán sus necesidades a la Dirección de Adquisiciones, Control Patrimonial y Servicios para su ponderación y, en su caso, para que sean consideradas en el presupuesto correspondiente. Cualquier gasto de obra o servicio, relacionados con la misma será presupuestado en forma centralizada por la dirección antes señalada.

ANEXO 15. LÍNEAS DE ACCIÓN DEL PROGRAMA DE DERECHOS HUMANOS DEL DISTRITO FEDERAL

Es el Estado quien asume la obligación jurídica de asegurar el ejercicio y disfrute de las garantías individuales y sociales, consecuentemente de una buena parte de los derechos humanos que tenemos.

La *Ley del Programa de Derechos Humanos del Distrito Federal*, publicado en la Gaceta Oficial del Distrito Federal el 30 de mayo de 2011, en su Título II de las Políticas Públicas en materia de Derechos Humanos, artículos 9 y 10 refieren que:

Artículo 9:

“Los derechos humanos son el fundamento para el diseño, ejecución, seguimiento y evaluación de las políticas públicas en el Distrito Federal así como para la planeación, programación y presupuestación de los recursos públicos destinados a su cumplimiento; por lo tanto, los programas, acciones y prácticas de los entes públicos asegurarán el reconocimiento, la promoción, concreción, protección y defensa de los mismos, de conformidad con sus competencias y atribuciones, así como para el cumplimiento de la presente Ley”

Artículo 10:

“Las políticas públicas tendrán como finalidad eliminar las inequidades y desigualdades y promoverán la realización de los derechos humanos de grupos de población en situación de vulnerabilidad, mediante programas integrales que aseguren no sólo transferencias económicas universales para grupos específicos, sino que potencialicen las capacidades de las personas con la finalidad de contribuir a su desarrollo y mejorar sus condiciones de vida y faciliten el acceso pleno de éstos al ejercicio integral de los derechos humanos.”

Por su parte, el *Programa de Derechos Humanos del Distrito Federal*¹⁵ (PDHDF) y el Artículo 11 de la *Ley de Presupuesto y Gasto Eficiente del Distrito Federal*, establecen lo siguiente:

(...) Con la finalidad de cumplir con el programa de Derechos Humanos del Distrito Federal, será obligatorio para todas las Unidades Responsables de Gasto, la inclusión del enfoque de derechos humanos en la ejecución, seguimiento y evaluación del presupuesto basado en resultados.

Asimismo, deberán integrar en sus anteproyectos de Presupuesto de Egresos, recursos para el eficaz cumplimiento de sus objetivos y metas del programa de derechos humanos del Distrito Federal, para tal efecto, deberán considerar lo siguiente:

I. La realización y el seguimiento de las acciones encaminadas a mejorar los proyectos y los programas de gobierno en materia de desarrollo humano y régimen democrático;

¹⁵ *Programa de Derechos Humanos del Distrito Federal*, publicado en la Gaceta Oficial del Distrito Federal No. 662 del 26 de agosto de 2009.

- II. Que las políticas públicas en materia presupuestal, se sustenten en un enfoque de derechos humanos;
- III. Que los servidores públicos, en la aplicación de los programas, asignación de recursos y evaluación de los resultados, consideren los principios de no discriminación e igualdad.
(...)

Asimismo, el Artículo 52 del Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal establece que los Anteproyectos de Presupuesto, deberán contener la perspectiva de género y de derechos humanos en su elaboración, asegurando su transversalización a través de acciones concretas, debiéndose considerar las líneas de acción del Programa de Derechos Humanos del Distrito Federal.

En este marco, las UR's del Instituto Electoral deberán realizar las acciones necesarias en el ámbito de sus atribuciones, a fin de dar cumplimiento a las líneas de acción del PDHDF, asignadas al Instituto Electoral como unidad responsable o corresponsable, mismas que se enlistan a continuación:

Núcleo problemático: Derecho de igualdad y a la no discriminación.

Objetivo General: Respetar, proteger, garantizar y promover el derecho a la igualdad y a la no discriminación de las personas que habitan y transitan el Distrito Federal.

6.2 Políticas públicas integrales.

Objetivo Específico: Garantizar la incorporación del derecho de igualdad y a la no discriminación como eje transversal del diseño, la implementación y la evaluación de las políticas públicas.

Estrategia. Garantizar la inclusión del enfoque de igualdad y no discriminación en las políticas públicas de los entes públicos del D. F.		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
20	Incorporar o reforzar, con la asesoría del Copred, ¹⁶ el enfoque de igualdad y no discriminación en el diseño, presupuestación, y evaluación de las políticas y acciones públicas del GDF, la ALDF, el TSJDF, las Delegaciones del D. F., y los organismos públicos autónomos.	Mediano Plazo	Responsables: GDF, ALDF, TSJDF, Delegaciones del D.F. y organismos públicos autónomos del D. F. Corresponsable: Copred

¹⁶ Consejo para Prevenir y Eliminar la Discriminación de la Ciudad de México.

Núcleo problemático: Derecho a la información

Objetivo General: Respetar, promover, proteger y garantizar, bajo el principio de igualdad y no discriminación, transparencia, veracidad, confidencialidad, el derecho al más amplio acceso a la información y la protección de datos personales que posean los órganos del Estado.

7.1 Generación, organización y conservación de la información pública

Objetivo específico: Contar con una política y normatividad adecuadas para la generación, organización y conservación de la información pública que incluye la obligación de procesar y producir la información, cuando sea de su competencia o así lo establezca el marco normativo.

Estrategia. Establecer criterios claros a seguir por los entes públicos para la generación, organización y conservación de la información y asegurar que las dependencias cuenten con la infraestructura física e informática necesaria para la aplicación de los principios que marca la Ley de Archivos del Distrito Federal.		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
46	Verificar que los entes públicos cuenten con un Sistema Institucional de Archivos, que comprenda: el Archivo de Trámite o de Gestión Administrativa, el Archivo de Concentración y el Archivo Histórico, de acuerdo con los artículos 7, 10, 13, 15 y 16 de la Ley de Archivos del Distrito Federal.	Corto Plazo (diseño) Permanente (implementación)	<i>Responsables:</i> GDF, ALDF, TSJDF, Delegaciones del D.F. y organismos públicos autónomos del D. F.
47	Crear mecanismos de coordinación intrainstitucional para asegurar el cumplimiento de las disposiciones contenidas en la Ley de Archivos del Distrito Federal.	Corto Plazo (diseño) Permanente (implementación)	<i>Responsables:</i> GDF, ALDF, TSJDF, Delegaciones del D.F. y organismos públicos autónomos del D. F. <i>Corresponsables:</i> INFO-DF

Núcleo Problemático: Democracia y derechos humanos.

Objetivo general: Respetar, proteger, garantizar y promover el derecho a la igualdad y a la no discriminación de las personas que habitan y transitan en el Distrito Federal.

9.2 Derecho a la participación ciudadana y de la sociedad civil organizada en los asuntos públicos y en el ejercicio de la función pública.

Objetivo específico: Respetar, proteger, promover, y garantizar, bajo el principio de igualdad y no discriminación, el derecho a la participación ciudadana y de la sociedad civil organizada, en los asuntos públicos y de aquella en el ejercicio de la función pública.

Estrategia. Fomentar y fortalecer la cultura política a través de la participación ciudadana.		Plazo	Responsables / Corresponsables
Línea de acción			
Núm.	Texto		
161	Diseñar, presupuestar, implementar, dar seguimiento y evaluar, con participación de las organizaciones de la sociedad civil (osc) y la academia, campañas para la difusión entre las y los habitantes del D.F. de los mecanismos de participación ciudadana, contemplados en la legislación local.	Corto Plazo (diseño, presupuestación e implementación) Mediano Plazo (seguimiento y evaluación)	<i>Responsables:</i> Instituto Electoral y Dirección General de Concertación Política y Atención Social y Ciudadana-SG <i>Corresponsable:</i> Subsecretaría de Participación Ciudadana-Sedeso

Estrategia. Fomentar y fortalecer la cultura política a través de la participación ciudadana.		Plazo	Responsables / Corresponsables
Línea de acción			
Núm.	Texto		
162	Diseñar, presupuestar, implementar, dar seguimiento y evaluar actividades de formación y capacitación de la ciudadanía, con participación de las osc y las asociaciones políticas, sobre las formas de participación ciudadana en el Distrito Federal.	Corto Plazo (diseño, presupuestación e implementación) Mediano Plazo (seguimiento y evaluación)	<i>Responsables:</i> Instituto Electoral y SG <i>Corresponsable:</i> Subsecretaría de Participación Ciudadana-Sedesos
163	Diseñar, presupuestar, implementar, dar seguimiento y evaluar el programa de difusión de las actividades del Instituto Electoral del Distrito Federal (Instituto Electoral) y del Tribunal Electoral del Distrito Federal (TEDF) a fin de fomentar las prácticas democráticas entre las y los estudiantes de todos los niveles educativos, así como de quienes participan en la educación informal, a través de concursos, el uso de ludotecas y la realización de actividades que estimulen la participación de la infancia y la juventud en los asuntos de su escuela y en su comunidad.	Corto Plazo (diseño, presupuestación e implementación) Permanente (seguimiento y evaluación)	<i>Responsables:</i> Instituto Electoral y TEDF <i>Corresponsable:</i> SEP y SE

Estrategia. Promover la discusión y reforma al marco legislativo para mejorar los mecanismos de participación ciudadana.		Plazo	Responsables / Corresponsables
Línea de acción			
Núm.	Texto		
175	Diseñar, presupuestar, implementar, dar seguimiento y evaluar, con participación de las osc y la academia, el desarrollo y organización del mecanismo de Consulta Ciudadana previsto en la normatividad aplicable, a fin de promover la participación ciudadana en el Distrito Federal.	Mediano Plazo	<i>Responsable:</i> Instituto Electoral
178	Realizar en coordinación con el Instituto Electoral un análisis de la LPC y de sus transitorios para hacer efectivos la Organización de la Asamblea Ciudadana, el o los Comités Ciudadanos y el Consejo Ciudadano.	Mediano Plazo	<i>Responsable:</i> ALDF <i>Corresponsable:</i> Instituto Electoral
182	Coadyuvar con las Delegaciones del Distrito Federal para que utilicen los mecanismos de participación ciudadana en su demarcación territorial.	Corto Plazo	<i>Responsable:</i> Instituto Electoral <i>Corresponsable:</i> Delegaciones del D.F.
183	Analizar, en coordinación con el Instituto Electoral, la realización de reformas a la LPC, a fin de permitir que el plebiscito o la consulta ciudadana se lleven a cabo el mismo día de la jornada electoral, con la finalidad de que un mayor número de personas participe en estos mecanismos.	Mediano Plazo	<i>Responsable:</i> ALDF <i>Corresponsable:</i> Instituto Electoral

Estrategia. Favorecer la continuación de los cambios legales necesarios que permitan a las y los ciudadanos del Distrito Federal la formación de asociaciones políticas locales, la presentación de candidaturas ciudadanas para tomar parte en los asuntos políticos del Distrito Federal, y contender por las posiciones de gobierno y de representación colegiada en el D.F.		Plazo	Responsables / Corresponsables
Línea de acción			
Núm.	Texto		
189	Diseñar, presupuestar, implementar, dar seguimiento y evaluar, con participación de las osc y la academia, actividades de promoción y difusión para dar a conocer a la ciudadanía los requisitos, tiempos y medios para la formación de asociaciones políticas locales en el Distrito Federal.	Corto Plazo (diseño, presupuestación e implementación) Mediano Plazo (seguimiento y evaluación)	<i>Responsable</i> Instituto Electoral
191	Reglamentar los requerimientos y procedimientos para la determinación de candidaturas ciudadanas.	Mediano Plazo	<i>Responsable</i> ALDF <i>Corresponsable</i> Instituto Electoral

Estrategia. Garantizar la exigibilidad y justiciabilidad de los derechos políticos en el Distrito Federal.		Plazo	Responsables / Corresponsables
Línea de acción			
Núm.	Texto		
192	Promover y difundir el juicio de protección de derechos políticos en el D.F. y la nueva fiscalía en delitos electorales de la PGJ.	Corto Plazo	<i>Responsables:</i> PGJ, Instituto Electoral y TEDF
193	Analizar y, en su caso, modificar los mecanismos de exigibilidad tanto jurisdiccionales como no jurisdiccionales, de los derechos políticos en la Ciudad de México.	Mediano Plazo	<i>Responsable</i> Instituto Electoral y TEDF

Núcleo problemático: 21. Derechos de las mujeres

Objetivo general: Respetar, proteger, promover y garantizar, bajo el principio de igualdad y no discriminación, el derecho de las mujeres que habitan y transitan por el Distrito Federal.

21.8 Derecho a la participación política de las mujeres

Objetivo específico: Respetar, proteger, promover y garantizar, bajo el principio de igualdad y/ o discriminación, la participación política de las mujeres que habitan y transitan en el Distrito Federal.

Estrategia. Crear mecanismos para garantizar el cumplimiento de la normatividad con relación a las cuotas de género en la participación política, y ampliar las oportunidades ya existentes para que las mujeres lleguen y permanezcan en los diferentes cargos del poder público.		Plazo	Responsables / Corresponsables
Línea de acción			
Núm.	Texto		
1501	Diseñar, implementar y evaluar campañas mediante las cuales se promueva el derecho a la participación activa de las mujeres y donde se difundan procesos de formación en liderazgo, en especial mujeres indígenas.	Corto Plazo (diseño e implementación) Permanente (evaluación)	<i>Responsables:</i> Inmujeres-DF, TSJDF y organismos públicos autónomos

Núcleo problemático:

Derechos de la infancia

Objetivo general:

Respetar, proteger, promover y garantizar, bajo el principio de igualdad y no discriminación, los derechos civiles, políticos, económicos, sociales, culturales y ambientales de la infancia que habita y transita en el Distrito Federal.

22.1 Legislación y políticas públicas integrales para la infancia

Objetivo específico:

Diseñar, instrumentar y evaluar, con enfoque de derechos humanos, leyes, políticas públicas y presupuesto para la infancia que habita y transita en el Distrito Federal, con base a procesos de consulta y participación amplia con organizaciones de la sociedad civil y de las y los integrantes del grupo de población.

Estrategia. Incrementar y mejorar la calidad, de los procesos de promoción, capacitación y formación en derechos de la infancia para las y los servidores públicos de los ámbitos, ejecutivo, legislativo y judicial del D. F., a fin de garantizar un adecuado respeto, protección, promoción y garantía de los derechos de la infancia.		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
1530	Diseñar, implementar y evaluar programas de capacitación y formación formal y sistemática respecto a los derechos de la infancia en el ámbito legislativo, ejecutivo y judicial. Dicho programa deberá atender al menos los siguientes elementos: a) Infancia como grupo social. b) Legislación internacional, nacional y local respecto a los derechos de la infancia. c) Mecanismos de defensa jurídica y programas de políticas públicas; planeación con enfoque transversal de Derechos de la infancia, indicadores de monitoreo y evaluación. d) Participación y organización infantil.	Corto Plazo (diseño e implementación) Permanente (evaluación)	<i>Responsables:</i> GDF, ALDF Y TSJDF <i>Corresponsables:</i> <i>Consejo Promotor de los Derechos de las Niñas y Niños en el Distrito Federal, organismos públicos autónomos del D.F. y Delegaciones del D. F.</i>

22.8 Derechos políticos de la infancia

Objetivo específico:

Respetar, proteger, promover y garantizar, bajo el principio de igualdad y no discriminación, los derechos políticos de la infancia que habita y transita por el Distrito Federal.

Estrategia. Incorporar la opinión, participación y organización infantil en todos los procesos de diseño, monitoreo y evaluación de políticas públicas, así como las relativas a los procedimientos administrativos y judiciales.		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
1618	Diseñar e implementar una consulta entre la población infantil de todas las Delegaciones del D. F., respecto de los mecanismos a implementar, para que su opinión sea tomada en cuenta en todos los procedimientos judiciales, administrativos y los relativos a las políticas públicas. Dicha consulta deberá de aplicarse de manera permanente.	Corto Plazo (diseño e implementación) Permanente (monitoreo y evaluación)	<i>Responsables:</i> <i>Subsecretaría de Gobierno-sg, tsjdf, organismos públicos autónomos del D. F. y Delegaciones del D. F.</i> <i>Corresponsable:</i> <i>Consejo Promotor de los Derechos de las Niñas y Niños en el Distrito Federal</i>

Estrategia. Incorporar la opinión, participación y organización infantil en todos los procesos de diseño, monitoreo y evaluación de políticas públicas, así como las relativas a los procedimientos administrativos y judiciales.		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
1619	Garantizar que los mecanismos derivados de la reforma a los artículos 44 y 45 de la Ley de los Derechos de las Niñas y Niños en el Distrito Federal, sean tomados en cuenta por las instancias públicas que desarrollan políticas y programas que afectan los derechos de la infancia, así como el sistema de justicia en el Distrito Federal.	Corto plazo	<p>Responsables: Subsecretaría de Gobierno-SG, organismos públicos autónomos del D. F., TSJDF y Delegaciones del D. F.</p> <p>Corresponsable: Consejo Promotor de los Derechos de las Niñas y Niños en el Distrito Federal</p>

Núcleo problemático: Derechos de las y los jóvenes

Objetivo general: Respetar, proteger, promover y garantizar, bajo el principio de igualdad y no discriminación, los derechos civiles, políticos, económicos, sociales, culturales y ambientales de las y los jóvenes que habitan y transitan en el Distrito Federal.

23.1 Legislación y políticas públicas integrales para las y los jóvenes

Objetivo específico: Diseñar, instrumentar y evaluar, con enfoque de derechos humanos, leyes, políticas públicas y presupuesto para las y los jóvenes que habitan y transitan en el Distrito Federal, con base a procesos amplios de consulta y participación con organizaciones de la sociedad civil, especialistas en la materia y las y los integrantes del grupo de población.

Estrategia. Transversalizar la perspectiva juvenil con enfoque de derechos humanos de todos los planes y acciones de los diversos órganos, dependencias e instancias públicas del D. F. Deberá incorporar la participación de la población juvenil y organizaciones de la sociedad civil para su diseño, implementación y monitoreo.		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
1674	Realizar un diagnóstico y actualizarlo cada cinco años, a través de encuestas, datos estadísticos y desagregados por ubicación geográfica respecto de los resultados y cobertura de planes y acciones que las dependencias públicas del Distrito Federal tienen para con la población juvenil. Dichos resultados deberán analizarse desde el enfoque de los derechos humanos y la información deberá de ser pública.	<p>Corto Plazo (programación y realización)</p> <p>Permanente (actualización)</p>	<p><i>Responsables:</i> GDF, INJUVE, ALDF, TSJDF, SEDES, SE, organismos públicos autónomos del D.F. y Delegaciones del D.F.</p>

Núcleo problemático: Derechos de las personas con discapacidad

Objetivo general: Respetar, proteger, promover y garantizar, bajo el principio de igualdad y no discriminación, los derechos civiles, políticos, económicos, sociales, culturales y ambientales de las personas con discapacidad que habitan y transitan en el Distrito Federal.

28.2 Derecho a la igualdad y no discriminación de las personas con discapacidad

Objetivo específico: Respetar, proteger, promover y garantizar el derecho a la igualdad y no discriminación de las personas con discapacidad que habitan y transitan en el DF.

<p>Estrategia. Identificar y eliminar, en estrecha colaboración con la sociedad civil organizada, las actitudes que, directa o indirectamente, generan las barreras en el entorno que excluyen y discriminan a las personas con discapacidad de las distintas esferas de la vida.</p>		Plazo	Responsables Corresponsables
Línea de acción			
Núm.	Texto		
2166	<p>Reformular las metodologías de trabajo y los procedimientos en todos los servicios públicos, a fin de que se garantice la atención de las personas con discapacidad en su calidad de sujetos de derechos autónomos e independientes, lo que incluye que no se requiera la presencia de acompañante para prestarles el servicio.</p>	Corto Plazo	<p><i>Responsables:</i> Sedeso, TSJDF, ALDF, Delegaciones del D.F. y organismos públicos autónomos del D. F.</p> <p><i>Corresponsables:</i> Dirección Ejecutiva de Apoyo a Personas con Discapacidad-DIF-DF, Consejo Promotor para la Integración al Desarrollo de las Personas con Discapacidad.</p>

ANEXO 16. POLÍTICAS PÚBLICAS DE LA PERSPECTIVA DE GÉNERO

A efecto de dar claridad y facilitar la aplicación de la perspectiva de igualdad de género y las Políticas Públicas del Programa Especial de igualdad de Oportunidades y no Discriminación hacia las Mujeres de la Ciudad de México 2015-2018 en los programas y actividades institucionales que conformarán el POA y el proyecto de presupuesto de Egresos del Instituto Electoral del Distrito Federal, se considera necesario contar con un referente común. Al respecto se presentan algunas premisas conceptuales en materia de planeación con perspectiva de género.

Las primeras acciones gubernamentales a favor de la igualdad surgen en los años sesenta para favorecer a grupos de la población que se encontraban en desventaja; buscando la compensación, fueron nombradas políticas de equidad las que “...han buscado erradicar todas las formas de discriminación por causa de la diferencia sexual y promover la igualdad social entre mujeres y hombres.” (Inchaustegui y Ugalde: 2004).

Esas políticas públicas se basaron en el enfoque de Mujeres en Desarrollo (MED), su principal propósito era “integrar” a las mujeres al Desarrollo, mediante acciones públicas desde una orientación asistencialista que reproducían los roles sociales tradicionales, sin atender las problemáticas que reproducen la desigualdad.

En los años setenta se continúa con este enfoque, sin embargo ya no se remite únicamente a la igualdad de trato, sino también relacionadas a la igualdad de oportunidades. En la década de los años ochenta se transita hacia el enfoque denominado Género en el Desarrollo (GED). (Inchaustegui y Ugalde: 2004).

El enfoque Género en el Desarrollo surge a raíz de los avances en la teoría de género, con la cual se comienza a identificar que las desigualdades existentes entre mujeres y hombres son producto de las relaciones socioculturales, a partir de lo que se implementan políticas públicas orientadas a disminuir la desventaja de las mujeres con respecto de los hombres, es decir orientadas a incentivar el acceso a la igualdad de oportunidades.

Los resultados de este enfoque fueron limitados, ya que hasta los años setenta no existían legislaciones ni mecanismos nacionales dedicados a promover la igualdad de las mujeres respecto a los hombres. (Inchaustegui y Ugalde: 2004).

No obstante, fue hasta la década de los años noventa que se favorecieron políticas públicas que se caracterizaron por acciones afirmativas y la programación de acciones públicas diferenciadas para mujeres y hombres con respecto a la identificación de las necesidades estratégicas.

En 1995 se realiza la Cuarta Conferencia Internacional de la Mujer, en la que se aprobó la Declaración y Plan de Acción de Beijing, en su Objetivo H “Mecanismos Institucionales para el Adelanto de las Mujeres” se señala “...la necesidad de tener en cuenta los factores relacionados con el género en la planificación de las políticas y los programas.” (Naciones Unidas: 1995), y con lo que establecen las bases de lo que más adelante se conocería como Gender Mainstreaming y en español como Transversalidad de la Perspectiva de Género, que se enmarca en el enfoque de Empoderamiento.

El enfoque de Empoderamiento centra la atención de su implementación en las transformaciones de las relaciones de género (Inchaustegui y Ugalde: 2004), individuales y colectivas que se requieren para acceder al poder y los recursos. Son políticas públicas que atienden las necesidades estratégicas de género, en el largo plazo permitirán la disminución de las brechas de desigualdad, por tanto el alcance de la denominada igualdad de género.

A lo largo de más de cincuenta años de evolución, cada una de las variantes de estas políticas responde a enfoques distintos de la desigualdad de género y a una estrategia de intervención pública diferente, adaptándose a las concepciones políticas y a las diferencias entre los sistemas y tradiciones políticas de cada país. (Inchaustegui y Ugalde: 2004).

La transversalidad de la perspectiva de género implica la reorganización de las instituciones, se requiere incidir en las diversas etapas de las políticas públicas e institucionales esto es desde la planeación, programación, implementación, seguimiento y evaluación para que se realicen desde la perspectiva de igualdad de género.

[La Transversalidad...] Es el proceso que permite garantizar la incorporación de la perspectiva de género con el objetivo de valorar las implicaciones que tiene para las mujeres y los hombres cualquier acción que se programe, tratándose de legislación, políticas públicas, actividades administrativas, económicas y culturales en las instituciones públicas y privadas (Cámara de Diputados: 2006).

En este orden de ideas **la planeación con perspectiva de género** es solo una de las fases en las que la transversalidad de la perspectiva de género pretende incidir en las políticas públicas. Sin duda la planeación es el punto de partida para transformar las relaciones de desigualdad entre mujeres y hombres y transitar hacia la igualdad sustantiva. De ahí la importancia de incluir desde la planeación y programación la perspectiva de género.

El centro de interés de la planificación con perspectiva de género no es la mujer como categoría individual, sino el género como categoría de análisis, lo cual deriva en el análisis de las dimensiones y relaciones sociales desiguales entre mujeres y hombres. (Inmujeres: 2013).

Los siguientes conceptos permitirán contar con mayor precisión los elementos a considerarse en la planeación con perspectiva de género, lo cuales se deberán aplicar en el desarrollo de la MML señalado en el capítulo 5 del presente manual.

Análisis de género:

Herramienta teórico-metodológica que permite el estudio sistemático de las prácticas y los roles que desempeñan las mujeres y los hombres en un determinado contexto económico, político, social o cultural. El análisis de género aplicado en las políticas públicas, permite considerar las necesidades diferenciadas por género en el diseño, implementación y evaluación de los efectos de las políticas sobre la condición y posición social de mujeres y hombres respecto al acceso y control de los recursos, su capacidad decisoria y empoderamiento. La metodología del análisis de género debe incluir variables como: clase,

etnia, edad, procedencia rural/urbana y orientación sexual, para evitar hacer generalizaciones que obvian las especificidades del contexto en que se producen las relaciones de género.

Asimetrías:

Desigualdades existentes entre hombres y mujeres en función de su sexo u otras condicionantes sociales, económicas o culturales.

Brechas de género:

Es una medida estadística que muestra la distancia entre mujeres y hombres respecto a un mismo indicador. Se utiliza para reflejar la brecha existente entre los sexos respecto a las oportunidades de acceso y control de los recursos económicos, sociales, culturales y políticos. Su importancia estriba en comparar cuantitativamente a mujeres y hombres con características similares, como edad, ocupación, ingreso, escolaridad, participación económica y balance entre el trabajo doméstico y remunerado, entre otros indicadores que sirven para medir la equidad de género.

Disponer de estadísticas desagregadas por sexo es fundamental dado que permiten documentar la magnitud de la desigualdad entre mujeres y hombres y facilitar el diagnóstico de los factores que provocan la discriminación. (Inmujeres: 2013)

Condición/posición de las mujeres:

Por condición se entiende a las circunstancias materiales en que viven y se desarrollan las personas. Éstas se expresan en el nivel de satisfacción de las necesidades prácticas e inmediatas y en los niveles de bienestar de los individuos y los hogares. Se utilizan como indicadores de las condiciones sociales y del acceso a la educación, a la salud, al agua potable, la vivienda, la higiene, entre otras variables que dan cuenta de la calidad material y ambiental de la vida.

Por posición se alude a la ubicación de las mujeres en la estructura de poder que prevalece en una sociedad. Su análisis comprende el reconocimiento social, el estatus, la disposición de las fuentes de poder que incluye el control de los activos productivos, la información, la participación en la toma de decisiones, entre otras dimensiones.

El uso del binomio condición/posición de la mujer como herramienta conceptual y operativa es utilizado con frecuencia en el análisis de género, debido a que su combinación dialéctica sirve para expresar cuáles son los factores y mecanismos sociales, económicos y culturales que mantienen a la mujer en una situación de poder desventajosa y subordinada en relación con el hombre. La forma en que se expresa esta subordinación varía según el contexto histórico y cultural. (Inmujeres: 2013)

Empoderamiento:

El objetivo estratégico del empoderamiento es dar poder a las mujeres, pero entendiendo éste no como un ejercicio de dominación sobre otros, sino como la capacidad efectiva de controlar las fuentes del poder social. Al lado del enfoque de empoderamiento se desarrolla el concepto de autonomía para enfatizar los procesos que diferentes grupos sociales utilizan desde posiciones subalternas para abrirse espacios de participación y modificar su situación de subordinación. Las políticas de promoción del empoderamiento contemplan procesos de diferentes tipos, entre otros:

- a) Procesos educativos que permitan comprender la situación de subordinación de las mujeres.
- b) Procesos psicológicos que desarrollen la autoestima y la confianza en las relaciones grupales.
- c) Procesos de acceso y control de los recursos para aminorar la dependencia económica y ampliar el margen de negociación de las mujeres en la familia, la comunidad y el Estado.
- d) Procesos de organización política que refuercen las habilidades de las mujeres para organizar y movilizar cambios sociales. (Inmujeres: 2013)

Estadísticas desagregadas por sexo:

Comprenden aquellas fuentes de información que desde el propio diseño conceptual y a través de todas las fases del proceso de construcción de datos cuantitativos, persiguen captar la especificidad de la situación de las mujeres con relación a los hombres, es decir, los aspectos que las distancian o aproximan en una variedad de ámbitos sociales. Por

medio de estas estadísticas se pretende identificar los factores que se relacionan con la desigualdad de género. Las estadísticas desagregadas por sexo son un componente básico del diagnóstico y del proceso de planeación, ya que permiten evidenciar con “datos duros” las desigualdades en el acceso a oportunidades, recursos y toma de decisiones. En muchos campos, la ausencia de estadísticas desagregadas impide visibilizar las inequidades y dimensionar las problemáticas, además de obstruir la labor de quienes toman las decisiones para elaborar programas focalizados con equidad. (Inmujeres: 2013)

Igualdad de oportunidades:

La igualdad de oportunidades radica en crear políticas públicas que reconozcan las diferencias que tienen mujeres y hombres para satisfacer sus necesidades, acompañadas de estrategias de intervención capaces de atender las inequidades que limitan el acceso y control de los recursos materiales y no materiales por parte de las mujeres, quienes tienen más desventajas de lograrlo dada su posición de género. (Inmujeres: 2013)

Necesidades estratégicas:

Son los componentes relacionados con las mejoras en la igualdad entre las mujeres y los hombres. Un elemento fundamental para comprender las necesidades estratégicas es el concepto de “poder”, entendido en este caso como la columna vertebral desde donde se articulan tales necesidades estratégicas, de aquí que las demandas de género se asocian con el aumento de control sobre los beneficios, los recursos y oportunidades por parte de las mujeres para que mejoren su posición. En tal sentido, se refieren a “todo aquello que hay que remediar para superar la posición subordinada de las mujeres a los hombres en la sociedad, y tienen que ver con la potenciación de la mujeres”.

Estas necesidades varían según el contexto social, económico y político en el que ocurren, usualmente tienen relación con problemas de igualdad; se trata de necesidades que apuntan hacia cambios sustanciales en áreas estratégicas, como las leyes, la educación libre de sexismo, modelos de desarrollo participativos, ciudadanía plena para las mujeres y una vida sin violencia. (Inmujeres: 2013)

Necesidades prácticas:

Se identifican a partir de los roles socialmente definidos como respuesta a las carencias que deben cubrir las mujeres. Derivan de las actividades o roles desempeñados por mujeres y hombres y se orientan a facilitar el cumplimiento de ese rol. Por eso, suele percibirse a las mujeres como madres, amas de casa y proveedoras de las necesidades básicas de la familia, donde surgen necesidades que se perciben de forma inmediata y que tienen que ver con la supervivencia y deficiencias en las condiciones de trabajo, las cuales se traducen en necesidades como: falta de alimentos, de agua potable, de vivienda, de energía eléctrica, de instalaciones sanitarias, de empleo y de ingresos, entre las más importantes.

Estas necesidades de las mujeres y los hombres usualmente están ligadas a “estrategias de supervivencia”, lo que no permite que las mujeres superen su posición desventajosa ni promueven la igualdad. (Inmujeres: 2013)

Referencias

Cámara de Diputados del H. Congreso de la Unión. (2006). *Ley General para la Igualdad entre Mujeres y Hombres*. México.

Comisión Interamericana de Mujeres (CIM). (2010). *Guía de Capacitación. Planificación Estratégica Participativa con Enfoque de Género*. Agencia Canadiense de Desarrollo Internacional. Organización de Estados Americanos.

Inchaustegui-Ugalde. (2004). *Materiales y Herramientas Conceptuales para la Transversalidad de Género*. México. Instituto de las Mujeres del Distrito Federal. Observatorio Ciudadano de Políticas de Niñez, Adolescencia y Familias, A.C.

Instituto Nacional de las Mujeres. (2013). *Glosario de Términos. 3ª Edición*. México.

Organización de las Naciones Unidas (1995). *Plataforma de Acción de Beijing*. Cuarta Conferencia Mundial sobre la Mujer. Beijing.

Asimismo, el párrafo segundo del Artículo 10 de la *Ley de Presupuesto y Gasto Eficiente del Distrito Federal*, determina lo siguiente: (...)

Será obligatorio para todas las Unidades Responsables del Gasto, la inclusión de programas orientados a promover la igualdad de género en sus presupuestos anuales, considerando directamente a atender las necesidades de las mujeres, así como a generar un impacto diferenciado de género.

Para tal efecto, deberán considerar lo siguiente:

- I. Incorporar el enfoque de género y reflejarlo en los indicadores para resultados de los programas bajo su responsabilidad;
- II. Identificar y registrar la población objetivo y la atendida por dichos programas, diferenciada por sexo y grupo de edad en los indicadores para resultados y en los padrones de beneficiarias y beneficiarios que corresponda;
- III. Fomentar el enfoque de género en el diseño y la ejecución de programas en los que, aun cuando no estén dirigidos a mitigar o solventar desigualdades de género, se puede identificar de forma diferenciada los beneficios específicos para mujeres y hombres;
- IV. En los programas bajo su responsabilidad, establecer o consolidar las metodologías de evaluación y seguimiento que generen información relacionada con indicadores para resultados con enfoque de género;
- V. Aplicar el enfoque de género en las evaluaciones de los programas, con los criterios que emitan el Instituto de las Mujeres del Distrito Federal y el Consejo de Evaluación;
- VI. Incluir en sus programas y campañas de comunicación social contenidos que promuevan la igualdad entre mujeres y hombres, la erradicación de la violencia de género, y de roles y estereotipos que fomenten cualquier forma de discriminación, observando lo dispuesto por el artículo 83, fracción I de la Ley. El Instituto de las Mujeres del Distrito Federal coadyuvará con las Unidades Responsables del Gasto en el contenido de estos programas y campañas, y
- VII. Elaborar diagnósticos sobre la situación de las mujeres en los distintos ámbitos de su competencia.

La Secretaría, en coordinación con el Instituto de las Mujeres del Distrito Federal, y con base en la información que proporcionen las Unidades Responsables del Gasto, remitirá a la Comisión para la Igualdad de Género de la Asamblea, un informe trimestral de los avances financieros y programáticos, a más tardar a los 45 días naturales de concluido el trimestre que corresponda.

Dicho informe deberá contener las oportunidades de mejora que realice el Instituto de las Mujeres del Distrito Federal, en cuanto al impacto de las actividades mencionadas.

Dicho informe deberá contener las oportunidades de mejora que realice el Instituto de las Mujeres del Distrito Federal, en cuanto al impacto de las actividades mencionadas.

(...)

Por su parte, el *Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal*, en sus artículos 142 y 143 establece que los órganos autónomos están obligados a remitir a la Secretaría de Finanzas, un informe trimestral sobre los avances financieros y programáticos de las actividades institucionales en materia de género, mismo que a su vez será remitido a la Comisión de Equidad de Género de la Asamblea Legislativa, de conformidad con la metodología que al efecto determinen.

Ahora bien, la planeación con perspectiva de género se refiere a proyectar las acciones y políticas gubernamentales hacia el reconocimiento de las necesidades, intereses y problemáticas diferenciadas de las mujeres con respecto a los hombres, de las mujeres con respecto a otras mujeres y de los hombres con respecto a otros hombres, y colocar en el horizonte la disminución de las diversas desigualdades que incrementan las brechas entre hombres y mujeres.

El centro de interés de la planificación con perspectiva de género no es la mujer como categoría individual, sino el género como categoría de análisis, lo cual deriva en el análisis de las dimensiones y relaciones sociales desiguales entre mujeres y hombres.¹⁷

Se trata de ofrecer una guía base con los elementos necesarios para la resignificación de las relaciones institucionales a favor de la igualdad de género, y por otro, para que la elaboración, gestión y operación de las políticas públicas y acciones institucionales estén encaminadas a lograr la igualdad entre mujeres y hombres.

¹⁷Tomado del *Diccionario para las Finanzas Públicas* cita en: Instituto Nacional de las Mujeres. (2013) Glosario de Género. Tercera Edición. México. pág. 72

Algunos criterios a considerar para la planeación con perspectiva de género son:

1. Diagnóstico de la situación de género:

2. Análisis de género:

3. Uso del lenguaje incluyente, no sexista y no discriminatorio para lo cual se deberán consultar los lineamientos institucionales en la materia publicados en la página oficial del Instituto Electoral.

4. Considerar el marco conceptual relativo a la planeación con perspectiva de género, al menos los siguientes conceptos:

- Brechas de género
- Condición y posición de las mujeres
- Estadísticas desagregadas por sexo
- Necesidades prácticas y estratégicas de género
- Presupuestos públicos con perspectiva de género

Para la consulta de estos conceptos se sugiere revisar el Glosario de Género del Instituto Nacional de las Mujeres.¹⁸

Ahora bien, una vez considerada la pertinencia de programar acciones, actividades y metas institucionales con perspectiva de género, y de acuerdo con las competencias y atribuciones de cada UR'S del Instituto Electoral, es necesario que oriente su planeación hacia la atención de las Políticas Públicas (Líneas de acción) del Programa Especial de Igualdad de Oportunidades y No Discriminación hacia las Mujeres de la Ciudad de México 2015-2018, a fin de contribuir al logro de la igualdad de género.

El Programa Especial de igualdad de Oportunidades y no Discriminación hacia las Mujeres de la Ciudad de México 2015-2018 ha priorizado cinco objetivos, con sus respectivas metas e indicadores y políticas públicas que se deberán impulsar con miras a alcanzar la igualdad sustantiva entre mujeres y hombres

A continuación, se enlistan Políticas Publicas que el Instituto Electoral por medio de las UR's deberá impulsar:

- Tema 1:** Promoción del ejercicio de los Derechos Humanos de las mujeres y niñas
- Objetivo 1:** Promover el conocimiento y Ejercicio de los Derechos Humanos de las mujeres y las niñas así como combatir todas las formas de discriminación que se presenten en espacios de participación ciudadana, desarrollo sustentable, cultura y esparcimiento, así como ampliar el acceso a las nuevas tecnologías de la información y comunicación.
- Indicador 1:** Porcentaje de programas, proyectos acciones y servicios para promover los Derechos Humanos de las mujeres y niñas.

Estrategia 1.2 Fortalecimiento del Liderazgo Político	
Núm.	Política Pública
1.2.1.	Impulsar el desarrollo de espacios para la participación política de las mujeres en la toma de decisiones en el ámbito local de las demarcaciones delegacionales.
1.2.2.	Establecer la paridad en los Comités Ciudadanos y Consejos de los Pueblos.

¹⁸ Instituto Nacional de las Mujeres. (2013) Glosario de Género. Tercera Edición. México.

Estrategia 1.2 Fortalecimiento del Liderazgo Político	
Núm.	Política Pública
1.2.3.	Impulsar y promover la integración de los grupos promotores de los Derechos Humanos, ciudadanía y cultura política de las mujeres.
1.2.4.	Desarrollar iniciativas para promover los derechos de las niñas y los niños haciendo énfasis en su participación.

Tema 3: Acceso a una vida libre de violencia

Objetivo 3: Impulsar acciones de prevención, atención y sanción de todos los tipos y modalidades de la violencia contra las mujeres y niñas, así como fortalecer la coordinación interinstitucional entre los entes públicos para su erradicación.

Indicador 3: Porcentaje de acciones instrumentadas para el acceso de las mujeres a una vida sin violencia.

Estrategia 3.1. Prevención de todas las formas y tipos de violencia contra la mujeres	
Núm.	Política Pública
3.1.5.	Realizar acciones de difusión de la Ley de Acceso de las Mujeres a una Vida Libre de Violencia del Distrito Federal dirigidas a las personas servidoras públicas del Gobierno del Distrito Federal.

Tema 4: Autonomía económica y corresponsabilidad en el cuidado.

Objetivo 4: Mejorar la condición económica de la mujeres a través de diseñar mecanismos para su inserción laboral y promover su participación en proyectos productivos especiales para quienes se encuentran en situación de pobreza, así como promover la conciliación de la vida laboral y personal.

Indicador 4: Porcentaje de programas, proyectos y acciones que impulsan la corresponsabilidad en el cuidado y autonomía económica de las mujeres.

Estrategia 4.3. Fomento al Empleo	
Núm.	Política Pública
4.3.1.	Promover acciones en las entidades públicas del Gobierno del Distrito Federal que garanticen el respeto de los derechos laborales de las mujeres, la jornada de 8 horas y la paridad en la remuneración entre mujeres y hombres.
4.3.2.	Implementar procesos de selección, contratación y ascensos desde la perspectiva de género.

Estrategia 4.3. Fomento al Empleo	
Núm.	Política Pública
4.3.3	Impulsar programas de empleo que integren a mujeres con discapacidad.

Tema 5: Fortalecimiento institucional de la transversalidad de género.

Objetivo 5: Desarrollar los mecanismos institucionales que garanticen que en todo el ciclo de la política pública y la cultura institucional así como los programas, proyectos y servicios que impulsen los entes públicos del Gobierno del Distrito Federal hayan incorporado la perspectiva de género, con el fin de garantizar los Derechos Humanos de las mujeres y las niñas.

Indicadores 5: Análisis de factibilidad del gasto 2017 y 2018.
 Unidades de igualdad sustantiva que desarrollan capacidades institucionales para la transversalización al 2018.

Estrategia 5.1. Promoción de programas integrales para eliminar la desigualdad de género	
Núm.	Política Pública
5.1.1.	Diseñar programas, proyectos y acciones para lograr la Igualdad Sustantiva en beneficio de las mujeres, tomando en cuenta las diferentes necesidades.
5.1.7.	Implementar acciones afirmativas al interior de los entes públicos para la LGBTTI, mujeres indígenas, poblaciones callejeras, discapacitadas, migrantes y refugiadas.
5.1.8.	Asegurar que las personas servidoras públicas conozcan y apliquen la Ley de Igualdad Sustantiva.
5.1.16.	Promover la formación continua a funcionariado público en derechos humanos, violencia contra las mujeres, lenguaje incluyente, perspectiva de género y no discriminación.
5.1.18.	Visibilizar los programas, proyectos y acciones que se realizan en materia de igualdad sustantiva.
5.1.19.	Emprender acciones en las áreas de recursos humanos para lograr la paridad entre mujeres y hombres en los entes públicos.
5.1.21.	Incluir la perspectiva de género en la realización de convenios para el desarrollo.
5.1.23.	Implementar medidas al interior del ente público, para que las servidoras públicas participen en espacios de toma de decisión, mejoren salarios y desarrollen actividades en áreas consideradas tradicionalmente como masculinas.
5.1.24.	Establecer planes de trabajo anuales que contengan los objetivos en materia de igualdad sustantiva.
5.1.25.	Elaborar informes cualitativos y cuantitativos que muestren el cumplimiento del programa especial de igualdad de oportunidades y no discriminación hacia las mujeres de la Ciudad de México 2015-2018.

Estrategia 5.3. Promoción de una cultura institucional con igualdad de género	
Núm.	Política Pública
5.3.1.	Implementar acciones para fomentar la cultura institucional con igualdad de género en la administración pública.
5.3.4.	Impulsar procesos de las áreas de recursos humanos de la administración pública con igualdad de oportunidades y no discriminación, especialmente en la contratación y ascenso.
5.3.5.	Impulsar mecanismos para la prevención y atención de acoso sexual.
5.3.6.	Promover la elaboración de diagnósticos e investigaciones especializadas considerando las atribuciones del ente público.
5.3.7.	Promover protocolos y códigos de ética en el servicio público libres de discriminación, estereotipos y acoso sexual.

ANEXO 17. GLOSARIO DE TÉRMINOS

Actividad Institucional (AI)	Conjunto de acciones organizadas y relacionadas entre sí, que tienen como fin cumplir un objetivo y producir los bienes o servicios que satisfagan las demandas y necesidades de la población por atender. Las AI's, se clasificarán en Sustantivas (S) , que comprenden las vinculadas directamente con los fines institucionales; y de apoyo (A) , las que contribuyen a una adecuada operación del Instituto Electoral.
Acciones	Conjunto de tareas que deben realizarse en un periodo y con una secuencia determinada para el cumplimiento de las AI's.
Adecuado	Criterio para elección de indicadores que consiste en proveer suficientes bases para medir. Un indicador ni debe ser tan indirecto ni tan abstracto que convierta en una tarea complicada y problemática la estimación del desempeño.
Ámbito de desempeño	Aspectos del proceso que deben ser medidos en cada nivel de objetivo.
Análisis FODA	Herramienta que permite identificar los factores internos y externos que impactan positiva o negativamente en la consecución de objetivos. Los factores de este análisis se denominan: Fortalezas; Oportunidades; Debilidades y Amenazas.
Apertura por Resultados	Instrumento que permite delimitar la aplicación y el ejercicio de los recursos; llevar los registros contables de los cargos y abonos de cada AI; así como la ejecución de las respectivas acciones de control, seguimiento y evaluación.
Aportación marginal	Criterio para la elección de indicadores que consiste en que, en caso de que exista más de un indicador para medir el desempeño en determinado nivel de objetivo, el indicador debe proveer información adicional en comparación con los otros indicadores propuestos.
Calidad	Dimensión de indicadores que busca evaluar atributos de los bienes o servicios producidos por el programa respecto a normas o referencias externas.
Catálogo de Unidades de Medida del Instituto Electoral	Instrumento administrativo que contiene las unidades de medida y la definición de las más representativas. Proporciona a los órganos directivos, ejecutivos, técnicos, desconcentrados y a la Contraloría General las unidades de medida necesarias para cuantificar objetivamente los resultados a obtener en la ejecución de las AI's que integran el Programa Operativo Anual (POA).
Claro	Criterio para la elección de indicadores basado en la precisión y la

claridad. El indicador debe ser tan directo e inequívoco como sea posible, es decir, entendible.

Componente	Bienes y servicios públicos que produce o entrega el programa para cumplir con su propósito; debe establecerse como productos terminados o servicios proporcionados.
Cronograma de acciones	Representación secuencial de las acciones necesarias para el desarrollo de cada una de las AI's de un programa, con fechas y responsables de su ejecución.
Derechos Humanos	“Los derechos humanos son garantías jurídicas universales que protegen a los individuos y los grupos contra acciones y omisiones que interfieren con las libertades y los derechos fundamentales y con la dignidad humana. La legislación en materia de derechos humanos obliga a los gobiernos (principalmente) y otros titulares de deberes a hacer ciertas cosas y les impide hacer otras”. ¹⁹
Dimensión del indicador	Aspecto del logro del objetivo a cuantificar, esto es, la perspectiva con que se valora cada objetivo. Se consideran cuatro dimensiones generales para los indicadores: eficacia, eficiencia, calidad y economía.
Economía	Dimensión de indicadores que mide la capacidad del programa que lo ejecuta para recuperar los costos erogados, ya sea de inversión o de operación.
Económico	Criterio para la elección de indicadores referido a los costos e implicaciones para su costo y medición; se deben elegir aquellos indicadores disponibles a un costo razonable.
Eficacia	Dimensión de indicadores que mide el nivel de cumplimiento de los objetivos.
Eficiencia	Dimensión de indicadores que mide qué tan bien se han utilizado los recursos en la producción de los resultados.
Perspectiva de derechos humanos	La perspectiva de derechos humanos es una herramienta metodológica que incorpora los principios y estándares internacionales en el análisis de los problemas, en la formulación, ejecución, monitoreo y evaluación de políticas, programas u otros instrumentos de cambio social. Este enfoque provee una visión integral, aborda el proceso que incluye todas las etapas del ciclo de la política pública. Conciernen a la forma y fondo para resolver los problemas y no se enfoca solamente a los resultados que se esperan.

¹⁹ Oficina del alto comisionado de las naciones unidas para los derechos humanos en México (OACNUDH); Preguntas frecuentes sobre el enfoque de derechos humanos en la cooperación para el desarrollo, 2006, p. 1.

Enfoque de derechos humanos en las políticas públicas	Las políticas públicas con enfoque de derechos humanos son el resultado de la participación activa y la convergencia de los diferentes órdenes y niveles de gobierno, de organizaciones de la sociedad civil, de instituciones académicas y de órganos públicos de defensa de los derechos humanos. Además del gobierno y la administración pública, los poderes Judicial y Legislativo y los organismos públicos autónomos juegan un papel fundamental en el respeto, garantía, protección, defensa y promoción de los derechos humanos, así como en la sanción de las violaciones en su contra.
Equidad de género	Concepto que se refiere al principio conforme al cual mujeres y hombres acceden con justicia e igualdad al uso, control y beneficio de los bienes, servicios, recursos y oportunidades de la sociedad, así como a la toma de decisiones en todos los ámbitos de la vida social, económica, política cultural y familiar.
Estructura por Resultados	Instrumento que compromete resultados concretos, que ordena y codifica de forma coherente, jerárquica y armónica los Resultados y Subresultados a obtener.
Evaluación	Proceso periódico que determina el nivel de cumplimiento de lo establecido y valora los impactos generados por la ejecución del Plan General de Desarrollo, de los Programas Institucionales o Específicos y del POA, de forma tal que contribuye a corregir dichos documentos o a perfeccionar los sucesivos. Se realiza de forma trimestral, semestral, anual, bianual y de conclusión, de conformidad con la información generada en el seguimiento.
Fin	Descripción de cómo el programa contribuye, en un mediano o largo plazo, a la solución de un problema de desarrollo o a la consecución de los objetivos del Plan General de Desarrollo del Instituto Electoral y los programas derivados.
Frecuencia de medición	Periodicidad con la que se realiza la medición del indicador.
Género	Valores, atributos, roles y representaciones que la sociedad asigna a hombres y mujeres.
Igualdad de género	Situación en la que mujeres y hombres tienen las mismas posibilidades u oportunidades en la vida de acceder y controlar recursos y bienes valiosos desde el punto de vista social. El objetivo no es tanto que mujeres y hombres sean iguales, sino conseguir que unos y otros tengan las mismas oportunidades en la vida. Tiene una dimensión cuantitativa y otra cualitativa, el aspecto cuantitativo implica una distribución equilibrada de mujeres y hombres en todas

las esferas de la vida pública y privada; el aspecto cualitativo supone que el conocimiento, experiencias y los valores de mujeres y hombres reciben la misma valoración social. Por tanto, entendida de esta manera, la integración de la igualdad de género se concibe en la actualidad como un proceso que sólo puede plantearse desde un enfoque transversal.

Igualdad sustantiva

Es el acceso al mismo trato y oportunidades, para el reconocimiento, goce o ejercicio de los derechos humanos y las libertades fundamentales.

Impacto esperado

Los efectos que se espera sean producidos en la población por atender con la implementación de un programa.

Indicador

Variable cuantitativa y cualitativa que constituye el marco de referencia para medir el progreso y cumplimiento de los objetivos de los programas, actividades institucionales y del Plan General de Desarrollo.

Indicadores de gestión

Miden el cumplimiento del contenido de una actividad institucional o de un programa respecto a lo planeado, considerando los recursos utilizados para ello, sirven para evaluar la eficacia y eficiencia.

Indicadores estratégicos

Miden la eficiencia en el logro de los objetivos estratégicos y los resultados obtenidos respecto a lo establecido en el Plan General de Desarrollo.

Indicador de resultado

Ubicado en el nivel de fin o de propósito en la Matriz de Indicadores para Resultados. En el marco de la Ley General de Desarrollo Social esta clase de indicadores deberá reflejar el cumplimiento de los objetivos sociales de los programas.

Indicador proxy

También llamado indicador indirecto se usa ante la imposibilidad de medir lo que efectivamente es de importancia. El indicador mide una variable distinta a la que nos interesa de manera específica, pero presenta una relación lo más directa posible con el fenómeno en estudio.

Línea base

Valor del indicador que se establece como un punto de partida para evaluarlo y darle seguimiento.

Línea de acción

Expresión detallada de una línea estratégica que permiten avanzar, paso a paso, en el logro de cada objetivo estratégico.

Línea estratégica

Curso de acción que sirve como medio para lograr los objetivos estratégicos del Plan General de Desarrollo.

Matriz de Indicadores para Resultados.	Construida con base en la Metodología del Marco Lógico, la cual es una herramienta de monitoreo que permite entender y mejorar la lógica interna y el diseño de los programas presupuestales. Comprende la identificación de los objetivos de un programa (resumen narrativo), sus relaciones causales, indicadores, medios de verificación y supuestos o riesgos que pueden influir en su éxito o fracaso.
Medios de verificación	Muestran las fuentes de información que se utilizarán
Meta	Expresión que define los resultados cualitativos y cuantitativos que deben alcanzarse para el logro de un objetivo, a través de los indicadores.
Metodología del Marco Lógico (MML)	Herramienta que se utiliza en el proceso de conceptualización, diseño, ejecución y evaluación de los Programas Institucionales y Específicos. Consta de dos etapas, la primera es la identificación del problema y alternativas de solución; se realiza a través de seis elementos analíticos, con el principio fundamental de que los programas se elaboran para solucionar problemas y satisfacer las necesidades de la población por atender. La segunda etapa es la de planificación, donde se desarrolla la Matriz de Indicadores para Resultados (MIR) que incluye los aspectos más importantes para ejecutar y evaluar el programa.
Misión	Conceptualización de la razón de ser del Instituto Electoral, mediante la cual se delimita su campo de acción a partir de los principios y fines institucionales que rigen la gestión y los actos de los funcionarios.
Monitoreable	Criterio para la elección que consiste en que el indicador debe poder sujetarse a una comprobación independiente.
Objetivo anual	Resultado que el Instituto Electoral espera lograr en el corto plazo, cuyo fin es orientar la formulación de las AI's en el ejercicio fiscal correspondiente.
Objetivo específico	Expresión del resultado particular que se espera lograr con la ejecución de una actividad institucional.
Objetivo estratégico	Resultado cualitativo y cuantitativo que el Instituto Electoral desea lograr en el mediano plazo, establecido en el Plan General de Desarrollo, cuyo fin es cumplir con la misión y visión institucionales.

Per se	Por sí o por sí mismo.
Perspectiva de Género²⁰	Concepto que se refiere a la metodología y los mecanismos que permiten identificar, cuestionar y valorar la discriminación, la desigualdad y la exclusión de las mujeres, que se pretende justificar con base en las diferencias biológicas entre mujeres y hombres, así como las acciones que deben emprenderse para crear las condiciones de cambio que permitan avanzar en la construcción de la equidad de género.
Población por atender	Conjunto de personas que se beneficiarán con la ejecución de las AI's que integran un programa.
Políticas Generales	Planteamientos estratégicos que sirven como marco de referencia de la planeación institucional. Destacan aspectos cruciales a ser considerados para el cumplimiento de la misión y el alcance de la visión institucionales. Orientan la gestión para que ésta, acorde a los valores, los principios y la naturaleza jurídica del Instituto Electoral, apoye la toma de decisiones para el adecuado desempeño de sus atribuciones.
Presupuestación	Proceso por el que se asigna el gasto público a cada una de las AI's que se formulan en la etapa de programación, a través de un conjunto de acciones orientadas a la elaboración e integración del Proyecto de Presupuesto del Instituto Electoral.
Programa	Conjunto organizado, coherente y homogéneo de AI's que se integran por acciones, con una secuencia cronológica y con responsables operativos definidos; pueden ser institucionales o específicos.
Programas Específicos	Los programas que aún definidos en el Código de Instituciones y Procedimientos Electorales del Distrito Federal (CIPEDF), no forman parte de los contemplados en el Artículo 64; así como aquellos que se formulan en cumplimiento a las funciones institucionales, a partir del análisis del marco legal y de los ordenamientos administrativos aplicables.
Programas Generales	Constituyen directrices del quehacer institucional, establecen los temas estratégicos en los que el Instituto Electoral concentra sus esfuerzos, y guían la formulación de los objetivos estratégicos, las líneas estratégicas y las líneas de acción del Plan General de Desarrollo. Asimismo, anticipan e identifican las acciones que deberán realizarse oportunamente en cumplimiento de los fines y acciones del Instituto Electoral.

²⁰ Fuente: Programa General de Igualdad de Oportunidades y no discriminación hacia las mujeres de la Ciudad de México 2013-2018, primera edición 2014.

Programas institucionales	Los establecidos en la fracción II del Artículo 64 del CIPEDF.
Programa Operativo Anual (POA)	Documento que cuantifica los objetivos, las metas y las prioridades previstas en los Programas Institucionales y Específicos así como en las AI's, por lo que sirve de base para integrar el Proyecto de Presupuesto del Instituto Electoral.
Programación	Proceso mediante el cual se establecen los Programas Institucionales y Específicos, así como las AI's que integran el POA y las actividades que deberán realizar los órganos directivos, ejecutivos, técnicos, desconcentrados y la Contraloría General.
Proyecto de Presupuesto	Documento que se elabora, integra y consolida con la información de las AI'S de las UR'S del Instituto Electoral, que contiene la estimación de gastos a efectuar para el año inmediato siguiente y que, una vez aprobado por el Consejo General, se presenta al Jefe de Gobierno para su incorporación al Proyecto de Presupuesto de Egresos del Distrito Federal.
Propósito	Resultado directo a ser logrado en la población objetivo a consecuencia de la utilización de los componentes (bienes y servicios públicos) producidos o entregados por el programa.
Relevante	Criterio para la elección con base en que el indicador provee información sobre la esencia del objetivo que se quiere medir; debe estar definido sobre lo importante, con sentido práctico.
Responsable operativo (RO)	Área que forma parte de la estructura de una unidad responsable, ejecutora de un programa institucional o específico, así como de las AI'S que integran el POA, en la que se desconcentra una parte del ejercicio presupuestal.
Resultado	Conjunto de efectos relacionados entre sí que se esperan producir en un tiempo determinado para satisfacer demandas y necesidades de una población objetivo. A través de éstos se expresan los efectos que se generarán a largo plazo.
Seguimiento	Proceso sistemático que permite conocer continuamente el progreso de los objetivos, las líneas estratégicas y líneas de acción del Plan General de Desarrollo, de los programas institucionales o específicos y del POA. Representa una vía para que las instancias directivas se aseguren de que las unidades administrativas desempeñen sus actividades de acuerdo con lo planeado, o bien para implementar medidas correctivas que subsanen los problemas y reorienten las acciones. Se realiza de manera permanente y simultánea a la

ejecución.

Subresultado

Subconjunto de resultados con características similares, cuya finalidad es contribuir a la satisfacción de las demandas y necesidades de una población por atender, mediante la producción de bienes y servicios.

Supervisión

Inspección superior que ejercen las comisiones del Consejo General del Instituto Electoral y las secretarías Ejecutiva y Administrativa, en el ámbito de su competencia, acerca del avance del cumplimiento del Plan General de Desarrollo, de los programas institucionales o específicos, del POA y de las tareas específicas que haya determinado el Consejo General.

Transversalidad

Organización, mejora, desarrollo y evaluación de los procesos políticos de modo que la perspectiva de igualdad de género se incorpore en todas las políticas, a todos los niveles y en todas las etapas, por todos los actores involucrados en la adopción de medidas políticas.

Transversalidad como enfoque

Asume como principios fundamentales el reconocimiento y la consideración de las diferencias entre las condiciones de vida, las situaciones sociales, económicas y culturales y las necesidades de mujeres y hombres en todas las fases de intervención pública, es decir, en la decisión, planificación, ejecución y evaluación de las políticas públicas.

Transversalidad como estrategia

Persigue la aplicación transversal de la igualdad en todos los ámbitos y en todas las etapas de las actuaciones de los poderes públicos. Esta estrategia es elaborada mediante un proceso complejo que requiere la colaboración y el consenso de los diversos agentes institucionales y sociales implicados en la toma de decisiones, subrayando la plena participación de las mujeres en la misma. Exige por tanto, una interacción tanto en diferentes niveles jerárquicos, en sentido vertical, como entre diferentes sectores sociales o áreas orgánicas, en sentido horizontal.

Unidades responsables (UR'S)

Unidades administrativas que forma parte de la estructura orgánica del Instituto Electoral, responsables del presupuesto asignado; de programas institucionales o específicos, y de AI's que integran el POA.

Visión

Representación por escrito del escenario que el Instituto Electoral desea lograr a largo plazo.