


SECRETARÍA ADMINISTRATIVA

RESUMEN EJECUTIVO

INFORME DE ACTIVIDADES

CORRESPONDIENTE AL TERCER

TRIMESTRE DE 2013

SECRETARÍA ADMINISTRATIVA

Con fundamento en lo dispuesto en el artículo 35, fracción XII, y 64, fracción XXII, del Código de Instituciones y Procedimientos Electorales del Distrito Federal (Código), la Secretaría Administrativa presenta el Informe de Actividades correspondiente al tercer trimestre del ejercicio 2013.

El Informe detalla el quehacer de las distintas instancias que conforman la estructura de la propia Secretaría; la Dirección de Recursos Humanos y Financieros, la Dirección de Adquisiciones, Control Patrimonial y Servicios, y la Coordinación de Planeación, de igual forma, se detallan las acciones llevadas a cabo por la Unidad Técnica del Centro de Formación y Desarrollo.

Las acciones ejecutadas por la Secretaría, cumplen con la administración de manera eficiente y eficaz de los recursos humanos, materiales y financieros del Instituto; mismas que se encuentran reflejadas en los proyectos que integran el Programa Operativo Anual (POA) 2013.

Órganos colegiados en los que se participa:

Durante el tercer trimestre de 2013, y previo acuerdo con la Presidencia del Instituto, el Secretario Administrativo coordinó la elaboración de los proyectos de Orden del Día de las sesiones de la Junta Administrativa (Junta) y asistió a 8 Sesiones del Consejo General.

En el periodo que se reporta, el Secretario Administrativo asistió a 72 reuniones, de los cuales 5 fueron presididas; en 9 fungió como secretario, 18 como vocal, 13 como invitado y a 37 reuniones de trabajo para tratar diversos asuntos.

COMO PRESIDENTE

Asistió a 2 Sesiones del Comité Técnico Interno de Administración de Documentos, 2 Sesiones del Comité de Adquisiciones, Arrendamientos y Servicios Generales, y, una Sesión del Comité de Administración del Fondo de Ahorro.

COMO SECRETARIO

Participó en seis Sesiones de la Junta Administrativa (Junta); concurrió a una Sesión del Comité Técnico del Fideicomiso No Paraestatal, Irrevocable e Irreversible 2188-7, y, dos Sesiones del Comité Técnico del Fideicomiso No Paraestatal, Irrevocable e Irreversible 16551-2.

COMO VOCAL

Asistió a siete Sesiones del Comité de Informática; una en la Sesión del Comité de Evaluación; seis Sesiones del Comité de Transparencia; y cuatro Sesiones del Comité Técnico Editorial.

COMO INVITADO

Presenció a cuatro Sesiones de la Comisión de Organización y Geografía Electoral.

OTRAS ACTIVIDADES

Aunado a lo anterior, el Secretario Administrativo, en su calidad de Secretario Técnico del Comité del Fideicomiso 2188-7 y del 16551-2, dio estricto seguimiento a los Acuerdos emitidos por el Comité durante el trimestre y asistió a veinte y siete reuniones diversas.

Se elaboró el Informe Trimestral de Actividades de la Secretaría Administrativa correspondiente al tercer trimestre de 2013; así como el Informe Programático Presupuestal y del ejercicio del gasto correspondiente al trimestre en mención, el cual fue remitido a la Junta para su análisis y posterior presentación al Consejo General.

Dirección de Recursos Humanos y Financieros

Se efectuó la glosa y el proceso de cálculo para el pago de nóminas ordinarias y extraordinarias durante el período reportado, correspondientes al personal de estructura y prestadores de servicios por honorarios eventuales, por un monto bruto de \$102'474,738.57 pesos y neto de \$64'092,5146.12 pesos.

Se remitieron a la Unidad de Crédito número 2 del Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado y posteriormente (ISSSTE) los reportes de distribución y seguimiento de órdenes de descuento de los créditos ordinarios y especiales, correspondientes a la primera y segunda quincenas de julio, agosto y septiembre de 2013.

Se remitieron a la Dirección de Recursos Humanos y Financieros los listados del depósito electrónico de vales de despensa de julio, agosto y septiembre de 2013, así como el pago de vales de despensa a pensionistas alimentarios del personal de estructura.

En el período que se informa, se validó la suficiencia presupuestal de 84 requisiciones por un monto de \$18'662,632.09 pesos. Aunado a lo anterior se autorizaron 59 traspasos presupuestales por un

importe de \$15'120,937.70 pesos. Así como 54 traspasos por la aplicación de los artículos 27 y 28 de las Normas Generales de Programación Presupuesto y Contabilidad del IEDF con un monto de \$2'125,661.66 pesos lo anterior garantizó la atención de las adecuaciones de gasto que los proyectos considerados en el POA 2013 requirieron en su momento.

Se recibió y atendió el 100 % de las solicitudes presentadas por las áreas para el pago de bienes y servicios, así como la apertura y reembolso de los fondos revolventes.

Se concluyó el cierre presupuestal al 30 de septiembre de 2013.

En lo que respecta a las actividades contables del trimestre, se efectuó la revisión, codificación y registro de las pólizas de diario en el Subsistema de Contabilidad (SCO); el análisis y la depuración de los auxiliares de las cuentas de deudores diversos, acreedores diversos, depósitos en garantía y proveedores; se determinaron los intereses bancarios; se registraron otros ingresos recibidos durante el trimestre; se presentaron los saldos contables por mes de las cuentas bancarias; se concilió el gasto por capítulo y partida, unidad responsable, responsable operativo y programa con la Subdirección de Presupuestos; y se elaboró la cédula para la determinación del pago de impuestos federales y estatales correspondientes a Impuesto Sobre la Renta (ISR) e Impuesto al Valor Agregado) IVA y 2.5 % Sobre Nómina.

Se tramitó ante la Secretaría de Finanzas del Gobierno del Distrito Federal el cobro de las ministraciones de julio, agosto y septiembre del 2013.

Se informa que durante el Tercer trimestre de 2013, se elaboraron 3,224 cheques por un monto de \$24'743,744.63 pesos para pago de proveedores de bienes y servicios, nóminas del personal de estructura y honorarios asimilados a salarios del Instituto y al personal eventual por honorario que participan en el proceso de elección de comités ciudadanos y consejos de los pueblos, fondos revolventes, gastos a comprobar, pensiones y finiquitos; así como 4,990 dispersiones por un total neto de \$51'953,106.11 pesos, que corresponden a 6 quincenas ordinarias, para el pago de nómina del personal del IEDF de estructura. Se realizaron 390 transferencias por un total de \$150'087,787.25 pesos, para el pago de ISSSTE, Sistema de Ahorro para el Retiro (SAR), fondo de Vivienda del ISSSTE (FOVISSSTE), pago de ministraciones a Partidos Políticos, servicio telefónico, energía eléctrica, agua, impuestos locales y federales, entre otros.

DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS

Licitaciones Públicas: Durante este periodo se realizó la Licitación Pública Nacional número IEDF-LPN-ENA-01/13, relativo a la enajenación de 40 vehículos usados tipo sedán y de carga de procedencia nacional.

Invitaciones Restringidas a cuando menos tres proveedores: En este período se realizaron los concursos por Invitación Restringida a cuando menos tres proveedores números IEDF-INV-04/13, relativo a la adquisición de diversos artículos promocionales; IEDF-INV-05/13 relativo al servicio de transporte de personal, documentación y materiales; IEDF-INV-06/13 relativo a la contratación del servicio de impresión y distribución de papel promocional grado alimenticio, para envolver tortillas; IEDF-INV-07/13 Relativo a la contratación de un servicio para la consulta de la ubicación de mesas receptoras de votación y opinión (MRVyO) a través de mensajes de texto (SMS), por medio de telefonía celular; e IEDF-INV-08/13 relativo a la adquisición de diverso software; IEDF-INV-09/13, relativo a la renta de 2,514 mesas tipo tablón y 7,542 sillas plegables; IEDF-INV-10/13 relativo a la contratación de anuncios publicitarios a través de Ad Network en internet (banners y video); IEDF-INV-11/13 relativo a la contratación de anuncios publicitarios montados sobre vehículos compactos; e IEDF-INV-13/13 relativo a la contratación de la edición, impresión y encarte de 40,000 ejemplares del listado de lugares en los que se ubicarán las mesas receptoras de votación, los cuales se declararon desiertos en virtud de no recibirse por lo menos tres propuestas; en la IEDF-INV-12/13 relativa a la adquisición de materiales, útiles de oficina y consumibles de cómputo, fueron adjudicadas diversas partidas por un monto total de \$602,746.26 (seiscientos dos mil setecientos cuarenta y seis pesos 26/100 M.N.) con el Impuesto al Valor Agregado incluido.

Se efectuaron 82 Adjudicaciones Directas con fundamento en los numerales 27, inciso c), 28, párrafo primero, 48 y 51 párrafo primero, 52 párrafo penúltimo y 64 fracción I de los Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios del IEDF, por un importe de \$13'484,561.16 pesos IVA incluido.

Durante este periodo se elaboraron 13 Contratos, 64 pedidos y 8 Órdenes de Servicio, por un monto total de \$14, 087,307.42 incluido el IVA. Se realizaron 5 adjudicaciones que por su monto no se elaboró pedido por un importe de \$14,262.75 incluido el IVA.

Se surtieron 835 vales de salida de bienes del Almacén, con folios del 13-1043 al 13-1877.

Se resguardaron los eventos y reuniones efectuados por personal de las diferentes áreas del Instituto en el edificio central, edificio anexo, salón de usos múltiples y sala de Consejo General, reforzando los operativos de seguridad durante 7 Sesiones del Consejo General.

Se realizaron los controles operativos, administrativos y de supervisión, de los elementos del personal de CAITS, Seguridad Privada S.A, destacamentados en el edificio sede de Oficinas Centrales, 40 Distritos y Almacén General Tláhuac, del 1° de julio al 30 de septiembre del 2013.

COORDINACIÓN DE PLANEACIÓN

Se actualizó el Manual de Planeación del Instituto Electoral del Distrito Federal (Manual de Planeación), con el propósito de fortalecer la información referente a la transversalidad en materia de Equidad de Género y de Derechos Humanos, mismo que fue aprobado en la Sesión Ordinaria de la Junta Administrativa, efectuada el 19 de julio de 2013, mediante el acuerdo JA069-13.

Mediante Circular SA-030, emitida por el Secretario Administrativo el 26 de julio de 2013, se comunicó a las unidades responsables del Instituto; que el Manual de Planeación esta a su disposición para consulta en el sitio de internet del instituto en la dirección electrónica <http://www.iedf.org.mx/transparencia/art.14/14.f.01/manuales/18MPlaneación.pdf>, asimismo se señaló que con la aprobación de dicho documento, se dio inicio con las tareas relativas al proceso de planeación, programación y presupuestación para el ejercicio fiscal 2014,.

Se solicitó a la Unidad Técnica de Servicios Informáticos (UTSI), adecuaciones a la ficha descriptiva de la actividad institucional del Programa Operativo Anual, conforme a las disposiciones emitidas por el Consejo Nacional de Armonización Contable (CONAC) y en Consejo de Armonización Contable del Distrito Federal (CONSAC-DF) mediante el Oficio IEDF/SA/1246/2013.

En este contexto, el 31 de julio se llevó a cabo la reunión de trabajo con personal adscrito al Departamento de Desarrollo de Sistemas de Información de la UTSI a efecto de detallar las adecuaciones a realizar en el Sistema Operativo Anual para el ejercicio fiscal 2014, en la plataforma Lotus Notes y el 30 de agosto de 2013, se sostuvo una reunión de trabajo con el propósito de revisar los avances en las adecuaciones a la Ficha Descriptiva de Actividad Institucional en el Sistema del Programa Operativo Anual 2014

En atención a la instrucción del Titular de la Secretaría Administrativa la Coordinación de Planeación elaboró los anteproyectos de los programas institucionales de *Uso y Optimización de los*

Recursos Financieros, Humanos y Materiales y Modernización, Simplificación y Desconcentración Administrativa para el ejercicio 2014.

Cabe mencionar que los documentos fueron revisados en las reuniones de trabajo del 24 de agosto y del 1 de septiembre con Titular de la Secretaría Administrativa y el personal de las Direcciones de Recursos Humanos y Financieros (DRHYF) y de Adquisiciones, Control Patrimonial y Servicios (DACPYS), para su revisión y comentarios.

El 10 y 24 de septiembre se realizaron dos reuniones ejecutivas con los Consejeros Electorales en las que se analizaron los escenarios factibles para el futuro del Instituto Electoral y se expuso la misión y visión que formarán parte del Plan General de Desarrollo.

Durante el tercer trimestre se asistió a la Séptima, Octava y Novena Sesiones Ordinarias de la Comisión Provisional Encargada de Elaborar la Propuesta del Plan General de Desarrollo Institucional para el Periodo 2014-2017 (Comisión Provisional) efectuadas el 18 de julio, 22 de agosto y 30 de septiembre de 2013 respectivamente.

Sistema Informático Integral de Administración del Instituto Electoral del Distrito Federal

Durante el tercer trimestre las áreas del Instituto realizaron la captura de los avances de las actividades institucionales en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación en las siguientes fechas:

- El 1 y 2 de julio registraron los avances correspondientes a junio de 2013.
- El 1 y 2 de agosto capturaron los avances de julio.
- De igual manera el 2 y 3 de septiembre reportaron la captura de agosto de 2013 tanto en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación, así como en la plataforma tecnológica Harweb.

El 25 de junio se llevó a cabo la organización y logística para la reunión de trabajo con los consultores de Harweb, en la que se revisaron los pendientes del módulo de adquisiciones.

Mediante correo electrónico del 29 de julio de 2013, se hizo del conocimiento de la consultora de Harweb que los días 1 y 2 de agosto, las unidades responsables del Instituto realizarían los registros de sus avances correspondientes a julio, por lo que se solicitó se bloquearan los registros de enero a mayo en el rubro Avance de Metas, a efecto de que los avances registrados no sufrieran modificaciones en la Cartera de Actividades Institucionales.

Mediante atenta nota del 3 de septiembre de 2013, se hizo del conocimiento a la empresa Harweb las observaciones a los módulos de Planeación y Desempeño Gubernamental de la plataforma tecnológica Harweb. Asimismo se solicitó indicaran el procedimiento para llevar a cabo la captura de los anteproyectos de poa, del presupuesto de egresos 2014, así como de los programas institucionales. De igual manera, se solicitaron los manuales de los procesos de captura así como la capacitación al personal de las unidades responsables que participaran en el proceso de presupuestación

UNIDAD TÉCNICA DEL CENTRO DE FORMACIÓN Y DESARROLLO

PROGRAMA DE RECLUTAMIENTO Y SELECCIÓN DEL SERVICIO PROFESIONAL ELECTORAL 2013

En atención a lo dispuesto en las actividades contempladas en este Programa, se remitió a la Junta Administrativa (Junta) los Informes Mensuales de Actividades correspondientes a julio, agosto y septiembre de 2013, recibidos por ese Órgano Colegiado con claves alfanuméricas JAINF039-13, JAINF047-13 y JAINF054-13.

PROGRAMA DE FORMACIÓN Y DESARROLLO DEL SERVICIO PROFESIONAL ELECTORAL 2013

De conformidad con lo establecido en el artículo 15, fracción IV del Estatuto, la Secretaría Administrativa, a propuesta del Centro, el 2 de abril de 2013 emitió la Circular SA-013-13 por la que se consulta a los miembros del SPE las opciones de actividades formativas a realizar en 2013, tanto del área básica (contenidos que todos los funcionarios que integran el SPE deben conocer ya que integran competencias laborales que, independientemente del cargo y puesto que desempeñan, deben manejar en su quehacer cotidiano) como del área específica (donde se incluyen conocimientos para que los funcionarios desarrollen competencias laborales requeridas para el desempeño de las funciones correspondientes a su cargo o puesto actual, así como competencias laborales requeridas para desempeñarse en nuevos roles).

PROGRAMA DE EVALUACIÓN DEL DESEMPEÑO 2010

Una vez desahogado el Calendario Extraordinario de Normalización, previsto en el *Programa de Formación y Desarrollo del Servicio Profesional Electoral 2013*, el 3 de julio del presente año el Centro, en cumplimiento al numeral 14 del *Dictamen por el que se aprueban los resultados de la*

Evaluación del Desempeño 2010 del Servicio Profesional Electoral, aprobado por la Junta por medio del Acuerdo JA056-12, remitió a la Secretaría Administrativa el *Segundo Informe Complementario sobre los resultados de la Evaluación del Desempeño 2010 del Servicio Profesional Electoral* por el que se dio cuenta de la integración de los resultados de 9 funcionarios que cursaron y acreditaron el curso Participación Ciudadana durante el presente año.


SECRETARIA ADMINISTRATIVA

INFORME DE ACTIVIDADES

CORRESPONDIENTE AL

TERCER TRIMESTRE DE 2013

SECRETARÍA ADMINISTRATIVA

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

SECRETARÍA ADMINISTRATIVA

INTRODUCCIÓN **1**

1.	ACTIVIDADES	1
1.1	SECRETARÍA ADMINISTRATIVA	1
1.1.1	ÓRGANOS COLEGIADOS EN LOS QUE SE PARTICIPA	1
1.1.2	COMO PRESIDENTE	2
1.1.3	COMO SECRETARIO	2
1.1.4	COMO VOCAL	2
1.1.5	COMO INVITADO	2
1.1.6	OTRAS ACTIVIDADES	2
1.2	DIRECCIÓN DE RECURSOS HUMANOS Y FINANCIEROS	3
1.2.1.	RECURSOS HUMANOS	3
1.2.2	ACTIVIDAD INSTITUCIONAL: OPERACIÓN Y CONTROL DE PAGOS DE NÓMINAS, PRESTACIONES Y ENTEROS INSTITUCIONALES (04-02-01-01-12)	3
1.3	RECURSOS FINANCIEROS	4
1.3.1	ACTIVIDAD INSTITUCIONAL: SERVICIOS DE GESTIÓN FINANCIERA Y CONTROL PRESUPUESTAL (04-02-07-10-01)	5
1.3.1.1	SOLICITUDES DE TRASPASOS PRESUPUESTALES	6
1.3.1.2	SOLICITUDES DE PAGO A PROVEEDORES DE BIENES Y SERVICIOS	7
1.3.1.3	CIERRE PRESUPUESTAL	8
1.3.1.4	OTRAS ACTIVIDADES PRESUPUESTALES	9
1.3.1.5	ACTIVIDADES CONTABLES	9
1.4	DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS	9
1.4.1	ACTIVIDADES	10
1.4.1.2	RESGUARDO DE BIENES DE ACTIVO FIJO	11
1.4.1.3	ENTRADAS Y SALIDAS DE MATERIAL DEL ALMACÉN	12
1.4.1.4	SERVICIOS GENERALES	13
1.4.1.4.1	SERVICIOS DIVERSOS	13
1.4.1.5	MANTENIMIENTO	14
1.4.1.6.	CONTROL VEHICULAR	14
1.4.1.7	SEGURIDAD Y PROTECCIÓN CIVIL	15
1.4.1.7.1	SEGURIDAD	16
1.4.1.7.2	PROTECCIÓN CIVIL	17
1.5	COORDINACIÓN DE PLANEACIÓN	17
1.5.1	ACTIVIDADES	18
1.5.1.1	GESTIÓN DE LA PLANEACIÓN OPERATIVA DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL PARA 2014 (04-01-01-01-10)	22

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

1.5.2	SISTEMA INTEGRAL DE SEGUIMIENTO Y EVALUACIÓN A LA GESTIÓN INSTITUCIONAL (04-01-01-01-09)	24
1.5.3	LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL	25
1.5.4	INFORMES	26
1.5.5	OTRAS ACTIVIDADES	27
1.6	UNIDAD TÉCNICA DEL CENTRO DE FORMACIÓN Y DESARROLLO	27
1.6.1	ACTIVIDADES	27
1.6.1.1	INFORME DE ACTIVIDADES	27
1.6.2	SERVICIO PROFESIONAL ELECTORAL	28
1.6.2.1	PROGRAMA DE RECLUTAMIENTO Y SELECCIÓN DEL SERVICIO PROFESIONAL ELECTORAL 2013	28
1.6.3	PLAZAS VACANTES DEL SERVICIO ELECTORAL PROFESIONAL	29
1.6.4	MECANISMOS EXTRAORDINARIOS PARA LA OCUPACIÓN DE PLAZAS VACANTES DEL SPE.	29
1.6.5	PROGRAMA DE FORMACIÓN Y DESARROLLO DEL SPE 2012	30
1.6.6	PROGRAMA DE EVALUACIÓN DEL DESEMPEÑO 2011	30
1.6.7	PROGRAMA DE EXCELENCIA 2011	31
1.6.8	PERSONAL DE LA RAMA ADMINISTRATIVA	31
1.6.8.1	PROGRAMA DE SELECCIÓN E INGRESO DEL PERSONAL ADMINISTRATIVO 2013	32
1.6.9	PLAZAS VACANTES	32
1.6.10	MECANISMOS EXTRAORDINARIOS PARA LA OCUPACIÓN DE PLAZAS VACANTES	33
1.6.11	PROGRAMA DE CAPACITACIÓN Y ACTUALIZACIÓN DEL PERSONAL ADMINISTRATIVO 2012	34
1.6.12	OTROS CURSOS	34
1.6.13	TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL	34
2.	OBJETIVOS ALCANZADOS	35
2.1	RECURSOS HUMANOS	35
2.1.1	ACTIVIDAD INSTITUCIONAL: OPERACIÓN Y CONTROL DE PAGO DE NÓMINAS, PRESTACIONES Y ENTEROS INSTITUCIONALES (04-02-01-01-12)	35
2.2	RECURSOS FINANCIEROS	35
2.2.1	ACTIVIDAD INSTITUCIONAL: SERVICIOS DE GESTIÓN FINANCIERA Y CONTROL PRESUPUESTAL (04-02-07-10-01)	35
2.3	DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS	35
2.3.1	PROGRAMACIÓN DE LOS SERVICIOS Y MANTENIMIENTOS ATRAVÉS DE UN LEVANTAMIENTO DE NECESIDADES PARA OPTIMIZAR LOS RECURSOS (04-03-01-01-17)	35
2.4	COORDINACIÓN DE PLANEACIÓN	36
2.5	UNIDAD TÉCNICA DEL CENTRO DE FORMACIÓN Y DESARROLLO	36
2.5.1	ACTIVIDAD INSTITUCIONAL: OCUPACIÓN DE PLAZAS VACANTES DE LA RAMA ADMINISTRATIVA (13.02.09.12.02)	36
2.5.2	ACTIVIDAD INSTITUCIONAL: FORMACIÓN DEL SERVICIO PROFESIONAL ELECTORAL (13.03.09.12.03)	36
2.5.3	ACTIVIDAD INSTITUCIONAL: DISEÑAR Y COORDINAR LA IMPARTICIÓN DE CURSOS	36

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

Y TALLERES POR COMPETENCIAS (13.03.09.12.04)

2.5.4	ACTIVIDAD INSTITUCIONAL: OCUPACIÓN DE PLAZAS VACANTES DEL SERVICIO PROFESIONAL ELECTORAL (13.02.09.12.01)	37
3.	DIRECTRICES Y ACTIVIDADES A FUTURO	37
3.1	RECURSOS HUMANOS	37
3.2	DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS	38
3.3	COORDINACIÓN DE PLANEACIÓN	39
3.4	UNIDAD TÉCNICA DE CENTRO FORMACIÓN Y DESARROLLO	40
	ANEXOS	41

SECRETARÍA ADMINISTRATIVA

INTRODUCCIÓN

Con fundamento en lo dispuesto en el artículo 35, fracción XII, y 64, fracción XXII, del Código de Instituciones y Procedimientos Electorales del Distrito Federal (Código), la Secretaría Administrativa presenta el Informe de Actividades correspondiente al tercer trimestre del ejercicio 2013.

El Informe detalla el quehacer Institucional de las distintas instancias que conforman la estructura de la propia Secretaría; la Dirección de Recursos Humanos y Financieros, la Dirección de Adquisiciones, Control Patrimonial y Servicios, la Coordinación de Planeación, y de la Unidad Técnica del Centro de Formación y Desarrollo.

Las acciones ejecutadas por la Secretaría Administrativa, cumplen con la administración de manera eficiente y eficaz de los recursos humanos, materiales y financieros del Instituto; mismas que se encuentran reflejadas en los proyectos que integran el Programa Operativo Anual (POA) 2013.

El informe que se presenta se integra de la siguiente manera: contiene 3 apartados; en el primero, se muestran las actividades realizadas en conjunto por la Secretaría Administrativa, así como por la estructura que forma parte de ésta, además se presenta una estadística de la participación de la Secretaría a través de sus representantes en los diversos órganos colegiados de los que forma parte; en el segundo, se presentan los objetivos alcanzados por la estructura de la Secretaría Administrativa, finalmente en el tercer apartado se describen las directrices y actividades realizadas.

1. ACTIVIDADES

1.1 SECRETARÍA ADMINISTRATIVA

1.1.1. ÓRGANOS COLEGIADOS EN LOS QUE SE PARTICIPA

Durante el tercer trimestre de 2013, y previo acuerdo con la Presidencia del Instituto, el Secretario Administrativo coordinó la elaboración de los proyectos de Orden del Día de las sesiones de la Junta Administrativa (Junta) y asistió a 8 Sesiones del Consejo General.

En el periodo que se reporta, el Secretario Administrativo asistió a 72 reuniones, de los cuales 5 fueron presididas; en 9 fungió como secretario, 18 como vocal, 13 como invitado y a 37 reuniones de trabajo para tratar diversos asuntos.

1.1.2. COMO PRESIDENTE

Asistió a 2 Sesiones del Comité Técnico Interno de Administración de Documentos, 2 Sesiones del Comité de Adquisiciones, Arrendamientos y Servicios Generales, y, una Sesión del Comité de Administración del Fondo de Ahorro.

1.1.3. COMO SECRETARIO

Participó en seis Sesiones de la Junta Administrativa (Junta); concurrió a una Sesión del Comité Técnico del Fideicomiso No Paraestatal, Irrevocable e Irreversible 2188-7, y, dos Sesiones del Comité Técnico del Fideicomiso No Paraestatal, Irrevocable e Irreversible 16551-2.

1.1.4. COMO VOCAL

Asistió a siete Sesiones del Comité de Informática; una en la Sesión del Comité de Evaluación; seis Sesiones del Comité de Transparencia; y cuatro Sesiones del Comité Técnico Editorial.

1.1.5. COMO INVITADO

Presenció a cuatro Sesiones de la Comisión de Organización y Geografía Electoral.

1.1.6. OTRAS ACTIVIDADES

Aunado a lo anterior, el Secretario Administrativo, en su calidad de Secretario Técnico del Comité del Fideicomiso 2188-7 y del 16551-2, dio estricto seguimiento a los Acuerdos emitidos por el Comité durante el trimestre y asistió a veinte y siete reuniones diversas.

Se elaboró el Informe Trimestral de Actividades de la Secretaría Administrativa correspondiente al tercer trimestre de 2013; así como el Informe Programático Presupuestal y del ejercicio del gasto correspondiente al trimestre en mención, el cual fue remitido a la Junta para su análisis y posterior presentación al Consejo General.

1.2 DIRECCIÓN DE RECURSOS HUMANOS Y FINANCIEROS

1.2.1 RECURSOS HUMANOS

1.2.2 ACTIVIDAD INSTITUCIONAL: OPERACIÓN Y CONTROL DE PAGOS DE NÓMINAS, PRESTACIONES Y ENTEROS INSTITUCIONALES (04-02-01-01-12)

Se efectuó la glosa y el proceso de cálculo para el pago de nóminas ordinarias y extraordinarias durante el período reportado, correspondientes al personal de estructura y prestadores de servicios por honorarios eventuales, por un monto bruto de \$102'474,738.57 pesos y neto de \$64'092,5146.12 pesos (Anexos 1, 2 y 3).

Asimismo, se solicitó a la Subdirección de Contabilidad el pago de cuotas y aportaciones de seguridad social y otras prestaciones, por un importe de \$36'211,652.12 pesos (Anexos 4, 5 y 6).

Por otra parte, se rindieron los informes mensuales de actividades con corte al 31 de julio, 31 de agosto y 30 de septiembre de 2013, así como los relativos a la situación que guarda la administración de recursos humanos, correspondientes a la primera y segunda quincena de los meses en mención.

Se remitieron a la Contraloría General del Instituto los informes quincenales de movimientos de personal de estructura de mandos superiores, medios y homólogos, así como de prestadores de servicios por honorarios asimilados a salarios, con corte al 15 y 31 de julio, 15 y 31 de agosto y 15 y 30 de septiembre de 2013.

Se remitieron a la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales, los movimientos de alta y baja del personal con corte al 15 y 31 de julio, 15 y 31 de agosto y 15 y 30 de septiembre de 2013., que incluye tanto al personal del servicio profesional electoral (SPE) y de la rama administrativa, así como los movimientos de los prestadores de servicios por honorarios eventuales, para su publicación en el sitio de Internet institucional.

Se recibieron requerimientos de la Oficina de Información Pública (Anexo 13).

Se remitieron a la Unidad de Crédito número 2 del Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado (ISSSTE) los reportes de distribución y seguimiento de órdenes de descuento de los créditos ordinarios y especiales, correspondientes a la primera y segunda quincenas de abril, mayo y junio de 2013.

Se solicitó a la Dirección de Adquisiciones, Control Patrimonial y Servicios la dispersión electrónica para cubrir la prestación de vales de despensa correspondientes a julio, agosto y septiembre de 2013.

Se remitieron a la Dirección de Recursos Humanos y Financieros los listados del depósito electrónico de vales de despensa de julio, agosto y septiembre de 2013, así como el pago de vales de despensa a pensionistas alimentarios del personal de estructura.

Se gestionaron durante el trimestre ante MetLife, S. A., 43 movimientos del seguro de vida institucional o incapacidad total y permanente; así como 44 movimientos afiliatorios ante el ISSSTE.

Durante el trimestre se expidieron 15 credenciales de identificación, 22 constancias de nombramiento del personal administrativo, 11 constancias de no adeudo y 27 hojas de servicio.

1.3 RECURSOS FINANCIEROS

1.3.1 ACTIVIDAD INSTITUCIONAL: SERVICIOS DE GESTIÓN FINANCIERA Y CONTROL PRESUPUESTAL (04-02-07-10-01)

En el período que se informa, se validó la suficiencia presupuestal de 84 requisiciones por un monto de \$18'662,632.09 pesos, las cuales fueron presentadas por las áreas requirentes del Instituto conforme al Anexo 7.

1.3.1.1 SOLICITUDES DE TRASPASOS PRESUPUESTALES

Se autorizaron 59 traspasos presupuestales por un importe de \$15'120,937.70 pesos. Así como 59 traspasos por la aplicación de los artículos 27 y 28 de las Normas Generales de Programación Presupuesto y Contabilidad del IEDF con un monto de \$2'125,661.66 pesos, lo anterior garantizó la atención de las adecuaciones de gasto que los proyectos considerados en el POA 2013 requirieron en su momento (Anexo 8).

1.3.1.2 SOLICITUDES DE PAGO A PROVEEDORES DE BIENES Y SERVICIOS

Se recibió y atendió el 100 por ciento de las solicitudes presentadas por las áreas para el pago de bienes y servicios, así como la apertura y reembolso de los fondos revolventes.

1.3.1.3 CIERRE PRESUPUESTAL

Se concluyó el cierre presupuestal al 30 de septiembre de 2013.

1.3.1.4 OTRAS ACTIVIDADES PRESUPUESTALES

- Se concluyeron los informes mensuales correspondientes a julio, agosto y septiembre de 2013, los cuales fueron remitidos a la Coordinación de Gestión de la Secretaría Administrativa para el trámite correspondiente.
- Se concluyó el segundo informe trimestral de actividades de 2013 y se entregó a la Coordinación de Gestión de la Secretaría Administrativa para el trámite correspondiente.

- Se remitió el Informe de Avance Programático-Presupuestal correspondiente al segundo trimestre del 2013, al Lic. Marco Antonio Alvarado Sánchez, Director General de Contabilidad, Normatividad y Cuenta Pública.

1.3.1.5 ACTIVIDADES CONTABLES

Se efectuó la revisión, codificación y registro de las pólizas de diario en el Subsistema de Contabilidad (SCO), correspondientes a las operaciones contables realizadas durante el período que se reporta.

Pólizas de Diario Ordinario:		Número de pólizas
Julio	D-1 a la D-918	918
Agosto	D-1 a la D-973	973
Septiembre	D-1 a la D-1042	1,042
Total pólizas del trimestre		2,933
Pólizas de Ingresos Ordinario:		Número de pólizas
Julio	IG-1 a la IG-41	41
Agosto	IG-1 a la IG-42	42
Septiembre	IG-1 a la IG-38	38
Total pólizas del trimestre		121

Pólizas de egresos registradas contablemente por mes:		No. Pólizas	Importe (pesos)
Julio			
Bancomer 8	E-17,485 a la E-28,644	1160	5'415,539.82
Subtotal		1160	5'415,539.82
Agosto			
Bancomer 8	E-28,645 a la E-28,896	1252	2'431,178.50
Subtotal		1252	2'431,178.50
Septiembre			
Bancomer 8	E-29,897 a la E-30,708	812	3'535,562.74
Subtotal		812	3'535,562.74
Total del trimestre		1,1669	\$20'077,134.39

Se efectuó el análisis y la depuración de los auxiliares de las cuentas de deudores diversos, acreedores diversos, depósitos en garantía y proveedores, correspondientes al tercer trimestre de 2013; esta tarea se realizó con la finalidad de identificar las partidas que integran los diferentes saldos de cada una de las cuentas que se reflejan en la balanza.

SECRETARÍA ADMINISTRATIVA**INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013**

Se realizaron las conciliaciones de las cuentas bancarias del Instituto correspondientes al trimestre julio-septiembre de 2013, como sigue:

Bancomer cuenta 9.- 3 conciliaciones (1 por mes).
 Bancomer cuenta 8.- 6 conciliaciones (2 por mes).
 Bancomer cuenta 7.- 3 conciliaciones (1 por mes).
 Banorte.- 3 conciliaciones (1 por mes).
 Banamex.- 3 conciliaciones (1 por mes).
 Banorte Fideicomiso 6 conciliaciones (2 por mes).
 Banamex Fideicomiso 3 conciliaciones (1 por mes).

En lo que respecta a los cierres contables y la elaboración de los estados financieros correspondientes al trimestre julio-septiembre de 2013, se informa lo siguiente:

Se determinaron los intereses bancarios correspondientes a dicho trimestre de 2013.

INTERESES	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO AL TRIMESTRE
CTA. BANORTE	5,817.21	5,878.14	5,126.60	16,821.95
FIDEICOMISO BANORTE MUEBLES E INMB.	571.88	484.17	445.85	1,501.90
FIDEICOMISO BANORTE RESERVA LAB.	31,821.40	26,611.43	26,188.13	84,620.96
INVERSIONES BANCOMER 8	329,783.20	353,312.10	352,208.85	1,035,304.15
INVERSIONES PAGARES BANCOMER 8	8,138.65	0.00	0.00	8,138.65
BANCOMER CTA. 9	73.38	75.83	614.72	763.93
BANCOMER CTA. 7	33.58	32.60	36.56	102.74
BANCOMER CTA. 8	211.64	477.36	120.95	809.95
BANAMEX	128.84	0.00	248.09	376.93
FIDEICOMISO BANAMEX URNAS ELECTRO.	62,307.88	46,135.09	40,768.05	149,211.02
SUMAS	438,887.66	433,006.72	425,757.80	1,297,652.18

Se registraron otros ingresos recibidos durante el trimestre julio-septiembre 2013.

INTERESES	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO AL TRIMESTRE
OTROS INGRESOS DIVERSOS	21,040.50	172,151.22	261.86	193,453.58
VENTA DE ACTIVO FIJO	1,205,418.00	0.00	0.00	1,205,418.00
VENTA POR DESTRUCCION DE DOCUMENTACION ELECTORAL	367,680.00	0.00	0.00	367,680.00
EXCEDENTE DE PROVISIONES 2012	1,555,517.80	0.00	0.00	1,555,517.80
MULTAS DE PROVEEDORES	0.00	16,288.41	57,068.17	73,356.58
COPIAS FOTOSTATICAS SIMPLES	135.00	0.00	0.00	135.00
SUMAS	3,149,791.30	188,439.63	57,330.03	3,395,560.96

Se presentaron los saldos contables por mes de las cuentas bancarias del trimestre julio-septiembre 2013 (pesos).

SECRETARÍA ADMINISTRATIVA

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

-CUENTA BANCARIA	JULIO	AGOSTO	SEPTIEMBRE
0557013881 BANORTE	13,150,227.69	11,926,842.64	11,931,969.24
0452295229 BANCOMER	4,357,398.13	4,357,476.28	4,358,092.00
0452295237 BANCOMER	845,377.85	845,412.77	845,449.33
0171661108 BANCOMER	5,415,539.82	2,431,178.50	3,535,562.74
8286556-3 INVERSION BANCOMER	86,000,000.00	109,011,505.54	109,000,000.00
9015871063 BANAMEX	392,962.72	393,045.29	393,117.30
21887 FIDEICOMISO BANORTE CUENTA MUEBLES INMBUEBLES	157,497.00	147,541.97	137,547.82
21887 FIDEICOMISO BANORTE SUBCUENTA RESERVA LABORAL	8,215,770.30	8,242,381.73	8,268,569.86
16551-2 FIDEICOMISO BANAMEX URNA ELECTRONICA	15,209,589.43	13,686,261.73	13,064,640.22

Se concilió el gasto por capítulo y partida, unidad responsable, responsable operativo y programa con la Subdirección de Presupuestos por el trimestre que se reporta (Anexos 9 a 12).

CAPÍTULO	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO JULIO-SEPTIEMBRE 2013
1000 Servicios Personales	43,509,942.98	41,892,535.87	34,526,248.00	119,928,726.85
2000 Materiales y Suministros	1,369,044.47	2,233,874.50	1,705,975.45	5,308,894.42
3000 Servicios Generales	8,380,893.27	8,026,923.63	12,139,500.48	28,547,317.38
4000 Ayudas, Subsidios y Transferencias	27,936,609.93	28,009,624.52	34,909,158.93	90,855,393.38
6000 Bienes Muebles e Inmuebles	0.00	1,339,800.00	87,317.73	1,427,117.73
Sumas	81,196,490.65	81,563,084.90	83,368,200.59	246,127,776.09

- Se elaboró la cédula para determinar el pago de impuestos federales y estatales correspondientes a Impuesto Sobre la Renta (ISR) e Impuesto al Valor agregado (IVA), así como el 2.5 por ciento del Impuesto Sobre Nómina correspondiente al segundo trimestre, mismos que fueron cubiertos con oportunidad.

Impuestos Enterados:

CONCEPTO	JULIO	AGOSTO	SEPTIEMBRE
Impuestos Federales	7'854,319.00	8,982,728.00	8'304,836.00
Impuestos Locales	772,799.00	982,041.00	912,354.00
Total	8'627,118.00	9,964,823.00	9'217,190.00

Impuestos Provisionados:

CONCEPTO	OCTUBRE
Impuestos Federales	6'629,432.00
Impuestos Locales	750,789.00
Total	7'380,221.00

Se informa que durante el Tercer trimestre de 2013, se elaboraron 3,224 cheques por un monto de \$24'743,744.63 pesos para pago de proveedores de bienes y servicios, nóminas del personal de estructura y honorarios asimilados a salarios del Instituto y al personal eventual por honorario que participan en el proceso de elección de comités ciudadanos y consejos de los pueblos, fondos revolventes, gastos a comprobar, pensiones y finiquitos; así como 4,990 dispersiones por un total neto de \$51'953,106.11 pesos, que corresponden a 6 quincenas ordinarias, para el pago de nómina del personal del IEDF de estructura. Se realizaron 466 transferencias por un total de \$168'982,900.23 pesos, para el pago de ISSSTE, Sistema de Ahorro para el Retiro (SAR), fondo de Vivienda del ISSSTE (FOVISSSTE), pago de ministraciones a Partidos Políticos, servicio telefónico, energía eléctrica, agua, impuestos locales y federales, entre otros.

Se realizaron con oportunidad los trámites ante la Secretaría de Finanzas del Gobierno del D.F. para el cobro de las ministraciones durante julio, agosto y septiembre. Se cumplió en tiempo y forma el manejo de las disponibilidades bancarias de las cuentas de Instituto durante este trimestre.

1.4 DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS

1.4.1. ACTIVIDADES

- Se concluyeron los informes mensuales correspondientes a julio, agosto y septiembre de 2013, los cuales fueron remitidos a la Coordinación de Gestión de la Secretaría Administrativa para el trámite correspondiente.

Procedimientos de Adjudicación:

- a) Licitaciones Públicas:** Durante este periodo se realizó la Licitación Pública Nacional número IEDF-LPN-ENA-01/13, relativa a la enajenación de 40 vehículos usados tipo sedán y de carga de procedencia nacional, con los siguientes resultados:

Tipo de vehículo	Cantidad Ofertada	Cantidad Adjudicada	Monto de la venta
Tsuru GSI	9	9	\$329,483.00
Camionetas de carga Ram Van	31	31	\$875,931.00
Total	40	40	\$1,205,414.00

(Anexo 14 Electrónico).

Invitaciones Restringidas a cuando menos tres proveedores: En este período se realizaron los concursos por Invitación Restringida a cuando menos tres proveedores números IEDF-INV-04/13, relativo a la adquisición de diversos artículos promocionales; IEDF-INV-05/13 relativo al servicio de transporte de personal, documentación y materiales; IEDF-INV-06/13 relativo a la contratación del servicio de impresión y distribución de papel promocional grado alimenticio, para envolver tortillas; IEDF-INV-07/13 Relativo a la contratación de un servicio para la consulta de la ubicación de mesas receptoras de votación y opinión (MRVyO) a través de mensajes de texto (SMS), por medio de telefonía celular; e IEDF-INV-08/13 relativo a la adquisición de diverso software; IEDF-INV-09/13, relativo a la renta de 2,514 mesas tipo tablón y 7,542 sillas plegables; IEDF-INV-10/13 relativo a la contratación de anuncios publicitarios a través de Ad Network en internet (banners y video); IEDF-INV-11/13 relativo a la contratación de anuncios publicitarios montados sobre vehículos compactos; e IEDF-INV-13/13 relativo a la contratación de la edición, impresión y encarte de 40,000 ejemplares del listado de lugares en los que se ubicarán las mesas receptoras de votación, los cuales se declararon desiertos en virtud de no recibirse por lo menos tres propuestas; en la IEDF-INV-12/13

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

relativa a la adquisición de materiales, útiles de oficina y consumibles de cómputo, fueron adjudicadas diversas partidas por un monto total de \$602,746.26 (seiscientos dos mil setecientos cuarenta y seis pesos 26/100 M.N.) con el Impuesto al Valor Agregado incluido. (Anexo 14 Electrónico).

b) Adjudicaciones Directas: Durante este periodo se elaboraron Pedidos, Contratos, u Órdenes de Servicio.

- Se efectuaron 82 Adjudicaciones Directas con fundamento en los numerales 27, inciso c), 28, párrafo primero, 48 y 51 párrafo primero, 52 párrafo penúltimo y 64 fracción I de los Lineamientos en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios del IEDF, por un importe de \$13'484,561.16 pesos IVA incluido. (Anexo 14 Electrónico).
- Durante este periodo se elaboraron 13 Contratos, 64 pedidos y 8 Órdenes de Servicio, por un monto total de \$14, 087,307.42 incluido el IVA. Se realizaron 5 adjudicaciones que por su monto no se elaboró pedido por un importe de \$14,262.75 incluido el IVA. (Anexo 14 Electrónico).
- Se realizaron 5 Convenios Modificatorios a contratos con fundamento en los numerales 64 fracción I y II, 68 y 70 de los Lineamientos, por un monto de \$660,437.67, 9 Convenios modificatorios a pedidos por un monto de \$206,982.06 incluido el IVA. (Anexo 14 Electrónico).

c) Sesiones Ordinaria, Extraordinaria y Urgente del Comité de Adquisiciones, Arrendamientos y Servicios Generales del Instituto: En este periodo se celebraron dos Sesiones Ordinarias. (Anexo 14 Electrónico).

- Una inició el 28 de junio de 2013 que reanudó y finalizó el 4 de julio de 2013 y el 22 de julio de 2013.
- Se celebró una Sesión Urgente el 26 de julio de 2013. Se canceló la Sesión Ordinaria 8/2013.

- Seguimiento al Cronograma de Acciones Sustantivas.

1.4.1.2 RESGUARDO DE BIENES DE ACTIVO FIJO

Se realizaron 46 de resguardos que amparan 1.335 bienes con un importe de \$10,980,030.36 de los cuales se refieren a actualizaciones de inventario con bienes con importe de y la asignación de bienes de reciente adquisición que fueron asignados a las áreas requirentes.

REGISTRO DE ALTAS EN EL SISTEMA DE CONTROL DE INVENTARIOS

Se registraron en el sistema de inventarios cuatro facturas con las altas No 1829 a 1832, que ampara 5 bienes de activo fijo, con un importe de \$92,340.02, que amparan 2 laptops, 2 equipos de perifoneo y un sistema de alarma sísmica, se les asigno su número de inventario correspondiente y se les colocaron las etiquetas de identificación

1.4.1.3 ENTRADAS Y SALIDAS DE MATERIAL DEL ALMACÉN

Se surtieron 835 vales de salida de bienes del Almacén, con folios del 13-1043 al 13-1877.

Se realizaron 95 altas almacenarías 13-53 al 13-147 el monto total fue \$8,193,502.82, correspondiente de bienes de consumo \$8,123,416.19 y de bienes de activo fijo \$70,086.63.

1.4.1.4. SERVICIOS GENERALES.

1.4.1.4.1. SERVICIOS DIVERSOS.

1.- El pago de la póliza integral, de automóviles y camiones correspondientes a los meses de enero a septiembre del 2013, están pendientes de pago. Se solicito al proveedor AXA Seguros S.A. de C.V., la corrección a los periodos de facturación, motivo por el cual no se han efectuado los pagos. Se ha solicitado telefónicamente y por correo electrónico al proveedor los recibos corregidos para programar los pagos correspondientes.

Se reportaron a la Aseguradora Axa Seguros los siguientes Siniestros:

1º Siniestro: 02609013, Se reporto la rotura de un cristal del Distrito XXX.

2º Siniestro: 02486213, Se reporto la el robo de una Lap Top Netbook Lanix, asignada al Distrito XIII, se tenía en comodato con la empresa Consorcio Red Uno S.A. de C.V.

3º Se solicitó a la aseguradora AXA Seguros un endoso a la póliza Integral del Instituto, para 350 Lap Top que se ocuparon en las Sedes Distritales para la votación de la Consulta Ciudadana y Consejo de los Pueblos.

2.- Telefonía local: se envió el desglose del servicio telefónico con consumos a todas las áreas del Instituto, para determinar llamadas no oficiales y el importe de éstas se deposito en la caja del Instituto, se hizo el pago del servicio del mes de julio, del 2013 y está pendiente el pago, del servicio de los meses de agosto y septiembre de las líneas analógicas.

3.- Telefonía celular: El servicio de telefonía celular del Instituto cuenta con 18 líneas: De las cuales son 9 líneas en plan empresarial plus 500 y 9 líneas son en plan empresarial plus 300, está pendiente de pago el servicio del mes de septiembre 2013.

4.- Servicio de fumigación: se devengó el pago del servicio de control de plagas y fumigación; se encuentra en proceso de pago el mes de septiembre del 2013.

5.- Se realizó el pago a la Comisión Federal de Electricidad por el suministro de energía eléctrica de las Sedes Distritales, Oficinas Centrales y la casa ubicada en Rancho los Colorines.

6.- Se llevó a cabo el pago de agua potable de los inmuebles que ocupa el IEDF correspondiente al 3º trimestre de 2013.

Asimismo, se proporcionaron los siguientes servicios:

Líneas Telefónicas: Se hizo el servicio y mantenimiento de líneas telefónicas, se realizaron revisiones de aparatos secretariales, aparatos telefónicos, protectolada y cableado telefónico, en oficinas centrales y sedes distritales con reportes de ventanilla.

Servicio de Limpieza: se llevó a cabo el servicio de limpieza de los inmuebles de Huizaches, Tláhuac y las 40 Sedes Distritales; se realizó limpieza de vidrios interiores y exteriores bajos y altos en áreas comunes del edificio de Huizaches y Sedes Distritales, así como la limpieza de vidrios interiores y exteriores, se encuentran pendientes de pago julio, agosto y septiembre del año en curso.

1.4.1.5 MANTENIMIENTO

En oficinas centrales se atendieron 66 reportes de mantenimiento preventivo y correctivo por medio de la Ventanilla Única de Servicios Generales, de los cuales se atendieron diversas reparaciones como son plomería, electricidad, traslado e instalación de mobiliarios, así como elaboración y reparaciones de muebles diversos, de manera continúa con el objeto de mejorar su funcionalidad y corregir algunos desperfectos que con el uso del inmueble se han presentado en las diferentes áreas.

Además se realizó fuera de la Ventanilla Única de Servicios Generales lo siguiente:

Adecuaciones y sustitución de luminarias en oficinas centrales; instalación de carpa para eventos realizados en oficinas centrales; retiró de alfombra en diversas áreas de oficinas centrales: instalación de carpa y luminarias para la jornada del proceso electoral del 1 de septiembre de 2013; pintado de guarniciones; sellado de goteras en el domo; impermeabilización del Salón de Usos Múltiples.

En las Sedes Distritales y Almacén Tláhuac se realizaron 116 visitas, de las cuales se atendieron diversas reparaciones como son plomería, electricidad, traslado e instalación de mobiliarios, así como algunas adecuaciones.

Adecuaciones hidráulicas, eléctricas e instalaciones de bienes muebles en las Direcciones Distritales II y IV, se realizó la instalación de alimentaciones eléctricas para su distribución en cada una de las oficinas con que cuentan; apoyo para la colocación de lonas de rafia en las Direcciones Distritales.

Se supervisó el mantenimiento a Equipos y Climas de México S.A. de C.V., y a la empresa EHFA, S.A. de C.V. a los equipos de clima y los elevadores del edificio central y anexo; a Servicios Electromecánicos Aplicados, S.A. de C.V. que proporcionó el servicio de mantenimiento preventivo y correctivo a subestaciones, transformador, tableros generales, plantas generadoras de energía eléctrica de emergencia, ccm's, sistema hidroneumático, sistemas de bombeo de agua potable, sistema de cárcamo y sistema de tierras y apartarrayos; así como el servicio de operación y mantenimiento de la Planta de tratamiento de aguas residuales: el Ing. Leonardo Fuentes García realizó el servicio de operación y mantenimiento de la Planta de Tratamiento de Aguas Residuales, la cual abastece de agua tratada a la red hidráulica que alimenta exclusivamente a los mingitorios y W.C, que funcionan con fluxómetro.

1.4.1.6 CONTROL VEHICULAR

Se envió 17 unidades a la agencia automotriz para el servicio de mantenimiento preventivo y/o correctivo, y se llevó a cabo la verificación de emisión de contaminantes de 19 vehículos: 5 con engomados color amarillo, 5 con engomado rosa y 9 con engomado rojo. Por último, se atendieron 228 solicitudes de préstamo temporal de vehículos a diferentes áreas.

1.4.1.7 SEGURIDAD Y PROTECCIÓN CIVIL

1.4.1.7.1 SEGURIDAD

Se resguardaron los eventos y reuniones efectuados por personal de las diferentes áreas del Instituto en el edificio central, edificio anexo, salón de usos múltiples y sala de Consejo General, reforzando los operativos de seguridad durante 7 Sesiones del Consejo General.

Se realizaron los controles operativos, administrativos y de supervisión, de los elementos del personal de CAITS, Seguridad Privada S.A, destacamentados en el edificio sede de Oficinas Centrales, 40 Distritos y Almacén General Tláhuac, del 1° de julio al 30 de septiembre del 2013.

Se realizó el registro de la entrada y salida de bienes del Instituto y el control de accesos peatonales y vehiculares, revisando bolsos, maletas y cajuelas.

En recepción se registraron y canalizaron 4,140 visitantes, 19,083 llamadas telefónicas externas y 9,232 internas por servicios de alimentos a las diferentes áreas de este instituto.

Se supervisó el mantenimiento a extintores y equipo para combate y extinción de incendios por personal de Gamolive S.A. de C.V., a Sistema Detector de Humo e Incendios por personal de Kartik S.A. de C.V., al Arco Detector de Metales y Máquina de Rayos "X" por personal de Maxcontrol Security S.A. de C.V. y a Circuito Cerrado de Televisión por personal de Kartik S.A. de C.V.

Se recibieron 3 facturas de la empresa CAITS, Seguridad Privada S.A. de C.V., por el servicio de vigilancia del 1 de junio al 31 de agosto de 2013, realizando el trámite de pago correspondiente.

Se recibieron 2 facturas de Maxcontrol S.A. de C.V. por el servicio de mantenimiento a Arco detector de Metales y Máquina de Rayos "X" y 2 facturas de Gamolive S.A. de C.V. por el servicio de mantenimiento a extintores y red hidráulica contra incendios.

Se realizó revisión y visto bueno para la Adquisición de materiales de curación y medicamentos para los Botiquines de Emergencia de 40 Direcciones Distritales, Bodega Tláhuac y Oficinas Centrales.

Se asistió a tres reuniones convocadas por la UTALAOD para la programación de actividades del Calendario Anual de Actividades para los órganos Desconcentrados 2013 (CAAOD 2013).

1.4.1.7.2 PROTECCIÓN CIVIL

Se realizó revisión y visto bueno para la Adquisición de materiales de curación y medicamentos para los Botiquines de Emergencia de 40 Direcciones Distritales, Bodega Tláhuac y Oficinas Centrales.

Se realizó la valoración técnica a las propuesta del Centro de Instrumentación y Registro Sísmico A.C. (CIRES), para el Suministro e Instalación de un Sistema de Alerta Sísmica para el Edificio Anexo.

En el marco del Convenio de Colaboración celebrado por Gobierno del D.F., y Secretaría de Protección Civil, se asistió a tres reuniones celebradas en las oficinas de la Secretaría de Seguridad Pública y a tres reuniones celebradas en el Comedor Ejecutivo de estas oficinas.

Se solicito a la Secretaría de Protección Civil del Distrito Federal, la revisión estructural de los edificios de Oficinas Centrales y Direcciones Distritales XIV, XXX y XXXVI.

1.5 COORDINACIÓN DE PLANEACIÓN

1.5.1 ACTIVIDADES

1.5.1.1 GESTIÓN DE LA PLANEACIÓN OPERATIVA DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL PARA 2014 (04-01-01-01-10)

Se remitió al Secretario de la Junta Administrativa, mediante oficio IEDF/SA/CP/035/2013, la *Guía Técnica para la Elaboración de los Procedimientos del Instituto Electoral del Distrito Federal* (Guía Técnica).

Se actualizó el Manual de Planeación del Instituto Electoral del Distrito Federal (Manual de Planeación), con el propósito de fortalecer la información referente a la transversalidad en materia de Equidad de Género y de Derechos Humanos, mismo que fue aprobado en la Sesión Ordinaria de la Junta Administrativa, efectuada el 19 de julio de 2013, mediante el acuerdo JA069-13.

Mediante Circular SA-030, emitida por el Secretario Administrativo el 26 de julio de 2013, se comunicó a las unidades responsables del Instituto; que el Manual de Planeación esta a su disposición para consulta en el sitio de internet del instituto en la dirección electrónica <http://www.iedf.org.mx/transparencia/art.14/14.f.01/manuales/18MPlaneación.pdf>, se

señaló que con la aprobación de dicho documento, se dio inicio con las tareas relativas al proceso de planeación, programación y presupuestación para el ejercicio fiscal 2014..

Como parte de las actividades relacionadas con la planeación, programación y presupuestación para el ejercicio 2014, durante el tercer trimestre se efectuaron las siguientes acciones:

Se solicitó a la Unidad Técnica de Servicios Informáticos (UTSI), adecuaciones a la ficha descriptiva de la actividad institucional del Programa Operativo Anual, conforme a las disposiciones emitidas por el Consejo Nacional de Armonización Contable (CONAC) y en Consejo de Armonización Contable del Distrito Federal (CONSAC-DF) mediante el Oficio IEDF/SA/1246/2013.

En este contexto, el 31 de julio se llevó a cabo la reunión de trabajo con personal adscrito al Departamento de Desarrollo de Sistemas de Información de la UTSI a efecto de detallar las adecuaciones a realizar en el Sistema Operativo Anual para el ejercicio fiscal 2014, en la plataforma Lotus Notes y el 30 de agosto de 2013, se sostuvo una reunión de trabajo con el propósito de revisar los avances en las adecuaciones a la Ficha Descriptiva de Actividad Institucional en el Sistema del Programa Operativo Anual 2014.

En atención a la instrucción del Titular de la Secretaría Administrativa la Coordinación de Planeación elaboró los anteproyectos de los programas institucionales de *Uso y Optimización de los Recursos Financieros, Humanos y Materiales y Modernización, Simplificación y Desconcentración Administrativa* para el ejercicio 2014.

Cabe mencionar que los documentos fueron revisados en las reuniones de trabajo del 24 de agosto y del 1 de septiembre con Titular de la Secretaría Administrativa y el personal de las Direcciones de Recursos Humanos y Financieros (DRHYF) y de Adquisiciones, Control Patrimonial y Servicios (DACPYS), para su revisión y comentarios.

Se recibieron los anteproyectos de los programas institucionales de Fiscalización de los Recursos de los Partidos Políticos elaborado por la Unidad Técnica Especializada de

Fiscalización (UTEF); Uso de instrumentos Informáticos, a cargo de la Unidad Técnica de Servicios Informático (UTSI) y de Participación Ciudadana formulado por la Dirección Ejecutiva de Participación Ciudadana (DEPC).

En atención a la instrucción del Titular de la Secretaría Administrativa, se remitió a la Consejera Presidente del Consejo General los anteproyectos de los programas institucionales:

- Modernización, Simplificación y Desconcentración Administrativa;
- Uso y Optimización de los Recursos Financieros, Humanos y Materiales;
- Reclutamiento y Selección del Servicio Profesional Electoral;
- Formación y Desarrollo del Personal del Servicio Profesional Electoral;
- Selección e ingreso del personal administrativo del Instituto Electoral, y
- Capacitación y Actualización del personal administrativo.

Conforme a lo señalado en el Artículo 64, fracción II del Código de Instituciones y Procedimientos Electorales del Distrito Federal la Junta Administrativa aprobó los programas institucionales mediante el acuerdo JA081-13 en la Décima Cuarta Sesión Urgente celebrada el 18 de septiembre.

Se hizo del conocimiento a las unidades responsables las fechas de la apertura del Sistema del Programa Operativo Anual (POA) 2014 mediante el oficio IEDF/SA/1561/2013, a efecto de que generaran las fichas descriptivas de actividades institucionales que se incorporarán al proyecto del POA.

Resultado de dicha captura se revisaron 212 fichas descriptivas de actividades institucionales y se emitieron observaciones a los responsables de captura de la Presidencia del Consejo General, Consejeros Electorales, Dirección Ejecutiva de Capacitación Electoral y Educación Cívica, de las Unidades Técnicas de Comunicación Social, Transparencia y Protección de Datos Personales, de Asuntos Jurídicos, del Centro de Formación y Desarrollo y Especializada de Fiscalización.

Durante el tercer trimestre se asistió a la Séptima, Octava y Novena Sesiones Ordinarias de la Comisión Provisional Encargada de Elaborar la Propuesta del Plan General de Desarrollo Institucional para el Periodo 2014-2017 (Comisión Provisional) efectuadas el 18 de julio, 22 de agosto y 30 de septiembre de 2013 respectivamente.

Se recibió el Informe Base para la Construcción Del Plan General de Desarrollo Del Instituto Electoral Del Distrito Federal 2014-2017, integrado por el grupo consultor de la Dra. Guillermina Baena Paz.

Cabe hacer mención que, derivado de la revisión de dicho informe, la Coordinación de Planeación llevó a cabo la sistematización de la información con base en la matriz y los ejes rectores propuestos por la Dra. Baena para desarrollar el diagnóstico institucional. De igual manera, se generó un ejercicio de formulación de Misión y Visión institucional, misma que fue remitida.

Se elaboró el diagnóstico institucional y el análisis FODA con base en la información remitida por las unidades responsables así como la recopilada en los talleres *World Café*.

Durante el mes de agosto se elaboraron y revisaron los apartados correspondientes al Marco Jurídico; Políticas Generales; Programas Generales; Misión y Visión; Diagnóstico y Análisis FODA (Fortalezas, Oportunidades, Debilidades y Amenazas), que se integraron en el documento de trabajo del Plan General de Desarrollo del Instituto Electoral del Distrito Federal para el periodo 2014-2017, mismo que fue remitido a la Consejera Electoral Noemí Lujan Ponce Presidenta de la Comisión Provisional, mediante atenta nota del 12 de agosto de 2013. Asimismo, se inició con la elaboración de los Escenarios y Objetivos Estratégicos y Líneas Estratégicas. El 10 y 24 de septiembre se realizaron dos reuniones ejecutivas con los Consejeros Electorales en las que se analizaron los escenarios factibles para el futuro del Instituto Electoral y se expuso la misión y visión que formarán parte del Plan General de Desarrollo.

Derivado de los acuerdos tomados en dichos eventos la Dra. Baena y su grupo de acompañamiento llevaron a cabo una reunión de trabajo el 30 de septiembre en la que se revisaron los objetivos estratégicos, líneas estratégicas y de acción del Plan General de Desarrollo asimismo se realizó una matriz con dicha información.

1.5.2. SISTEMA INTEGRAL DE SEGUIMIENTO Y EVALUACIÓN A LA GESTIÓN INSTITUCIONAL (04-01-01-01-09)

Durante el tercer trimestre las áreas del Instituto realizaron la captura de los avances de las actividades institucionales en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación en las siguientes fechas:

- El 1 y 2 de julio registraron los avances correspondientes a junio de 2013.
- El 1 y 2 de agosto capturaron los avances de julio.
- De igual manera el 2 y 3 de septiembre reportaron la captura de agosto de 2013 tanto en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación, así como en la plataforma tecnológica Harweb.

Resultado de la captura de los avances registrados por las unidades responsables en el periodo que se informa se solicitó, mediante correo institucional, a la consultora de Harweb adecuaciones en el rubro Avances de Metas de la *Cartera de Actividades del Módulo de Administración de Proyectos* requeridas por las unidades responsables

Se solicitó a la UTSI generara de manera separada el Módulo de Seguimiento de las 102 actividades institucionales, que fueron elaboradas en apoyo a la organización de los procedimientos de Elección de Comités Ciudadanos y Consejos de los Pueblos y de la Consulta Ciudadana del Presupuesto Participativo a celebrarse el 1 de septiembre; a fin de que los responsables de captura registraran sus avances correspondientes en el Módulo, conforme a lo establecido en el Oficio IEDF/SA/1355/2013.

Se generaron en el sistema del Programa Operativo Anual 2013 las Fichas Técnicas del Indicador de las 179 actividades institucionales así como las 102 actividades generadas en

apoyo a la organización de los procedimientos de Elección de Comités Ciudadanos y Consejos de los Pueblos y de la Consulta Ciudadana del Presupuesto Participativo (ampliación líquida).

Se analizó y evaluó la información registrada en el Módulo de Seguimiento correspondiente al segundo trimestre de 2013, para la construcción de gráficas, cuadros de referencia y recomendaciones para su incorporación al informe de cumplimiento y resultados, cuyo propósito es mostrar los avances alcanzados así como emitir sugerencias de mejora a las áreas y evitar, en la medida de lo posible, el incumplimiento de las metas. Asimismo, se elaboró el informe de Evaluación de Factores Internos y Externos correspondiente al Primer Semestre de 2013.

Los informes fueron remitidos al Titular de la Secretaría Administrativa mediante atentas notas del 17 y 18 de julio respectivamente. Cabe mencionar que el Informe de Cumplimiento y Resultados fue presentado en la sesión ordinaria del Consejo General celebrada el 31 de julio y el de Evaluación de Factores Internos y Externos en la sesión efectuada el 30 de septiembre de 2013.

Se solicitó a la consultora de la empresa Harweb, mediante correo electrónico institucional del 23 de septiembre, adecuaciones en los registros de las metas capturados en el *Módulo de Administración de Proyectos* de la plataforma tecnológica Harweb, al respecto se envió el archivo con la información de las actividades institucionales que requieren modificaciones en sus registros.

Se hizo del conocimiento de las unidades responsables mediante el diverso IEDF/SA/1713/2013 del 30 de septiembre, de las fechas de apertura del Módulo de Seguimiento en la plataforma Lotus Notes y del Módulo de Administración de Proyectos en la plataforma tecnológica Harweb, para el registro de avances correspondientes al mes de septiembre.

1.5.3. LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL

Transparencia

En atención a la Circular 63, emitida por el Secretario Ejecutivo, referente a las obligaciones de transparencia y calidad de la información que el Instituto Electoral del Distrito Federal debe poner a disposición de las personas en el portal institucional, y conforme a lo dispuesto en el Artículo 14, fracción XIV de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, se envió a la Titular de la Unidad Técnica de Comunicación Social, Transparencia y Protección de Datos Personales un disco compacto, mediante el oficio IEDF/SA/1266/2013, con la siguiente documentación:

Evaluación de los indicadores de gestión de las Actividades Institucionales que integran el Programa Operativo Anual (POA) 2013, correspondiente al periodo de enero a junio.

Avance e implementación del Programa de Derechos Humanos, correspondiente al periodo enero a junio de 2013.

Asimismo, se adjunto el archivo electrónico con la información del Seguimiento del Programa de Derechos Humanos del Distrito Federal (PDHDF) enero-junio 2013, solicitado por la Secretaría de Finanzas del Distrito Federal relativo a los avances de las actividades institucionales del Programa Operativo Anual 2013 del Instituto Electoral del Distrito Federal con vinculación a las líneas de acción del PDHDF.

Cabe hacer mención que en alcance a dicha Circular y en respuesta a la solicitud de la Subdirectora de Transparencia de la UTCSTYPDP, se remitió mediante correo electrónico institucional, el 26 de julio de 2013, la información correspondiente a las Funciones del Instituto y los objetivos anuales 2013. Lo anterior con la finalidad de que dicha información sea actualizada en el vínculo de Transparencia en la página institucional de internet.

En respuesta al oficio IEDF/SA/1634/2013, relativo a la solicitud de información pública con el número de folio 3300000051413 recibida en la Oficina de Información Pública, mediante la cual se solicitó:

- 1.- Cómo se realiza la planeación anual y la integración del programa operativo anual del Instituto
- 2.-De dónde se obtienen los formatos en los que se registra el proyecto de presupuesto de egresos y el programa operativo anual.
- 3.-Cuál es el marco jurídico de la planeación para el IEDF”

Mediante atenta nota del 19 de septiembre, la Coordinación de Planeación hizo del conocimiento al Titular de la Secretaría Administrativa que los puntos 1 y 3 se atienden con lo establecido en los apartados I. Fundamento legal y IV.4 Criterios y Lineamientos para elaborar e integrar el Programa Operativo Anual y el Anteproyecto de Presupuesto de la planeación institucional, mismos que se adjuntan a la presente y que son parte del Manual de Planeación del Instituto Electoral del Distrito Federal (Acuerdo JA069-13), documento que se puede consultar y descargar en el sitio institucional de internet.

1.5.4. INFORMES DE ACTIVIDADES

En apoyo a la DRHYF, se realizaron las gestiones con la UTSI, a efecto de que se diera acceso a los responsables de captura de las áreas del Instituto al Sistema Programático-Presupuestal, con la finalidad de que registraran los avances de las actividades institucionales correspondientes al periodo enero-junio de 2013. Asimismo, se informó a las Unidades Responsables del Gasto que el Sistema de seguimiento Programático - Presupuestal se abriría el 17 de julio y se cerraría el 18 del mismo, mediante oficio IEDF/SA/1382/2013.

Se participó en el Primer Simulacro de votación y opinión del Sistema Electrónico por Internet para la elección de los integrantes de los Comités Ciudadanos y los Consejos de los Pueblos 2013 y la consulta ciudadana para el presupuesto participativo 2014, celebrado el 14 de agosto de 2013. Asimismo, el 19 de agosto se participó en el simulacro de la Universidad Insurgentes Plantel Iztapalapa,

Se asistió a los talleres de capacitación para quienes se desempeñarán como Administradores en un Módulo del IEDF durante la celebración de la Elección de los Comités Ciudadanos y los Consejos de los Pueblos 2013 y la Consulta Ciudadana para el Presupuesto Participativo 2014 celebrado el 17 de agosto de 2013.

EQUIDAD DE GÉNERO

Con fundamento en el artículo 10 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal y en atención al Oficio DGCNCP/SE/1956/2013 enviado por el Titular de la Dirección General de Contabilidad, Normatividad y Cuenta Pública de la Secretaría de Finanzas del Gobierno del Distrito Federal, se remitieron los formatos del *Informe enero-junio 2013 sobre el avance programático-presupuestal de las actividades institucionales realizadas en materia de equidad de género*, a la Secretaria de Finanzas y al Instituto de las Mujeres del Distrito Federal, mediante los diversos IEDF/SA/1277/2013 e IEDF/SA/1278/2013 respectivamente.

En atención a la instrucción del Titular de la Secretaría Administrativa y conforme a lo señalado en el diverso IEDF/UTCFD/0358/2013, personal adscrito a la Coordinación de Planeación, se asistió a la sesión de asesorías sobre Presupuestos Públicos con Perspectiva de Género impartido por personal del Instituto de las Mujeres del Distrito Federal (Inmujeres-DF), celebrada el 25 de julio de 2013 en las instalaciones del Instituto.

El 6 de agosto se llevó a cabo una reunión de trabajo con personal del Instituto de las Mujeres de la Ciudad de México (Inmujeres DF), en la que se explicó cómo se integran los informes de *sobre el avance programático-presupuestal de las actividades institucionales realizadas en materia de equidad de género*, en dicha reunión se acordó remitir vía correo electrónico el archivo electrónico del Manual de Planeación del Instituto Electoral del Distrito Federal.

El 21 de agosto personal de la Coordinación de Planeación asistió al *Foro Internacional sobre Políticas de Igualdad y Presupuestos de Género hacia la Responsabilidad Social* organizado por el Instituto de las Mujeres de la Ciudad de México (Inmujeres DF).

PROGRAMA DE DERECHOS HUMANOS DEL DISTRITO FEDERAL

En atención a la nota informativa NI/PCG/SP/0210/2013 y al oficio DGCNCP/2062/2013, se informó al Encargado del Despacho de la Dirección de Recursos Humanos y Financieros que se remitió a su cuenta de correo institucional el archivo electrónico de los formatos relativos al Seguimiento del Programa de Derechos Humanos del Distrito Federal, a fin de que fueran incorporados al Informe de Avance Trimestral Enero-Junio 2013, documento que fue enviado a la Dirección General de Contabilidad, Normatividad y Cuenta Pública de la Secretaría de Finanzas del Gobierno del Distrito Federal, mediante el Oficio IEDF/SA/1279/2013.

Archivo institucional

Personal adscrito a la Coordinación de Planeación, asistió en calidad de Vocal de la Secretaría Administrativa a la Cuarta y Quinta Sesión Ordinaria del Comité Técnico Interno de Administración de Documentos (coteciad), celebradas el 29 de julio y 27 de septiembre 2013, respectivamente.

Sistema Informático Integral de Administración del Instituto Electoral del Distrito Federal

El 25 de junio se llevó a cabo la organización y logística para la reunión de trabajo con los consultores de Harweb, en la que se revisaron los pendientes del módulo de adquisiciones.

Mediante correo electrónico del 29 de julio de 2013, se hizo del conocimiento de la consultora de Harweb que los días 1 y 2 de agosto, las unidades responsables del Instituto realizarían los registros de sus avances correspondientes a julio, por lo que se solicitó se bloquearan los registros de enero a mayo en el rubro Avance de Metas, a efecto de que los avances registrados no sufrieran modificaciones en la Cartera de Actividades Institucionales.

Mediante atenta nota del 3 de septiembre de 2013, se hizo del conocimiento a la empresa Harweb las observaciones a los módulos de Planeación y Desempeño Gubernamental de la plataforma tecnológica Harweb. Asimismo se solicitó indicaran el procedimiento para llevar a cabo la captura de los anteproyectos de poa, del presupuesto de egresos 2014, así como de los programas institucionales. De igual manera, se solicitaron los manuales de los procesos de captura así como la capacitación al personal de las unidades responsables que participaran en el proceso de presupuestación.

1.6 UNIDAD TÉCNICA DEL CENTRO DE FORMACIÓN Y DESARROLLO

1.6.1 ACTIVIDADES

1.6.1.1 INFORME DE ACTIVIDADES

Se remitió a la Secretaría Administrativa los informes de actividades correspondientes a julio, agosto, septiembre del 2013, y el del segundo trimestre del 2013.

1.6.2 SERVICIO PROFESIONAL ELECTORAL

1.6.2.1 PROGRAMA DE RECLUTAMIENTO Y SELECCIÓN DEL SERVICIO PROFESIONAL ELECTORAL 2013

En atención a lo dispuesto en las actividades contempladas en este Programa, se remitió a la Junta Administrativa (Junta) los Informes Mensuales de Actividades correspondientes a julio, agosto y septiembre de 2013, recibidos por ese Órgano Colegiado con claves alfanuméricas JAINF039-13, JAINF047-13 y JAINF054-13.

1.6.3 PLAZAS VACANTES DEL SERVICIO ELECTORAL PROFESIONAL

Respecto a la ocupación de plazas de esta rama, al 30 de septiembre del año en curso se cuentan con 39 vacantes.

1.6.4 MECANISMOS EXTRAORDINARIOS PARA LA OCUPACIÓN DE PLAZAS VACANTES DEL SPE.

Los Mecanismos Extraordinarios para la ocupación de plazas vacantes del SPE son la encargaduría de despacho, la comisión y la ocupación temporal; las cuales están previstas en los artículos 134 del Código y 29 del Estatuto, y tienen como finalidad desahogar en forma transitoria las actividades y tareas inherentes a una plaza vacante. El otro mecanismo es la readscripción, pero con la salvedad de ser permanente.

Durante el tercer trimestre del presente año se dio trámite a 28 encargadurías de despacho.

1.6.5 PROGRAMA DE FORMACIÓN Y DESARROLLO DEL SERVICIO PROFESIONAL ELECTORAL 2013

En relación con el Programa de Formación y Desarrollo del Personal del Servicio Profesional Electoral 2013 (Programa), el 9 de julio de 2013, se mantuvo una reunión de trabajo con funcionarios del Instituto Politécnico Nacional encabezados por el Lic. José Manuel Sánchez López, Coordinador de Vinculación, los académicos Mtro. Sabino Galindo Palma, Mtro. Gabriel Chávez Valerio, Mtro. Carlos Ávila Romero, Dr. Ulil Castañeda Fernández, quienes presentaron sus propuestas de temarios para los cursos del Programa.

El martes 20 de agosto de 2013 se celebró una reunión de trabajo en el CDD del IFE, en donde estuvieron presentes el Lic. José Gabriel de la Paz Sosa, Director de Desarrollo Institucional; la Lic. Luz María Cárdenas Muñoz, líder de Proyecto y la Lic. Ana María Palomares, Investigadora, en donde se solicitó el apoyo del CDD para la instrumentación de los cursos de Incorporación de tecnologías a los procesos electorales e Innovación en la organización a procesos electorales y de participación ciudadana.

De igual forma, el viernes 23 de agosto del presente año el Centro llevó a cabo una reunión con la Mtra. Irma del Carmen Vázquez González, Jefa de División de Educación Continua y el Mtro. Edward Mandarillo Carmona, Coordinador de Educación Continua, de la Universidad

Nacional Autónoma de México, en la que se invitó a esa institución educativa a participar en la impartición del curso de Incorporación de tecnologías a los procesos electorales.

Se revisó la propuesta de Convenio Marco presentado por el CDD del IFE, a fin de que imparta el curso denominado “Incorporación de las tecnologías en los procesos electorales” y se envió mediante el Oficio el 23 de septiembre de 2013 a la Secretaría Ejecutiva para su validación.

1.6.6 PROGRAMA DE EVALUACIÓN DEL DESEMPEÑO 2010

Una vez desahogado el Calendario Extraordinario de Normalización, previsto en el *Programa de Formación y Desarrollo del Servicio Profesional Electoral 2013*, el 3 de julio del presente año el Centro, en cumplimiento al numeral 14 del *Dictamen por el que se aprueban los resultados de la Evaluación del Desempeño 2010 del Servicio Profesional Electoral*, aprobado por la Junta por medio del Acuerdo JA056-12, remitió a la Secretaría Administrativa el *Segundo Informe Complementario sobre los resultados de la Evaluación del Desempeño 2010 del Servicio Profesional Electoral* por el que se dio cuenta de la integración de los resultados de 9 funcionarios que cursaron y acreditaron el curso Participación Ciudadana durante el presente año.

1.6.7 COMITÉ DE REVISIÓN

De conformidad con lo establecido en los artículos 102, 103 y 104 del Estatuto y en el marco del Programa de Evaluación del Rendimiento del Servicio Profesional Electoral 2011 (Programa), aprobado por la Junta mediante Acuerdo JA065-12, 10 funcionarios del SPE remitieron al Centro su solicitud de revisión por los resultados obtenidos en el Programa.

Por lo anterior, y de conformidad con el punto 1.4 del Programa, para el análisis de estas solicitudes es necesario conformar un Comité de Revisión de la Evaluación del Rendimiento 2011 (Comité) que se conforma de la siguiente manera:

- Secretario Administrativo. Presidente, con derecho a voz y voto.
- Titular del Centro. Secretario, con derecho a voz y voto.
- Dos representantes de la Junta Administrativa. Vocales, con derecho a voz y voto.
- Dos representantes del SPE. Vocales, con derecho a voz y voto.
- La(s) instancia(s) evaluadoras correspondiente(s), con derecho a voz.
- El funcionario evaluado con derecho a voz.

1.6.8 PERSONAL DE LA RAMA ADMINISTRATIVA

1.6.8.1 PROGRAMA DE SELECCIÓN E INGRESO DEL PERSONAL ADMINISTRATIVO 2013

Los mecanismos ordinarios para la ocupación de plazas vacantes se encuentran establecidos en el artículo 133 del Código y en el artículo 55 del Estatuto; son la promoción o movilidad horizontal, concursos de oposición interno y abierto.

Por otro lado, los Mecanismos Extraordinarios para la ocupación de plazas vacantes de la rama administrativa como la encargaduría de despacho, la comisión y la ocupación temporal seguirán instrumentándose durante el resto del año.

1.6.9 PLAZAS VACANTES

Al 30 de septiembre de 2013 se reportaron 8 plazas vacantes en la rama administrativa; 11 de libre designación y 36 cuya ocupación se realiza mediante concurso.

1.6.10 MECANISMOS EXTRAORDINARIOS PARA LA OCUPACIÓN DE PLAZAS VACANTES

Durante el tercer trimestre del año se recibieron las siguientes solicitudes:

Funcionario	Cargo y área de adscripción	Fecha de remisión a la Junta	Puesto y área a ocupar	Periodo	Aprobación	Acuerdo
Juan Carlos González Pimentel	Subdirector de Programación y Presupuesto en la SA	16 de julio de 2013	Dirección de Recursos Humanos y Financieros en la SA	Del 8 de agosto al 5 de noviembre de 2013	19 de julio de 2013	JA035-13
Alejandro de Jesús Reyes Morales	Jefe de Departamento de Trámites y Pagos en la SA	16 de julio de 2013	Subdirección de Programación y Presupuesto en la SA	Del 8 de agosto al 5 de noviembre de 2013	19 de julio de 2013	JA035-13

SECRETARÍA ADMINISTRATIVA

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

Funcionario	Cargo y área de adscripción	Fecha de remisión a la Junta	Puesto y área a ocupar	Periodo	Aprobación	Acuerdo
Ulises Ocampo Uribe	Analista en la SA	16 de julio de 2013	Jefatura de Departamento de Trámites y Pagos en la SA	Del 8 de agosto al 5 de noviembre de 2013	19 de julio de 2013	JA035-13
Guadalupe Enrique Castellanos García	Analista Administrativo en la UTCSTyPDP	16 de julio de 2013	Jefatura del Departamento de Control Patrimonial en la SA	Del 12 de agosto al 9 de noviembre de 2013	19 de julio de 2013	JA035-13
Daniel García Pérez	Chofer C en la SA	16 de julio de 2013	Chofer A en la Presidencia del Consejo General	Del 16 de agosto al 13 de noviembre de 2013	19 de julio de 2013	JA035-13
Octavio Pérez García	Analista en la Contraloría General	16 de julio de 2013	Jefatura de Departamento de Quejas y Denuncias en la Contraloría General	Del 1 de agosto al 29 de octubre de 2013	19 de julio de 2013	JA035-13
Mauricio Nájera Pimentel	Auxiliar de Servicios en la Contraloría General	16 de julio de 2013	Analista en la Contraloría General	Del 1 de agosto al 29 de octubre de 2013	19 de julio de 2013	JA035-13
María Isabel Cervantes José	Auxiliar de Servicios en la Secretaría Administrativa	16 de julio de 2013	Analista en la Secretaría Administrativa	Del 1 de agosto al 29 de octubre de 2013	19 de julio de 2013	JA035-13
Ernesto Eric Chávez	Auxiliar de Servicios en la Secretaría Administrativa	16 de julio de 2013	Analista en la Secretaría Administrativa	Del 1 de agosto al 29 de octubre de 2013	19 de julio de 2013	JA035-13
Hugo Pérez Rancaño	Asistente Administrativo en la Secretaría Administrativa	16 de julio de 2013	Analista en la Secretaría Administrativa	Del 1 de agosto al 29 de octubre de 2013	19 de julio de 2013	JA035-13
Carlos López Lima	Secretaria Ejecutiva en la Presidencia del Consejo General	16 de julio de 2013	Subdirección de Patrimonio Institucional en la SA	Del 30 de julio al 28 de octubre de 2013	19 de julio de 2013	JA035-13
Adriana Alva Aguirre	Analista en la SA	16 de julio de 2013	Jefatura de Departamento de Control e Integración de Procedimientos	Del 30 de julio al 28 de octubre de 2013	19 de julio de 2013	JA035-13
Eduardo Cirilo Gómez Cruz	Jefe de Departamento de Control e Integración de Procedimientos	16 de julio de 2013	Subdirector de Adquisiciones en la SA	Del 30 de julio al 28 de octubre de 2013	19 de julio de 2013	JA035-13
Juan Carlos Palomeque Maya	Jefe de Departamento de Administración de Personal en la SA	12 de agosto de 2013	Subdirección de Contabilidad en la SA	Del 27 de agosto al 29 de noviembre de 2013	27 de agosto de 2013	JA078-13
Ricardo Rodríguez Altamirano	Analista en la SA	12 de agosto de 2013	Jefatura de Departamento de Administración de Personal en la SA	Del 27 de agosto al 29 de noviembre de 2013	27 de agosto de 2013	JA078-13
Adriana Raya Serna	Analista en la SA	12 de agosto de 2013	Jefatura de Departamento de Registro Contable en la SA	Del 29 de agosto al 26 de noviembre de 2013	27 de agosto de 2013	JA078-13

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

Funcionario	Cargo y área de adscripción	Fecha de remisión a la Junta	Puesto y área a ocupar	Periodo	Aprobación	Acuerdo
Ana Belén Gallegos Méndez	Asistente Administrativo en la SA	12 de agosto de 2013	Analista en la SA	Del 29 de agosto al 26 de noviembre de 2013	27 de agosto de 2013	JA078-13
Miguel Ángel Hernández Aldana	Jefe de Departamento de Evaluación en la UTCyD	12 de agosto de 2013	Subdirección de Vinculación, Evaluación y Desarrollo	Del 16 de agosto al 13 de noviembre de 2013	27 de agosto de 2013	JA078-13
Gerardo Corona Terán	Jefe de Departamento de Análisis y Diseño de Sistemas de Información	4 de septiembre de 2013	Subdirección de Sistemas de Información en la UTSI	Del 29 de septiembre al 27 de diciembre de 2013	13 de septiembre de 2013	JA080-13
Jesús Reyes Arista	Analista en la UTSI	4 de septiembre de 2013	Jefatura de Departamento de Análisis y Diseño de Sistemas de Información en la UTSI	Del 29 de septiembre al 27 de diciembre de 2013	13 de septiembre de 2013	JA080-13

De igual forma, y con el fin de apoyar a la Dirección Distrital XI en el desahogo de las actividades restantes derivadas del proceso de elección de Comités Ciudadanos y Consejos de los Pueblos 2013 y la Consulta Ciudadana para el presupuesto participativo 2014, la Secretaría Ejecutiva solicitó dar trámite a la siguiente solicitud de Comisión:

Funcionario	Adscripción actual	Dirección Distrital de la Comisión	Aprobación	Acuerdo
María Adriana Rosas Hernández	Analista en la UTCyD	25 de septiembre de 2013	Dirección Distrital XI	Del 30 de septiembre al 31 de diciembre de 2013

1.6.11 PROGRAMA DE CAPACITACIÓN Y ACTUALIZACIÓN DEL PERSONAL ADMINISTRATIVO 2012

Se actualizó la Propuesta del Cronograma de actividades correspondiente a los cursos y taller comprendidos en el Programa de capacitación y actualización del personal de la rama administrativa 2013.

1.16.12 OTROS CURSOS

- a) Presupuesto Público con Perspectiva de Género.

Con objeto de apoyar a las áreas ejecutoras de gasto en el diseño y elaboración de los Programas Institucionales y Específicos correspondientes a las Actividades institucionales que integran el Programa Operativo Anual (POA) del ejercicio 2014, el Centro acordó con el

Instituto de las Mujeres del Distrito Federal la impartición de una sesión de asesoría sobre Presupuesto Público con Perspectiva de Género.

b) Taller de Actualización en Materia Electoral

En atención a la solicitud de la Unidad Técnica de Asuntos Jurídico, el Centro, en coordinación con el Centro de Capacitación del Tribunal Electoral del Poder Judicial de la Federación, diseñó e instrumento el Taller de Actualización en Materia Electoral con el fin de fortalecer los conocimientos y habilidades sobre el sistema de medios de impugnación, la elaboración de resoluciones y notificaciones.

c) Taller en materia archivística

En atención al Oficio No. IEDF-COTECIAD/017/13, recibido el 12 de agosto de 2013, y en relación a la propuesta de la Temática correspondiente al Taller en materia archivística que forma parte del Programa Institucional de Desarrollo Archivístico 2013 (PIDA 2013), el Centro propuso a la Secretario Administrativo utilizar el Taller en línea desarrollado durante el año 2012 para impartirlo a los miembros del COTECIAD, así como a los funcionarios de nuevo ingreso cuyas tareas estén relacionadas con la administración y gestión documental.

1.6.13 TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL

Durante el tercer trimestre del año en curso se atendieron solicitudes de información pública (Anexo 13).

1.6.14 Actualización de servidores públicos en materia de transparencia, acceso a la información pública y protección de datos personales

Se concluyó la integración de la documentación correspondiente a la solicitud al InfoDF de la renovación de los certificados de capacitación del 100% de personal de estructura en materia de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, Ética Pública y Protección de Datos Personales que conforme al calendario establecido para 2013, el IEDF debía presentar en el periodo julio-septiembre y cuya obtención es considerada en el Índice Compuesto de Cumplimiento de las Mejores Prácticas de Transparencia en Capacitación de la RETAIPDF.

1.6.15 Entrega de informes a la Secretaría Administrativa

- Avances en las actividades institucionales del Centro durante el mes de junio en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación.
- Formatos correspondientes a las acciones realizadas por el Centro en materia de Derechos Humanos y Equidad de Género correspondiente al periodo enero-junio de 2013.
- Principales actividades realizadas durante el periodo 2010-2013.
- Informe de seguimiento de Acuerdos de la Junta Administrativa generados durante el segundo trimestre de 2013
- Avances en las actividades institucionales del Centro durante el mes de julio en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación.
- Avances en las actividades institucionales del Centro durante el mes de agosto en el Módulo de Seguimiento del Sistema de Seguimiento y Evaluación.

1.6.16 Anteproyectos de los Programas Institucionales 2014

En cumplimiento a lo establecido por el artículo 64 del Código de Instituciones y Procedimientos Electorales del Distrito Federal y al Cronograma del Proceso de Planeación, Programación y Presupuestación para 2014 del Manual de Planeación del Instituto Electoral del Distrito Federal, se elaboró y remitió el 30 de agosto de 2013 a la Junta los Anteproyectos de los siguientes Programas Institucionales 2014:

- Reclutamiento y Selección del Servicio Profesional Electoral 2014.
- Formación y Desarrollo del Personal del Servicio Profesional Electoral 2014.
- Selección e Ingreso del personal administrativo del Instituto 2014.
- Capacitación y Actualización del personal administrativo del Instituto 2014.

2. OBJETIVOS ALCANZADOS

2.1 RECURSOS HUMANOS

2.1.1 ACTIVIDAD INSTITUCIONAL: OPERACIÓN Y CONTROL DE PAGO DE NÓMINAS, PRESTACIONES Y ENTEROS INSTITUCIONALES (04.02.01.01.12)

Núm. De la acción	META	UNIDAD DE MEDIDA	AVANCE AL TRIMESTRE	ACUMULADO
1	Elaborar las glosas quincenales en y tiempo y forma de acuerdo al calendario anual de nóminas.	Glosa	25%	75%
2	Procesar en tiempo y forma las nóminas quincenales de acuerdo al calendario anual de nóminas.	Nómina	25%	75%
3	Realizar los movimientos afiliatorios de acuerdo con los calendarios establecidos por cada institución de seguridad social y de seguros.	Procedimiento	25%	75%

2.2. RECURSOS FINANCIEROS

2.2.1 ACTIVIDAD INSTITUCIONAL: SERVICIOS DE GESTIÓN FINANCIERA Y CONTROL PRESUPUESTAL (04-02-07-10-01)

Se cumplió en tiempo y forma con el manejo de las disponibilidades, así como el pago al personal del Instituto, a proveedores de bienes y servicios y las ministraciones a Partidos Políticos. Se asesoró al personal del Instituto en los diversos trámites bancarios y se verificó que los depósitos de nómina se realizaran en forma oportuna y adecuada.

2.3. DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS

2.3.1 PROGRAMACIÓN DE LOS SERVICIOS Y MANTENIMIENTOS A TRAVÉS DE UN LEVANTAMIENTO DE NECESIDADES PARA OPTIMIZAR LOS RECURSOS (04.03.01.01.17)

Descripción	Avance al Trimestre	Acumulado
Levantamiento de necesidades de los servicios generales y mantenimiento de las áreas que conforman el Instituto.	209.58	93.23%
Registro en el programa operativo anual del levantamiento de necesidades	25%	50%
Ejecución y seguimiento del levantamiento de necesidades de los servicios generales y mantenimiento de las áreas que conforman el Instituto	25%	50%

2.4 COORDINACIÓN DE PLANEACIÓN

Nombre del proyecto (electoral)	Metas			Acumulado a la fecha del informe	Observaciones
	Logrado	Programado	Porcentaje de avance		
Gestión de la planeación operativa del Instituto Electoral del Distrito Federal para 2014. (04-01-01-01-09)	3%	0.30	3%	3%	
Sistema integral de seguimiento y evaluación a la gestión institucional. (04-01-01-01-09)	25%	25%	75%	75%	

2.5. UNIDAD TÉCNICA DEL CENTRO DE FORMACIÓN Y DESARROLLO

2.5.1. ACTIVIDAD INSTITUCIONAL: OCUPACIÓN DE PLAZAS VACANTES DE LA RAMA ADMINISTRATIVA (13.02.09.12.02)

Descripción	Avance al trimestre	Acumulado
Implementación de los mecanismos ordinarios de ocupación de vacantes.	25%	75%
Atención y seguimiento a las solicitudes de implementación de mecanismos extraordinarios para la ocupación de vacantes, durante los procedimientos de Participación Ciudadana.	25%	75%

2.5.2. FORMACIÓN DEL SERVICIO PROFESIONAL ELECTORAL (13.03.09.12.03)

Descripción	Avance al trimestre	Acumulado
Diseñar e implementar las acciones formativas que se impartirán al personal del Servicio Profesional Electoral	25%	75%

2.5.3. ACTIVIDAD INSTITUCIONAL: DISEÑAR Y COORDINAR LA IMPARTICIÓN DE CURSOS Y TALLERES POR COMPETENCIAS LABORALES (13.03.09.12.04)

Descripción	Avance al trimestre	Acumulado
Diseño e implementación de acciones formativas por competencias laborales transversales y específicas.	25%	75%

2.5.4. ACTIVIDAD INSTITUCIONAL: OCUPACIÓN DE PLAZAS VACANTES DEL SERVICIO PROFESIONAL ELECTORAL (13.02.09.12.01)

Descripción	Avance al trimestre	Acumulado
Implementar los mecanismos ordinarios de ocupación de vacantes.	25%	75%
Atender y dar seguimiento a las solicitudes de mecanismos extraordinarios para la ocupación de vacantes, durante los procedimientos de Participación Ciudadana.	25%	75%

3. DIRECTRICES Y ACTIVIDADES A FUTURO

3.1 RECURSOS HUMANOS

Continuar atendiendo en tiempo y forma los pagos de remuneraciones, gestionar el otorgamiento de prestaciones y servicios al personal de estructura y eventual por honorarios asimilados a salarios y vigilar el cumplimiento de los pagos a terceros institucionales.

3.2 DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS ADQUISICIONES Y CONTROL PATRIMONIAL.

- Realizar los procedimientos de licitación pública, invitación restringida y adjudicación directa.
- Elaborar y controlar los contratos, pedidos y órdenes de servicio formalizados.
- Elaborar y llevar a cabo las reuniones ordinarias, extraordinarias, y urgentes del Comité de Adquisiciones.
- Controlar las altas de almacén de los bienes de activo fijo y de consumo.
- Control de resguardos de los bienes de activo fijo.
- Control de Salidas de los bienes de activo fijo y de consumo.
- Desarrollar las actividades del Programa para el destino final y baja de bienes muebles del IEDF.

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

- Elaborar los reportes en forma mensual y trimestral para evaluar los objetivos y metas programadas a fin de contar con información oportuna para toma de decisiones.

SEGURIDAD Y PROTECCIÓN CIVIL

- Seguimiento a las actividades de las Sedes Distritales programadas en el Calendario Anual de la Unidad Técnica de Archivo Logística y Apoyo a Órganos Desconcentrados.
- Coordinación y realización de simulacros Oficinas Centrales, Bodega Tláhuac y 40 Sedes Distritales.
- Control administrativo y operativo del personal de vigilancia de la Policía Auxiliar, distribuido en Oficinas Centrales, Bodega Tláhuac y 40 Sedes Distritales.
- Capacitación de Protección Civil, para brigadistas de Oficinas Centrales, Bodega Tláhuac y 40 Sedes Distritales.
- Distribución de vestuario identificador para brigadistas de Oficinas Centrales, Bodega Tláhuac y 40 Sedes Distritales.

3.3 COORDINACIÓN DE PLANEACIÓN

Proyecto	Actividades a realizar	# de actividades	Observaciones
Sistema integral de seguimiento y evaluación a la gestión institucional. (04-01-01-01-09)	Elaborar informes de operación de la Coordinación de Planeación.	3	
	Supervisar el sistema de seguimiento para la generación y evaluación de las bases de datos	3	
	Elaborar informes de cumplimiento de resultados	1	
	Elaborar informes de evaluación de factores internos y externos	0	
	Actualizar la información pública de acuerdo con lo establecido por la Ley en la materia.	1	

3.4 UNIDAD TÉCNICA DEL CENTRO DE FORMACIÓN Y DESARROLLO

1. De acuerdo al Programa de Reclutamiento y Selección del Servicio Profesional Electoral 2013 se realizarán las siguientes actividades:

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

- Instrumentar los mecanismos ordinarios de ocupación de plazas vacantes del Servicio Profesional Electoral.
 - En este marco, se elaborará y presentará a la Junta Administrativa la Convocatoria para que una vez aprobada se instrumente el Primer Concurso de Oposición Interno del Servicio Profesional Electoral 2013.
 - Operar los mecanismos extraordinarios para la ocupación de plazas vacantes del Servicio Profesional Electoral.
2. De acuerdo al Programa de Selección e Ingreso de la rama Administrativa 2013 se realizarán las siguientes actividades:
- Operar los mecanismos extraordinarios para la ocupación de plazas vacantes de la Rama Administrativa.
3. En el marco del Programa de Formación y Desarrollo del Servicio Profesional Electoral 2013 se realizarán las siguientes acciones:
- Concluir el diseño del contenido temático de las acciones formativas que se impartirán en el marco del Programa 2013 para que posteriormente se trabajen en conjunto con las instituciones de educación superior que se determinen para su impartición.
 - En cumplimiento a lo dispuesto en el artículo 15, fracción IV del Estatuto del Servicio Profesional Electoral y demás personal que labore en el Instituto Electoral del Distrito Federal, integrar la información recabada en la consulta realizada al personal del Servicio Profesional Electoral para definir las actividades formativas a impartir durante 2013.
4. De acuerdo al Programa de Capacitación y Actualización del Personal de la Rama Administrativa 2013 se realizarán las siguientes actividades:
- Se actualizó la Propuesta del Cronograma de actividades correspondiente a los cursos y taller comprendidos en el Programa de capacitación y actualización del personal de la rama administrativa 2013 para su impartición.

5. En materia de Transparencia y Accesos a la Información Pública se realizarán las siguientes actividades:
 - Seguimiento de las acciones consideradas en el Índice de Cumplimiento de las Mejores Prácticas de Transparencia en Capacitación 2013 (ICMPT) cuya observancia permitirá incorporar al Instituto en el Círculo de Excelencia 2013 cuya administración realiza el Instituto de Acceso a la Información Pública y Protección de Datos Personales (InfoDF).
 - Asistencia a la 4ª Reunión de la Red de Transparencia y Acceso a la Información Pública del Distrito Federal (RETAIPDF).
 - Seguimiento y acceso al Portal en Internet de la RETAIPDF.
 - Promoción de la Transparencia en el servicio público mediante la difusión al interior del Instituto de mensajes que promuevan sus valores.

6. Realizar pruebas de operación al módulo de capacitación considerado en el Sistema de Información Integral de Administración (HARWEB) coordinado por la Secretaría Administrativa.

7. Continuar los trabajos de expurgo del archivo documental del Centro para realizar la Transferencia Primaria al Archivo de Concentración programada para 2013.

A N E X O S

Anexo 1. Listado de nómina por centro de costo y resumen consolidado, Julio 2013

CONCEPTO	PERIODO	MOVIMIENTOS	IMPORTE	
			BRUTO	NETO
Estructura	1ª quincena de julio de 2013	681	15,282,326.38	9,278,465.05
	Nomina Ext. E41313 (Evangelina Hernández Duarte)	1	56,239.37	40,418.58
	Nomina ext. Carga Laboral	662	5,765,579.64	4,108,078.24
	2ª quincena de julio de 2013	679	13,155,474.17	7,607,330.32
Liquidaciones	Gustavo Javier Calderón Flores	1	279,929.97	246,712.67
	Rodríguez Sarabia Aida Araceli	1	-118,874.26	-103,901.45
Juicio Laboral	Ortega Zurita y Hernández Fructuoso	2	306,762.96	224,031.76
Finiquitos	Miguel Ángel Poblano Olvera	1	24,291.86	17,878.54
	Pero González Manríquez	1	49,120.31	35,258.55
	María Lynnett Domínguez Polar	1	13,022.75	10,863.63
	José Francisco Órnelas Hernández	1	19,904.50	16,023.61
	Miguel Ángel Ramírez Medina	1	18,010.75	13,481.76
	Edgar René Sánchez Romero	1	12,955.18	10,693.33
	Erwin Chávez García	1	62,836.14	44,859.63
Nómina honorarios eventuales	1ª quincena de julio de 2013	68	525,553.18	440,495.12
	Nomina Ext. EH11313	1	30,853.46	23,436.97
	2ª quincena de julio de 2013	69	537,761.63	450,593.72
	Nomina Ext. EH11314	1	30,853.46	23,436.97
Nómina Honorarios eventuales PECCyCP	1ª quincena de julio de 2013	208	1,082,050.87	959,397.47
	Nomina Ext. EH11313	1	1,463.10	1,298.46
	2ª quincena de julio de 2013	210	1,093,024.13	969,135.95
			38,229,139.55	24,417,988.88

Anexo 2. Listado de nómina por centro de costo y resumen consolidado, Agosto de 2013

CONCEPTO	PERIODO	MOVIMIENTOS	IMPORTE	
			BRUTO	NETO
Estructura	1ª quincena de agosto de 2013	672	13,083,765.81	7,620,222.70
	Nomina Ext. Carga laboral	650	5,723,019.87	4,076,144.85
	2ª quincena de agosto de 2013	670	13,067,260.23	7,589,831.97
Finiquitos	Silvia Gutiérrez Gutiérrez	1	37,795.58	27,331.24
	Omar Jiménez Alvarado	1	36,573.21	26,184.07
Nómina honorarios eventuales	1ª quincena de agosto de 2013	66	525,043.11	435,234.17
	Nomina Ext. EH11315 Cancelación	2	-13,051.31	-11,372.65
	Nomina Ext. EH21315	1	30,853.46	23,436.97
	2ª quincena de agosto de 2013	70	601,419.22	495,770.58
	Nomina Ext. EH11316	1	30,853.46	23,436.97
Nómina Honorarios eventuales PECCyCP	1ª quincena de agosto de 2013	211	1,098,510.76	974,005.19
	Nomina Ext. EH11316	1	2,903.56	2,672.00
	2ª quincena de agosto de 2013	210	1,094,881.30	970,665.19
			35,319,828.26	22,253,563.25

Anexo 3. Listado de nómina por centro de costo y resumen consolidado, Septiembre 2013

CONCEPTO	PERIODO	MOVIMIENTOS	IMPORTE	
			BRUTO	NETO
Estructura	1ª quincena de septiembre de 2013	669	13,052,035.26	7,528,577.33
	2ª quincena de septiembre de 2013	672	13,099,433.62	7,546,183.06
Finiquitos	María Eugenia Amor Aburto	1	19,473.68	15,444.21
	Genaro Torres Velasco	1	44,101.32	31,453.80
	José Aarón Gómez Orduña	1	22,547.95	16,366.41
	Román Ignacio Toledo Robles	1	87,964.76	62,303.90
	Carlos Arturo Gómez Rodríguez	1	24,708.59	19,690.62
Nómina honorarios eventuales	1ª quincena de septiembre de 2013	71	587,635.42	485,482.14
	Nomina Ext. EH11317	1	30,853.46	23,436.97
	2ª quincena de septiembre de 2013	72	594,577.95	491,774.51
	Nomina Ext. EH11318	1	30,853.46	23,436.97
Nómina Honorarios eventuales PECCyCP	1ª quincena de septiembre de 2013	212	1,104,723.48	979,371.48
	2ª quincena de septiembre de 2013	36	226,861.81	197,072.59
			28,925,770.76	17,420,593.99

Anexo 4. Relación de pagos a terceros correspondiente a Julio de 2013

CONCEPTO DE PAGO	PERIODO	IMPORTE
ISSSTE / FOVISSSTE		4,403,859.30
SAR/FOVISSSTE 3ER. BIMESTRE 2013	01/05/2013 al 30/06/2013	2,632,365.72
Cuotas y Aportaciones de Seguridad Social	01/07/2013 al 31/07/2013	1,123,141.09
Descuentos de créditos hipotecarios	01/07/2013 al 31/07/2013	648,352.49
ISR Seguro del Separación Individualizado	01/06/2013 al 30/06/2013	430,502.78
Fondo de Ahorro	01/07/2013 AL 31/07/2013	3,140,723.08
MetLife México, S.A.		4,594,185.22
Aportaciones al Seguro de Separación Individualizado	01/07/2013 al 31/07/2013	3,219,090.62
Seguro de Vida Institucional	01/06/2013 al 30/06/2013	234,053.21
Seguro Colectivo de Retiro	01/06/2013 al 30/06/2013	14,608.00
Seguro de Gastos Médicos Mayores	01/06/2013 al 30/06/2013	925,580.19
Seguro de Gastos Médicos Mayores con cargo al titular	01/06/2013 al 30/06/2013	200,853.20
Pensiones alimenticias		229,610.07
Julio	01/07/2013 al 31/07/2013	
Vales de despensa		449,255.00
Julio	01/07/2013 al 31/07/2013	436,530.00
Día de la secretaria	Ejercicio 2013	8,960.00
Día de la secretaria honorarios	Ejercicio 2013	3,765.00
Descuentos de seguros contratados por servidores públicos		98,618.80
Quálitas Compañía de Seguros, S.A. de C. V.	01/07/2013 al 31/07/2013	19,353.11
Axa Seguros	01/07/2013 al 31/07/2013	79,265.69
	TOTAL	13,346,754.25

Anexo 5. Relación de pagos a terceros correspondiente Agosto de 2013

CONCEPTO DE PAGO	PERIODO	IMPORTE
ISSSTE / FOVISSSTE		1,781,217.36
Cuotas y Aportaciones de Seguridad Social	01/08/2013 al 31/08/2013	1,129,988.62
Descuentos de créditos hipotecarios	01/08/2013 al 31/08/2013	651,228.74
ISR Seguro del Separación Individualizado	01/07/2013 al 31/07/2013	434,943.56
Fondo de Ahorro	01/08/2013 AL 31/08/2013	3,211,142.88
MetLife México, S.A.		4,560,360.65
Aportaciones al Seguro de Separación Individualizado	01/08/2013 al 31/08/2013	3,190,927.20
Seguro de Vida Institucional	01/07/2013 al 31/07/2013	234,220.17
Seguro Colectivo de Retiro	01/07/2013 al 31/07/2013	14,534.13
Seguro de Gastos Médicos Mayores	01/07/2013 al 31/07/2013	921,948.52
Seguro de Gastos Médicos Mayores con cargo al titular	01/07/2013 al 31/07/2013	198,730.63
Pensiones alimenticias		213,961.61
Agosto	01/08/2013 al 31/08/2013	
Vales de despensa		430,440.00
Agosto	01/08/2013 al 31/08/2013	
Descuentos de seguros contratados por servidores públicos		17,429.05
Quálitas Compañía de Seguros, S.A. de C. V.	01/08/2013 al 31/08/2013	17,429.05
Axa Seguros	01/08/2013 al 31/05/2013	0.00
	TOTAL	10,649,495.11

Anexo 6. Relación de pagos a terceros correspondiente a Septiembre de 2013

CONCEPTO DE PAGO	PERIODO	IMPORTE
ISSSTE / FOVISSSTE		3,286,336.41
SAR-FOVISSSTE 4TO. BIMESTRE 2013	01/07/2013 AL 31/08/2013	2,626,685.94
Cuotas y Aportaciones de Seguridad Social	01/09/2013 al 30/09/2013	1,145,806.77
Descuentos de créditos hipotecarios	01/09/2013 al 30/09/2013	659,650.47
ISR Seguro del Separación Individualizado	01/08/2013 al 31/08/2013	431,383.51
Fondo de Ahorro	01/09/2013 AL 30/09/2013	3,222,666.12
MetLife México, S.A.		4,565,747.07
Aportaciones al Seguro de Separación Individualizado	01/09/2013 al 30/09/2013	3,209,937.06
Seguro de Vida Institucional	01/08/2013 al 31/08/2013	231,909.67
Seguro Colectivo de Retiro	01/08/2013 al 31/08/2013	14,354.76
Seguro de Gastos Médicos Mayores	01/08/2013 al 31/08/2013	913,719.33
Seguro de Gastos Médicos Mayores con cargo al titular	01/08/2013 al 31/08/2013	195,826.25
Pensiones alimenticias		200,753.00
Septiembre	01/09/2013 al 30/09/2013	
Vales de despensa		428,940.00
Septiembre	01/09/2013 al 30/09/2013	
Descuentos de seguros contratados por servidores públicos		79,576.65
Quálitas Compañía de Seguros, S.A. de C. V.	01/09/2013 al 30/09/2013	20,851.43
Axa Seguros	01/09/2013 al 30/09/2013	58,725.22
	TOTAL	12,215,402.76

Anexo 7. Requisiciones presentadas por las áreas durante el tercer trimestre 2013**(Pesos)**

Área	Total
01 Presidencia del Consejo General	\$ 5,500.00
02 Consejeros Electorales	\$ -
03 Secretaría Ejecutiva	\$ -
04 Secretaría Administrativa	\$ 1,186,268.82
05 D.E.C.E. y E.C.	\$ 1,096,837.74
06 D.E.A.P.	\$ -
07 D.E.O. y G.E.	\$ 348,633.06
08 D.E.P.C.	\$ -
09 U.T.C.S.T. y P.D.P.	\$ 10,407,092.00
10 U.T.S.I.	\$ 4,266,396.00
11 U.T.A.L.A.O.D.	\$ 1,080,504.47
12 U.T.A.J.	\$ -
13 U.T.C.F. y D.	\$ -
14 Contraloría General	\$ -
15 U.T.E.F.	\$ -
16 Órganos Desconcentrados	\$ 271,400.00
TOTALES	\$ 18,662,632.09

**Anexo 8. Traspasos presupuestales solicitados al Tercer trimestre por área durante
2013 (pesos)**

Área	Normales		Cierre mensual	
	No	Monto	No	Monto
01 Presidencia del Consejo General	3	19,005.45	3	44,421.32
02 Consejeros Electorales	2	41,241.76	2	169,055.17
03 Secretaría Ejecutiva	0	-	4	14,967.11
04 Secretaría Administrativa	17	8,702,313.15	3	83,448.18
05 D.E.C.E. y E.C.	6	469,553.62	3	532,475.32
06 D.E.A.P.	0	-	3	44,277.13
07 D.E.O. y G.E.	4	301,936.00	3	135,845.17
08 D.E.P.C.	2	316,837.06	3	1,638.18
09 U.T.C.S.T. y P.D.P.	7	3,586,669.52	3	218,969.12
10 U.T.S.I.	1	5,550.00	3	52,549.64
11 U.T.A.L.A.O.D.	9	1,427,195.80	3	90,561.84
12 U.T.A.J.	0	-	3	3,240.00
13 U.T.C.F. y D.	0	-	3	264.60
14 Contraloría General	1	10,405.34	3	144,629.00
15 U.T.E.F.	0	-	0	-
16 Órganos Desconcentrados	7	240,230.00	3	589,319.88
TOTALES	59	15,120,937.70	45	2,125,661.66

Anexo 9.

Integración del Capítulo 1000 "Servicios Personales" Tercer trimestre de 2013

(Pesos)

PARTIDA	CONCEPTO	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO JUL-SEP 2013
1131	Sueldos base al personal permanente	6,405,363.83	6,349,116.60	6,339,225.91	19,093,706.34
1211	Honorarios asimilables a salarios	3,306,359.83	3,371,413.56	2,499,129.47	9,176,902.86
1311	Prima quinquenal por años de servicios efec. Prest	16,352.36	16,424.73	16,455.43	49,232.52
1321	Prima de vacaciones	2,169,400.54	1,955.65	3,391.29	2,174,747.48
1323	Gratificación de fin de año	180,208.15	51,539.26	183,993.38	415,740.79
1341	Compensaciones	19,487,907.76	19,372,011.78	19,378,026.26	58,237,945.80
1411	Aportaciones a instituciones de seguridad social	850,429.10	849,308.86	848,754.25	2,548,492.21
1421	Aportaciones a fondos de vivienda	0.00	646,533.88	0.00	646,533.88
1431	Aports. Al sist. P/ el retiro o a la a.f.r. Y a.s	199,077.38	454,893.72	196,089.14	850,060.24
1441	Primas por seguro de vida del personal civil	234,220.17	231,909.67	232,233.99	698,363.83
1443	Prima p/ seg. De ret. Del pers. Al serv. De las ur	1,463,892.20	1,448,764.66	1,455,942.49	4,368,599.35
1444	Primas por seguro de gastos médicos mayores	985,361.20	913,719.33	911,257.46	2,810,337.99
1511	Cuotas para el fondo de ahorro y fondo de trabajo	1,570,361.54	1,605,571.44	1,611,333.06	4,787,266.04
1545	Asignaciones p/ prest. A pers. Sind. Y no sind.	429,939.28	424,025.17	423,155.87	1,277,120.32
1546	Otras prestaciones contractuales	436,530.00	429,240.00	427,260.00	1,293,030.00
1547	Asignaciones conmemorativas	8,960	0.00	0.00	8,960.00
1719	Otros Estimulos	5,765,579.64	5,726,107.56	0.00	11,491,687.20
	Sumas	43,509,942.98	41,892,535.87	34,526,248.00	119,928,726.85

Anexo 10

Integración del Capítulo 2000 "Materiales y Suministros" Tercer trimestre de 2013

(Pesos)

PARTIDA	CONCEPTO	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO JUL-SEP 2013
2111	Materiales, útiles y equipos menores de oficina	174,031.80	457,426.67	114,326.17	745,784.64
2131	Material Estadístico y Geográfico	1,382.00	0.00	0.00	1,382.00
2141	Materiales Útiles y Equipos menores de T.I.C.	402,644.09	717,004.71	580,937.00	1,700,585.80
2151	Material impreso e información digital	15,840.40	15,631.60	15,631.60	47,103.60
2161	Material de Limpieza	0.00	0.00	0.00	0.00
2211	Productos alimenticios y bebidas para personas	379,724.63	460,372.56	622,022.27	1,462,119.46
2231	Utensilios para el Servicio de Alimentación	0.00	129.90	0.00	129.90
2419	Otros Productos Minerales no Metálicos	0.00	1,034.11	0.00	1,034.11
2421	Cemento y productos de concreto	0.00	282.99	0.00	282.99
2441	Madera y Productos de Madera	16,646.00	16,437.00	0.00	33,083.00
2451	Vidrio y Productos de Vidrio	0.00	284.20	0.00	284.20
2461	Material eléctrico y electrónico	7,833.42	84,985.28	1,751.58	94,570.28
2471	Artículos metálicos para la construcción	887.31	528.81	8,023.64	9,439.76
2481	Materiales complementarios	684.40	452.40	1,771.52	2,908.32
2491	Otros materiales y artículos para const. Y reparación	31,279.02	665.03	2,842.73	34,786.78
2521	Fertilizantes, Pesticidas y otros Químicos	0.00	348.00	0.00	348.00
2531	Medicinas y productos farmacéuticos	0.00	0.00	23,116.62	23,116.62
2541	Materiales, accesorios y suministros médicos	0.00	0.00	0.00	0.00
2561	Fibras Sintéticas, Hules Plásticos y Derivados	62.00	10,426.20	106,508.00	116,996.20
2611	Combustibles, lubricantes y aditivos	171,709.00	176,000.00	87,750.00	435,459.00
2711	Vestuario y Uniformes	11,718.61	15,780.64	0.00	27,499.25
2721	Prendas de Seguridad y Protección Personal	5,997.20	3,767.68	0.00	9,764.88
2741	Productos textiles	0.00	0.00	0.00	0.00
2911	Herramientas menores	4,844.84	291.54	100.00	5,236.38
2921	Refacciones y Accesorios Menores de Edificios	0.00	192.00	303.80	495.80
2931	Refac. Y acces. Menores de mobil. Y eq. De admón.	940.09	21,248.39	418.00	22,606.48
2941	Refac. Y acces. Menores de Eq. De Computo y T:I:C:	125,588.56	855.01	0.00	126,443.57
5211	Equipos y Aparatos Audiovisuales	17,231.10	0.00	-17,231.10	0.00
2991	Refacciones y Accesorios Men. Otros Bienes	0.00	249,729.78	157,703.62	407,433.40
	Sumas	1,369,044.47	2,233,874.50	1,705,975.45	5,308,894.42

Anexo 11

Integración del Capítulo 3000 "Servicios Generales" Tercer trimestre de 2013

(pesos)

PARTIDA	CONCEPTO	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO JUL-SEP 2013
3112	Servicio de energía eléctrica	258,246.00	338,405.00	294,048.00	890,699.00
3131	Agua Potable	75,701.00	71,853.00	26,039.00	173,593.00
3141	Telefonía Tradicional	96,104.97	-163.19	-146.91	95,794.87
3151	Telefonía celular	26,291.83	356,031.09	9,781	392,103.92
3161	Servicio de Telecomunicaciones y Satélites	1,233,344.00	232,656.24	0.00	1,466,000.24
3171	Serv. De Acceso a Internet, Redes y Proc. De Infor	0.00	537,387.59	0.00	537,387.59
3181	Servicios Postales y Telegráficos	9,879.72	9,959.76	3,396.48	23,235.96
3221	Arrendamiento de edificios	1,146,629.61	1,146,177.66	1,073,573.42	3,366,380.69
3252	Arrendamiento de EQ. de Transportes y Servicios	20,044.80	0.00	0.00	20,044.80
3271	Arrendamiento de Activos Intangibles	39,714.71	0.00	657,509.06	697,223.77
3311	SERVICIOS FINANCIEROS Y BANCARIOS	13,108.00	219,981.05	18,478.80	251,567.85
3331	Serv. De Consultoría Admitiva, Procs. Tec. Y TIC	218,926.80	0.00	0.00	218,926.80
3361	Servs de apoyo administrativo, fotocopiado e impre	137,510.30	171,176.42	92,668.99	401,355.71
3362	Servicios de impresión	366,696.88	1,127,435.32	1,348,088.20	2,842,220.40
3381	Servicios de Vigilancia	688,155.50	690,664.00	689,715.64	2,068,535.14
3391	Servs. Profesionales, Científicos y Tecnológicos Integrales	0.00	43,543.50	0.00	43,543.50
3411	Servicios financieros y bancarios	16,223.44	16,107.18	11,573.91	43,904.53
3471	Fletes y Maniobras	22,504.00	0.00	0.00	22,504.00
3511	Conserv. Y Mtto. Menor de Inmuebles	7,076.00	11,855.20	1,639.15	20,570.35
3521	Inst. Rep. Y mtto. De mob. Y eq. De admon, edu y r	30,130.00	30,130.00	34,862.80	95,122.80
3531	Inst. Rep. Y Mtto. De Eq. De Comp. Y TI	258,766.16	395,692.28	254,353.94	908,812.38
3553	REP. MTTTO. Y CONSER. D EQ. D TRANS. DESTINADO A SP	7,400.80	71,789.48	44,344.48	123,534.76
3571	Instalación, rep. Y mtto. De maq. Otros eq. Y herr	180,288.14	203,287.68	192,139.16	575,714.98
3581	Servs. De limpieza y manejo de desechos	633,436.91	4,867.76	707,244.89	1,345,549.56
3591	Servs. De jardinería y fumigación	10,440.00	10,440.00	33,394.08	54,274.08
3611	Difusión. X radio, tv. Y otros medios	1,271,892.73	705,045.22	5,079,618.14	7,056,556.09
3691	Otros Servicios de Información	58,000.00	58,000.00	58,000.00	174,000.00
3722	Pasajes terrestres al interior del df.	73,375.92	135,124.24	194,174.64	402,674.80
3791	Otros Servicios de Traslado y Hospedaje	0.00	400.00	145.28	545.28
3821	Espectáculos Culturales	0.00	4,725.00	0.00	4,725.00
3822	Gastos de Orden Social	1,624.00	0.00	0.00	1,624.00
3831	Congresos y convenciones	43,384.00	65,211.68	104,011.80	212,607.48
3921	Impuestos y derechos	5,515.19	2,403.49	3,207.30	11,125.98
3982	Otros impuestos derivados de una relacion laboral	434,943.56	431,383.51	433,850.55	1,300,177.62
3981	IMPUESTO SOBRE NOMINA	972,538.30	912,353.47	750,788.68	2,635,680.45
3999	Otros servicios generales	23,000.00	23,000.00	23,000.00	69,000.00
	Sumas	8,380,893.27	8,026,923.63	12,139,500.48	28,547,317.38

Anexo 12. Integración del Capítulo 4000 “Ayudas, Subsidios y Transferencias”**Tercer trimestre de 2013 (pesos)**

PARTIDA	CONCEPTO	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO JUL-SEP 2013
4411	Premios	0.00	68,514.59	5299.00	73,813.59
4419	Otras Ayudas Sociales a Personas	0.00	4,500.00	6,967,250.00	6,971,750.00
4471	Ayudas sociales a entidades de interés público	27,936,609.93	27,936,609.93	27,936,609.93	83,809,829.79
	Sumas	27,936,609.93	28,009,624.52	34,909,158.93	90,855,393.38

Integración del Capítulo 5000 “Bienes Muebles e Inmuebles”**Tercer trimestre de 2013 (pesos)**

PARTIDA	CONCEPTO	JULIO	AGOSTO	SEPTIEMBRE	ACUMULADO JUL-SEP 2013
5191	Otros Mobiliarios y Equipos de Administración	0.00	0.00	70,086.63	70,086.63
5211	Equipos y Aparatos Audiovisuales	0.00	0.00	17,231.10	17,231.10
5911	Software	0.00	1,339,800.00	0.00	1,339,800.00
	Sumas	0.00	1,339,800.00	87,317.73	1,427,117.73

Anexo 13. Atención a las solicitudes de INFOMEX

SOLICITUD NÚMERO	OFICIO DE RESPUESTA	COMENTARIOS
3300000030813	SA/DRHyF/1341/13	"Listado de Servidores Públicos de todas las dependencias del DF. Para poder tener la lista de personas políticamente expuestas de acuerdo a http://www.shcp.gob.mx/LASHCP/Marcoluridico/InteligenciaFinanciera/Pagias/ListaPersonasPoliticamenteExpuestas.aspx de Distrito federal." (Sic)
3300000030413	SA/DRHyF/01354/13	"Se me proporcione listado con la descripción, folio, número, institución y periodo de los documentos que sustenten el grado académico que ostentan en la página de internet oficial los integrantes del Consejo General del Instituto Electoral del Distrito Federal; Licenciado en Economía Diana Talavera Flores, Licenciado en Ciencia Política Mauricio Rodríguez Alonso, Doctora en Derecho Martha Laura Almaraz Domínguez, Licenciado en Sociología Gustavo Ernesto Figueroa Cuevas, Licenciada en Derecho Mariana Calderón Aramburu, Doctora en Investigación en Ciencias Sociales Noemí Luján Ponce, Licenciado en Derecho Juan Carlos Sánchez León." (Sic)"
3300000030313	SA/DRHyF/01355/13	Solicito que se me informe y se me proporcione copia de toda queja, denuncia, impugnación, solicitud de aclaración, averiguación previa, amonestación, convenio o solicitud de información que se haya presentado, en la que esté involucrada la C. ALMA DELIA MONROY SÁNCHEZ, desde el 1 de octubre de 2010 hasta la fecha, así como la respuesta que se le haya dado a dichos trámites." (Sic)"
3300000030713	SA/DRHyF/1371/13	"Solicito que se indique si algún Consejero(a) Electoral del Instituto Electoral del Distrito Federal, realiza otras actividades profesionales de periodismo, investigación, académicas etc. además de desempeñar se función como Consejero (a) Electoral; en su caso, se señale si dichas actividades son compatibles legal y prácticamente con sus obligaciones en el Instituto."(Sic)"
3300000029513	SA/DRHyF/1370/13	Proporcionar me por favor: 1. Número y nombre de las bases con las que cuenten y que se usen para funcionamiento de las unidades administrativas. 2. En caso de contar con al menos una: estructura (nombre de los tablas y campos, así como el tipo de datos que tiene cada campo, (por ejemplo, fecha, numérico, texto, etc.) 3. En caso de contar con al menos una, indicar para cada una de ellas: motor o programa con el cual se crearon y actualizan (enunciativamente y no en forma limitativa: sql server, mysql, etc.) Cabe aclarar que no se deben incluir sistemas de datos personales que detente o tenga registrados el InfoDF. Gracias por su atención." (Sic)".
3300000031213	SA/DRHyF/01389/13	"Buen día, deseo solicitar vía correo Electrónico la siguiente información referente a su dependencia: a. Número de personas con discapacidad laborando en la dependencia b. Sexo c. Edad d. Tipo de discapacidad: Caminar o moverse, Ver, Escuchar Hablar o comunicarse, Atender el cuidado personal, Poner atención o aprender, Mental e. Nivel jerárquico f. Tipo de contratación g. Salario h. Programas que tiene su dependencia en apoyo a personas con discapacidad o minorías vulnerables i. Lineamientos del programa j. Población objetivo k. Requisitos l. Ventanilla de atención para estos programas m. Horarios de atención n. Beneficiarios de estos programas para el ejercicio 2012 y primer trimestre de 2013 o. Beneficiarios por sexo, tipo de discapacidad, sexo y edad" (Sic)".
3300000035313	SA/DRHyF/1581/13	"Copia de los comprobantes de pago efectuados a dicha empresa y/o publicación en el periodo antes referido." (Sic)
3300000035113	SA/DRHyF/01597/13	"Quiero saber la experiencia con la que cuenta cada uno de los coordinadores de asesores de los Consejeros Electorales del IEDF, asimismo requiero el curriculum con fotografía de cada uno de los coordinadores de asesores en comento." (Sic)
3300000034813	SA/DRHyF/01598/13	"ALFONSO VALDÉS DE LA TORRE, solicito por demás atenta y de no existir inconveniente alguno se me informe lo siguiente: <i>Se me informe si trabaja o trabajo en el INSTITUTO ELECTORAL DEL DISTRITO FEDERAL, se me informe en que área se encuentra o se encontraba asignado, si es así me informe con precisión (día, mes, año) cuando</i>

SECRETARÍA ADMINISTRATIVA

INFORME DE ACTIVIDADES CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

SOLICITUD NÚMERO	OFICIO DE RESPUESTA	COMENTARIOS
		<i>ingreso a la laborar y cuando dejo de laborar en INSTITUTO ELECTORAL DEL DISTRITO FEDERAL, si ya no labora se me informe porque motivo dejo de laborar. Si siguen laborando se me informe en que área se encuentran asignado y desde cuando, se me informe su fecha de nombramiento y, por último si esta persona tienen alguna denuncia penal por qué motivo o tienen procedimientos administrativos y por qué motivo de las siguiente persona: C. JOSÉ AARON GÓMEZ ORDUÑA.</i>
3300000034713	SA/DRHyF/01599/13	"Solicito el nombre y cargo de todos los funcionarios de primer a tercer nivel y la fecha de inicio en la que comenzaron a laborar en esta dependencia, así como el área de adscripción de cada uno." (Sic)".
3300000036113	SA/DRHyF/1628/13	A la par, solicito se me informe cuál es el fundamento legal para dar el apoyo de estacionamiento a sus empleados. Es decir, si se trata de una prestación establecida en los contratos.
3300000039413	SA/DRHyF/1696/13	"Por medio de este conducto nos permitimos solicitar su apoyo apara obtener referencias laborales de Enrique González Zaragoza, quien nos comenta que laboró con ustedes de agosto de 2010, en México D.F. Agradeceremos de antemano su valiosa colaboración y quedamos en espera de su generosa respuesta: ¿Cómo fue su desempeño? ¿Existen anomalías en su expediente? ¿Es recontratable y porqué?" (Sic)"
3300000045013	SA/DRHyF/1829/13	"Solicito confirmación de sí el ciudadano de nombre Roberto López Mejía ha figurado en los últimos 10 años o en la actualidad en la nómina de pago de la dependencia referida. De ser así, solicito se me informe que cargos ha desempeñado, cuáles han sido (o son) sus ingresos nominales y en qué fechas ha trabajado para la dependencia." (Sic)"
3300000041613	SA/DRHyF/01830/13 y SA/DRHyF/01831/13	"CARGO, FUNCIONES ASIGNADAS, REMUNERACIÓN BRUTA Y NETA..., HORARIO DE LABORES, ASIGNADO AL C. RICARDO LOPEZ CHAVARRIA....." (Sic)"
3300000034813	SA/DRHyF/1899/13	"Del presupuesto utilizado para la instalación de los 250 módulos de votación electrónica, ¿Cuánto fue destinado para recursos humanos y cuanto a recursos materiales?"
3300000050013	SA/DRHyF/01920/13	"En la estructura vigente existe como unidad la Oficina de Información Pública? con el nombre que le den, pero que haga las veces de OIP, no me refiero a nombramiento como titular OIP, especifico quiero saber su quien hace las veces de OIP está en la estructura. En caso de que si este en estructura, por favor remita: 1. número de dictamen. 2. organigrama estructural GRACIAS" (Sic)".
3300000049213	SA/DRHyF/01921/13	"Solicito referencias laborales del C. LEONARDO MARTINEZ MARTINEZ quien laboro con ustedes en promotoría de atención ciudadana. Somos una empresa de servicios llamada PLUBEK SA de CV, y como parte de proceso de contratación requerimos referencias laborales de anteriores trabajos del candidato Agradezco de antemano la información proporcionada." (Sic)"
3300000053413	SA/DRHyF/01969/13	"Por medio de la presente le envío un cordial saludo y le solicito de la manera más atenta me pueda proporcionar referencias laborales de la Srita. María del Carmen Bernal Amador, quien laboró con ustedes en el Instituto Electoral del Distrito Federal. Adjunto archivo con los datos solicitados los cuales serán tratados confidencialmente. Gracias por su atención y en espera de su respuesta, quedo de usted" (Sic)"
3300000051813	SA/DRHyF/01970/13	"Reciba un cordial saludo y el motivo de nuestro correo es para solicitarle de la manera más atenta una referencia laboral, agradeciendo de ante mano me pueda ayudar con las referencias, para concluir con la contratación del interesado.- Saludos cordiales!!!" (Sic)".

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL
SECRETARÍA ADMINISTRATIVA
DIRECCIÓN DE ADQUISICIONES, CONTROL PATRIMONIAL Y SERVICIOS
INFORME DE OPERACIÓN CORRESPONDIENTE AL TERCER TRIMESTRE DE 2013

ANEXO 1

EJERCICIO FISCAL	UR	PROCEDIMIENTO	CONCEPTO	No. PARTIDAS	VIG. INICIO	VIG. FIN	PROVEEDORES PARTICIPANTES	PARTIDAS ADJUDICADAS	PROVEEDOR ADJUDICADO	MONTO TOTAL ADJUDICADO CIVA	FUNDAMENTO LEGAL	COMENTARIOS U OBSERVACIONES
2013	VARIAS	IEDF-INV-12/13	Adquisición de materiales, útiles de oficina y consumibles de cómputo.	59	12/08/2013	23/08/2013	Cicovisa, S.A. de C.V. Grafo Cintas, S.A. de C.V. HS Soluciones y Sistemas Integrales, S.A. de C.V.	5, 6, 7, 8, 13, 14, 15, 16, 22, 26, 47, 48, 50, 52, 53, 54, 55, 56, 57 y 58	Cicovisa, S.A. de C.V.	\$327,050.68	23, 27 inciso b), 28 primer párrafo, 37, 48, 51 párrafo primero y 52	Partidas desiertas 12, 25, 38, 29, 32, 33, 39, 49, y 59
2013	VARIAS	IEDF-INV-12/13	Adquisición de materiales, útiles de oficina y consumibles de cómputo.	59	12/08/2013	23/08/2013	Cicovisa, S.A. de C.V. Grafo Cintas, S.A. de C.V. HS Soluciones y Sistemas Integrales, S.A. de C.V.	1, 2, 3, 11, 18, 19, 20, 21, 23, 30, 31, 34, 35, 36 y 37	Grafo Cintas, S.A. de C.V.	\$88,308.48	23, 27 inciso b), 28 primer párrafo, 37, 48, 51 párrafo primero y 52	Partidas desiertas 12, 25, 38, 29, 32, 33, 39, 49, y 59
2013	VARIAS	IEDF-INV-12/13	Adquisición de materiales, útiles de oficina y consumibles de cómputo.	59	12/08/2013	23/08/2013	Cicovisa, S.A. de C.V. Grafo Cintas, S.A. de C.V. HS Soluciones y Sistemas Integrales, S.A. de C.V.	4, 9, 10, 17, 24, 27, 28, 40, 41, 42, 43, 44, 45, 46 y 51	HS Soluciones y Sistemas Integrales, S.A. de C.V.	\$187,387.10	23, 27 inciso b), 28 primer párrafo, 37, 48, 51 párrafo primero y 52	Partidas desiertas 12, 25, 38, 29, 32, 33, 39, 49, y 59
3 ADJUDICACIONES DERIVADAS DE INVITACIÓN RESTRINGIDA A CUANDO MENOS TRES PROVEEDORES										\$602,746.26		
2013	05	AD	Servicio de cafetería y bocadillos para el desarrollo del 6º concurso de debate juvenil.	1	11/07/2013	08/08/2013	Comercializadora Miles, S.A. de C.V.	1	Comercializadora Miles, S.A. de C.V.	\$78,073.80	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presentó justificación para la contratación del proveedor determinado.
2013	09	AD	Servicio de pintura, rotulación y mantenimiento de bardas, para la difusión de la Elección de Comités Ciudadanos y Consejo de los Pueblos 2013 y la Consulta Ciudadana para el Presupuesto Participativo 2014.	1	26/06/2013	29/07/2013	Héctor Javier Alonso Piña	1	Héctor Javier Alonso Piña	\$ 232,000.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 64 fracción I.	El área requirente, presentó justificación para la contratación del proveedor determinado. Contrato abierto, mínimo \$217,500.00 y
2013	16	AD	Servicio de transporte de personal, documentación y materiales para la consulta electiva en las circunscripciones territoriales de los cuarenta órganos desconcentrados.	1	26/08/2013	06/09/2013	Operadora Metropolitana de Transporte y Mantenimiento, S.A. de C.V. Adolfo Trejo Servicios Especiales, S.A. de C.V.	1	Adolfo Trejo Servicios Especiales, S.A. de C.V.	\$309,024.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-05/13.
2013	05	AD	Servicio de impresión y distribución de papel promocional grado alimenticio, para envolver tortillas para la difusión de la elección de los integrantes de los Comités Ciudadanos y Consejos de los Pueblos 2013-2016, así como la celebración de la Consulta Ciudadana en materia de Presupuesto Participativo 2014.	1	16/07/2013	20/09/2013	Litografía y Empaques Solis, S.A. de C.V. Santiago Motezuma González	1	Santiago Motezuma González	\$668,160.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-06/13.
2013	07	AD	Servicio de fletes, maniobras y mudanzas para la distribución y recuperación de los materiales, electivos y traslado de la Lista Nominal de Electores a las 40 Direcciones Distritales, a utilizarse en la Elección de Comités Ciudadanos y Consejos de los Pueblos 2013 y de la Consulta Ciudadana sobre Presupuesto Participativo 2014.	1	01/08/2013	30/09/2013	Muebles y Mudanzas, S.A. de C.V. Enrique Zamora Sánchez	1	Muebles y Mudanzas S.A. de C.V.	\$332,340.00	27 inciso c), 28 primer párrafo, 48, 50 fracción II.	El área requirente, presentó justificación para la contratación de un proveedor determinado, misma que fue aprobada por el Comité de Adquisiciones.
2013	05	AD	Servicio de difusión del proceso de elección de los Comités Ciudadanos y Consejos de los Pueblos 2013 y la Consulta Ciudadana sobre Presupuesto Participativo 2014 en cruces viales y plazas públicas.	1	02/08/2013	20/09/2013	Roberto Carlos Vargas Ángeles	1	Roberto Carlos Vargas Ángeles	\$263,900.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presentó justificación para la contratación de un proveedor determinado.
2013		AD	Seguro colectivo de accidentes personales para hasta 220 prestadores de servicios contratados bajo el régimen de honorarios eventuales que participarán en las actividades atinentes a la elección de comités ciudadanos y consejos de los pueblos 2013-2014 así como la consulta ciudadana para el presupuesto participativo 2014.	1	De las 00:00 horas del 01/07/2013	A las 24:00 horas del 15/09/2013	Metife de México, S.A.	1	Metife México, S.A.	\$ 12,584.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presentó justificación para la contratación de un proveedor determinado.
2013	16	AD	80 tarjetas telefónicas para celular de \$100.00 pesos cada una y 80 tarjetas telefónicas para celular de \$300.00 pesos cada una.	2	05/07/2013	12/07/2013	Esetel, S.A. de C.V. Telate, S.A. de C.V. Servicios de Representación Mexicanos, S.A. de C.V.	2	Telate, S.A. de C.V.	\$30,079.99	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	07	AD	Documentación auxiliar Consulta Ciudadana.	8	05/07/2013	12/07/2013	Talleres Gráficos de México	8	Talleres Gráficos de México	\$110,492.32	Numeral 1, párrafos tercero y cuarto.	
2013	1000	AD	Renovación y Soporte Técnico de la Licencia HELIX SERVER Ilimitado y REAL PRODUCER PLUS.	1	08/07/2013	22/07/2013	XSN Group, S.A. de C.V.	1	XSN Group, S.A. de C.V.	\$108,576.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presentó justificación para la contratación de un proveedor determinado.
2013	07	AD	Adquisición de urnas y diversas refacciones para rehabilitación de material electoral.	5	08/07/2013	16/08/2013	Plásticos y Metales MYC, S.A. de C.V. Cartón Plast, S.A. de C.V. Diseño, Reconstrucción y Comunicación, S.A. de C.V. GRUMMEC Grupo Manufacturero de Materiales Electorales y Comerciales, S.A. de C.V. ZV Diseños, S.A. de C.V. Cartonera Plástica, S.A. DE C.V.	5	Plásticos y Metales MYC, S.A. de C.V.	\$261,964.42	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-02/13.
2013	07	AD	Adquisición de sellos "x" y diversas refacciones para rehabilitación de material electoral.	10	08/07/2013	16/08/2013	Plásticos y Metales MYC, S.A. de C.V. Cartón Plast, S.A. de C.V. Diseño, Reconstrucción y Comunicación, S.A. de C.V. GRUMMEC Grupo Manufacturero de Materiales Electorales y Comerciales, S.A. de C.V. ZV Diseños, S.A. de C.V. Cartonera Plástica, S.A. DE C.V.	10	Grummecc Grupo Manufacturero de Materiales Electorales y Comerciales, S.A. de C.V.	\$282,535.86	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-02/13.
2013	05	AD	Adjudicación de 14,000 nota adhesiva cuadrada, 15,000 nota adhesiva rectangular, 33,000 lápiz de madera color blanco, 50,000 pulseras y 400,00 bolsas individuales de polipropileno con dulces.	8	10/07/2013	29/07/2013	Avza Digital, S.A. de C.V. Abuma, S. de R.L. de C.V. Mauricio Reyes Serrano Artículos Exclusivos y Especializados JA, S.A. de C.V. Importaciones Promocionales TNP, S.A. de C.V.	1,2,3,4 y 5	Abuma S. de R. L. de C.V.	\$309,580.80	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-04/13.
2013	05	AD	Adjudicación de 12,000 Limpiadores de pantalla de celular.	8	10/07/2013	29/07/2013	Avza Digital, S.A. de C.V. Abuma, S. de R.L. de C.V. Mauricio Reyes Serrano Artículos Exclusivos y Especializados JA, S.A. de C.V. Importaciones Promocionales TNP, S.A. de C.V.	6	Importaciones promocionales TNP, S.A. de C.V.	\$102,590.40	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-04/13.
2013	08	AD	Adjudicación de la 51,000 plumas de plástico transparente.	8	10/07/2013	29/07/2013	Avza Digital, S.A. de C.V. Abuma, S. de R.L. de C.V. Mauricio Reyes Serrano Artículos Exclusivos y Especializados JA, S.A. de C.V. Importaciones Promocionales TNP, S.A. de C.V.	8	Artículos Exclusivos y Especializados, JA, S.A. de C.V.	\$157,957.20	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-04/13.

2013	08	AD	Adjudicación de 23,500 bolsas ecológicas de Nov Woven.	8	10/07/2013	29/07/2013	Avza Digital, S.A. de C.V. Abuma S. de R.L. de C.V. Mauro Reyes Serrano Artículos Exclusivos y Especializados JA, S.A. de C.V. Importaciones Promocionales TNP, S.A. de C.V.	7	Avza Digital, S.A. de C.V.	\$257,007.74	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	
2013	05	AD	Impresión de 11,700 guías para responsable de mesa receptora de votación y opinión.	3	10/07/2013	09/07/2013	Talleres Gráficos de México	3	Talleres Gráficos de México	\$202,915.32	Numeral 1, párrafos tercero y cuarto	
2013		AD	Licencia del software de Geomedia Profesional	1	11/07/2013	01/09/2013	Infograph de México, S.A. de C.V.	1	Infograph de México, S.A. de C.V.	\$215,588.32	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presento justificación para la contratación de un proveedor determinado.
2013	07	AD	Impresión de 4,000 lonas para la difusión de ubicación de mesas receptoras de votación y opinión de 70 x 50 cms. impresa por una cara a dos tintas en lona tipo vinil de 13 oz.	1	11/07/2013	15/07/2013	Talleres Gráficos de México	1	Talleres Gráficos de México	\$193,488.00	Numeral 1, párrafos tercero y cuarto	
2013	11	AD	Refrescos y agua natural en diversas presentaciones.	1	16/07/2013	Julio y Agosto	Propimex, S. de R.L. de C.V. Comercializadora Iscaya, S.A. de C.V.	1	Propimex, S. de R.L. de C.V.	\$40,000.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 64 fracción I.	
2013	04	AD	Adquisición e instalación de un equipo receptor del sistema de alerta sísmica	1	16/07/2013	31/07/2013	Centro de Instrumentación y Registro Sísmicos A.C.	1	Centro de Instrumentación y Registro Sísmicos A.C.	\$41,086.63	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presento justificación para la contratación de un proveedor determinado.
2013	16	AD	Impresión de 7,000 folletos del Acuerdo del Consejo General del Instituto ACU-30-13.	1	16/07/2013	18/07/2013	Litografía y Empaques Solis, S.A. de C.V. Bertha Guadalupe Villaseñor Navarrio Impresos Publicitarios, S.A. de C.V.	1	Litografía y Empaques Solis, S.A. de C.V.	\$19,488.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	10	AD	Renovación de las licencias del software de seguridad y monitoreo Altiris Inventory Solution for Clients Basic.	3	24/07/2013	26/07/2013	Tecnología en Sistemas XXI, S.A. de C.V. Oninet, S.A. de C.V. IT Services and Solutions, S.A. de C.V. Asses, S.A. de C.V.	2	Asses, S.A. de C.V.	\$61,443.58	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-08/13.
2013	10	AD	Renovación de la licencia del software de seguridad Firewall CheckPoint.	3	24/07/2013	26/07/2013	Tecnología en Sistemas XXI, S.A. de C.V. Oninet, S.A. de C.V. IT Services and Solutions, S.A. de C.V. Asses, S.A. de C.V.	1	Oninet, S.A. de C.V.	\$239,328.33	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-08/13.
2013	10	AD	Actualización del software VMWARE VSPHERE 4.x o Superior.	3	24/07/2013	26/07/2013	Tecnología en Sistemas XXI, S.A. de C.V. Oninet, S.A. de C.V. IT Services and Solutions, S.A. de C.V. Asses, S.A. de C.V.	3	IT Services and Solutions, S.A. de C.V.	\$27,747.24	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-08/13.
2013	16	AD	2,514 tarjetas telefónicas para celular de \$100 pesos tiempo aire, Telcel.	1	31/07/2013	07/08/2013	Esetel, S.A. de C.V. Telate, S.A. de C.V.	1	Telate, S.A. de C.V.	\$240,087.04	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	Servicio de renta de un salón que incluye Coffee Break tradicional, con motivo de la conferencia de prensa para dar a conocer los resultados del registro de fórmulas para la integración de los "Comités Ciudadanos 2013", requerido para el 1 de julio de 2013.	1	01/07/2013	02/07/2013	Operadora Nacional Hispana, S.A. de C.V.	1	Operadora Nacional Hispana, S.A. de C.V.	\$9,302.74	27 inciso c), 28 primer párrafo.	El área requirente, presento justificación para la contratación de un proveedor determinado.
2013	05	AD	Servicio de escenografía y montaje para el 6° Concurso de Debate Juvenil.	1	23/07/2013	08/08/2013	Roberto Carlos Vargas Ángeles	1	Roberto Carlos Vargas Ángeles	\$21,460.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área requirente, presento justificación para la contratación de un proveedor determinado.
2013	11	AD	Servicio de taquiza para 220 comensales.	1	04/07/2013	04/07/2013	Comercializadora Miles, S.A. de C.V. Oscar Martínez Cesar Martínez Alba	1	Cesar Martínez Alba	\$20,416.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	07	AD	Servicio de mantenimiento preventivo a dos montacargas marca Nissan modelo APJ01 y Komatsu modelo FG25T-16.	7	01/08/2013	05/08/2013	Impulsora Diesel, S.A. de C.V. Juan Daniel Flores Roldan Patines Hidráulicos Azteca, S.A. de C.V. Servicios Electromecánicos Aplicados, S.A. de C.V.	4 y 5	Impulsora Diesel, S.A. de C.V.	\$6,565.60	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	07	AD	Servicio de mantenimiento preventivo a una báscula marca Toro Rey, dos Flejadora Semiautomática modelos MST y a una planta electrónica de emergencia marca Thunder.	7	01/08/2013	15/08/2013	Impulsora Diesel, S.A. de C.V. Juan Daniel Flores Roldan Patines Hidráulicos Azteca, S.A. de C.V. Servicios Electromecánicos Aplicados, S.A. de C.V.	1, 3 y 6	Juan Daniel Flores Roldan	\$19,505.40	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	07	AD	Servicio de mantenimiento a 5 traspaleatas hidráulicas marca Intek-Osta.	7	05/08/2013	16/08/2013	Impulsora Diesel, S.A. de C.V. Juan Daniel Flores Roldan Patines Hidráulicos Azteca, S.A. de C.V. Servicios Electromecánicos Aplicados, S.A. de C.V.	7	Patines Hidráulicos Azteca, S.A. de C.V.	\$10,150.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	16	AD	Renta de 2,514 mesas tipo tablón y 7,542 sillas plegables para la jornada electiva de Comités Ciudadanos y Consejos de los Pueblos 2013-2016 y Consulta Ciudadana sobre Presupuesto Participativo 2014, en la circunscripciones territoriales de los cuarenta Órganos Desconcentrados.	1	30/08/2013	06/09/2013	Gaona la más Fiestera, S.A. de C.V. Marbella Casa García, S.A. de C.V. Banesa, S.A. de C.V.	1	Marbella Casa García, S.A. de C.V.	\$874,872.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-09/13.
2013	04	AD	Servicio de distribución y entrega de apoyo económico que se entregará a los responsables de mesas receptoras de votación y opinión.	1	26/08/2013	02/09/2013	Tecnopro de México, S.A. de C.V. Segurtec Transporte de Valores, S.A. de C.V. Compañía Mexicana de Traslado de Valores, S.A. de C.V.	1	Tecnopro de México, S.A. de C.V.	\$ 87,786.48	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	09	AD	Anuncios publicitarios a través de Ad Network en internet (banners y video) para promover la participación ciudadana en la elección de los Comités Ciudadanos y Consejos de los Pueblos 2013 así como la Consulta Ciudadana sobre Presupuesto Participativo 2014.	1	09/08/2013	04/09/2013	Comercial Media Bizcom, S.A. de C.V. Shai Advertisements, S.A. de C.V. Comunicación Online y Digital Especializada, S.A. de C.V. Digitatera Marketing, S.A. de R.L. de C.V. Geomerka Soluciones de Marketing, S.A. de C.V. Medios en Línea de México, S.A. de C.V. Roberto Gaudelli y Asociados, S.A. de C.V.	1	Medios en Línea de México, S.A. de C.V.	\$1,272,698.64	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-10/13.
2013	09	AD	Contratación de anuncios publicitarios montados sobre vehículos compactos para promover la participación ciudadana en la elección de los Comités Ciudadanos y Consejos de los Pueblos 2013, así como la Consulta Ciudadana para el Presupuesto Participativo 2014.	1	09/08/2013	04/09/2013	Green Lemon Media, S.A. de C.V. DB Publicidad, S.A. de C.V. Ochoa Comunicación Cooperativa, S.A. de C.V. Trascontempo, S.A. de C.V.	1	Green Lemon Media, S.A. de C.V.	\$1,499,999.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-11/13.
2013	09	AD	Edición, impresión y encarte de 40,000 ejemplares del listado de lugares en los que se ubicará las mesas receptoras de votación para la elección de comités ciudadanos y consejos de los pueblos 2013 y la consulta ciudadana para el presupuesto participativo 2014	1	23/08/2013	01/09/2013	El Universal, Compañía Periodística Nacional, S.A. de C.V. Imprenta de Medios, S.A. de C.V. Consortio Interamericano, S.A. de C.V. La Crónica Diaria, S.A. de C.V.	1	El Universal, Compañía Periodística Nacional, S.A. de C.V.	\$114,608.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo y 52 penúltimo párrafo.	Adjudicación directa que derivó de la invitación restringida declarada desierta IEDF-INV-13/13.

2013	10	AD	Internet móvil 3G como medio de respaldo para los módulos de votación para el Sistema electrónico por internet para la Elección de los integrantes de los Comités Ciudadanos y Consejos de los Pueblos 2013, así como para la celebración de la Consulta Ciudadana para el Presupuesto Participativo 2014.	1	15/08/2013	31/08/2013	RadioMóvil Dipsa, S.A. de C.V.	1	RadioMóvil Dipsa, S.A. de C.V.	\$ 199,134.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área presentó la justificación para adjudicar a un proveedor específico
2013	07	AD	Cartel "de identificación de fórmulas por colonia o pueblo", cartel SMS para consulta de ubicación de mesas receptoras de votación y opinión, block de 50 hojas "listado de registro de ciudadanos que emitieron su voto y opinión a través del sistema electrónico", Boletas para la elección de comités ciudadanos y los consejos de los pueblos del año 2013, papeleta de opinión de la consulta ciudadana para el presupuesto participativo 2014	26	25/07/2013	02/08/2013	Talleres Gráficos de México	26	Talleres Gráficos de México	\$ 409,846.72	Numeral 1, párrafos tercero y cuarto	
2013	07	AD	Listado de registros, mampara voto internet, cartel ciudadanos con discapacidad, cartel SMS.	4	20/08/2013	09 y 20 del 08/2013	Talleres Gráficos de México	4	Talleres Gráficos de México	\$ 102,199.60	Numeral 1, párrafos tercero y cuarto	
2013	07	AD	Papeleta de opinión, boletas para la elección de comités ciudadanos y los consejos de los pueblos del año 2013, papeleta de opinión de la consulta ciudadana para el presupuesto participativo 2014.	2	31/07/2013	19/08/2013	Talleres Gráficos de México	2	Talleres Gráficos de México	\$ 1,294,540.28	Numeral 1, párrafos tercero y cuarto	
2013	09	AD	Partida 1.-Impresión de 300 volantes "¿Cómo votar por internet? ABC Comités y Consulta" Partida 2.- Impresión de 30,000 volantes "Consulta"	2	31/07/2013	09-08-2013 Partida 1, 13-08-2013 Partida 2	Talleres Gráficos de México	2	Talleres Gráficos de México	\$57,768.00	Numeral 1, párrafos tercero y cuarto	
2013	11	AD	Partida 1: impresión de 300 lonas denominadas identificación de stand, Partida 2: 300 lonas denominadas mesa/tabón, Partida 3: 300 juegos de banners y porta banners denominados "¿Qué es la votación por internet?", Partida 4: 300 juegos de banners y porta banners denominados "¿cómo votar este 1 de septiembre?", Partida 5: 300 carteles denominados "Comités Ciudadanos y Consejo de los Pueblos" y la Partida 6: 300 carteles denominados "Consulta Ciudadana sobre Presupuesto Participativo".	6	02/08/2013	16/08/2013 Partida 1, 22/08/2013 Partidas 2,3,4,5 y 6	Talleres Gráficos de México	6	Talleres Gráficos de México	\$ 692,137.20	Numeral 1, párrafos tercero y cuarto	
2013	09	AD	Partida 1.- Impresión de 2,000,000 volante "Ahora te toca a ti", Partida 2.-Impresión de 250 lonas "No dejes que otros decidan por ti"	2	02/08/2013	07-08-2013 Partida 1 15-08-2013 Partida 2	Talleres Gráficos de México	2	Talleres Gráficos de México	\$582,175.00	Numeral 1, párrafos tercero y cuarto	
2013	05	AD	Diseño y elaboración de cuatro botargas que apoyen las actividades de difusión del proceso de elección de los Comités Ciudadanos y Consejos de los Pueblos 2013 y la Consulta Ciudadana sobre Presupuesto Participativo 2014.	1	09/08/2013	15/08/2013	Alfonso Fernando Alvarado Trejo	1	Alfonso Fernando Alvarado Trejo	\$30,160.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área presentó la justificación para adjudicar a un proveedor específico
2013	04	AD	Partida 1.- 16 pzas de pantalón de mezclilla para trabajo pesado azul marino, con 4 bolsas, tallas 2 piezas 32, 2 piezas 33, 8 piezas en 34 y 4 piezas en 38, Partida 2.- 16 pzas camisola de trabajo de mezclilla color azul marino con dos bolsas y logotipo del IEDF en color negro, tallas 2 piezas 36, 8 piezas 40, 4 piezas 44 y 2 piezas 46, Partida 3.- 16 pzas playeras tipo polo color negro 100% algodón con logotipo bordado del IEDF en blanco tallas 2 piezas 36, 8 piezas en 40, 4 piezas en 44 y 2 piezas en 46, Partida 4.- 8 pares botas para electricistas dieléctricas, tipo borgegui m 17, puntera cellasti, sin cascoillo, sin ojillos metálico, suela antiderrapante, color negro, pares: 1 del 5, 3 del 6, 2 del 7, 1 del 8 y 1 de 6.5.	4	13/08/2013	28/08/2013	Cecilia Pavón Sánchez Uniformes Modelo, S.A. de C.V. JAD Suministros, S.A. de C.V.	4	Cecilia Pavón Sánchez	\$10,152.32	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	09	AD	Partida 1: Impresión de 1,600 pzas de playeras tipo polo blanca, peso completo 100% algodón, 225 grs. + - 10% tolerancia, tallas (10% ex, 20% ch, 20% g, 50% m), con estampado en serigrafía, frontal y laterales a la altura del corazón a una tinta.	2	13/08/2013	19/08/2013	Litografía y Empaques Solis, S.A. de C.V. José Guillermo Moreno Torres (CI Promocionales) Cecilia Pavón Sánchez (Bordados Doly) Orangebee Publicidad S. A. de C.V. Artículos Exclusivos y Especializado JA, S.A. de C.V.	1	Litografía y Empaques Solis, S.A. de C.V.	\$111,360.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	09	AD	Partida 2 A). Impresión de 100 de camisetas cuello redondo blanca peso completo 100% algodón, estampado en serigrafía, conforme al diseño (frente y vuelta a todo color), 200 grs +-100% tolerancia (peso completo), tallas 10% ex, 20% ch, 20% g, 50% m). Partida 2 B): Impresión de 12,870 pzas de camisetas cuello redondo blanca peso completo 100% algodón, estampado en serigrafía, conforme al diseño (frente y vuelta a todo color), 200 grs +-100% algodón (peso completo), tallas 10% ex, 20% ch, 20% g, 50% m)	2	13/08/2013	19/08/2013	Litografía y Empaques Solis, S.A. de C.V. José Guillermo Moreno Torres (CI Promocionales) Cecilia Pavón Sánchez (Bordados Doly) Orangebee Publicidad S. A. de C.V. Artículos Exclusivos y Especializado JA, S.A. de C.V.	1	José Guillermo Moreno Torres	\$145,046.40	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	09	AD	2,000 pzas de cilindros para agua como parte de la promoción del voto y emisión de opiniones de la elección de Comités Ciudadanos y Consejos de los Pueblos 2013-2016 y Consulta Ciudadana sobre Presupuesto Participativo 2014.	1	13/08/2013	16/08/2013	Grupo Devbus, S.A. de C.V. Triart Diseño, S.A. de C.V. Artículos Exclusivos y Especializados JA, S.A. de C.V. Litografía y Empaques Solis, S.A. de C.V.	1	Grupo Devbus, S.A. de C.V.	\$16,008.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	10	AD	Una Laptop portátil marca HP. 4440S	1	14/08/2013	06/09/2013	Av Network Service, S.A. de C.V. Oli Productos de Computación S.A. de C.V. Computo y Consumibles ATM, S.A. de C.V.	1	Av Network Service, S.A. de C.V.	\$11,832.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	250 tarjetas telefónicas para celular de \$300 pesos tiempo aire, Telcel.	1	15/08/2013	17/08/2013	Telate, S.A. de C.V.	1	Telate, S.A. de C.V.	\$71,625.01	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	De acuerdo a compras anteriores del mismo productos, se consideró viable hacer la adjudicación directa a este proveedor, ya que es el que ofrece el mejor precio
2013	04	AD	Diverso material eléctrico y herramienta de trabajo.	41	15/08/2013	30/08/2013	Verónica Janeth García Morales Ancelmo de La Rosa Hernández Compañía Industrial Treskel, S.A. de C.V. Tecnología en Adhesivos, S.A. de C.V.	2, 4, 9, 10, 15, 17, 18, 19, 20, 26, 27, 28, 33 y 41	Verónica Janeth García Morales	\$43,581.20	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Diverso material eléctrico y herramienta de trabajo.	41	15/08/2013	29/08/2013	Verónica Janeth García Morales Ancelmo de La Rosa Hernández Compañía Industrial Treskel, S.A. de C.V. Tecnología en Adhesivos, S.A. de C.V.	1, 3, 5, 11, 12, 13, 14, 23, 24, 25, 30 y 36	Ancelmo de La Rosa Hernández	\$34,688.64	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	250 pzas de extensión eléctrica de 10 mts, domestica con dos tomas polarizadas color blanco, terminales inyectadas, 125 vots 60 Hz marca Argos.	1	15/08/2013	18/08/2013	Ancelmo de la Rosa Hernández Comercializadora Eléctrica Lira, S.A. de C.V.	1	Ancelmo de La Rosa Hernández	\$13,050.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Diverso material eléctrico y herramienta de trabajo.	41	15/08/2013	22/08/2013	Verónica Janeth García Morales Ancelmo de la Rosa Hernández Compañía Industrial Treskel, S.A. de C.V. Tecnología en Adhesivos, S.A. de C.V.	6, 8, 16, 21, 22, 23, 31, 34, 35, 37, 38, 39 y 40	Compañía Industrial Treskel, S.A. de C.V.	\$13,096.85	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	

2013	11	AD	Partida 1: 310 metros de cable de uso rudo calibre 3 x 12 st. Partida 2: 40 piezas de cajas con dúplex 1 de 1/2 con contacto dúplex 2 polos - tierra y tapa. Partida 3: 40 conectores de uso rudo de 1/2 y Partida 4: 20 piezas de conducto dúplex 2 polo - tierra de sobreponer ladrón.	4	16/08/2013	17/08/2013	Compañía Industrial Treskel, S.A. de C.V. Ancelmo de la Rosa Hernández Tecnología en Adhesivos, S.A. de C.V.	4	Ancelmo de la Rosa Hernández	\$9,470.24	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	251 lámparas de luz ultravioleta con lupa de aumento de 55 x 34 mm, fuente de alimentación de 120 v- 60 Hz, potencia de entrada de 7W y dimensiones de 185x120x130 mm aproximadamente.	1	19/08/2013	22/08/2013	Nes, S.A. de C.V.	1	Nes, S.A. de C.V.	\$68,422.60	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área presentó la justificación para adjudicar a un proveedor específico
2013	11	AD	251 cuenta hilos de 8 x10 de plástico plegable	1	20/08/2013	23/08/2013	Internacional Proveedora de Industrias, S.A. de C.V. Equipos y Servicios WESTEK, S.A. de C.V. Productos Gráficos Diarka, S.A. de C.V. Roberto Resendiz Juárez	1	Internacional Proveedora de Industrias, S.A. de C.V.	\$10,286.68	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	20 pzas tablón plegable con panel aglomerado, estructura metálica, cuerpo de aluminio, con un mínimo de largo de 2.36 mts., y un máximo de 2.44 mts x 75 cms de ancho como mínimo y un máximo de 76 cms.	1	20/08/2013	29/08/2013	Horacio Sergio Villalobos Rosas Renovación de Imagen y Servicomplementos, S.A. de C.V. Muebles Pontevedra, S.A. de C.V.	1	Horacio Sergio Villalobos Rosas	\$16,356.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	Adquisición de dos equipos de perifoneo.	1	22/08/2013	23/08/2013	Daniel de Jesús Barrientos Jiménez Auvisa, S.A. de C.V. Advance Microsystems, S.A. de C.V.	1	Daniel de Jesús Barrientos Jiménez	\$29,000.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	10	AD	Extensión de cable USB 2.0	1	23/08/2013	23/08/2013	Electrónica Steren, S.A. de C.V.	1	Electrónica Steren, S.A. de C.V.	\$11,275.20	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área presentó la justificación para adjudicar a un proveedor específico
2013	04	AD	Productos farmacéuticos para botiquines de Primeros Auxilios.	15	23/08/2013	29/08/2013	Yolanda Gerardo López Farmacia Sallent, S.A. de C.V. GS Centro Farmacéutico, S.A. de C.V.	2, 5, 6, 8, 9, 10, 11, 13 y 14	Yolanda Gerardo López	\$10,031.68	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Productos farmacéuticos para botiquines de Primeros Auxilios.	15	23/08/2013	29/08/2013	Yolanda Gerardo López Farmacia Sallent, S.A. de C.V. GS Centro Farmacéutico, S.A. de C.V.	3, 4 y 12	Farmacia Sallent, S.A. de C.V.	\$7,638.48	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Productos farmacéuticos para botiquines de Primeros Auxilios.	15	23/08/2013	29/08/2013	Yolanda Gerardo López Farmacia Sallent, S.A. de C.V. GS Centro Farmacéutico, S.A. de C.V.	1, 7 y 15	GS Centro Farmacéutico, S.A. de C.V.	\$5,446.46	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	10	AD	40 dispositivos de Internet Banda Ancha móvil 4G como medio de conectividad adicional para módulos receptores de votación y opinión para el sistema electrónico por Internet para la elección de los integrantes de los Comités Ciudadanos y Consejos de los Pueblos 2013, así como la celebración de la consulta ciudadana en Materia de Presupuesto Participativo 2014	1	23/08/2013	23/09/2013	STM Móvil, S.A. de C.V.	1	STM Móvil, S.A. de C.V.	\$47,959.97	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área presentó la justificación para adjudicar a un proveedor específico
2013	05	AD	Impresión de 18,000 trípticos "atribuciones básicas de los Comités Ciudadanos y Consejo de los Pueblos"	1	23/08/2013	13/09/2013	Talleres Gráficos de México	1	Talleres Gráficos de México	\$12,110.40	Numeral 1, párrafos tercero y cuarto	
2013	09	AD	Servicio para la realización del Desayuno con medios de comunicación en el marco de arranque del los ejercicios de Participación Ciudadana (Voto por Internet)	1	21/08/2013	22/08/2013	Administradora Hotelera del Centro, S.A. de C.V.	1	Administradora Hotelera del Centro, S.A. de C.V.	\$25,938.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Servicio de alimentación para 300 comensales el día de las elecciones de los comités ciudadanos y consejos de los pueblos 2013 y la consulta ciudadana sobre presupuesto participativo 2014	1	29/08/2013	01/09/2013	Cesar Martínez Alba	1	Cesar Martínez Alba	\$32,480.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	El área presentó la justificación para adjudicar a un proveedor específico
2013	04	AD	30,000 remache pop de 1/8x3/8 #44	1	08/08/2013	13/08/2013	Compañía Industrial Treskel, S.A. de C.V.	1	Compañía Industrial Treskel, S.A. de C.V.	\$4,524.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2012	10	AD	Actualización y mantenimiento al programa logicat en la modalidad a distancia.	1	01/01/2013	31/12/2013	Grupo Sistemas Logicos, S.A. de C.V.	1	Grupo Sistemas Logicos, S.A. de C.V.	\$28,953.60	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	07	AD	Partida 1: 2,600 ejemplar cartel de ubicación de mesa receptora de votación y opinión para la elección de los comités ciudadanos y los consejos de los pueblos 2014. Partida 2: 2,600 ejemplar cartel de aviso de cambio de la mesa receptora de votación y opinión de la elección de los Comités Ciudadanos y los Consejos de los Pueblos 2014. Partida 3: 400 ejemplar cartel de identificación de vehículo y Partida 4: 3,000 ejemplar cartel denominado "Aviso de utilización de centros escolares para la elección de los Comités Ciudadanos y los Consejos de los Pueblos 2014.	4	24/08/2013	12/08/2013	Talleres Gráficos de México	4	Talleres Gráficos de México	\$16,216.80	Numeral 1, párrafos tercero y cuarto	
2013	05	AD	Impresión de 20,000 folletos de la Ley de Participación Ciudadana	2	28/06/2013	30/06/2013	Talleres Gráficos de México	1	Talleres Gráficos de México	\$235,480.00	Numeral 1, párrafos tercero y cuarto	
2013	04	AD	8 piezas de portacredenciales en piel con grabado para Consejeros Electorales.	1	08/05/2013	15/05/2013	MG Digital, S.A. de C.V.	1	MG Digital, S.A. de C.V.	\$5,456.64	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Adquisición de diversa herramientas de trabajo	79	27/09/2013	04/10/2013	Verónica Janeth García Morales Ferretería Modelo México Ancelmo de la Rosa Hernández Paulina Jurado García	18, 19, 39, 40 y 61	Ferretería Modelo México	\$7,135.79	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	09	AD	1,800 impresiones de carteles para el registro de formulas de la elección de comités ciudadanos y consejo de los pueblos 2013 y 1,200 carteles de registro de proyectos especiales de la Consulta Ciudadana para el Presupuesto Participativo 2014.	2	20/06/2013	22/06/2013	Litografía y Empaques Solis, S.A. de C.V.	2	Litografía y Empaques Solis, S.A. de C.V.	\$13,224.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	07	AD	Partida 1: 77 piezas de resorte para rehabilitar la marcadora de credencial y Partida 3: 1165 pieza de cortinas para rehabilitar cancel modular electoral.	3	10/09/2013	26/09/2013	Plásticos y Metales MyM, S.A. de C.V. Grummec Grupo Manufacturero de Materiales Electorales y Comerciales, S.A. de C.V.	1 y 3	Grummec Grupo Manufacturero de Materiales Electorales y Comerciales, S.A. de C.V.	\$15,173.91	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	Laso mecatillo presentación de 1 KG dos cabos	9	15/08/2013	17/08/2013	Cocovisa, S.A. de C.V. Grafo Cintas, S.A. de C.V. Ferretería Santander, S.A. de C.V. Interacción Tecnología e Industrial AJ, S.A. de C.V.	4	Ferretería Santander, S.A. de C.V.	\$15,928.19	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	Partida 1: Laso de Rafia Partida 2: Cinta para ductos gris 50.8 MM x 10 M Partida 3: Cinta para ductos codc. CDU-45-CN	7	15/08/2013	17/08/2013	Ferretería Santander, S.A. de C.V. Compañía Industrial Treskel, S.A. de C.V. Ferretería Modelo México, S.A. de C.V.	1, 6 y 7	Ferretería Santander, S.A. de C.V.	\$25,809.19	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Adquisición de diversa herramientas de trabajo	79	27/09/2013	11/10/2013	Verónica Janeth García Morales Ferretería Modelo México Ancelmo de la Rosa Hernández Paulina Jurado García	1, 3, 4, 5, 7, 8, 9, 10, 22, 23, 24, 41, 42, 43, 53, 54, 59, 62, 64, 67 y 68	Ancelmo de la Rosa Hernández	\$29,674.66	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Adquisición de diversa herramientas de trabajo	79	27/09/2013	12/10/2013	Verónica Janeth García Morales Ferretería Modelo México Ancelmo de la Rosa Hernández Paulina Jurado García	37, 38, 44, 45, 46, 47, 48, 49, 50, 51, 52, 56, 57, 58, 60, 63, 65, 66, 69, 70, 73, 74, 75, 78 y 79	Verónica Janeth García Morales	\$30,595.23	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Adquisición de impermeabilizante, pintura vinílica y diversos materiales de construcción y reparación	23	26/09/2013	02/10/2013	Distribuidora de Pinturas Vida, S.A. de C.V. Pintapronto, S.A. de C.V. José Luis Monreal	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 y 23	Pintapronto, S.A. de C.V.	\$190,570.37	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	

2013	01	AD	Adquisición de una tableta electrónica Apple modelo Ipad2 para otorgarse como premio al ganador o ganadora del primer lugar del concurso de imagen para el Cartel 60 Aniversarios del sufragio femenino.	1	09/11/2013	11/09/2013	Office Depot de México, S.A. de C.V. At Network Service, S.A. de C.V. Software & Services Integration, S. de R. L. de C.V. Sistemas Empresariales DABO, S.A. de C.V.	1	Office Depot de México, S.A. de C.V.	\$ 5,599.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
82 ADJUDICACIONES DIRECTAS										\$13,484,561.16		
2013	07	AD	Servicio de mantenimiento preventivo y correctivo a una compresora de aire marca Máster Hardware.	7	07/08/2013	08/08/2013	Impulsora Diesel, S.A. de C.V. Juan Daniel Flores Roldán Patines Hidráulicos Azteca, S.A. de C.V. Servicios Electromecánicos Aplicados, S.A. de C.V.	2	Servicios Electromecánicos Aplicados, S.A. de C.V.	\$ 2,279.40	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	45,000 rondanas planas Galv. 1/8	1	08/08/2013	30/08/2013	Ferretería Xalostoc, S.A. de C.V.	1	Ferretería Xalostoc, S.A. de C.V.	\$ 3,393.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	10	AD	3 bocinas de cable 305 m SB TECH CAT5E	1	23/03/2013	23/01/1900	Capa Cero Consulting Service, S.A. de C.V.	1	Capa Cero Consulting Service, S.A. de C.V.	\$ 3,654.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	04	AD	Tintas base solvente para madera	23	26/09/2013	30/09/2013	Distribuidora de Pinturas Vida, S.A. de C.V. Pintapronto, S.A. de C.V. José Luis Monreal	21 y 22	Distribuidora de Pinturas Vida, S.A. de C.V.	\$ 1,387.36	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
2013	11	AD	Servicio de alimentación para 17 personas, para el evento "Reunión de trabajo de consejeros electorales con Partidos Políticos"	1	25/09/2013	25/09/2013	Juan Francisco Espinosa Cruz	1	Juan Francisco Espinosa Cruz	\$ 3,549.00	27 inciso c), 28 primer párrafo, 48, 51 primer párrafo.	
5 ADJUDICACIONES DIRECTAS SIN PEDIDO										\$14,262.76		
2013	10	AD	Ampliar el servicio en lo relativo a la "Red Digital de Datos de Internet".	1	26/07/2013	31/12/2013	Teléfonos de México, S.A.B. de C.V.	1	Teléfonos de México S.A.B. de C.V.	\$ 535,107.77	68 y 70	Convenio modificatorio 01 al contrato número C.P.AD.-008-13, cuya contratación inicial fue aprobada por el Comité de Adquisiciones.
2013	04	AD	Ampliar el servicio en dos día el Sábado 13 de julio de 2013, con un horario de 8:00 a 14:00 y el Domingo de julio de 2013.	1	13/07/2013	14/07/2013	Limpia Tec, S.A. de C.V.	1	Limpia Tec, S.A. de C.V.	\$ 16,443.70	68 y 70	Convenio modificatorio 02 al contrato número C.P.AD.-014-13, cuya contratación inicial fue aprobada por el Comité de Adquisiciones.
2013	04	AD	Incremento al monto máximo de la Partida 1. Telefonía Analógica.	1	28/08/2013	31/12/2013	Teléfonos de México, S.A. de C.V.	1	Teléfonos de México, S.A. de C.V.	\$ 98,800.00	68 y 70	Convenio modificatorio.
2013	16	AD	Conviene modificar la Cláusula Primera de "El Contrato", para efectos de ampliar el servicio con tres camionetas para las Direcciones Distritales XIII y XXIV.	1	26/08/2013	01/09/2013	Adolfo Trejo Servicios Especiales, S.A. de C.V.	1	Adolfo Trejo Servicios Especiales, S.A. de C.V.	\$ 7,725.60	68 y 70	Convenio modificatorio.
2013	16	AD	Conviene modificar la Cláusula Primera de "El Contrato", para efectos de ampliar el horario del servicio para las Direcciones Distritales X, en dos horas adicionales, mientras que en la Dirección Distrital XXIX, en nueve horas adicionales. Así como modificar la cláusula segunda, a propósito del incremento en el precio por el otorgamiento del servicio por la cantidad de \$2,360.60 (Dos mil trescientos sesenta pesos 60/100 M.N.), cantidad que representa el 0.7639% del monto total del contrato	1	26/08/2013	01/09/2013	Adolfo Trejo Servicios Especiales, S.A. de C.V.	1	Adolfo Trejo Servicios Especiales, S.A. de C.V.	\$ 2,360.60	68 y 70	Convenio modificatorio.
5 CONVENIOS MODIFICATORIOS A CONTRATOS										\$660,437.67		
2013	VARIAS	LPN	Incremento al Pedido 13-22, Artículos de Papelería y Consumibles de Computo.	15	03/07/2013	10/07/2013	Cicovisa S.A. de C.V.	15	Cicovisa S.A. de C.V.	\$ 136,505.48	68, 70 primer párrafo y 71	Convenio modificatorio 01 al pedido número 13-22, cuya contratación inicial deriva de la Licitación Pública Nacional IEDF-LPN-01/13.
2013	VARIAS	LPN	Incremento al Pedido 13-22, Artículos de Papelería y Consumibles de Computo.	1	03/07/2013	10/07/2013	Cicovisa S.A. de C.V.	1	Cicovisa S.A. de C.V.	\$ 6,716.40	68, 70 primer párrafo y 71	Convenio modificatorio 02 al pedido número 13-22, cuya contratación inicial deriva de la Licitación Pública Nacional IEDF-LPN-01/13.
2013	VARIAS	LPN	Incremento al Pedido 13-23, Artículos de Papelería y Consumibles de Computo.	9	21/06/2013	10/07/2013	Formas Eficientes, S.A. de C.V.	9	Formas Eficientes, S.A. de C.V.	\$ 33,917.59	68, 70 primer párrafo y 71	Convenio modificatorio 01 al pedido número 13-23, cuya contratación inicial deriva de la Licitación Pública Nacional IEDF-LPN-01/13.
2013	VARIAS	LPN	Incremento al Pedido 13-24, Artículos de Papelería y Consumibles de Computo.	4	21/06/2013	10/07/2013	Grafo Cintas, S.A. de C.V.	4	Grafo Cintas, S.A. de C.V.	\$ 13,562.23	68, 70 primer párrafo y 71	Convenio modificatorio 01 al pedido número 13-24, cuya contratación inicial deriva de la Licitación Pública Nacional IEDF-LPN-01/13.
2013	VARIAS	LPN	Incremento al Pedido 13-26, Artículos de Papelería y Consumibles de Computo.	2	21/06/2013	10/07/2013	Papelería Anzures, S.A. de C.V.	2	Papelería Anzures, S.A. de C.V.	\$ 1,390.16	68, 70 primer párrafo y 71	Convenio modificatorio 01 al pedido número 13-26, cuya contratación inicial deriva de la Licitación Pública Nacional IEDF-LPN-01/13.
2013	11	AD	La modificación consiste en el incremento en el monto máximo por \$400 pesos para la compra de refrescos y agua natural en diversas presentaciones.	1	26/06/2013	26/03/2013	Propimex, S.A. de C.V.	1	Propimex, S.A. de C.V.	\$ 400.00	68, 70 y 71	Modificadorio 1 al pedido 13-62
2013	08	LPN	Incremento de los bienes adjudicados referente a las partidas 7	1	24/09/2013	03/10/2013	Papelería Anzures, S.A. de C.V.	7	Papelería Anzures, S.A. de C.V.	\$ 924.78	68, 70 y 71	Modificadorio 2 al pedido 13-26
2013	08	LPN	Incremento de los bienes adjudicados referente a las partidas 50: engrapadora de plástico, 94, papel kraft.	1	24/09/2013	13/12/2013	Formas Eficientes, S.A. de C.V.	50 y 94	Formas Eficientes, S.A. de C.V.	\$ 3,411.94	68, 70 y 71	Modificadorio 2 al pedido 13-23
2013	08	LPN	Incremento de los bienes adjudicados referente a las partidas 44 cuaderno profesional rayado, 62, folder tamaño carta y 80 marcador permanente color negro.	1	24/09/2013	13/12/2013	Cicovisa, S.A. de C.V.	44, 62 y 80	Cicovisa, S.A. de C.V.	\$ 10,153.48	68, 70 y 71	Modificadorio 3 al pedido 13-22
9 MODIFICATORIOS A PEDIDOS										\$206,982.06		

Dirección de Adquisiciones, Control patrimonial y Servicios

Seguimiento al Cronograma de Acciones Sustantivas correspondiente al Tercer Trimestre de 2013

Actividad Institucional: Establecer mecanismos de organización en el control de las adquisiciones (04.03).

ANEXO 2

Información de la acción				Avance mensual											
No.	Acción	Unidad de Medida	Cuan. Física	1	2	3	4	5	6	7	8	9	10	11	12
1	Capacitar al personal involucrado en el proceso de adquisiciones.	Curso	1	0	0	1	0	0	0	0	0	0			
2	Designar actividades y responsabilidades de las adquisiciones.	Seguimiento a sanciones	1	0	0	1	0	0	0	0	0	0			
3	Desarrollar las actividades del programa de trabajo.	Informe	4	0	0	1	0	0	1	0	0	1			
4	Control del status de las adquisiciones	Programa de trabajo	4	0	0	1	0	0	1	0	0	1			
5	Validar las adquisiciones.	Supervisión	4	0	0	1	0	0	1	0	0	1			

NOTAS:

Prog. = Programado

Alc. = Alcanzado

Total Acum. = Total Acumulado

01.01.18)

Avance trimestral								
Prog. 1er	Alc. 1er	Prog. 2do	Alc. 2do	Prog. 3er	Alc. 3er	Prog. 4to	Alc. 4to	Total Acum.
1	1	0	0	0	0	0	0	1
1	1	0	0	0	0	0	0	1
1	1	1	1	1	0	1	0	3
1	1	1	1	1	0	1	0	3
1	1	1	1	1	0	1	0	3

Dirección de Adquisiciones, Control Patrimonial y Servicios
Seguimiento al Cronograma de Acciones Sustantivas correspondiente al Tercer Trimestre de 2013
Actividad Institucional: Digitalización de los documentos que se generan en la Dirección de Recurso

ANEXO 3

Información de la acción				Avance mensual									
No.	Acción	Unidad de Medida	Cuan. Física	1	2	3	4	5	6	7	8	9	10
1	Digitalizar la documentación de la Dirección de Recursos Humanos y Financieros	Documento	300	0	0	75	0	50	25	0	0	75	
2	Digitalizar la documentación de la Dirección de Adquisiciones, Control Patrimonial y Servicios	Documento	152	0	0	38	0	25	13	0	0	38	
3	Clasificar y ordenar las copias de respaldo por periodo y materia	Documento	300	0	0	75	0	50	25	0	0	75	

Notas:

Prog. = Programado

Alc. = Alcanzado

Total Acum. = Total Acumulado

Instituto Electoral del Distrito Federal
Secretaría Administrativa
Dirección de Recursos Humanos y Financieros
Ejercicio del Presupuesto de Flujo de Efectivo al mes de Junio de 2013 - Por Capítulo y Partida Específica

Partida	Concepto	Original Asignado	Ampliaciones	Reducciones	Modificado	Compromisos	Gastos x	Devengado	Ejercido	Disponible
1131	Sueldos base al personal permanente.	42,213,676.00	68,949.53	1,045,210.52	41,237,415.01	0.00	0.00	0.00	38,529,698.56	2,707,716.45
1211	Honorarios asimilables a salarios.	6,211,362.00	2,101,388.88	0.00	8,312,750.88	0.00	0.00	0.00	7,791,790.85	520,960.03
1311	Prima quinquenal por años de servicios efectivos prestados.	488,344.00	166.50	70,806.45	417,704.05	0.00	0.00	0.00	96,501.63	321,202.42
1321	Prima de vacaciones.	3,543.00	54,014.05	0.00	57,557.05	0.00	0.00	0.00	57,140.19	416.86
1323	Gratificación de fin de año.	28,822.00	525,694.81	8,948.00	545,568.81	0.00	0.00	0.00	545,568.81	0.00
1341	Compensaciones.	123,226,584.00	1,515,071.26	2,896,544.21	121,845,111.05	0.00	0.00	0.00	113,324,577.72	8,520,533.33
1411	Aportaciones a instituciones de seguridad social.	5,615,251.00	7,758.75	19,412.30	5,603,597.45	0.00	0.00	734,427.87	4,377,273.23	491,896.35
1421	Aportaciones a fondos de vivienda.	2,169,208.00	0.00	8,172.53	2,161,035.47	0.00	0.00	647,652.95	1,297,836.25	215,546.27
1431	Aportaciones al sistema para el retiro o a la administradora de fondos para el retiro y ahorro solidario.	3,679,740.00	163.16	418,954.93	3,260,948.23	0.00	0.00	656,082.28	1,323,866.87	1,280,999.08
1441	Primas por seguro de vida del personal civil.	1,837,767.00	749.78	49,184.91	1,789,331.87	0.00	0.00	234,053.21	1,165,890.80	389,387.86
1443	Primas por seguro de retiro del personal al servicio de las unidades responsables del gasto del Distrito Federal.	10,833,041.00	9,062.80	510,878.18	10,331,225.62	0.00	0.00	0.00	8,569,525.90	1,761,699.72
1444	Primas por seguro de responsabilidad civil y asistencia legal.	5,849,587.00	760,475.21	183,912.45	6,426,149.76	0.00	0.00	925,580.19	4,546,201.34	954,368.23
1449	Otras aportaciones para seguros.	0.00	15,000.00	0.00	15,000.00	0.00	0.00	0.00	0.00	15,000.00
1511	Cuotas para el fondo de ahorro y fondo de trabajo.	11,360,605.00	50,855.45	202,252.03	11,209,208.42	0.00	0.00	0.00	9,266,507.34	1,942,701.08
1543	Estancias de Desarrollo Infantil.	137,172.00	0.00	85,781.90	51,390.10	0.00	0.00	0.00	51,390.10	0.00
1545	Asignaciones para prestaciones a personal sindicalizado y no sindicalizado.	2,773,633.00	5,026.53	4,786.59	2,773,872.94	0.00	0.00	0.00	2,599,981.79	173,891.15
1546	Otras prestaciones contractuales.	2,819,632.00	10,596.00	140,319.00	2,689,909.00	0.00	0.00	0.00	2,616,759.00	73,150.00
1547	Asignaciones conmemorativas.	0.00	309,000.00	0.00	309,000.00	0.00	0.00	0.00	307,000.00	2,000.00
	Servicios Personales	219,247,967.00	5,433,972.71	5,645,164.00	219,036,775.71	0.00	0.00	3,197,796.50	196,467,510.38	19,371,468.83
2111	Materiales, útiles y equipos menores de oficina.	2,907,208.00	572,819.46	20,000.00	3,460,027.46	3,410,131.06	0.00	2,975.12	12,211.75	34,709.53
2121	Materiales y útiles de impresión y reproducción.	4,496.00	8,992.00	0.00	13,488.00	8,992.00	0.00	0.00	0.00	4,496.00
2131	Material estadístico y geográfico.	1,382.00	0.00	0.00	1,382.00	1,382.00	0.00	0.00	0.00	0.00
2141	Materiales, útiles y equipos menores de tecnologías de la información y comunicaciones.	2,584,625.00	975,310.65	0.00	3,559,935.65	3,453,804.89	0.00	0.00	720.70	105,410.06
2151	Material impreso e información digital.	205,800.00	8,399.20	0.00	214,199.20	105,533.02	0.00	0.00	81,504.88	27,161.30

Instituto Electoral del Distrito Federal
Secretaría Administrativa
Dirección de Recursos Humanos y Financieros
Ejercicio del Presupuesto de Flujo de Efectivo al mes de Junio de 2013 - Por Capítulo y Partida Específica

Partida	Concepto	Original Asignado	Ampliaciones	Reducciones	Modificado	Compromisos	Gastos x	Devengado	Ejercido	Disponible
2161	Material de limpieza.	0.00	144.00	0.00	144.00	0.00	0.00	0.00	144.00	0.00
2211	Productos alimenticios y bebidas para personas.	726,230.00	291,671.64	31,386.00	986,515.64	297,700.33	142,962.06	90,270.23	311,680.63	143,902.39
2231	Utensilios para el servicio de alimentación.	19,096.00	827.90	8,600.00	11,323.90	4,117.39	0.00	155.90	7,050.61	0.00
2419	Otros productos minerales no metálicos.	144,000.00	0.00	0.00	144,000.00	0.00	0.00	0.00	1,367.85	142,632.15
2421	Cemento y productos de concreto.	4,000.00	1,148.00	0.00	5,148.00	0.01	0.00	0.00	1,826.00	3,321.99
2431	Cal, yeso y productos de yeso.	18,900.00	0.00	0.00	18,900.00	0.00	0.00	0.00	0.00	18,900.00
2441	Madera y productos de madera.	130,423.00	0.00	0.00	130,423.00	18,899.30	0.00	0.00	590.60	110,933.10
2451	Vidrio y productos de vidrio.	3,620.00	0.00	0.00	3,620.00	241.00	0.00	0.00	241.28	3,137.72
2461	Material eléctrico y electrónico.	448,300.00	1,204.58	35,354.88	414,149.70	179,841.78	0.00	0.00	64,725.24	169,582.68
2471	Artículos metálicos para la construcción.	182,000.00	669.49	14,551.50	168,117.99	23,178.25	0.00	0.00	17,162.34	127,777.40
2481	Materiales complementarios.	167,594.00	105.00	12,725.87	154,973.13	3,090.24	0.00	0.00	17,027.68	134,855.21
2491	Otros materiales y artículos de construcción y reparación.	466,981.00	6.00	446.58	466,540.42	37,949.21	0.00	0.00	3,695.70	424,895.51
2531	Medicinas y productos farmacéuticos.	115,000.00	1,449.50	11,926.67	104,522.83	6,086.49	0.00	0.00	33,436.34	65,000.00
2541	Materiales, accesorios y suministros médicos.	0.00	12,481.91	0.00	12,481.91	1,967.29	10.21	0.00	10,476.25	28.16
2551	Materiales, accesorios y suministros de laboratorio.	4,360.00	0.00	0.00	4,360.00	4,360.00	0.00	0.00	0.00	0.00
2561	Fibras sintéticas, hules, plásticos y derivados.	71,385.00	149,600.00	0.00	220,985.00	159,807.92	0.00	0.00	1,559.35	59,617.73
2611	Combustibles, lubricantes y aditivos.	1,447,350.00	96,444.00	0.00	1,543,794.00	1,121,350.00	2.58	0.00	422,441.42	0.00
2711	Vestuario y uniformes.	57,855.00	6,800.00	0.00	64,655.00	49,938.40	0.00	0.00	9,852.21	4,864.39
2721	Prendas de seguridad y protección personal.	118,012.00	1,600.00	0.00	119,612.00	8,096.01	0.00	0.00	115.09	111,400.90
2741	Productos textiles.	0.00	191.88	0.00	191.88	0.00	0.00	0.00	191.88	0.00
2911	Herramientas menores.	236,783.00	230.65	0.00	237,013.65	11,493.03	0.00	0.00	1,588.29	223,932.33
2921	Refacciones y accesorios menores de edificios.	39,650.00	0.00	0.00	39,650.00	0.00	0.00	0.00	471.74	39,178.26
2931	Refacciones y accesorios menores de mobiliario y equipo de administración, educacional y recreativo.	252,881.00	13,937.91	80,798.00	186,020.91	45,084.93	0.00	0.00	1,804.31	139,131.67
2941	Refacciones y accesorios menores de equipo de cómputo y tecnologías de	125,592.00	1,615.00	0.00	127,207.00	125,592.00	0.00	0.00	172.50	1,442.50

Instituto Electoral del Distrito Federal
Secretaría Administrativa
Dirección de Recursos Humanos y Financieros
Ejercicio del Presupuesto de Flujo de Efectivo al mes de Junio de 2013 - Por Capítulo y Partida Específica

Partida	Concepto	Original Asignado	Ampliaciones	Reducciones	Modificado	Compromisos	Gastos x	Devengado	Ejercido	Disponible
	la información.									
2961	Refacciones y accesorios menores de equipo de transporte.	68,000.00	0.00	0.00	68,000.00	0.00	0.00	0.00	1,590.00	66,410.00
2981	Refacciones y accesorios menores de maquinaria y otros equipos.	0.00	1,500.00	0.00	1,500.00	1,000.50	0.00	0.00	0.00	499.50
2991	Refacciones y accesorios menores otros bienes muebles.	0.00	653,875.00	0.00	653,875.00	623,872.78	0.00	0.00	47.00	29,955.22
	Materiales y Suministros	10,551,523.00	2,801,023.77	215,789.50	13,136,757.27	9,703,509.83	142,974.85	93,401.25	1,003,695.64	2,193,175.70
3112	Servicio de energía eléctrica.	1,999,998.00	0.00	0.00	1,999,998.00	647,596.00	0.00	0.00	1,352,402.00	0.00
3131	Agua potable.	360,000.00	0.00	0.00	360,000.00	161,468.00	12,565.00	0.00	185,967.00	0.00
3141	Telefonía tradicional.	237,000.00	0.00	0.00	237,000.00	52,119.13	0.00	0.00	184,260.42	620.45
3151	Telefonía celular.	239,520.00	276,100.00	0.00	515,620.00	192,589.54	0.00	0.00	70,930.46	252,100.00
3161	Servicios de telecomunicaciones y satélites.	2,230,318.00	0.00	45,000.00	2,185,318.00	1,922,474.69	0.00	0.00	256,843.31	6,000.00
3171	Servicios de acceso de Internet, redes y procesamiento de información.	698,074.00	282.48	0.00	698,356.48	657,385.14	0.00	282.48	40,688.86	0.00
3181	Servicios postales y telegráficos.	49,000.00	0.00	0.00	49,000.00	26,944.54	0.00	0.00	22,055.46	0.00
3221	Arrendamiento de edificios.	6,870,540.00	0.00	0.00	6,870,540.00	523,635.43	0.00	0.00	6,346,904.57	0.00
3252	Arrendamiento de equipo de transporte destinado a servicios públicos y la operación de programas públicos.	464,000.00	462,000.00	116,100.00	809,900.00	488,680.00	380.00	0.00	97,440.00	223,400.00
3271	Arrendamiento de activos intangibles.	1,500.00	1,042,870.00	0.00	1,044,370.00	63,955.28	0.00	0.00	980,414.72	0.00
3291	Otros arrendamientos.	0.00	879,900.00	0.00	879,900.00	879,900.00	0.00	0.00	0.00	0.00
3311	Servicios legales, de contabilidad, auditoría y relacionados.	287,350.00	0.00	0.00	287,350.00	137,350.00	0.00	0.00	117,450.00	32,550.00
3331	Servicios de consultoría administrativa, procesos, técnica y en tecnologías de la información.	140,000.00	3,577,500.00	0.00	3,717,500.00	330,000.00	0.00	0.00	0.00	3,387,500.00
3341	Servicios de capacitación.	60,000.00	22,040.00	0.00	82,040.00	0.00	0.00	0.00	0.00	82,040.00
3361	Servicios de apoyo administrativo y fotocopiado.	558,000.00	620,510.40	0.00	1,178,510.40	319,534.49	0.00	510.40	828,465.51	30,000.00
3362	Servicios de impresión.	1,033,510.00	2,099,637.00	0.00	3,133,147.00	1,147,096.80	0.00	0.00	1,060,745.82	925,304.38
3381	Servicios de vigilancia.	4,175,874.00	137,500.00	386,149.36	3,927,224.64	813,759.30	0.00	0.00	3,056,965.34	56,500.00
3391	Servicios profesionales, científicos, técnicos integrales y otros.	267,500.00	1,700.00	0.00	269,200.00	179,829.00	0.00	0.00	76,346.00	13,025.00
3411	Servicios financieros y bancarios.	194,328.00	8,604.80	0.00	202,932.80	68,614.22	0.00	0.00	109,875.93	24,442.65

Instituto Electoral del Distrito Federal
Secretaría Administrativa
Dirección de Recursos Humanos y Financieros
Ejercicio del Presupuesto de Flujo de Efectivo al mes de Junio de 2013 - Por Capítulo y Partida Específica

Partida	Concepto	Original Asignado	Ampliaciones	Reducciones	Modificado	Compromisos	Gastos x	Devengado	Ejercido	Disponible
3451	Seguro de bienes patrimoniales.	891,222.00	0.00	0.00	891,222.00	891,222.00	0.00	0.00	0.00	0.00
3471	Fletes y maniobras.	30,000.00	26,100.00	0.00	56,100.00	30,000.00	0.00	0.00	26,100.00	0.00
3511	Conservación y mantenimiento menor de inmuebles.	179,800.00	0.00	0.00	179,800.00	23,200.00	0.00	0.00	11,600.00	145,000.00
3521	Instalación, reparación y mantenimiento de mobiliario y equipo de administración, educacional y recreativo.	381,400.00	1,299.20	0.00	382,699.20	149,244.59	0.00	0.00	233,445.20	9.41
3531	Instalación, reparación y mantenimiento de equipo de cómputo y tecnologías de la información.	1,523,494.00	0.00	7,238.70	1,516,255.30	649,639.68	0.00	0.00	866,615.62	0.00
3553	Reparación, mantenimiento y conservación de equipo de transporte destinados a servidores públicos y servicios administrativos.	390,000.00	0.00	0.00	390,000.00	222,572.28	0.00	0.00	167,427.72	0.00
3571	Instalación, reparación y mantenimiento de maquinaria, otros equipos y herramienta.	747,381.00	7,688.40	0.00	755,069.40	482,979.64	0.00	0.00	250,529.76	21,560.00
3581	Servicios de limpieza y manejo de desechos.	2,006,922.00	40,413.05	0.00	2,047,335.05	1,455,576.60	0.00	6,882.70	584,875.75	0.00
3591	Servicios de jardinería y fumigación.	209,730.00	570.00	23,159.82	187,140.18	87,257.94	0.00	0.00	99,882.24	0.00
3611	Difusión por radio, televisión y otros medios de mensajes sobre programas y actividades gubernamentales.	479,200.00	3,982,366.00	1,580.00	4,459,986.00	3,489,571.66	0.00	0.00	684,914.54	285,499.80
3691	Otros servicios de información.	348,000.00	0.00	0.00	348,000.00	58,000.00	0.00	0.00	290,000.00	0.00
3721	Pasajes terrestres nacionales.	0.00	13,600.00	0.00	13,600.00	0.00	0.00	0.00	0.00	13,600.00
3722	Pasajes terrestres al interior del Distrito Federal.	142,350.00	66,050.53	73,639.46	134,761.07	1,500.00	63,000.00	5,518.22	21,765.92	42,976.93
3822	Gastos de orden social.	0.00	10,000.00	0.00	10,000.00	4,200.00	0.00	0.00	5,800.00	0.00
3831	Congresos y convenciones.	320,000.00	12,500.00	70,000.00	262,500.00	135,880.00	17,509.96	0.00	36,578.04	72,532.00
3911	Servicios funerarios y de cementerio a los familiares de los civiles y pensionistas directos.	0.00	149,314.41	0.00	149,314.41	0.00	0.00	0.00	149,314.41	0.00
3921	Impuestos y derechos.	331,820.00	150,425.14	0.00	482,245.14	29,537.70	3,791.70	0.00	448,915.74	0.00
3981	Impuesto sobre nóminas.	4,617,723.00	83,909.95	18,825.31	4,682,807.64	0.00	0.00	755,682.82	3,484,611.71	442,513.11
3982	Otros impuestos derivados de una relación laboral.	3,246,595.00	1,357.98	15,151.67	3,232,801.31	0.00	0.00	0.00	2,520,604.53	712,196.78
3999	Otros servicios generales.	138,000.00	0.00	0.00	138,000.00	23,000.00	0.00	0.00	115,000.00	0.00
	Servicios Generales	35,850,149.00	13,674,239.34	756,844.32	48,767,544.02	16,346,313.65	97,246.66	768,876.62	24,785,736.58	6,769,370.51
4411	Premios.	0.00	70,000.00	0.00	70,000.00	70,000.00	0.00	0.00	0.00	0.00
4471	Ayudas sociales a entidades de interés público.	167,619,666.00	0.00	0.00	167,619,666.00	0.06	0.00	0.00	167,619,659.58	6.36
	Transferencias, Asignaciones, Subsidios y Otras Ayudas	167,619,666.00	70,000.00	0.00	167,689,666.00	70,000.06	0.00	0.00	167,619,659.58	6.36

Instituto Electoral del Distrito Federal
Secretaría Administrativa
Dirección de Recursos Humanos y Financieros
Ejercicio del Presupuesto de Flujo de Efectivo al mes de Junio de 2013 - Por Capítulo y Partida Específica

Partida	Concepto	Original Asignado	Ampliaciones	Reducciones	Modificado	Compromisos	Gastos x	Devengado	Ejercido	Disponible
5191	Otros mobiliarios y equipos de administración.	0.00	80,800.00	0.00	80,800.00	579.07	0.00	0.00	35,217.60	45,003.33
5211	Equipos y aparatos audiovisuales.	0.00	20,000.00	0.00	20,000.00	20,000.00	0.00	0.00	0.00	0.00
	Bienes Muebles, Inmuebles e Intangibles	0.00	100,800.00	0.00	100,800.00	20,579.07	0.00	0.00	35,217.60	45,003.33
	TOTAL GENERAL	433,269,305.00	22,080,035.82	6,617,797.82	448,731,543.00	26,140,402.61	240,221.51	4,060,074.37	389,911,819.78	28,379,024.73