GRUPO DE TRABAJO
VERIFICACIÓN Y DEPURACIÓN DEL PADRÓN ELECTORAL
MINUTA DE LA REUNIÓN GTVDP-O-006-080611,
CELEBRADA EL MIÉRCOLES 08 DE JUNIO DE 2011, EN LA CIUDAD DE MÉXICO,
DISTRITO FEDERAL, EN EL EDIFICIO DE INSURGENTES SUR 1561, PISO 13°
INICIO DE LA SESIÓN: 11:120 HORAS
ASISTENCIA:
	COORDINADOR

	ING. JESÚS OJEDA LUNA

	SECRETARIO

	C. JOSÉ JULIO RIVERO ÁNTUNA

	PARTIDO ACCIÓN NACIONAL

	ING. FLORENCIO GONZÁLEZ NEGRETE (P)
SOC: THALIA ENRÍQUEZ DENTON

	PARTIDO REVOLUCIONARIO INSTITUCIONAL
	C. JESÚS JUSTO LÓPEZ DOMÍNGUEZ (P)

	PARTIDO DE LA REVOLUCIÓN DEMOCRÁTICA
	C. MIGUEL ÁNGEL BURMUDEZ OLGUÍN (P)

	PARTIDO DEL TRABAJO
	C. ADALID MARTÍNEZ GÓMEZ (P)

	PARTIDO VERDE ECOLOGISTA
DE MÉXICO
	C. ANGÉLICA MARTÍNEZ DOMÍNGUEZ(S)

	PARTIDO CONVERGENCIA

	C. DANIEL NERI PÉREZ (S)

	PARTIDO NUEVA ALIANZA
	MTRO. RODOLFO ROMERO FLORES(S)

Ing. Jesús Ojeda Luna: Muy buenos días.

Con fundamento en el artículo 27, párrafo uno, inciso d) y demás relativos al Reglamento de Sesiones y Funcionamiento de las Comisiones, se declara instalada esta Sexta Reunión del Grupo de Trabajo Verificación y Depuración del Padrón Electoral, siendo las 11 horas con 20 minutos del día 8 de junio de 2011.

Para dar inicio a la presente reunión, solicito al Secretario verificar la asistencia.

Julio Rivero Antuna: Claro que sí, señor, con mucho gusto.

Se encuentran presentes por el Partido de la Revolución Democrática, el ciudadano Miguel Ángel Bermúdez Olguín; por el Partido del Trabajo, el ciudadano Adalid Martínez Gómez; por el Partido Verde Ecologista de México, la ciudadana Angélica Martínez Domínguez; por Convergencia fue acreditado para esta ocasión el ciudadano Daniel Neri Pérez; y se encuentra también presente el ciudadano Jesús Justo López Domínguez, por el Partido Revolucionario Institucional. Son los asistentes hasta este momento, señor.

Me permito solicitar su autorización para que esta Secretaría consulte si se dispensa la lectura de los documentos que se hicieron circular previamente con el propósito de entrar directamente a la consideración de los asuntos.

Ing. Jesús Ojeda Luna: Señor Secretario, proceda a formular la consulta sobre la dispensa que propone.

Julio Rivero Antuna: Señora y señores representantes, está a su consideración la propuesta para que se dispense la lectura de los documentos que contienen los asuntos previamente circulados y así entrar directamente a la consideración de los mismos, en su caso.

Los que estén por la afirmativa, les ruego levantar la mano, por favor.

Son tres votos a favor, los ciudadanos representantes están en posibilidad de emitir si se dispensa la consulta.

Ing. Jesús Ojeda Luna: Solicito al Secretario, dar lectura del orden del día para esta reunión.

Julio Rivero Antuna: El orden del día consta de nueve puntos:

1. Lectura y firma de la minuta correspondiente a la Reunión GTVDPE-O-005-190511.

2. Informe sobre el seguimiento de solicitudes y compromisos.

3. Estrategia Integral de Depuración del Padrón Electoral.

4. Formulación de avisos ciudadanos, previo a la cancelación de trámite.

5. Programa de Bajas por Suspensión de Derechos.

6. Verificación de Domicilios Presuntamente Irregulares.

7. Estudio de factibilidad respecto a la procedencia técnica y operativa de utilizar hasta 10 huellas dactilares para la identificación ciudadana u otros biométricos.

8. Temas propuestos por los partidos políticos, relacionados con el grupo de trabajo.

9. Lectura de la relación de solicitudes y compromisos derivados de la reunión del grupo de trabajo.

Ing. Jesús Ojeda Luna: Pregunto a los representantes, a la señora y a los señores representantes de los partidos políticos si tienen algún tema que quieran incorporar en el punto ocho.

De todos modos haremos la consulta en su momento de desahogo del punto ocho, nuevamente.

Solicito al señor Secretario, dar cuenta del siguiente punto del orden del día.

Julio Rivero Antuna: El punto del orden del día es el relativo a la
1. Minuta correspondiente a la Reunión de la sesión del 19 de mayo de este año.

Ing. Jesús Ojeda Luna: Señora y señores representantes, está a su consideración la minuta de la reunión de referencia.

¿Alguien desea hacer uso de la palabra?

No siendo así, solicito al señor Secretario dar cuenta del siguiente punto del orden del día.

Julio Rivero Antuna: El siguiente punto del orden del día es;
2. El Informe sobre el seguimiento de solicitudes y compromisos.

Ing. Jesús Ojeda Luna: Señora y señores representantes, está a su consideración el Informe sobre el Seguimiento de Solicitudes y Compromisos.

Representante del PRI, Jesús Justo López Domínguez: Un momentito. Del consecutivo 79 está un compromiso de que se va a revisar el procedimiento alterno para dar de baja los registros fallecidos, y dice aquí: “Incluir en su siguiente versión lo relativo a prioridades y reforzamiento como política general, en alcance de la estrategia que involucra el análisis del testimonial, así como de cada una de las instancias que aporten al mismo lo correspondiente a difusión y notificación”

Éste se dice que está en proceso y que se incluirá en la nueva versión del documento. La fecha tentativa para entregar esa documentación es el 06 de junio. Aquí la pregunta es: ¿el documento en comento ya fue entregado? No lo detecto dentro de los documentos que nos han entregado.

Ya hice una revisión de los documentos que me están entregando y preguntaría si se entregó este documento.
Ing. Jesús Ojeda Luna: Ingeniero Araiza, si es tan amable de dar respuesta a esta pregunta del Partido de la Revolución Institucional.

Ing. Alejandro Araiza Martínez: Hay algunas solicitudes, no es nada más ése, el de alternos, son aproximadamente otros dos o tres. Nosotros consideramos atender esas solicitudes para la sesión en la que se lleve ese tema, que es para la segunda reunión de junio.

Nosotros habíamos solicitado, incluso habíamos mandado una reprogramación, para que fuera entregado ese documento previo a la segunda sesión del grupo, de junio; esto es para el 20 de junio.

Por alguna razón se encuentran todavía en la agenda para el 06 esas solicitudes, sin embargo, es la situación. Concretamente, consideramos atender esos compromisos con un documento que se exponga en la segunda reunión de junio.

Representante del PRI, Jesús Justo López Domínguez: No le vemos inconveniente, ¿pero por qué hasta la segunda, por qué no la siguiente?

Ing. Jesús Ojeda Luna: Es la siguiente.

Representante del PRI, Jesús Justo López Domínguez: Ah, pensé que de julio.

Ing. Jesús Ojeda Luna: No, de junio.

Representante del PRI, Jesús Justo López Domínguez: No vemos inconveniente, nada más que sí contenga toda la información y que se nos haga llegar con antelación, no con la documentación que se va a revisar en el Grupo de trabajo, con un poco más de antelación, si es posible, se los rogaríamos.

Y también que se nos hiciera llegar en medio magnético pero donde se pudiera hacer algún tipo de observación, de subrayado, de meter incluso alguna otra, que no sea en PDF, no sé si haya o si tienen algún programa donde podamos hacer subrayados o donde podamos escribir algo más porque no creo que hasta el momento exista.

Ing. Jesús Ojeda Luna: Cómo no, con mucho gusto. Creo que sí podríamos atender esta petición, ¿verdad, Alejandro? Ambas. Previo a la convocatoria entregar el documento y que el documento venga en un programa de texto, Word en específico.

Representante del PRI, Jesús Justo López Domínguez: Y otra solicitud. Cuando entreguen algún documento que se vaya ver o se vaya tocar en este Grupo de trabajo, por favor así que se consigne que se va tocar: “es un tema relativo al Grupo de Trabajo que se verá en tal sesión…” Porque ahora con tal cúmulo de…

Ing. Jesús Ojeda Luna: Pudiera confundirse con algún compromiso y no con el documento. Muy bien.

Representante del PRI, Jesús Justo López Domínguez: Sí y que se va ver en tal Grupo de trabajo en tal fecha, porque ahora con el cúmulo de información que nos llega es un poco difícil que detectemos algunos documentos que se van a ver y luego tenemos que andar corriendo a buscarlos.

Representante del PRD, Miguel Ángel Bermúdez Olguín: No recuerdo haber leído ya toda la recapitulación de compromisos que llevamos y cuál ha sido su estatus, pero aparte de una solicitud de información que hicimos para poder profundizar sobre la pertinencia de un programa que tiene previsto el Registro Federal de Electores para verificar aquellos ciudadanos mayores de 90 años.

Porque se parte del supuesto que ahí habrá un universo de fallecidos que se podrían identificar para efectos de depurar el Padrón Electoral. Y habíamos pedido que se nos pudiera brindar la información del operativo anterior que hubo. No ha llegado.

Y también pedimos que nos pudieran presentar un análisis de los índices de mortandad que existen en el Padrón Electoral en función de edades, para saber si en concreto esta idea de que a los mayores de 90 años es donde más fallecidos se reportan y no es en algún otro universo de edades y entonces pudiéramos pensar en algún otro esquema.

Esto es lo que no vi en el compromiso, en los compromisos, y ya tiene tiempo que hicimos esa petición. Ahora no identifico para cuándo está previsto que abordemos el tema pero no podemos llegar a abordar un tema sin tener información que nos vaya dando o no oportunidad de tener certeza de que la propuesta de la autoridad es la más adecuada o sí tendríamos que estar pensando en hacer uso de ese recurso para otras actividades.

Ing. Jesús Ojeda Luna: Con mucho gusto ponemos esta parte, si no se ha atendido, la del resultado del ejercicio anterior, por lo menos son los ejercicios que se han hecho anteriormente.

Asimismo, también vamos a pedirle a la Dirección de Estadística que nos apoye identificando los índices de mortalidad, ¿se puede llamar así o mortandad? Dice Miguel Ángel, a efecto de que podamos identificar cuáles son los ciclos o los quinquenios en la que pudiera estar el índice más elevado e identificar si es más adecuado que arriba de 98 años, como es que se propone por parte de la Dirección de Depuración y Verificación en Campo, pudiéramos tener un mejor índice de esta situación.

Y la parte que menciona la representación del Partido de la Revolución Democrática, nos parece muy relevante.

El presupuesto autorizado para este año está establecido en precisamente en la Depuración o la Verificación, tanto de domicilios irregulares como para este trabajo que nosotros estamos haciendo.

Estamos también haciendo un ajuste con respecto al presupuesto para conciliar los trabajos que se han realizado con domicilios irregulares y ver cuál va a ser el alcance porque hay que reconsiderar el alcance de este probable trabajo que vamos a hacer.

Además estamos solicitando ya la información que nos entreguen nuestros compañeros de la Coordinación de Procesos Tecnológicos a efectos de identificar cuánto es el número, así como las regiones en las que están estas personas que nosotros estaríamos tomando en cuenta para hacer la verificación.

Esto me parece relevante informarles para que sepan ustedes qué es lo que va a contener ese trabajo que presentemos toda esta información, y con mucho gusto vamos a adicionar esto que acaba de plantear el Partido de la Revolución Democrática, si es que no lo habíamos tenido presente en el documento, lo estaremos incorporando para ello.

¿Quieres hacer un comentario adicional, Alejandro? Te cedo el uso de la palabra. Quedaríamos con esto atendiendo las peticiones y planteando sobre todo la información que nos entregue la Coordinación de Procesos Tecnológicos, respecto a los números que tenemos y en las entidades cómo está distribuido o desagregado a efectos de contribuir al documento, ¿cuándo lo tenemos previsto para presentarlo, Alejandro?

Ing. Alejandro Araiza Martínez: Sería para el mes siguiente, de acuerdo a la agenda mensual.

Ing. Jesús Ojeda Luna: Muy bien, según la programación. Muchas gracias.

¿Alguien más desea hacer uso de la palabra en este punto?

Representante del PVEM, Angélica Martínez Domínguez: Sí, buenos días. En cuestión general sobre los compromisos que se establecen en el archivo en Excel, nos llama mucho la atención el hecho de que hay compromisos que se manifiestan como cumplidos y hay una celda en donde se establece el documento de cumplimiento.

Nos gustaría tener un poco más de claridad, la información porque así como se manejan las solicitudes, se maneja también las cuestiones de la fecha de compromiso y la respuesta, que siempre se manejan por las atentas notas. Sin embargo, las atentas notas nos llevan a que se informará, a que enviarán, a que se llevará a cabo ciertas acciones.

Por ejemplo, con el consecutivo siete de una solicitud del Partido Verde, mediante oficio número DAC de fecha el 25 de marzo de informa que el nuevo Reglamento de Sesiones y Funcionamiento de la Comisión de Vigilancia fue publicada en la página web del IFE, en la ruta de INI, cumplido. Pero no sabemos realmente cuál fue la que se mandó solamente la información para que se publicara en la web. Sin embargo, en qué momento fue cumplido esa petición.

Y así podría mencionar algunos compromisos que se manejan siempre mediante atentas notas, en la cual se manejan en proceso pero sí nos gustaría tener unas fechas más claras de cuándo se cumplirán con estos compromisos, así como los colores verdes que dicen que está cumplido, rojos que no sabemos que está atorado por algo, o los amarillos que están en proceso.

¿Cuál es el problema de que están algunos compromisos con el control de estatus color rojo? Nos gustaría que se nos confirmara esa información.

Ing. Jesús Ojeda Luna: Con mucho gusto atendemos esta petición de parte de la representante del Partido Verde Ecologista, para establecer y quizá hacer una separación con los cumplidos.
Entiendo que esa es la parte; es decir, los que ya están cumplidos, que ya sean de un documento en específico, separarlos, sí ponerlos en el mismo archivo, pero separarlos de los que están por cumplirse o en proceso, que todavía no se han cumplido o bien tuviéramos algún retraso, para efecto de tener mayor control de los que están en procesos.

Eso atiende a que se nos solicitó que pusiéramos todos los que de alguna forma ya se consideraban cumplidos, para que en el caso de que si alguna representación considerara que no se había cubierto la expectativa con el documento, se pudiera volver a poner en proceso y poner una fecha de entrega.

Con mucho gusto hacemos esta separación para darle la información, y en el caso de que hubiera alguno que no tuviera información, si está en proceso o si está incumplido, porque creo que también trae algunos de ambos colores. Es lo que piden, la definición también.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Hay algunos compromisos que, tal como están expresados aquí en la hoja que ustedes nos entregaron, no atienden en estricto sentido la intención de la solicitud de la información y hasta dónde llega su alcance.

Hay otros tantos que meramente ya eran de forma, muchos sobre la Verificación Nacional Muestral, que ya han venido ocurriendo o, en su caso, ya están rebasados. Otros sobre el propio tema de cambio de domicilios irregulares.

Hay otros que no traen todavía estatus, que no identificamos exactamente cuál es la propuesta que la autoridad estaría generándonos, y que está claro que no es sólo una respuesta mediante un oficio diciendo: “se va a atender el asunto”, como se puede satisfacer la petición de los partidos.

Hay otros, que son los que más me preocupan, que tienen que ver ya no tanto si nos dieron o no el documento, y el documento reúne las características de alguna responsabilidad o compromiso de la autoridad de llevarlas a cabo en función de algún cronograma.
Esas son las que no deberían de agotarse, como dice la sábana de solicitudes y compromisos, sino que deberían de ser parte de una entrega de información permanente, donde den cuenta de que se está atendiendo la necesidad o el planteamiento que dio origen a la solicitud de información.

Es el caso del procedimiento alterno y es el caso del universo que se tenía pendiente de atender o el rezago que se tiene pendiente, y que simplemente se manifiesta que ya está atendida la solicitud de información mediante un documento que se denomina “Programa de Trabajo para Atender el Rezago”.

Eso es lo que necesitamos que no se quede nada más en lo enunciativo, sino que necesitamos que podemos nosotros también conocer aquí con ustedes que esas tareas se están realizando y cuál es la evolución que se está teniendo en relación a esos operativos de campo que ustedes asumen el compromiso de realizar a partir de precisamente análisis y cuestionamientos que en esta instancia se estuvieron generando.

Y me gustaría que nos dieran una alternativa de exactamente cómo vamos a darle ese seguimiento y no queda cumplido.

Necesitaríamos identificar que en la columna u otra columna donde podamos identificar la acción que conlleva cumplir ese compromiso, si es una acción de campo, si es una acción de gabinete, si es una acción de análisis, si es una acción de insumo para también poderle ir ahí dando nosotros un seguimiento que nos lleve hacia identificar que esta solicitud de información está siendo plenamente atendida.

Ing. Jesús Ojeda Luna: Me parece que va mucho en camino con lo que acaba de plantear Angélica Martínez, del Verde Ecologista. Creo yo que podríamos hacer un compromiso con ustedes de tratar de enviarles una propuesta el día 23, a más tardar el día 22 de junio estaríamos enviándoles una propuesta.

Me parece conveniente esta propuesta del Partido de la Revolución Democrática sobre poner una columna que pudiéramos plantear nosotros el alcance.

Que inclusive ahí lo que hemos estado tratando de hacer es que cuando vemos que el alcance va más allá de simplemente información, incorporarlo a uno de los puntos de discusión y traerlos a la mesa, y plantear ya, tal vez un procedimiento en específico, como es el caso de algunos temas que se han planteado o se han generado de algunas propuestas de compromisos.

Poderlos dividir en aquellos que solamente requieren información, poderlos dividir en aquellos que resulta, tenemos que hacer un análisis; o bien, como bien lo acaba de plantear, tal vez algunas acciones en campo inclusive. Y que nosotros podríamos ahí proponerles hacer el canje de no dejarlo en compromisos, sino ya más bien retomarlo como una acción del grupo de trabajo y me parece que podríamos hacer una propuesta para el día 22 de junio. Con mucho gusto estaríamos atendiendo estos planteamientos que nos han hecho.

Representante del PAN, Florencio González Negrete: Precisamente revisando algunas de las respuestas veíamos que no habían sido totalmente satisfactorias de lo que se estaba solicitando y en función de eso voy hacer comentarios ,sobre dos o tres de las que tenemos en estos momentos en nuestro catálogo, aunque algunas de éstas ya hayan sido definidas como cumplidas.

Por ejemplo, la número seis, que es sobre la viabilidad de la supervisión central en las verificaciones de domicilios irregulares. Aquí el tema es la información como tal, de que es para tantas personas y tanto gasto, sino cuáles son los criterios para decir lo que se dijo, o sea, cuatro días por dos participantes o tres participantes, exactamente en el resumen no dicen cuántos participantes. Por cada uno de los participantes.

Ciertamente se definió la cantidad pero no se define ningún criterio, ¿por qué se definió ese monto, con esas características? De tal manera que aquí parecería que es una decisión, vamos a decir, es una definición de la Dirección en donde sin ningún criterio aparente porque aquí no hay ninguno, decide con cuánto van a participar los representantes de la Comisión Nacional de Vigilancia, lo cual implica que es una situación de dependencia de la propia Comisión Nacional de Vigilancia de una decisión de la Dirección porque además no hay ningún registro y esto puede ser también de una manera arbitraria, porque simple y sencillamente no se define ni las razones, ni los criterios, no se hace ninguna definición, sino simplemente se dice tanto por tanto y ya.

Les guste o no les guste, les parezca o no les parezca, el alcance o no, eso es lo que se decidió. Y lo que nosotros hemos estado insistiendo es en conocer cuáles son los criterios, bajo qué criterios se definen los apoyos que aparentemente este tipo de apoyos deberán seguir un criterio y lo que nosotros solicitamos es que se definan estos criterios para los trabajos de campo en los cuales la Comisión Nacional de Vigilancia acompaña al Registro Federal de Electores para todos los trabajos de campo, no nada más para este.

Aquí incluimos la Verificación Nacional Muestral, incluimos domicilios irregulares, incluimos cuando se hace alguna tarea de duplicados, en fin, todos los trabajos de campo.

Solicitamos que exista algún tipo de documento que sirva de base y que lo pongamos a discusión para saber cuánto presupuesto de dispone para los trabajos de campo y no sea una decisión arbitraria que, en su caso, si no alcanza, o si se limita no va a cumplir la Comisión Nacional de Vigilancia con esta supervisión porque se dice nada más van tantos y alcanza para tantos, 20 mil pesos por partido.

¿Y por qué 20 mil? Creo que esto amerita que se fije por lo menos un porcentaje del gasto, por lo menos. Ya digamos esto definiría un esquema.

Pero no hay ni eso, de tal forma que nos parece que esta situación no solo es autoritaria, sino también arbitraria y que no responde a los criterios de hacer un trabajo en donde la Comisión Nacional de Vigilancia acompañe al Registro Federal de Electores no responde al interés que puede tener la autoridad, para que la Comisión Nacional de Vigilancia verifique lo que ese está haciendo y esto sí nos preocupa.

Y aquí ya se dio por cumplido el que se solicitara esta información. Sí se cumplió al decir: “les toca tanto de presupuesto y ya”. No, con qué criterios, bajo qué criterios, bajo qué principios, como no hay, ahora la solicitud es que haya, que se elabore un documento en donde se precisen las formas cómo se definen los presupuestos de los trabajos de acompañamiento de la Comisión Nacional de Vigilancia en el reseccionamiento, en las verificaciones, en los domicilios irregulares, en cualquier trabajo de campo, de supervisión central.

Otro tema que nos parece que también hay que recordar, es que por ejemplo, en el caso del compromiso 30 que todavía está en proceso, es sobre el caso de todos los cuestionarios que surgieron de la Verificación Nacional Muestral en domicilios no localizados.

Nosotros sabemos que hasta estos momento todavía existen operativos tratando de localizar estos domicilios hasta por debajo de la alfombra, de no sé qué casa, pero ahí están buscándolos.

Creo que es importante que se definan ya estos casos porque estos van a seguir el tratamiento de domicilios irregulares, porque ya se definió que parte de las iniciativas para localizar domicilios irregulares, están todos los operativos de campo que hace el Registro Federal de Electores, incluyendo éstos y cualquier otro.

De la Verificación Nacional Muestral ya tenemos, por lo menos hasta estos momentos, en el caso de la Encuesta de Actualización, cuáles domicilios no se han localizado o se localizaron ya. Y estos valdrían la pena, se identificarán, se presentaran y se iniciara la elaboración del plan de revisión de casos irregulares de este conjunto de domicilios no localizados por la Verificación Nacional Muestral. Se sería el tema a proponer.

Otro de los temas, está vinculada con la respuesta que se nos dio sobre el último planteamiento que se hizo la sesión pasada sobre el caso de que aquellos ciudadanos que perdieron ya sus derechos, que no tienen una credencial de elector válida para identificarse, aquí veíamos que efectivamente no podían tener la credencial para votar como un medio de identificación, puesto que ésta también está cancelada.

Y decíamos que en este punto qué tanto esta situación afectaba los derechos de los ciudadanos al disponer de un instrumento de identificación. Vimos la respuesta y la respuesta es que del análisis jurídico se desprende que el ciudadano podrá tener acceso a otros medios de identificación que cubran ese papel y que no necesariamente la credencial es el único, y que, efectivamente, nosotros consideramos que la credencial para votar no es el único medio de identificación que tiene un ciudadano, que en el caso de que pierda sus derechos y no tenga la credencial para votar como medio de identificación, podrá contar con el pasaporte, siempre y cuando lo haya ido a sacar, la cartilla en caso de que sea hombre, pero ahí se quedó un poco el tema, porque este tema nos lleva a la conclusión de que finalmente un medio de identidad que esté sujeto en un momento dado a perder vigencia, como podría ser el caso de la credencial para votar, no va a poder ser considerado como un elemento de identidad, como un medio de identificación sí, pero no como un instrumento de identidad del ciudadano.

De tal forma que esta respuesta lo que nos viene a confirmar es que, efectivamente, la credencial para votar es un medio de identificación, no un medio de identidad, a pesar de que tenga biométricos y a pesar de que tenga lo que le quieran poner. Es cuanto.

Ing. Jesús Ojeda Luna: Informo respecto a los gastos de supervisión de Comisión Nacional de Vigilancia, sobre todo en domicilios irregulares, que es donde se enfatizó el punto; sin embargo, habría que plantear esta situación en otros operativos. Los primeros que identifico inmediatamente son: la Verificación Nacional Muestral, por supuesto, y el Reseccionamiento, que son los tres más grandes que estoy identificando de inmediato, independientemente de que pudiéramos hacer algunos otros proyectos que a veces son temporales, en donde pudieran participar.

Me comprometo con ustedes, primero, a hacer un análisis con la Dirección del Secretario de las Comisiones de Vigilancia, conjuntamente con la Coordinación de Administración y Gestión, a efecto de que le podamos hacer una propuesta a la Comisión Nacional de Vigilancia sobre esta participación, independientemente de que en la Verificación Nacional Muestral nosotros tomamos el punto ya como parte del procedimiento que nosotros tenemos de la Verificación Nacional Muestral; también, independientemente de que el Proyecto de Reseccionamiento también toma ya como una parte inherente al procedimiento de la supervisión de los partidos políticos, y también, como hasta hoy lo ha instruido el encargado de la Dirección Ejecutiva del Registro Federal de Electores, que sea una parte inherente de la supervisión de los domicilios irregulares, hacerles una propuesta ya de planteamiento.

Esta es una participación que se está dando ya en forma permanente y me parece muy pertinente esta petición para nosotros hacerles una propuesta, independientemente de que ya vamos a ver en el capítulo de domicilios irregulares, en el procedimiento que estamos planteando, cómo va a ser la participación, y que la pudiéramos definir en el mismo procedimiento; hacerles una propuesta sobre todo que tenga que ver con el presupuesto; es decir, con el planteamiento del presupuesto hacia cada año, con respecto a los proyectos que estamos planteando nosotros y que se tome en cuenta por parte de la Dirección del Secretariado y las Comisiones de Vigilancia, además de que así lo instruyan o así lo tomen los proyectos que nosotros vayamos a hacer en conjunto con ustedes.

En ese sentido, ofrezco este compromiso, independientemente de que ya nosotros estamos tomándolo en cada uno de los tres proyectos que ya mencioné.

Respecto a la Verificación Nacional Muestral 2011, sí, en efecto retomo nuevamente, esa es una petición que usted hizo, incluso, si mal no recuerdo en un CONASE, el día que se aprobó la Verificación Nacional Muestral.

Respecto a este punto nosotros vamos caminando en ese sentido, una vez que concluyamos vamos hacerles una propuesta a ustedes de cómo la Dirección de Depuración y Verificación en Campo estará retomando esta información y la forma cómo la vamos a transformar, para efecto de hacer un tratamiento de esta información; primero de limitarla, después informarles cuáles son los alcances que podría tener el trabajo que vamos a realizar.

Y respecto a la Credencial para Votar, no sé si nuestro compañero, el licenciado Alejandro Sánchez quiera hacer algún comentario, el titular de la Secretaría Técnica Normativa.

Me parece que tenemos ahí algunas cosas nuevas que también lo estamos viendo en sus pendidos y que la estaremos replanteando en el procedimiento que les vamos a presentar, pero me parece muy pertinente que pudiéramos tener un comentario del licenciado Alejandro. Por favor, Alejandro.

Lic. Alejandro Sánchez Báez: Efectivamente, la Credencial para votar no es un documento de identidad, es un documento que sirve para identificarse ante las autoridades administrativas, de acuerdo a los convenios que se han firmado. Así es como lo determina la Ley de Población, cuando señala que la credencial para votar servirá como medio de identificación ante autoridades administrativas, en tanto que no se emita la Cédula de Identidad Ciudadana.

Pero, creo que mientras tanto no se expida la Cédula de Identidad Ciudadana, sí es importante que la credencial tenga elementos de seguridad que le permita ser confiable como un instrumento de identificación.

Representante del PT, Adalid Martínez Gómez: Primero un asunto, una duda. En el recuadro hay varios asuntos o varios temas que lo solucionan de la siguiente manera, dice: “Mediante atenta nota número DSCV-SSS-3162011 de fecha 30 de marzo se informó que la Secretaría Técnica Normativa y la Coordinación de Operación en Campo el día 7 de abril de 2011 a las 16:00 horas llevarán a cabo una reunión para revisión de los…” Y ahí se queda la redacción y son varios asuntos porque además algunos de ellos con eso los dan por cumplidos.

Y sí quisiera que cada uno de esos temas que tienen una redacción me los pudieras aclarar esos; o sea, de qué se trata, porque son asuntos diferentes; un asunto que quizá podríamos agrupar es el asunto de los temas de la Verificación Nacional Muestral, que sí son varios pero que aparte se tocó el tema de los registros enviados a la FEPADE, el asunto del módulo de Chimalhuacán y muchos otros temas y que nos los quieren resolver con esa redacción curiosamente.

No entendería y lo planteaba la representación del Partido Verde, es que luego con una redacción de una simple “Atenta nota” se plantea que se cumple, cuando lo único que dice la “Atenta nota” es que lo están viendo y nosotros no podemos aceptar que por el simple hecho de estarlo viendo se dio respuesta a un planteamiento de una representación.

Otro asunto que me llamó la atención tiene que ver con enriquecer el documento, relativo al estudio de factibilidad respecto de la procedencia técnica y operativa para la utilización de 10 huellas dactilares en la identificación ciudadana con la opción del iris, entre otras, incluyendo costos.

Resulta que ayer en la reunión del Grupo de Trabajo de Actualización, nos dejaron claro un planteamiento, ellos van sobre un escenario denominado en ese documento, escenario cuatro, solamente con la captura.

Y digo, ahí disfrazan el asunto, dicen captura de más de dos huellas, cuando no llegan a decirte claramente que van sobre la captura de las 10 y resulta que aquí tú nos dices que están en proceso, cuando otra área de la Dirección Ejecutiva del Registro Federal de Electores nos planteó ayer ya la toma de una decisión. Si ya hasta van a licitar, ese fue el planteamiento.

¿Por qué en el desarrollo del tema de los compromisos nos lo siguen dejando en esa perspectiva?

Hay otros asuntos que nos dicen que se van a tocar en esta reunión, que se nos remitió la información, pero que además, esa información será parte de la discusión del grupo de trabajo del día de hoy.

Pero en el orden del día no alcancé a observar cómo es que vas a cumplir esa parte, en el orden del día.

Hay, ahora te digo el número del compromiso, es el compromiso número 66 que es sobre el tema de las huellas, como tú terminas, dices que está en proceso pero que esta información se entregó a las representaciones partidistas el 27 de mayo de 2011, y se presentará en la primera reunión del mes de junio del Grupo de Trabajo de Verificación.

¿En qué parte del orden del día lo vas a tocar? Para irnos y espero que no hagas larga esta reunión.

Esos serían nuestros comentarios y es que si seguimos con esta redacción, con este esquema del tema de los compromisos, ¿saben qué va a pasar?

No va a pasar nada, ahí van a quedar en la eternidad, ustedes pensando que ya cumplieron, nosotros afirmando que no se ha cumplido porque tendríamos que discutir la visión de cumplimiento de los compromisos.

Si no se tiene capacidad de poder cumplir, nosotros lo hemos dicho, también se vale decir y aquí debatir que no se coloque como un compromiso. Pero no, se deja como compromiso y luego nos dicen que en atenta nota quién sabe qué, y por tanto ya se cumplió. Gracias.

Ing. Jesús Ojeda Luna: Con mucho gusto atendemos esta petición, estaría comprometiéndola igual como lo hice con el Partido Verde y el Partido de la Revolución Democrática para a más tardar el 22 de junio darles ya una propuesta de esta atención.

Me parece que el haber incrementado la información ha tenido algunos cortes y que no esté complementada, sobre todo los textos que dan cuenta y aquellos que pudieran tener alguna mala redacción lo estaríamos nosotros circunscribiendo, además de poner el documento con el cual si es que ya fue cumplido, verlo para que ustedes puedan tener una mayor, sobre todo información si consideran que ha sido atendido.

Representante del PVEM, Angélica Martínez Domínguez: Existen varios compromisos que tienen fechas en las cuales se dice que se cumplieron; sin embargo, sí queremos que se haga una revisión para que todos estemos claros de cuál es la línea a seguir y solicitar que se ponga el tema que de cada uno de los compromisos se relaciona.

El Compromiso 89, sobre explorar la implementación de herramientas útiles a las representaciones de partidos políticos para la identificación de registros duplicados, que la manejan hasta noviembre del 2011, fecha comprometida para cumplir esta solicitud o explorar.

Lo que ahora quisiera preguntar es so esa exploración tardará tanto tiempo. De mayo hasta noviembre se maneja lo que es el estudio de factibilidad, lo que se está adquiriendo ahorita por la Dirección Ejecutiva, sobre el equipo de tecnologías de biométricos, y sí es mucho el tiempo el que tiene que llevarse, ¿hasta cuándo se implementaría para los partidos políticos?

Ing. Jesús Ojeda Luna: Lo primero, me parece que con lo que comprometidos el 22 de junio pudiera estar atendido, si no fuera así, de todos modos nosotros estaríamos atentos a sus observaciones. Respecto a lo segundo, es un compromiso en específico de la Coordinación de Procesos Tecnológicos.

Si le parece, en este mismo sentido de incrementar la información y las observaciones, pudiéramos establecer, sobre todo lo que planteaba el Partido de la Revolución Democrática, los alcances; es decir, lo que implica: tiene un trabajo de gabinete, tiene un trabajo de campo; en este caso, quizá, inclusive hasta de investigación de mercado, puede ser el caso.

¿Le parece que con eso pudiéramos atender tal vez ésta y que se pusiera en la información o en específico una nota de la Coordinación de Procesos Tecnológicos atendiendo este punto? O ambas.

Ambas. Cómo no. con mucho gusto. Así que le pediríamos una nota para dar cuenta de cuáles son las tareas que conlleva el cumplimiento del compromiso, para informarle a los partidos de este compromiso en específico.

¿Alguien más desea hacer uso de la palabra con respecto a este punto?

Le solicito, señor Secretario, dar cuenta del siguiente punto del orden del día.

Julio Rivero Antuna: El siguiente punto del orden del día es el relativo a la
3. Estrategia Integral de Depuración del Padrón Electoral.
Ing. Jesús Ojeda Luna: Le voy a ceder el uso de la palabra al ingeniero Alejandro Araiza, para que nos haga una presentación de ese tema en específico. El avance por línea de acción de la estrategia, la nueva versión del procedimiento y la estrategia de capacitación a distancia, y los comentarios que considere pertinentes.

Ing. Alejandro Araiza Martínez: Comentar que el documento de la Estrategia integral para la Depuración del Padrón Electoral, en las últimas actualizaciones que se hicieron se hizo llegar a las representaciones partidistas un documento muy extenso y no quisiera entrar en detalles, sino simplemente comentarles que se actualizaron los temas de antecedentes, del marco jurídico, de análisis y reflexiones, y de concertación con instituciones externas.

Ahora, dentro de la estrategia integral se marcan ocho líneas grandes de acción, una de ellas es la actualización al marco normativo procedimental. Y me gustaría que pudiéramos profundizar en qué es lo que se ha hecho y qué es lo que resta por hacer en esa línea de acción.

Respecto a la actualización del marco normativo procedimental, ya se han venido haciendo una serie de tanto lineamientos como reglamentos, como actualización de procedimientos, comenzando inicialmente con los Lineamientos Generales para la Depuración del Padrón Electoral.

Quiero recordar que esos lineamientos fueron aprobados por el Consejo General en agosto del 2008 y una vez que se ha tenido la publicación de los lineamientos, se inició con una actualización y definición de procedimientos derivados del articulado de esos lineamientos.

Sin embargo, se considera también que hagamos una revisión a los lineamientos, producto de la experiencia que hemos tenido ya a la hora de aplicar en la operación diaria.

También, dentro de los productos normativos que se han generado es el Reglamento de Destrucción; el Reglamento de Destrucción lo aprobó el Consejo General en marzo del 2009.

Por otra parte, existen procedimientos que ya están aprobados y en operación, hay procedimientos que también están en operación pero que es necesaria la revisión de ellos y comentar también los procedimientos que nos hacen falta iniciarlos incluso.

Dentro de los procedimientos aprobados y que están en operación, está el de cancelación de solicitudes de trámite, aprobados por la Comisión Nacional de Vigilancia en marzo del 2010. Y comentar que este es un documento general.

Quiero recordar que el procedimiento inicial que habíamos propuesto para la cancelación de trámites era muy específico para ese año, marcaba fechas específicas para ese año; la estrategia que se usó para ese procedimiento es simplemente definir acciones y periodos en que se realizarían esas acciones para la cancelación de trámites.

Y año con año simplemente someter a la consideración y a la aprobación de las representaciones partidistas un calendario de actividades.

El procedimiento de cancelación de trámites tiene esa característica, que define actividades generales y año con año simplemente se adecuan las fechas para la aplicación de dicho procedimiento.

Les comento que fue necesario hacer eso, porque casi siempre se aplica el procedimiento de cancelación durante el mes de abril, durante el mes de abril también se presenta la semana santa y como ese procedimiento se somete a la revisión de las comisiones distritales de vigilancia, las comisiones locales, es muy complicado ahí homologar las agendas. Por eso año con año el calendario varía.

Otro procedimiento que ya está aprobado por la Comisión Nacional de Vigilancia es el Procedimiento Alterno, que fue aprobado desde noviembre del 2008 y que de acuerdo al COFIPE, en el caso de la Comisión Nacional de Vigilancia tiene efectos vinculatorios sobre este procedimiento, del cual ya hemos platicado en las sesiones del Grupo de trabajo, anteriores.

Uno más es la detección y exclusión de registros duplicados, aprobado por la Dirección Ejecutiva y esto es en septiembre del 2010. Esto se considera para que durante estas sesiones se haga una revisión de dicho procedimiento.

Dentro del grupo de procedimientos que se han venido elaborando, atendiendo la línea de acción número uno de la estrategia general, son los procedimientos que están en definición y que se haría una revisión de los mismos.

Uno es la detección y exclusión de registros con datos de domicilio irregular, que es precisamente de los temas que se verían, incluso en esta misma sesión, más adelante.

Otro es la formulación de Avisos ciudadanos que ha estado en operación en los periodos anteriores, 2008-2009, 2009-2010, en cada uno de ellos hemos tenido diferentes modalidades para hacer los Avisos ciudadanos y que en esta ocasión el siguiente punto sería proponerles algo que nos sirviera ya para los diferentes años.

Otro instrumentos normativo que se ha desarrollado es el tratamiento a las notificaciones de suspensión derechos políticos que formula la autoridad competente, que también esta en la agenda para esta sesión en dos temas, veríamos ahí las modificaciones que se han tenido a ese procedimiento.

Ya lo hemos revisado en las dos sesiones anteriores y en esta ocasión va a ser interesante revisarlo, porque recientemente salió una definición de la Suprema Corte de Justicia acerca del momento en el que se suspenden los derechos políticos. Esto es algo muy reciente y valdría la pena revisarlo.

Comentar que este procedimiento que está en formación, lo revisaríamos en dos temas más en esta misma sesión.

Uno más es el tratamiento para la Reincorporación de ciudadanos rehabilitados en sus derechos políticos por solicitud ciudadana en MAC, el cual está en operación desde noviembre de 2006 y que también está agendado no recuerdo si para la siguiente sesión o si no para la próxima, también sería revisado este procedimiento.

Y también con la particularidad de que esta definición de la Suprema Corte también impacta grandemente a este procedimiento.

El siguiente sería el tratamiento para la Reincorporación de ciudadanos rehabilitados en sus derechos políticos por notificación judicial, el cual se encuentra en operación desde enero de 2008 al igual que lo demás procedimientos, está agendado para revisarse en estas sesiones.

Uno más es al tratamiento para la Reincorporación de registros por baja indebida que esta es en formación y se presentará en su oportunidad.

Uno más es el tratamiento para la Reincorporación de registros por obtención de amparo, el tratamiento de las notificaciones de defunción que formula el Registro Civil, que sería una actualización el que se tiene y que iría de la mano junto con un cambio que estamos proponiendo a la operación que se ha venido desarrollando durante varios años.

Y esta modificación a ese procedimiento propone cambios sustanciales, lo califico de sustanciales en la operación de cómo hemos venido dándole tratamiento a esas notificaciones del Registro Civil.

9. Tratamiento para la Detección de trámites y registros con datos personales irregulares, que está en operación desde enero del 2008. Igual que los demás, está agendado durante estos meses de junio, julio y agosto, revisar todos estos procedimientos que se han venido desarrollando y que, incluso, les menciono, ya varios están en operación, pero dada la experiencia que hemos tenido, se requiere hacer algunas adecuaciones y presentárselas.

10. Tratamiento de las notificaciones de pérdida de la ciudadanía o renuncia a la nacionalidad, que formula la Secretaría de Relaciones Exteriores.

11. Detección de trámites identificados por bajas aplicadas por defunción.

12. Prevención de la generación de registros duplicados.

13. Procedimiento de análisis y dictamen de procedencia de observaciones formuladas.

En este último se tiene una versión que se ha venido aplicando y que recientemente estuvo en operación con las observaciones que se hicieron durante este año.

Eso respecto al grupo de Procedimientos que les menciono, que se tienen desarrollados, algunos ya se encuentran en operación, pero los estamos sometiendo a revisión.

Finalmente un tercer grupo de Procedimientos que identificamos, que son necesarios o que son derivados de los lineamientos: sería la detección y exclusión de registros por nacionalidad falsa, la detección y exclusión de registros por usurpación de identidad y la detección de documentos falsos.

Sí quiero precisar que para estos temas en este momento no se tiene desarrollado el procedimiento pero, repito, identificamos que tendría que haber uno derivado de los lineamientos que se aprobaron por el Consejo General.

Siguiendo con la misma línea de la estrategia, que se refiere a la actualización del marco normativo. Asociado a estos procedimientos se han tenido una serie de aplicaciones informáticas que se han desarrollado a la par. Esto es, el SIIRFE Cancelación de Trámites, que es el que nos permite ejecutar la cancelación de trámites durante el mes de abril.

El sistema de seguimiento para la formulación de avisos ciudadanos, comentarles que para darle avisos a los ciudadanos se han tenido diferentes modalidades, ha sido vía Correos de México, ha sido vía gente de la vocalía, y para todo eso fue necesario desarrollar este sistema, para darle seguimiento individual a cada uno de esos avisos.

También se desarrolló el sistema de seguimiento en campo de duplicados. Este sistema se refiere a una forma de sistematizar los resultados que se obtienen de la revisión en campo de los duplicados.

Un cuarto sistema es el de seguimiento de notificaciones de defunción no identificadas. Esto básicamente funcionó como un procedimiento, más bien como un proyecto especial que se realizó a inicios del 2009, finales del 2008 donde de todas las notificaciones que habían quedado como no identificadas de defunción las reprocesamos, así de simple.

Hicimos un reprocesamiento de los cuales sí se logró recuperar o identificar una buena cantidad de notificaciones que se habían quedado ya sin aplicar su baja y lo hicimos.

Otro sistema es el de seguimiento al Procedimiento alterno de notificaciones de defunción, que se ha comentado aquí en las anteriores sesiones y que, como se mencionaba al principio, se seguirá tratando en la próxima sesión del Grupo.

Finalmente, el Sistema para el Tratamiento de Datos Personales Irregulares, que es igual un sistema que le da seguimiento a todas las etapas, a registros con estas características, en la etapa preventiva del procedimiento para detectar los registros o los trámites con datos personales irregulares.

Respecto a manuales operativos que se han desarrollado, a partir de que se aprobaron los lineamientos, es el Procedimiento alterno para dar de baja registros de fallecidos, se desarrolló un prontuario para la obtención de información a través de IFETEL, un prontuario para requisitar cédulas y captar los avisos que nos den en oficinas centrales de ciudadanos fallecidos.

Los manuales para el vocal del Registro Federal de Electores en la junta local ejecutiva, para el vocal del Registro en la junta distrital, otro manual para la oficina de Depuración y el del técnico de campo, que ahora ya no se llama técnico de campo, sino el visitador domiciliario.

Quiero recordar que esta figura es la que nos ayuda a hacer todas las visitas y a resolver las cédulas que se van a campo de los diferentes programas.

Más manuales que se han realizado es la cancelación de solicitudes de trámite.

Del 2010, que es el manual para el vocal, junta local, para el de junta distrital y el manual de actividades en el Módulo de Atención Ciudadana, que se debe hacer para la aplicación del 199, que básicamente es el retiro de los formatos, en fin la clasificación de los mismos.

Esto con respecto a mencionarles todo lo que se ha venido desarrollando con base a la línea de acción uno de la Estrategia de Actualización del Marco Normativo Procedimiental.

Siguiendo esta lógica de revisión de la estrategia o de qué es lo que se ha hecho con la estrategia, abordaría otra de las líneas, que es el de capacitación integral de los diferentes programas de depuración y de verificación.

Básicamente el documento que se les entregó es una estrategia para hacer una capacitación a distancia, que vamos a hacer en este año, ya que se tienen esta problemática.

O sea, la problemática en muchos de los casos para la aplicación de procedimientos es cómo le hacemos para capacitar, para asegurarnos de que el personal que va a ejecutar los procedimientos, no tenga dudas para aplicar de manera adecuada.

Y por otra parte, parte de la problemática es que la gente que aplica estos procedimientos está distribuida en todo el país, estamos hablando de varias decenas de personas a las que hay que meterlos a un estándar de conocimiento de los procedimientos, junto, y le echamos más sal a la herida, junto con un chorro de procedimientos, que como les listé, son nuevos para muchas de las figuras.

Otra de las características es para la capacitación, es obviamente ir a las entidades y capacitarlos, lo cual nos llevaría un buen tiempo y recursos, en fin.

O traerlos, pero que también implica recursos y de alguna manera implica que descuiden varias de las actividades que ya realizan.

Consideramos que una alternativa adecuada que nos puede ayudar a meter a todos este personal en un estándar de conocimiento de esos procedimientos es una capacitación a distancia y esto es básicamente aprovechar la infraestructura que tiene el IFE para realizar este tipo de capacitaciones a distancia.

El IFE ha creado un sitio que se llama Campus Virtual, que principalmente la usamos la gente del Servicio Profesional; sin embargo, nos han abierto esa posibilidad para capacitar a todo tipo de personal en juntas locales y distritales.

El documento implica, está compuesta esta estrategia de la presentación del marco jurídico, me voy a saltar un poco, de ciertos antecedentes.

Les comentamos que el año anterior sí tuvimos esa posibilidad de hacer un operativo para capacitar en juntas locales el procedimiento alterno y que fue una visita a todos los estados de grupo de personas pero ese grupo de persona no llevó aproximadamente dos meses el ir dándoles la vuelta a todo el país.

Eso tenemos como cierto antecedente. También tenemos como antecedente algunas reuniones que hemos organizado con los responsables, con las figuras que se llaman supervisores de depuración, que básicamente son los que atienden de manera integral todas las actividades de depuración.

Hemos conseguido, al menos en este año, reunirlos, aprovechando que para la Verificación Nacional Muestra se tenía ese recurso contemplado y aprovechamos para capacitarlos sobre los otros temas.

Sin embargo, no ha sido suficiente, ¿por qué? Porque ahí nada más se está capacitando a una parte de la estructura en juntas locales, que son estratégicos los supervisores, pero faltan las otras personas que integran y participan en las actividades de depuración, ya sean los técnicos de campo, los propios vocales, en fin.

El objetivo de esta estrategia que les presentamos, esta estrategia de capacitación a distancia, es determinar los elementos a considerar para la implementación de la capacitación de la estructura operativa que ejecuta trabajos en gabinete y campo, para la Depuración del Padrón Electoral, con el fin de dar a conocer el nuevo marco normativo, homologar criterios, asegurar que los conocimientos de las personas que se capaciten sean utilizados para lograr los cambios y mejoras en la ejecución de los programas y proyectos.

Para llevar a cabo la capacitación en su modalidad a distancia, se aprovechará la infraestructura tecnológica con la que cuenta el Instituto, para desarrollar ambientes de aprendizaje en línea o a través del campo virtual.

Básicamente la educación a distancia tiene algunas ventajas: no se requiere la presencia física del alumno, por tal motivo no se pierde tiempo ahí en el traslado del personal; permite al alumno adaptar su tiempo, esto es combinar la chamba que ya tiene con algunas horas que le puede destinar a esta capacitación.

Fomenta la participación activa del alumno, como es interactivo, a diferencia de las capacitaciones típicas, ahí está el instructor hablando y capacitando, a veces atiende, a veces no; en cambio cada persona que se está capacitando tiene que estar interactuando con ejercicios o con leer lo que le presenta la computadora, tiene que tener una participación activa, eso lo obliga a tener una participación activa sobre el curso.

Otra ventaja es que para el Instituto redunda en un extraordinario ahorro de recursos económicos, en no trasladar a personas, pagando viáticos, en fin.

Y explota un nuevo uso de plataforma tecnológica con la que cuenta el Instituto. El IFE afortunadamente cuenta con esa plataforma para realizar esta capacitación a distancia.

Obviamente se tienen algunas desventajas: elimina la interacción social, física; por comentar, mi grupo, en el que estoy del servicio profesional, en mi vida he conocido a la gente con la que estoy, más que por el chat y se acabó.

No todo el personal cuenta con los requerimientos de equipo, habría que acercarles el equipo adecuado. De igual forma a veces esto fomenta que parte de la carga de trabajo que pudiese tener el alumno, no se considere que esté en curso.

Esto, igual, nos hemos dado cuenta en carne propia que por una parte tiene uno una carga de trabajo y por otra nos hemos dado cuenta en carne propia que por una parte tienen una carga de trabajo y por otra nos piden que estemos leyendo manuales, en fin.

Esto podría ser un poco peligroso, el que con cargas excesivas de trabajo no tengan el tiempo para dedicarle a esta capacitación.

Por otra parte, no se cuenta con una amplia experiencia en el uso de metodologías de la educación, esto es, qué tan funcionales son las presentaciones, el material que se elabora para que la gente lea y qué tanto impacto tiene esta capacitación sobre los alumnos, a lo mejor no se tiene mucha experiencia a la hora de evaluar si realmente con esto aprende la gente o no. Todavía es relativamente nuevo.

Esto dentro de las ventajas y desventajas. Luego ya ir concretamente a los aspectos generales de la capacitación, en particular la aplicación de esta estrategia es que esta estrategia iniciará mediante una auto capacitación que se impartirá al personal de depuración en oficinas centrales a fin de que éstos funjan como instructores de grupo en el campus virtual.

Primero es capacitarnos, empezar por la casa porque una de las características de la capacitación a distancia es que se crean foros, se crean instructores y se crea gente que va llevando al grupo.

Hay foros donde le preguntan a alguien sus dudas y ese alguien primero lo necesitamos capacitar aquí a nivel central, es capacitarlos sobre instructores en este caso.

Posteriormente ya sería a nivel estatal; la capacitación está considerada para el personal de la estructura desconcentrada y permanente.

¿Esto qué quiere decir? Es sobre las 32 juntas locales ejecutivas y las 300 juntas distritales ejecutivas y específicamente la gente que interviene en los programas de depuración y verificación.

Estamos hablando de los vocales del Registro, en junta local y distrital; los instructores de operación; los técnicos de operación, que están en las juntas locales; los verificadores de campo, que están en los distritos y varios de los funcionarios que están bajo honorarios.

Pero que llevan un buen tiempo y que se han utilizado para hacer el reforzamiento de todas las nuevas atribuciones que nos cayeron en cuestión de depuración y verificación, derivadas de la reforma del COFIPE del 2008 y de las nuevas actividades que han surgido, llámese datos personales irregulares, domicilios irregulares, todo eso ha sido nuevo, de unos meses para acá.

Sí ha sido necesario contar con gente de honorarios para reforzar todas esas actividades y que podamos cumplir con todas ellas. El periodo de capacitación, estamos planteando hacer dos capacitaciones al año, ya de manera permanente, iniciando por este mismo año.

Habíamos pensado hacerlo en mayo y octubre; sin embargo en mayo se nos encimaba con la Verificación Nacional Muestral que varios de los compañeros estaban metidos con el proyecto, por lo que lo juzgamos que era conveniente retrasarlo un poco y llevárnoslo hasta junio.

La segunda capacitación queda en la misma fecha que habíamos pensado inicialmente, que es en octubre.

El contenido temático, es sobre todos los programas y proyectos de depuración que ya he venido listando.

Una consideración importante es precisar que esta capacitación va a ser la misma para todas las personas, inicialmente y pensando en que todas la figuras tengan en conocimiento general de los procedimientos.

Asimismo es importante precisar que la presente programación podría sufrir modificaciones o adecuaciones a partir de las necesidades de operación o definición de nuevos programas o proyectos.
Me refiero a qué programas son los que vamos a dar en mayo, más bien en junio y en octubre.

Del material didáctico, estaríamos preparando ese material que son los procedimientos, propiamente de gabinete en campo, sería sobre los instrumentos de captación que aquí se ha mencionado esa preocupación sobre el que la gente que tiene la función de hacer el llenado de esos instrumentos lo haga de manera adecuada y correcta.

Evidentemente les vamos a meter esa capacitación sobre el llenado de esos instrumentos. Los sistemas informáticos que hemos desarrollado y que los mencioné y finalmente informes y reportes.

También del material, implica el tener una lectura comentada, la cual consiste en subir manuales y documentos operativos al campus virtual, disponibilidad de un foro de discusión y de retroalimentación mediante el cual los participantes podrán exponer sus dudas y comentarios y ejercicios de reforzamiento, es también algunas tareas que se dejan ahí y que forman parte del curso.

Evidentemente, una de las ventajas que también le he visto a este tipo de capacitaciones a distancia, es que se puede tener una evaluación y un control sobre esa evaluación que se haga.
Se elaborarán exámenes con opción de respuesta múltiple, mismos que se aplicarán en forma individual a los participantes para evaluar los conocimientos adquiridos. Esto es ya todos los que entran al curso se tiene la posibilidad de ponerles exámenes y evaluar qué tanto hayan aprendido.

Además, estamos abiertos a que el propio capacitando haga una evaluación de los contenidos que les subimos y obtener una retroalimentación para perfeccionar el curso en cuestión del que estemos hablando.

Se está planteando hacerlo por módulos, un primer módulo hacerlo para todas las figuras a nivel local, llámese los 32 vocales del Registro Federal de Electores, los 32 supervisores de depuración, los técnicos de depuración y los funcionarios que estén contratados para los trabajos de reforzamiento, que son los que había descrito anteriormente.

En el segundo módulo se haría a nivel distrital y básicamente está orientado hacia los 300 vocales del Registro Federal de Electores y a los 352 verificadores de campo.

Evidentemente, para realizar esto se requiere de recursos humanos, como mencionaba, a nivel central, la gente que nos debemos de auto capacitar como instructores para tener a cargo grupos y resolver las dudas que se tengan.

Se requiere también recursos materiales, que son equipos de cómputo conectados a la Red IFE; recursos financieros, que es mantener ahí una plantilla que se tiene y contar con algún software que requerimos.

Finalmente, la realización de la capacitación. Me voy a saltar algunas cosas. Está considerada, como les mencionaba, el primer módulo para hacerlo en junio, durante este mes; hacia el módulo uno los funcionarios a nivel local y el módulo dos para los funcionarios a nivel distrital, bajo estas fechas que cubren junio y julio, una parte de julio.

El segundo evento que consideramos hacer ya sería en octubre. Para hacer ya el evento de capacitación, que sería del 10 de octubre al 14, implica una serie de actividades preliminares que comienzan desde el propio julio, para ir preparando todos los materiales que se suben a este tipo de capacitación.

Hasta ahí la presentación de esta estrategia de capacitación a distancia. Está a su consideración.

Ing. Jesús Ojeda Luna: Señores representantes, está a su consideración el tema que se acaba de exponer, en específico la Línea 2, la estrategia correspondiente a la capacitación sobre los procedimientos y manuales de la estrategia de depuración. Está a su consideración.
Representante del PRD, Miguel Ángel Bermúdez Olguín: Tengo una duda precisamente sobre eso.

¿Los documentos anteriores no tienen relación con éste o solamente estamos enfocándonos a la parte de capacitación? Hay un Manual de Capacitación, eso es aparte. No vimos eso, vimos estrategia integral de depuración.

Ahora se menciona que hasta aquí el tema de la capacitación, ¿exactamente qué estamos viendo? El Manual de Capacitación no lo vimos ahorita. Estamos viendo Estrategia integral para la Depuración. Ése es el documento, que te hayas concentrado en el asunto de la capacitación es diferente, es cada quien como va viendo las cosas. A mí me preocupa que no vea avances en el documento, de aspectos que hemos señalado en otros momentos.

Por esa razón nada más capacitación, lo que hemos comentado que debería estar reflejado en el documento, aún cuando nos ponen en amarillo que ha habido adecuaciones, se ha quedado así y no se ha recogido lo que, por lo menos esta representación ha solicitado
He solicitado que se incorpore dentro del Plan Estratégico un apartado de la participación de las comisiones de vigilancia, respecto a las observaciones a la lista nominal y que son depuración del Padrón Electoral y que deben ser parte de una estrategia y no ha estado.

Más bien váyanme diciendo por qué razón no está, y a lo mejor ya me convencen y listo, pero sí hemos identificado que necesitamos también esclarecer los momentos y los esquemas de participación que los partidos tenemos, en función de que las informaciones son permanentes.

Pero hay momentos que también ustedes requieren y no nada necesariamente ustedes, CECyRD y el documento habla de que es un documento que está observado por todas las áreas, debería recoger esa visión.

También CECyRD requiere que haya ciertos parámetros de entrega de la información para efectos de ellos también contar con tiempos y la posibilidad de también entregar bajo determinado formato cuáles han sido los resultados a las observaciones que los partidos hemos tenido.

Pero más allá de eso, insisto, ustedes van, en el documento van desarrollando cómo son todas las actividades de Depuración y lo mínimo que esperamos es estar allí; estamos pero en un segundo nivel, al final y en un esquema nada más de que vamos a ser conocedores de la información respecto a este programa y que podemos participar en los manuales y en los procedimientos, eso es lo que dice.

Pero la visión como tal del alcance de la participación de los partidos políticos, respecto a sus observaciones a la Lista Nominal que impactan en una depuración no está y esa ya la habíamos solicitado y no sé la razón por la que no está; insisto, si me da una repuesta seguramente me pueden convencer.

Hemos observado también la parte de los convenios de colaboración con las instancias externas y francamente se queda muy limitado el documento, ya lo habíamos señalado, cuál es el tipo de información que estaríamos pensando tener de estas instancias externas.

Y no lo han actualizado en estas posibles formas automatizadas que ya existen, que podrían brindarnos que estas instancias nos puedan ser más eficientes en la entrega de su información.

Estamos en la tabla 18, que es la página 105; bueno, hablan sobre la obtención de bases de datos nominales y estadísticas que permitan eficientar la depuración en los instrumentos electorales, pero siguen con la lógica, la idea de que en el caso del Registro Civil, porque del Poder Judicial vamos a tener ahora un punto en lo particular, hablan de concertar la firma de convenios de apoyo y colaboración para obtener las notificaciones de defunción acompañadas de las bases de datos correspondientes.

Nosotros hemos comentado, ¿y las bases de datos correspondientes no son suficientes?

Podría decir que sí, el COFIPE no marca como tal una modalidad, es el formato; el formato también tiene una interpretación muy amplia.

Y no he visto que tampoco la Secretaría Técnica Normativa o ustedes mismos quieran ir dando una alternativa a lo que se pide, una alternativa es simplemente desacreditar la propuesta, esa es una alternativa, no lo pongamos en negativo, simplemente de darle algún planteamiento de claridad a la propuesta, no se puede, sí se puede, es posible, no es posible.

Eso, hasta este momento, no lo hemos definido y ya lo habíamos señalado y no veo que eso lo esté recogiendo el documento, por eso me quedo así como que nada más estamos viendo la parte de capacitación.

Ahora, hay otro factor que también me llama mucho la atención: Van haciendo un recuento de actividades o están planteando cosas que ocurre, que suceden.
En el caso, suponiendo, la página 109, concertación con órganos electorales locales, hablan de que en el marco de los procesos electorales se hace necesario el reforzamiento de los procesos y que se deben precisar en los anexos técnicos correspondientes las actividades que desarrollaría la estructura de la DERFE.

Ahora, con objeto de llevar a cabo las siguientes actividades de depuración, Programa Básico de Duplicados, lo tienen aquí como número uno y tienen número dos: Programa de Detección de Duplicados en Áreas Vecinales Específicas.

Hasta donde entiendo, esto ya no lo estamos desarrollando, dimos como un giro y nos fuimos a detección de cambios de domicilios irregulares.

Pero si están generando Programa de Detección de Duplicados en Áreas Vecinales Específicas, no he visto los resultados de esos análisis. Ya tenemos varios procesos electorales locales y no he conocido nada al respecto.

Es como que están haciendo un recuento de cosas pasadas o están colocando aquí los aspectos que se deben de observar para estar definiéndolos, en este caso particular, con las instancias externas de instituciones electorales locales.

Y en la parte del documento mismo también una estrategia integral, debería de observar no solo lo del sistema o la evolución del sistema o la perfección del sistema o las necesidades de ir modernizando el sistema, no solo la capacitación, la capacitación ustedes saben que está ligada a no sólo el uso del sistema, que es donde se centran demasiado, pero insisto, es el mismo documento que traemos desde hace tiempo.

Me parece que debe haber un capítulo sobre la estrategia de campo, de los operativos de campo, ¿cuál es el gran problema de las tareas de Depuración? El rezago que se tiene y que de entrada no arman ningún antecedente histórico de que tenemos en cada una de las actividades de Depuración. Tenemos determinados históricos, y no hablo de que se haga el procedimiento, no hablo de que se haga el manual, simplemente cuál es el compromiso de la autoridad respecto a las tareas en campo.

Eso no lo veo y más allá de que se modernice el sistema, más allá de que haya una excelente capacitación, lo que necesitamos es que haya certeza de que la actividad en campo no está siendo saturada por diversos operativos, y que al final de cuentas vamos a ir logrando tener resultados año con año de cada uno de los esquemas de depuración que tenemos.

Ahí el documento ya no me está quedando claro hacia dónde queremos ir. Hablan, en la página 126, dentro de lo que es la funcionalidad de multibiométricos, de un Proyecto de Certificación de la Solución Integral de Identificación mutibiométrica.
No sé si están hablando en pasado, en futuro o en presente. Consiste en la contratación de un tercero especialista en el tema, que permita dar confianza en el uso de las tecnologías adquiridas y buscar oportunidades de mejora en el uso de las herramientas biométricas en los procesos y procedimientos de depuración del padrón electoral.

¿Esta es una actividad permanente, es un solo momento? Porque en una evaluación lo importante sería que fuera en función de que en determinados momentos podamos contar con esta información. Ahora vamos a ir a un proceso de licitación y sería bueno tener actualizado este análisis de este tercer especialista.

Pero si estamos hablando de algo que ya ocurrió hace tiempo, no me queda muy claro cómo está citado y fraseado en el propio documento, y genera confusión, ¿va a ser algo que va a ocurrir? ¿Es algo que esperamos suceda, una lógica de ISO? No sé.

Eso es un poco lo que a mí me preocupa del documento y que no veo en esencia una actualización real de lo que está pensando el documento. Lo que sí veo es un señalamiento al final respecto a tres partidos, que se manifiestan que todo está muy bien con el documento.

No tengo problema en que haya ese tipo de comentarios, no sé qué aportación tengan en lo concreto, pero si he hecho algunos comentarios, nuestra representación los ha hecho, no sé por qué no vienen ahí; nada más viene lo positivo, pero lo que le falta al documento no lo veo.

Un Anexo 4. Aportaciones y observaciones vertidas durante las mesas de trabajo. Solamente citan una mesa de trabajo celebrada el 08 de octubre de 2007; luego otra del 18 de octubre del 2007 y ya, ¿y los grupos de trabajo y otras mesas de trabajo que hemos tenido, diversos CONASES, Comisión Nacional de Vigilancia? En estricto sentido, ¿cuál es la aportación que este pequeño apartado que incorporan al documento va a tener como beneficio en relación a la estrategia integral?
Así que sí requeriría que nos tomen más en serio o si la dinámica va a ser ya ir construyendo apartado por apartado, a lo mejor tendríamos que avocarnos a eso, ya para darle finiquito a este asunto; si no, vamos a ir a trabajo donde ya tenemos calendarizado el punto y habrá otro aspecto que nos van a traer en ese momento, y luego otro, y resulta que finalmente no se viene recogiendo las observaciones que se traen o vamos a seguir arrastrando aspectos que van a requerir todavía afinar más.

Aparentemente pensamos llegar a un puerto y resulta que no vamos a tener esa oportunidad de acceder a él.

Ing. Alejandro Araiza Martínez: Lo que vimos en esta sesión es básicamente mencionar las modificaciones que se hicieron para esta sesión, del documento.

Sin embargo, el documento se encuentra en actualización, o sea, no es un documento que con esta sesión ya fue todo lo que se debió de haber actualizado en este documento.

Sí, en construcción, lo que se presentó fue lo que se hizo o la actualización que se hizo en estos días, sin embargo, recogemos la preocupación de la representación del PRD de que no se han incluido algunas de las aportaciones que nos ha hecho y el compromiso es incluirlas en una siguiente versión.

Quiero recalcar que continúa este documento en actualización. Quisimos aprovechar este documento porque creo que era o sigue siendo bastante robusto, que tenía muchos elementos importantes de diagnóstico y de la propia propuesta de diferentes metodologías que se planteaban como estrategia.

Lo que se decidió es no partir de cero, sino aprovechar lo que se tiene y hacer una actualización de acuerdo a lo que se tiene ya actualmente. O sea, un ejemplo que menciona el representante del PRD es el aspecto de biométricos, que ahí el texto, el fraseado creo que correspondería a ya actualizar lo que se tiene ahora, no lo que se tenía hace dos, tres años, que fue cuando se creó el documento. El compromiso concreto es sí, para la siguiente versión, incluir las observaciones que nos hizo.

Y comentar también que el objetivo de esta presentación en esta sesión era mencionarles los avances sobre dos grandes líneas de acción, que son los que plantea la estrategia.

Uno es sobre la primera, que es la actualización del marco normativo y enumerar todos los lineamientos, reglamentos, procedimientos que se han venido generando a partir de que surgió esta estrategia, el estatus que se tiene en cada uno de ellos y abordar otra de las líneas de acción que es el de capacitación, mencionando concretamente esa estrategia que traemos para capacitar a nuestros compañeros para aplicar esos procedimientos que se mencionaron al principio y que son bastante numerosos. Sería mi participación.

Ing. Jesús Ojeda Luna: En este sentido, también te pido que agregues a ese punto sobre las propuestas que planteó el Partido de la Revolución Democrática.

En el sentido, de que, como bien lo señalas, ahí se hicieron las propuestas; sin embargo, al no aparecer no se establece si son atendidas o no atendidas y en caso de que se considere, como él mismo lo planteó que no fueron atendidas, hay que explicar en qué sentido no se están atendiendo. De otra manera se esperaría que se reflejara en el documento.

Lo mismo le solicitaría a nuestro compañero, el ingeniero Gregorio, respecto a la parte específica de la página 126, donde se hizo la propuesta de un análisis de un tercero en la valoración y los comentarios que vertió para en específico ver si es atendible o no y, en su caso, si no fuera atendible hacer una nota explicando la situación o lo que se esperaría es que se viera reflejado en el Le cedo el uso de la palabra al Justo López, que tengo en la lista.

Representante del PRI, Jesús Justo López Domínguez: De los procedimientos que están proponiendo para su revisión y adecuación me parece que son los que se deben de estar abordando.

Uno de los puntos, que es el tratamiento para reincorporación de ciudadanos rehabilitados en sus derechos políticos, aquí recordar que como ya se mencionó, ya hay una resolución del Tribunal Electoral del Poder Judicial de la Federación. Todo esto va a mover, hay que considerarla y hay que, si ya tienen la resolución, por favor compartirla con las representaciones políticas para que también nosotros hagamos un análisis. La Suprema Corte, compartirla para que también nosotros hagamos un análisis del impacto que va a tener esta resolución.

También en el punto cinco del tratamiento para la incorporación de ciudadanos rehabilitados, también va a impactar con esa misma resolución.

Del tratamiento para la reincorporación de registros por baja indebida. Aquí se tiene que revisar los procedimientos y sobre todo hacer los ajustes necesarios para que estas bajas indebidas sean lo menos. Hay veces que se hace una comparación y se dice: “estas bajas indebidas de los que sí votaron es tanta”.

¿Pero esa es una comparación real del impacto que tienen estas bajas indebidas? Decimos que no. Solamente son algunos ciudadanos que son captados y que están representados en esas bajas indebidas, pero el universo debe ser más grande. Habría que bajar ese universo para que no sean tantos los ciudadanos que se den de baja por este tipo de errores.

Con el punto ocho, tratamiento de notificaciones de defunción que formula el Registro Civil, aquí hay, después me voy a referir al documento, ahora estoy en la representación. Pero aquí hay una pregunta importante y una duda que traemos todos, inclusive los propios vocales, el cumplimiento del Registro Civil ¿es al 100 por ciento?

Muchos sabemos y por alguna experiencia que hemos tenido, que no, y algunos vocales también han manifestado que el cumplimiento de estas notificaciones no es al 100 por ciento.

Se menciona en el documento que las notificaciones y la base de datos. Eso amarraría que el 100 por ciento de notificaciones incluidas en la base de datos tendría que ser el 100 por ciento de notificaciones en otro medio.

¿Pero todos los Registros Civiles tienen una base de datos, hacen una base de datos? No, no todos. Tendríamos que ver cómo estadísticamente cada uno de los Registros Civiles, ver que el 100 por ciento de defunciones sean notificadas al Registro Federal de Electores, porque en algunos casos, hemos tenido denuncias y hemos tenido conocimiento de que si se capturan y se capturan un buen de estas notificaciones, si las captura el propio Registro Civil y no tiene personal y se lo encargan a una persona, quizá en su horario de trabajo pueda hacer esa captura.

Y si son mil, y le da tiempo para capturar 500, a lo mejor captura 500 y de las otras dice: “con la pena, ya no me dio tiempo”. No están notificando un porcentaje importante de estas notificaciones.

Por otra parte, si le corresponde también al personal de Registro Federal de Electores hacer esta captura, también puede suceder lo mismo; de hecho, en algunas fechas sucedía lo mismo, si había 1 mil y le daba tiempo en su hora de trabajo para capturar tantas, pues capturaba esas y, vámonos, entregaba su trabajo y ya.

Aquí tendríamos que estar poniendo candados para que el cien por ciento de funciones sean notificadas al Registro Federal de Electores, ¿cómo? Ahí tendríamos que estar viendo qué es lo que tenemos, qué comparaciones tenemos que hacer, cómo podemos allegarnos, un estadístico de funciones, para hacer un comparativo con las notificaciones que llegan al Registro Federal de Electores.

Ahora, en el punto 12, la prevención de la generación de registros duplicados. Aquí quisiéramos ver también qué propuestas hay para prevenir esta generación de registros duplicados, qué propuestas tiene el Registro Federal de Electores para evitar esta generación de registros duplicados.

Hemos visto que, si bien es cierto, el AFIS ha operado de alguna manera, también hemos visto que los duplicados se han colado por muchas razones y que no debería de ser.

 En el punto 13, procedimientos pendientes de definición, la detección y exclusión de registros por nacionalidad falsa, la detección y exclusión de registros por usurpación de identidad y la detección de documentos falsos, estos, desde nuestro punto de vista, deben de entrar en los registros presuntamente regulares o falsos. Ahí van, ¿por qué? Porque son irregulares, pueden ser irregulares o pueden ser falsos. No hay vuelta de hoja. Nada más habría que incluir, habría que estudiar cómo se van a incluir y, desde nuestro punto de vista, deberían de estar ahí.

Sobre la aplicación de informática para el seguimiento y control, que está en operación, ahí sí necesitaríamos un informe específico de cómo se está haciendo cada uno de estos temas, que son seis, para tener la claridad de qué es lo que está sucediendo actualmente, y en su momento, si hay que hacer algunas modificaciones, hacerlas.

Ahora, respecto al documento, que exactamente es un documento -no me acuerdo cómo le mencionaron- muy extenso, que trae mucha información, hacer algunos comentarios. Dice en la página 104 que obtener información nominal de fallecidos, de suspendidos, pero aquí también, aparte de la nominal, hay que obtener información estadística, para hacer un comparativo de si se está reportando al cien por ciento todos los fallecidos, los suspendidos, con la acotación de la resolución de la Suprema Corte.

Estos dos temas, los suspendidos, los rehabilitados y fallecidos, me parece que son de suma importancia dado el número que representan cada uno de ellos. A los otros se les puede dar este mismo seguimiento, pero no le pegan tanto a la actualización del padrón electoral, pero sí habría que darle seguimiento también muy puntual.

También hay otro punto que dice: “obtener información estadística de diversas instituciones”.

Esto también sirve para hacer una comparación pero sin conseguimos la información de fallecidos en la estadística de los registros civiles o de estadística de los jueces, ahí también tendríamos información muy directa para hacer estos cruces y también hacer un cruce con la información estadística de las otras instituciones.

Respecto a la página 105. Ya lo mencionamos anteriormente de la presentación. Dice: “concertar la firma de convenios de apoyo y colaboración para que los juzgados del ámbito local proporcione las notificaciones de suspensión o rehabilitación de derechos y así como sus bases de datos correspondientes”.

En todos los casos no existen estas bases de datos, habría que ser muy puntuales y decir que los que sí las tengan y los que no, pues ahí no se puede.

De la página 107. Ahí lo que nos llama la atención es que ya se han firmado convenios y estos convenios se han venido firmado, desde, según dice aquí, febrero del 2009 es el que tiene más tiempo y todos datan; bueno, hay de enero del 2010, diciembre del 2010, que es el último.

Entre febrero del 2009 y diciembre del 2010, que son dos años, hay siete entidades que no sabemos por qué no han tenido la capacidad de hacer un convenio.

Ahí si no tienen la capacidad los vocales, tendría ya que intervenir la Dirección Ejecutiva del Registro Federal de Electores o el propio Instituto Federal Electoral para que haga este tipo de convenios y si los vocales no tienen la capacidad o no han podido por alguna razón, entonces ya tendría que entrar directamente el Instituto o el propio Registro Federal de Electores para tratar de hacer estos convenios.

Porque son siete entidades que no han tenido la capacidad o no han podido, por algún motivo, hacer estos convenios. Sí sería importante que para estar a tono con todas las entidades, que ya firmaron sus convenios, que todas las entidades puedan firmas convenios; no pueden 25 entidades sí firmar convenios y siete entidades no tenerlos.

En relación a la página 110. Aquí en el 7.1.3.1 Mecanismos de Identificación y Verificación, se dice: “Ajustar los procedimientos para efectuar las visitas domiciliarias, las cuales permitan mejorar las actividades de identificación ciudadana”. Aquí si pueden ser más específicos de qué van hacer.

Hemos visto que algunas veces un área detecta que hay duplicado y el área de campo va, visita y todos afirman que sí es duplicado en gabinete y llegan al domicilio y resulta que campo determina que no es duplicado.

Pero aquí ya ese duplicado que no se puede eliminar, aquí el análisis que debiéramos hacer es: ¿entra como un registro irregular o tendría que pasar a esta parte para verificarlo como registro irregular para tratar de darlo de baja? Decimos que sí, pero habría que analizarlo.

Y esa es una parte que estaríamos proponiendo, como es muy extenso, permítanme buscar la hoja; en la página 130, 7.1.6, Usos y aplicación de Calidad de Datos, aquí habría que definir y que nos tendrían que informar qué aportaciones importantes ha tenido el uso y aplicación de calidad de datos.

Ya se está pensando en una nueva licitación para uso y aplicación de calidad de datos; decíamos que estábamos en el entendido de que ya con una contratación y que se había hecho recomendaciones, con eso el propio Registro tendría que darle mantenimiento con estas recomendaciones y con este trabajo que se hizo, el propio Registro, ya tendría que hacerlo y ya sin ninguna otra contratación, pero vemos que no.

¿Qué aportación ha tenido, sobre todo en detección de duplicados, qué aportaciones ha tenido para la mejora el Padrón Electoral, si estas mejoras, si estas recomendaciones sí se han aplicado o por qué se va hacer otra contratación de uso y aplicación de calidad de datos?

Y también estar pensando en cómo podríamos utilizar esta calidad de datos en los programas que hemos venido trabajando (o que el Registro ha venido trabajando).

Estamos pensando, yendo a la supervisión que fuimos a supervisar la Verificación Nacional Muestra, pero aprovechando que estaba el reseccionamiento y que estaban mal referenciados, vemos que el trabajo de mal referenciados se hace a mano, una talacha, uno a uno y manzana.

Aquí sería conveniente utilizar la aplicación de calidad de datos, jalar esos registros ya -si es que los tenemos- me imagino que sí, porque son de secciones que están hace mucho tiempo que están ahí, o jalar todos los registros de calidad de datos junto con los otros, ordenarlos por dirección y por manzana, para que ya directamente no estén buscando en la manzana, en la dirección fulana de tal, que dice aquí que están en la manzana uno. Y después el siguiente registro que dice que están en la manzana 188 y el siguiente registro que está en la manzana 700.

Para que no tenga ese problema la persona que está verificando, ordenarlo con calidad de datos por dirección, manzana y calle, y ya sería muy fácil ir por cada una de las manzanas si ya nada más le quedaría un universo pequeño, un subconjunto de eso pequeño para no tener tantos problemas.

Y aparte de eso, el trabajo sería más eficiente, no tendrían errores, porque como es un trabajo de talacha y es un trabajo que requiere mucha atención, si se distrae uno de los compañeros y en lugar de poner manzana 160, pone 161, o pone la 159 que está arriba, ahí empiezan los problemas.

Hay veces que de la revisión que hacemos, vemos que hay pequeños errores, pero pequeños errores que se debe a eso y se hace algún trabajo y se va a verificar a campo y resulta que muchos de ellos estaban bien ubicados y llegan a campo y están bien ubicado por qué nos mandaron a verificarlo, ya es trabajo infructuoso.

Hay que ir pensando cómo aplicamos la calidad de datos para los trabajos que se vienen realizando.

Ahora me voy a la página 147. Ahí habla de “mesas de trabajo”. Aquí la pregunta, sí la propuesta es esa de mesas de trabajo o se está refiriendo a los grupos de trabajo.

En el 8.1, cuando habla de la participación de los órganos de vigilancia, planeación y organización, dice: “En esta etapa se presenta en mesas de trabajo”. Y más abajo, en donde dice: “ejecución”, en el segundo párrafo, segundo renglón, al final también habla de mesas de trabajo, ¿aquí es grupos de trabajo?

En la página 148, de la revisión que hagamos los partidos políticos, me parece que es correcto lo que se dice en el párrafo tercero de esta página, de la 148; pero me parecía correcta la propuesta de mesas de trabajo, ¿por qué? Porque venimos a estos grupos de trabajo y esto es como una sesión de CONASE, donde decimos de manera general algunas observaciones y hay veces que muy en lo particular cosas, pero en las mesas de trabajo ahí se va desmenuzando cada uno de los temas y sólo se ve un tema.

Me parecía correcto, por eso hice la pregunta. Si la propuesta son mesas de trabajo, me parecía correcta; pero grupos de trabajo, si no hay vuelta de hoja lo tenemos que hacer aquí, pero tendría que ser un solo tema y no ver muchos temas, tendrían que ser reuniones extraordinarias de los grupos de trabajo, porque de no ser así, en el cúmulo de temas que se presentan en los grupos de trabajo, sería casi imposible entrarle a lo particular de cada uno de los temas que se están proponiendo.

En la página 149, esto ya es un tema viejo, porque lo vemos ahí, que se analizara la conveniencia y procedencia de que en las comisiones locales de vigilancia se lleven a cabo visitas a oficialías del Registro Civil y a juzgados del Poder Judicial.

Aquí, nosotros decimos que debemos de ser muy sensibles, porque no estamos hablando de oficinas del Registro Federal de Electores, sino estamos hablando de entes donde no hay ninguna atribución por parte de las comisiones locales o distritales para que puedan hacer este tipo de visitas.

Si es una visita guiada, para ver cómo se llevan a cabo los trabajos. Podría ser, pero si no es así, sí tendríamos que ser muy sensibles para ver, sobre todo las propuestas que se han presentado aquí en la Comisión Nacional de Vigilancia, los grupos de trabajo, para analizarlas, para ver cómo se están haciendo las cosas. Gracias.

Representante del PT, Adalid Martínez Gómez: Creo que seré breve. Me quedo con algunos planteamientos que no sé por qué no se recogen de manera adecuada en el final del planteamiento, y me refiero a las páginas 57 y 60.

Página 57, nos ponen una jurisprudencia, la 37/2009, emitida por el tribunal, y también nos desarrollan ustedes lo que entienden en el desarrollo de esa jurisprudencia o cumplimiento de esa jurisprudencia, pero no termina al final con el desarrollo de la actividad, en el esquema de depuración general

Ahí lo que ustedes interpretan para poder aplicar en materia de Depuración es que el Registro Federal de Electores es la autoridad encargada de vigilar que los ciudadanos cumplan con los requisitos establecidos, para expedir la credencial para votar y su incorporación a los instrumentos electorales.

La autoridad administrativa electoral tiene la facultad -y lo subrayo- de requerir al ciudadano los documentos que estime pertinentes para determinar cuáles datos le corresponden.

En todo momento se deben salvaguardar los derechos políticos de los ciudadanos, ya que se les debe otorgar el derecho de aclarar sus datos personales correctos antes de rechazar sus trámites o excluir su registro del Padrón Electoral.

El Registro Federal de Electores cuenta con la facultad legal para solicitar a las autoridades de orden federal, estatal y municipal, los informes que permitan corroborar los datos personales aportados por los ciudadanos.

Pero en el desarrollo de un planteamiento de mejorar la estrategia nos seguimos quedando igual; nos dicen que a través de convenios. Si tienes la facultad, por qué convenir esa facultad.

O sea, ¿por qué irte a un asunto de pedirle permiso a otra instancia?

Y sí ahí entiendo, y es en donde hemos tenido debate con la Secretaría Técnica Normativa sobre los mecanismos para salvaguardar los derechos; salvaguardar los derechos es cumplir estos puntos que ustedes desarrollan en las páginas 57 y 58, más no enviarlos a que resuelvan la situación registral una solicitud en materia del Registro Federal de Electores de manera extraordinaria solicitándole la expedición o enviándola a un juicio de protección de los derechos.

Aquí encuentro una contradicción en lo que aplicamos con lo que pensamos que debiéramos hacer y comparto esta parte que tiene este documento, pero necesitamos desarrollarla en el Plan y en la Estrategia General de Depuración, página 60.

Ahí igual que en la anterior, nos colocan una tesis que ha emitido la Suprema Corte de Justicia de la Nación sobre el tema de suspensión de derechos, en donde también hemos tenido debate con la Secretaría Técnica Normativa.

Y ustedes analizan esa resolución en dos puntos: “la suspensión de derechos políticos es una sanción que se produce como consecuencia necesaria de la pena de prisión, por lo que su naturaleza es accesoria pues no deriva de la imposición de la pena corporal y su duración depende de la que tenga ésta, de ahí que su aplicación no corresponda al juzgador.

“Por lo tanto la rehabilitación de los derechos opera en la misma manera, esto es, en el momento en el que al individuo se le concede la libertad en cualquiera de sus modalidades, plena libertad, prelibertad, semilibertad o libertad condicionada, la rehabilitación de sus derechos opera ipso facto”.

Pero eso no sucede. Ustedes tienen una condicionante en el procedimiento, que el ciudadano que se encuentre en libertad, libertad condicionada, prelibertad, libertad a cambio de trabajo comunitario que presente la boleta.

Cuando lo que dice el propio COFIPE es que es responsabilidad del Poder Judicial notificarle al IFE sobre las rehabilitaciones, ¿pero qué sucede cuando no lo hace? Lo que sucede es que le cargamos al ciudadano la mano y le decimos: Hasta que no me compruebes que la autoridad competente te emitió un documento donde dice que tú estás libre, aun cuando físicamente lo tienes en el módulo y ni modo que ande en un asunto fuera de la ley, que se haya escapado, si se escapó hasta creen que va ir al módulo.
Hay quien va cuando tiene otros delitos, pero por qué no desarrollar en la estrategia de depuración, y por eso lo pusimos en la reunión del grupo de trabajo anterior como un punto específico el tema de la rehabilitación, si ya desarrollaron eso, si ya tienen claridad que así es como debe de operarse, ¿por qué no se desarrolla en el documento de esa manera, que te permita efectivamente cumplir con las responsabilidades que se tienen?
Porque de ahí, si me quedo ahí, me quedo corto, tendría que irme a la página 105 del documento, ahí ustedes nos ponen un cuadro en la parte final, la tabla 18, Acciones de Concertación por Tipo de Institución y nos ponen Registro Civil, nos ponen Poder Judicial Local, cuando la ley no dice que solamente puede ser local, simplemente es Poder Judicial, federal o local.

Autoridad administrativa de prevención y readaptación social y Consejo de la Judicatura Federal. Con ellos pretenden firmar un convenio para el cumplimiento y no veo el asunto de aquel ejercicio; por ejemplo, que hicimos con RENAPO. O sea, con RENAPO en cumplimiento de obligaciones de dos instituciones para el mejor funcionamiento y construcción del Padrón Electoral y la Lista Nominal, se intercambia información.

Y fuimos a parar hasta al Tribunal y éste nos dijo cuál permiso ni qué no, son obligaciones entre autoridades y tiene que resolverlo porque va en perjuicio de los derechos políticos. Así terminó el asunto en el Tribunal.

¿Por qué hacerlo de esa manera? Seguimos insistiendo, muchas veces el ciudadano no tiene por qué cargar, carga con un asunto moral de haber pasado por un problema judicial y muchos de ellos cargando esa pena moral, ni siquiera les avisan: “oye, sí yo tuve un problema”.

Pero no sé si ustedes hayan ido a un módulo y de pura casualidad les haya tocado a alguien que llega a solicitar su trámite al módulo y vean el asunto del trato.

Aun y con la carga moral que ya tiene ese ciudadano, lo hacen a un lado y le dicen: “espérame tantito, porque usted tiene un problema”, delante de la fila. Y en reacción automática el ciudadano casi quiere salir corriendo del módulo porque no quiere que se enteren los demás que tuvo un problema.

Y ahí, en el asunto de la capacitación veremos qué resultados tiene, pero no sólo es de capacitación, también de estimulación, también de pago de salario, también de prestaciones, de muchas otras cosas que hemos dicho aquí.

Y de ahí yo reviso las páginas 69 a 79. Ustedes desarrollan unas tablas sobre casos de depuración y resulta que han identificado la situación y le van colocando técnica, técnica-operativa, técnica de concertación, técnico-jurídica. Ustedes le van colocando una calificación a cada una de las situaciones, le colocan el impacto que tiene dentro del desarrollo de las actividades.

Y todo pareciera bien si lo dejáramos ahí, pero después, si nos vamos a la página 85, ya van a ver que no es tan sencillo sólo colocar esas tablas. Página 85, parte final, 86 prácticamente, del tema de los alcances.

Ustedes, en las páginas 69 a 79, en algunos apartados colocan que tienen un problema técnico administrativo y lo tomo. Problema técnico administrativo. Pero del alcance, en donde plantean ustedes ya los alcances de la estrategia integral para la depuración del padrón 2006-2012, ya no encontramos el asunto administrativo. Nos coloca en el normativo, el tecnológico, el organizacional, el temporal y el operacional.

¿No alcanzará el asunto de la estrategia a ser un planteamiento en materia administrativa? Claro que alcanza. Hubo aquí ya quien dijo, en el tema de las visitas domiciliarias, en qué condiciones están yendo.

El asunto de la verificación de domicilios presuntamente irregulares; o sea, todo aquello que se detona para el tema de la depuración. Y lo dices también en el documento.

Problemas centrales que tenemos es el asunto financiero. No alcanza lo que se coloca en el presupuesto. Y entonces vamos, en el asunto de la depuración, en medida de los recursos que se van colocando. Esa es la realidad del tema de depuración.

Y termino con dos asuntos: el de la página 141 y el de la página 143. En la página 141 colocan el calendario, y ahí es en donde ya me empiezo a preocupar, como lo ha hecho la representación del PRD, porque en ese calendario de la página 141, ¿qué es lo que piden?, ¿qué es lo que plantean que deberá de desarrollar la Comisión Nacional de Vigilancia? Solamente la aprobación de la Comisión Nacional de Vigilancia, de ahí le va a pedir también una aprobación al Consejo General, pero después de eso, muchas gracias.

No entiendo por qué en esta planeación de actividades digan que hasta octubre la Comisión Nacional de Vigilancia aprobará, entiendo, nuevos lineamientos, incluso creo la modificación de la estrategia integral de la depuración del padrón electoral.

Y dicen ustedes: “De junio a septiembre, revisión en el grupo de trabajo” Y de ahí, después de la aprobación del Consejo General, que será en noviembre, publicación en diciembre. Ustedes se dan unos tiempos muy holgados, 60 días para publicar en el Diario Oficial de la Federal, y eso fue un debate en el acuerdo anterior.

Ustedes seguían empecinados en solamente publicarlo en la Gaceta Oficial del Instituto, inclusive fue parte de la impugnación y como son lineamientos que van a aplicar de manera general, van a regular actividades de los ciudadanos, deberá publicarse en el Diario Oficial de la Federación.

Pero se dan 60 días, mucho tiempo, yo no sé si el Secretario Ejecutivo tenga mucho trabajo.

Y luego algo que planteó también la representación del PRD sobre el asunto de la participación de los partidos políticos y más bien de las comisiones de vigilancia.

Ustedes definen una estructura organizacional asociada a la estrategia, viene un cuadro con el organigrama, con un organigrama pero en ese organigrama no colocan, vamos, ya ni siquiera como lo hacen en otros organigramas que genera el Registro Federal de Electores ni siquiera colgado de nada el tema de comisiones de vigilancia.

Cuando quiera decirles, claro que la Comisión Nacional y las comisiones locales y distritales de vigilancia están y deberán estar asociadas al tema organizacional de la estrategia, porque resulta que somos quienes vamos hacer una evaluación o también díganos si no quieren que participemos en un asunto de evaluación de una estrategia que están planteando que la Comisión Nacional de Vigilancia apruebe. No sé si estemos en condiciones de irnos así, pero creo que no. Sí pido que pongan la asociación de la Comisión Nacional de Vigilancia con la Estrategia Integral de Depuración.

Y bueno, termino con una noticia que nos acaban de dar, que luego es muy complicada darla, su vocal del Registro Federal de Electores en el estado de Morelos falleció el día de hoy. A su familia le deseamos una pronta recuperación y fue un buen compañero, y es un asunto natural, un asunto de la vida y le damos el más sentido pésame a su familia. Gracias.

Representante de Nueva Alianza, Rodolfo Romero: Buenas tardes. Quisiera referirme, en principio a la primera línea de acción, todo lo que constituye la actualización del marco normativo procedimental.

En efecto, dentro de uno de los procedimientos pendientes de definición se encuentra la detección y exclusión de registros por usurpación de identidad.

Creo que en un momento dado sí es relevante, es muy importante el tratamiento de este tema, ¿cómo desarrollarlo? Y aquí, un poco de manera constructiva, ¿qué podríamos aportar para el desarrollo, la metodología y el desarrollo del procedimiento para el tratamiento de este tema?

El tema de la usurpación de identidad es un tema que en principio está vinculado con la apropiación de datos personales de manera indebida, de manera ilegal o no autorizada.

Pero no solamente sigue esa secuencia o esa cadena en que alguien se apropia de información personal, que resguarda o que resguardaría el Instituto Federal Electoral.

Por cierto, sin sarcasmo, aquí no ha pasado esto; es decir, nadie se ha apropiado de información del ciudadano que debía resguardar el IFE, hay asuntos como Choice Point y algunos otros más. Pero bueno, en el ánimo de construir.

No sé si ya se tenga pensado finalmente el desarrollo de esta metodología, ¿cómo tratar el tema, cómo abordarlo, qué medidas preventivas reactivas?
Hay un documento muy reciente que se acaba de publicar, está en línea, por parte de la OSD sobre el tema de la usurpación de identidad, es un libro que se llama: Identiti Theft, el robo de identidad.

Y en efecto ahí trae ya un tratamiento o sugerencias para contemplar o regularlo desde el punto de vista normativo. Se habla no solamente de la apropiación del dato personal, se habla de la transferencia indebida del dato personal y se habla de la utilización con fines de fraude identitario, que es en lo que conlleva esta usurpación de identidad.

Creo que, de manera muy respetuosa y a manera de sugerencia, podría revisarse este material, que nos podría ayudar a consolidar este tipo de procedimientos. Hay otra institución que ha retomado el tema, es la Agencia de Protección de Datos en España; la Agencia de Protección de Datos en España ha emitido una serie de recomendaciones sobre el tema de la usurpación o robo de entidad, nosotros aquí lo contemplamos como usurpación de identidad, en otros lugares se le habla de robo de identidad.

Sin embargo, creo que podría ser algo muy importante lo que se recupere, un aserie de recomendaciones que ha emitido la Agencia de Protección de Datos sobre el tema. Y finalmente, en el ánimo de establecer el desarrollo de este procedimiento, la Comisión Nacional de Informáticas y Libertades, en Francia, también ha emitido una serie de recomendaciones sobre este tema.

Creo que si retomamos algunos de estos elementos que ya se han revisado, que han derivado en el establecimiento, ya sea de disposiciones legales o reglamentos, dentro de instituciones, esto podría abonar bastante.

Ahora, esto lo podemos desdoblar en dos planos: en el plano registral, que es el que nos atañe a nosotros con la usurpación de identidad; pero también esto se desdobla en un plano penal, lo habíamos comentado en una reunión previa que también sería importante ver cuál sería el papel que jugaría la Institución ya en ese plano penal; finalmente cuando estamos, no solamente frente a una usurpación de identidad con fines de fraudes identitario en el plano estrictamente registral, sino que estamos también en la comisión de un delito.

El otro día, amablemente el ingeniero Florencio hablaba de todas las consecuencias legales previstas en el Código Penal Federal y cómo ya en algunas entidades federativas esto constituye en tipos penales.

¿Qué va a hacer el IFE en estos dos planos? Respecto a la segunda línea de acción que es particularmente la estrategia de capacitación, reconocer un aspecto muy importante, el aspecto de incorporar estas nuevas tecnologías de la información y comunicación al desarrollo de esta estrategia de capacitación.

Quiero señalar respetuosamente, que creo que gran parte de la plataforma tecnológica que había desarrollado el propio Instituto Federal Electoral como el propio Centro para el Desarrollo Democrático, la propia Dirección Ejecutiva del Servicios Profesional Electoral, había subutilizado o simplemente no utilizaba este tipo de plataformas tecnológicas como campus virtuales.

Dentro de esta estrategia me llama la atención y observo algo que sería importante considerar: el aspecto de las videoconferencias, se habla de un aula virtual, se habla de instructores virtuales, se habla del desarrollo de contenidos, plataformas tecnológicas que se tendrían que utilizar.

Sin embargo, no veo en el documento esquemas de videoconferencia. En efecto, el documento reconoce particularmente una de las posibles limitaciones que podría tener este modelo o estrategia de capacitación y uno de ellos es precisamente el decir que no hay esa retroalimentación dentro de una capacitación tradicional, por decirlo así, el contacto físico entre personas, pero cómo pueden atemperarse esos efectos negativos que, con toda honestidad, se reconoce en el documento estas limitantes, esquemas de videoconferencias.

Y creo que para ello no se requiere hacer ni una inversión tecnológica cuantiosa, sino simplemente tener una propia cámara, bajar Skype, que es gratuito y simplemente operarlo.

Creo que podría ser un elemento que les podría ayudar mucho en esta estrategia de capacitación. Hay un aspecto muy importante y lo señalan ustedes, las desventajas y sí habría que considerar dos aspectos muy importantes: la desventaja desde el punto de vista de que el propio destinatario de esta estrategia de capacitación, de estos cursos en línea, estamos hablando de un universo de 778 funcionarios del propio Instituto a los cuales se tendría que dirigir en el primero y segundo módulo, esta estrategia de capacitación.

Si lo vemos desde el punto de vista presupuestal, sí es un ahorro institucional considerable, habría que tener que trasladar a 778 funcionarios, ya sea a la ciudad de México o ir o concentrarlos de manera regional.

¿Estas plataformas tecnológicas aquí ayuda la capacitación a distancia? Estos impactos presupuestales se ven amortizados con el uso de estas herramientas tecnológicas.

Pero algo que reconocían ustedes, las desventajas. Estamos hablando de que creo que el vocal del Registro en el ámbito local cuenta con el equipo tecnológico correspondiente, creo que en los órganos subdelegacionales el vocal del Registro de Electores, en las juntas distritales ejecutivas cuenta con el equipo tecnológico.

Pero si empezamos un poco a desdoblar en rangos o digamos funcionarios de menor nivel, ¿cuántos de ellos cuentan con esta infraestructura tecnológica? Aquí se decía de una forma temperarlo, facilitarle este tipo de equipos, porque si vamos a dirigir una capacitación a distancia pero propiamente el destinatario no tiene forma de acceder a él, no estamos yendo a ningún lado, sería algo ilusorio, sería algo que simplemente no operaría en el mundo de la realidad institucional.

Sí cuidar un poco ese aspecto, porque si finalmente el destinatario no tiene es insumo tecnológico, no tiene el equipo informático, creo que se podría un poco no cumplir el objetivo planteado en esta línea de acción.

Otro aspecto muy importante que preocupaba y mencionaba el ingeniero Araiza, el aspecto de la evaluación en estos modelos de educación o capacitación a distancia, ¿cómo recuperar sin efecto la estrategia, el curso? Se desarrollo y cumplió sus objetivos.

Una forma de evaluarlo es precisamente a través del modelo, del mecanismo de evaluación.

Creo que aquí se ha avanzado mucho. Gran parte de ustedes, como miembros del Servicio Profesional Electoral, han tenido acceso a ese tipo de estrategias educativas, particularmente en el desarrollo del programa de Formación Profesional.

Ahí veía en el documento que se preveían exámenes de opción múltiple. Sí, siempre y cuando el modelo esté dirigido a recuperar, si el destinatario de la capacitación recuperó particularmente el uso de herramientas conceptuales y teóricas que ustedes están planteando en este tipo de estrategias.

Es decir, ¿cómo evaluar o cómo establecer ese modelo de evaluación? La forma en que se ha superado en los modelos de educación a distancia, es no solamente dejarlo en un ámbito de comprensión de herramientas conceptuales, sino en el desarrollo particularmente de análisis y utilización de esas herramientas conceptuales.

Si le vamos a desglosar todo un procedimiento para altas y bajas, tenemos que decirle, esta herramienta conceptual ya en el mundo real, cómo lo va a utilizar.

¿Cómo se recupera en un modelo educativo? Y esta es una sugerencia de manera muy respetuosa, a través de planteamientos de caso, análisis de casos, que recuperen los objetivos de este tipo de estrategias de capacitación.

Creo que si en un momento dado se puede garantizar que todos los funcionarios a los cuales se va a dirigir esta estrategia de capacitación cuenten con la herramienta tecnológica y el modelo de evaluación recupere el desarrollo de estas herramientas conceptuales, creo que podría ser exitoso. En caso contrario, creo que también, difícilmente, como línea de acción, tendrá un efecto positivo; ceo que son las partes que se deberían de --respetuosamente Nueva Alianza sugiere-- revisar y tener muy presentes.

Un último elemento para concluir. Se habla un poco también de la carga de trabajo, ahora de los visitadores domiciliarios, los técnicos en campo, ¿cómo hacer compatible esta estrategia de capacitación, este curso, cuando en realidad gran parte de ello está sujeto quizás a una carga de trabajo elevada? ¿En qué momento se planea hacer este curso?

También habría una cuestión que cuidar: el momento en que se desarrolla, porque si lo vamos a plantear en un horario en el cual la gente está desahogando toda una serie de procedimientos en campo y la gente ni tiene el insumo tecnológico, mucho menos el tiempo para sentarse, pues la estrategia no sé a quién se dirigirá.

Es una parte que se debe cuidar y que, reitero, podría contemplarse dentro de esta estrategia que nos presentan, recuperarse estas inquietudes, desarrollarlas finalmente y tratar un poco de solventarlas. Es cuanto.

Representante del PAN, Florencio González Negrete: Creo que, a reserva de hacer comentarios puntuales sobre algunos aspectos específicos, entre otros, este aspecto de la capacitación a distancia, lo que me parece que no está muy bien estructurado es si se trata de hacer en campo, la capacitación es en gabinete y, además, a larga distancia, y además podría ser interactiva, pero no interactiva sobre los problemas que se enfrentan en campo.

Me parece que si no hay prácticas de campo, la capacitación a distancia y teórica, en gabinete, no va a funcionar adecuadamente. Nos hemos cansado de ver gente muy capaz, muy inteligentes, muy activos, pero sin ninguna experiencia para preguntarle a las personas que le abren la puerta lo que tienen que preguntarle, llevando inclusive un formato.

La curva de aprendizaje de estas personas cuando van hacer los trabajos de campo es alta y los primeros casos, casi todos los primeros casos no sirven y hay que volverlos a hacer, porque el visitador en campo no entendió bien, que además son complejas. Si son complejas para nosotros, en un momento dado, entender cuáles son las vicisitudes de una situación, sobre todo los casos, entre otros los de domicilios irregulares.

Imagínense un chavo, por decirlo de alguna manera, pero una persona que se enfrenta por primera ocasión ante una ocasión de esta naturaleza y va a preguntar y en vez de que pregunte de una manera, pregunta de otra y ya el asunto se fastidió, porque la forma de preguntar y la pregunta en particular son básicas y fundamentales.

La pregunta no se puede variar y la forma de preguntar tampoco, si hace una variación quién sabe qué le van a responder.

A nosotros nos parece que esta estrategia de capacitación a distancia será muy barata, pero me parece que no va cumplir con los objetivos y eso lo estamos operando cada día con los operativos de campo que hace el Registro Federal de Electores.

Cuando hemos acompañado a los visitadores a hacer las preguntas nos damos cuenta que la capacitación ha sido un desastre y no es la primera vez que lo decimos en estas mesas y vamos hacer muchísimo más énfasis cuando hagamos la revisión de la Verificación Nacional Muestral, porque la Verificación Nacional Muestral nos dio una muestra que el trabajo de campo que está haciendo últimamente el Registro Federal de Electores bajo este esquema requiere ajustes, diría de primera instancia y además ya.

¿Por que si no? Para qué hacemos trabajos de campo que no sirvan o que haya que ajustar de acuerdo con gabinete porque finalmente tiene tantos errores que hay que ajustar en gabinete para que las cosas funcionen, pero ya llegaremos a ese tema, en su momento.

Ahora nada más nos dedicaremos a decir que nos parece que una capacitación que requiere, para nosotros es mucho más práctico y eso sin despreciar todas las técnicas pedagógicas y todas las técnicas de hacer capacitación y todas las técnicas educativas. Es que la persona se enfrente al campo y haga las preguntas a las otras personas, agresivas o no agresivas, ambles y no amables para que tengan la experiencia de qué es lo que tienen que hacer.

Independientemente de todo lo que le hayan platicado en gabinete de cómo debe conducirse, qué debe de hacerse, eso está bien para que sepa a qué se va enfrentar y una vez que se enfrenta, sepa cómo manejarse y conducirse.

Sobre todo si son gentes que llevan una representación institucional, que aunque sean personas que se contraten por honorarios y por única vez para hacer un tipo de trabajo de esa naturaleza, son la cara del Registro Federal de Electores y del Instituto Federal Electoral, y hasta por eso llevan uniformes.

A mí una de las cosas que no he podido captar todavía, y a lo mejor es por mis propias deficiencias es cómo es posible que le Registro Federal de Electores y el IFE no capacite adecuadamente a una persona que va ser su representante ante la gente.

Esa persona que va, que toca, que lleva la camiseta del IFE y pregunta lleva la representación institucional y no sólo eso, sino que a veces lleva algo más, que es un oficial, que lo que dice y va poner va ser una verdad que puede tener repercusiones jurídicas. Situación que todavía es más compleja.

¿Por qué? Porque no cualquier notificador, no cualquiera es notificador y no cualquiera tampoco es un oficial cuya declaración es la declaración de la institución.

Por esto, creo que este asunto de la capacitación y este asunto de los ciudadanos o de los técnicos o de las personas que se les asignan estas funciones, me parece que ha sido ni lo suficientemente seria, ni lo suficientemente relevante como para que estas situaciones se den, ¿y todo por qué? Porque no hay presupuesto.

Podrá ser muy padre y muy bonita la capacitación a distancia, pero finalmente cuando la persona se enfrenta al hecho real, en campo le podrá servir pero esto no garantiza, la capacitación a distancia no garantiza y mucho menos que haya sacado todas las dudas a menos que tenga enfrente al capacitador y se las resuelva, todas las que le vayan surgiendo.

En fin, después entraremos a esta parte que es muy relevante, pero por lo pronto vámonos a otros aspectos que nos parecen todavía más importantes y que creo que no se están viendo de la manera como deben de atenderse.

¿Qué es la depuración del Padrón Electoral, que es la depuración? La Depuración es que todos los que están inscritos en el Padrón Electoral indebidamente, no lo estén, y que además, se prevea que no vayan a estar y aquí hablamos de depuración preventiva y de depuración correctiva.

Y también los que deben de estar y no están, también hay que incluirlo, porque también estos ciudadanos tienen el derecho de estar y si no están habrá que incluirlos y aquí entramos a todos los casos en los cuales tiene sus derechos, se rehabilitan en sus derechos y hay que incorporarlos.

Finalmente, estamos hablando de altas y bajas al Padrón Electoral, y estamos hablando de incorporación de los que tienen derecho y desincorporación a los que no tienen derecho.

¿Cuál es, de acuerdo con le COFIPE, la actividad de los partidos políticos dos años previos y el año de la elección con respecto a presentar observaciones? ¿Qué es lo que dice?

Presentarán observaciones sobre los que estén inscritos indebidamente y los que no estén inscritos y que deban estar inscritos. Estamos hablando de lo mismo. Es lo mismo, y aquí sí el Registro Federal de Electores puede tener una capacidad de una coordinación completa, de un presupuesto de una tercera parte o una tercera parte y media del presupuesto total del Instituto para estos casos, para hacer todas estas depuraciones.

Y los partidos que tienen la facultad de hacerlo, que tienen la obligación de hacerlo y presentar las observaciones, no tiene nada. Y aquí además, se les excluye porque si acaso acompañen a los partidos o a ver alguna comisión que también intervenga de alguna manera, cosa que desde el punto de vista tal vez de una interpretación del COFIPE diga que no tienen atribuciones.

No, a lo mejor las comisiones no tienen atribuciones, pero los partidos sí tienen la atribución, no importa que la comisión no la tenga, si los partidos tienen la atribución, lo pueden y lo deben de hacer. Y sin embargo nada más tienen entre comillas, 20 días.

No es cierto, tienen todo el año y todo lo que hace el Registro Federal de Electores en cuanto a este tema, se vincula con lo que puedan hacer los partidos.

Por lo tanto, los partidos pueden ser ejecutorios de la depuración del Padrón Electoral presentándole al Registro Federal de Electores lo que hayan encontrado a través de las observaciones.

Y aquí a donde vamos es que resulta que para este tipo de actividades los partidos a ver cómo se las arreglan y a ver qué presentan y el caso que requiriera una investigación de campo, ustedes imagínense, cuánto gasta el Registro Federal de Electores en estas investigaciones de campo, cuánto gasta en todas las plantillas de depuración.

Las plantillas de Depuración y toda la estructura del Registro Federal de Electores en los distritos y todo lo que es en los estados y todo lo que es aquí y ustedes díganme si no es una actividad preponderante, importante y básica del Registro Federal de Electores. Lo es.

Y los partidos para los cuales también esta es una actividad relevante para que la hagan, qué tienen para hacerlo. Aquí a donde vamos y este es parte del punto fundamental que queremos tratar, es que los partidos políticos o entran en cooperación con el Instituto para hacer en paralelo la misma función, aunque sea con dos elementos diferentes, y por lo tanto los partidos políticos en las comisiones entran de manera definitiva y en paralelo a todos los operativos del Registro Federal de Electores, o que se les dé el presupuesto para que los partidos lo hagamos; ¿Qué prefieren?

Ya sé qué van a preferir, el Registro que haga todo y ustedes nada más acompáñenos, como si fuéramos comparsas o damas de compañía o varones de compañía o como quieran llamarle.

No, aquí está claramente la ley, y tenemos los atribuciones, lo que no tenemos son las capacidades, no tenemos ni el presupuesto para acompañarlos, ahora imaginen si vamos a tener presupuesto para hacer la depuración.

Esta es una de las contradicciones más relevantes que hemos encontrado y las conceptuales, entre la gente que pensó, “¿qué tiene que hacer una Comisión de Vigilancia y qué tienen que hacer los partidos?”
Por esa razón fue excluido, a propósito y con toda la intención de excluir a los partidos políticos del reglamento. Porque obviamente si hubieran quedado los partidos políticos dentro de los reglamentos, tendría la obligación la institución de intervenir con ellos a los trabajos, y no de las Comisiones de Vigilancia, porque aquí hay una división muy sutil, pero muy bien utilizada, para decir: “una cosa son las Comisiones de Vigilancia y otra cosa son los partidos políticos”

Los partidos políticos sí tenemos atribuciones y tenemos derechos que el mismo COFIPE nos confía, en relación a todo lo que es la revisión, la verificación del Padrón Electoral, la presentación de observaciones, hacer los trabajos; tenemos facultades para hacer los trabajos, lo que no tenemos es ningún reglamento porque nos excluyeron, casualmente nos excluyeron de hacer las cosas.

¿Dónde están los partidos políticos en el reglamento? No están. Lo hicimos notar tres o cuatro veces a través de distintos medios en las comisiones respectivas y no lo pelaron; y no lo pelaron, ¿por qué? Porque dijeron: “no, si metemos a los partidos ya se nos colaron y ya tenemos que hacer otra vez una serie de cosas que no están ahí”

Pero nosotros queremos hacer valer los derechos de los partidos que tenemos en el COFIPE, en los trabajos de Depuración del Padrón Electoral, y no vamos a hacer nada más damas de compañía, sino que tenemos que interactuar adecuadamente, y esta interacción adecuada significa: o vamos en paralelo o vamos separados, pero nosotros nos vamos por nuestra cuenta.

Quisiera que me contestaran este planteamiento. Quiero que me digan que estoy loco. Obviamente no lo van a poder decir, y en un momento dado no es que seamos rijosos o amenazadores, como ustedes quieran llamarle, en un momento dado podemos presentar este tema ante la autoridad y podemos decir: “aquí se nos ha excluido indebidamente, tenemos elementos que no nos permiten interactuar y, por lo tanto, no debe de ser, o nos dan presupuesto para hacer las cosas o vamos en paralelo a hacerlas”

Podemos ir en paralelo a hacerlas, ¿pero eso qué quiere decir? Que aquí en los operativos de campo tenemos que estar incluidos, que aquí en la planeación de los operativos tenemos que estar incluidos, que aquí en la planeación tenemos que estar incluidos, que aquí en la definición de los lineamientos tenemos que estar incluidos.

Y la razón no nos la damos nosotros mismos, la razón nos la da el COFIPE, si no, analicen ustedes los artículos correspondientes a lo que hacemos los partidos políticos, no la Comisión Nacional de Vigilancia; insisto, no la Comisión Nacional de Vigilancia, los partidos políticos, porque el artículo dice: “ los partidos políticos podrán presentar observaciones, los partidos políticos tendrán acceso a toda la información del padrón electoral, los partidos políticos pueden hacer esto y lo otro”
Lástima que no anoté todas las funciones, ¿ahorita qué podemos hacer para incorporarlas aquí a esta discusión? Está en el COFIPE, se los puedo leer, pero a esta hora ya no resulta tan relevante hacer las lecturas.

Pero lo que sí es cierto es que tenemos la fundamentación, como partidos políticos, para hacerlo. Y como partidos políticos, requeriríamos la capacidad para hacerlo, como partidos políticos requeriríamos tener los recursos financieros para hacerlo, como partidos políticos tendríamos que tener los equipos para hacerlo y necesitaríamos tener las plantillas de campo para hacerlo. Sin embargo, se nos excluye y de un plumazo, más bien de un desplumazo, se nos quitó de los reglamentos. Ni el Reglamento Interior ni el Reglamento de operación mencionan a los partidos políticos, mencionan a las comisiones.

Esto fue una estrategia bien elaborada para dejar a los partidos políticos en un estado de indefensión, pero se ha mencionado tantas veces que mejor lo quitamos, en un estado de no participación o de participación mínima, a través de las Comisiones de Vigilancia, en donde además se pone a la autoridad de las Comisiones de Vigilancia el Registro Federal de Electores como si fuera un órgano administrativo.

Aquí lo hemos dicho muchísimas veces, los órganos de vigilancia no son órganos administrativo del Registro Federal de Electores ni dependen de la Dirección Ejecutiva; dependen de una Presidencia, no de una Dirección Ejecutiva.

Podemos seguir interactuando, podemos seguir aquí diciéndoles esto me parece, esto no, esto me gusta, esto no me gusta, aquí lo están haciendo bien, aquí lo están haciendo mal, aquí le están metiendo recursos, aquí no en cuanto a las depuraciones.

Podemos decirles sí están teniendo, por cierto, a propósito, ¿cuál es la diferencia entre los operativos de campo de depuración y de reseccionamiento? Son las mismas gentes, ¿cuántas gentes fueron del reseccionamiento a hacer el operativo de campo de Verificación Nacional Muestral?

La gente de campo, se utiliza la misma para hacer una y otra, y otra, y otra, y aunque no sea de campo también las usas, yo aquí me pregunto: ¿Y los costos cómo se distribuyen?

¿Los que hace Verificación son los mismos que hacen depuración y son los mismos que hacen reseccionamiento, y son los mismos que hacen otras labores de campo que no necesariamente son de este tipo?

¿Son los mismos? Y si no son los mismos, ¿qué plantillas hay en los distritos para hacer los trabajos o en los estados? ¿Cuál es la diferencia entre las plantillas de depuración, las plantillas de reseccionamiento, las plantillas de verificación, las plantillas de revisión? ¿Cuáles son?

Son operativos que de repente dicen: “bueno, metemos éstos de aquí y metemos éstos de allá y convocamos a éstos de más allá”, sin que signifiquen los muertos, porque los muertos son los que habrían de ser objeto de la revisión.

Esto que quede como una pregunta, que por favor nos aclaren cómo hacen los operativos entre la gente que está vinculada a los operativos de reseccionamiento o de actualización cartográfica, si quieren ponerle, pónganle actualización cartográfica.

Porque nos consta claramente que los cartógrafos van y hacen el trabajo de la primera fase de la Verificación Nacional Muestral, nos consta; o sea, que no son “jaladas” lo que estoy diciendo, entre paréntesis.

Nos gustaría conocer cómo se organizan estos operativos de campo, con qué tipo de personal, de dónde se juntan, como hacen grupo, cómo hacen equipos y luego, sobre todo, cómo lo distribuyen en costos, cómo los costos se distribuyen en las áreas del Registro Federal de Electores; ¿para qué? Para saber cómo se están dividiendo las distintas capacidades.

Este era un esquema que teníamos adicional al punto fundamental, básico que tiene que ver con la Depuración del Padrón Electoral y es qué va hacer, no qué va hacer la Comisión Nacional de Vigilancia, no qué van hacer las comisiones locales, qué vamos hacer los partidos políticos que vamos a tener acceso a toda la información del Padrón, que vamos a tener acceso a hacer los trabajos de campo, que vamos a tener acceso a ver qué registros están indebidamente incluidos y qué registros que deben estar incluidos no lo están; que tenemos esa capacidad específica, derivada del Código hacia los partidos políticos y no hacia las comisiones.

¿Por qué se establece esa diferencia tan sutil? Porque después de que los partidos hacemos esas observaciones, hacemos entrega al Registro Federal de Electores para que le Registro Federal de Electores las analice y las pase a la Comisión Nacional de Vigilancia y presente su informe a la Comisión Nacional de Vigilancia.

El Registro Federal de Electores presenta informe ante la Comisión Nacional de Vigilancia de las observaciones que les hicimos los partidos políticos y no se trata aquí de hacernos tontos solos, como parece ser a veces la interpretación de este artículo.

Nos hacemos tontos solos porque dicen: “finalmente los partidos y la Comisión Nacional de Vigilancia es lo mismo”. Tan claramente no es lo mismo que en este caso se está especificando muy claramente que los partidos somos los que presentamos observaciones.

Y son del mismo tipo que las de la depuración: fulanito debe estar porque ya recuperó sus derechos, tienen que meterlo; Fulanito ya falleció, hay que quitarlo del Padrón Electoral, tienen que quitarlo; fulanito está repetido dos veces y tienes que quitar uno, hay que quitarlo.

¿Qué hace la depuración? Todo esto lo hace la Depuración. ¿Qué hacemos los partidos políticos? Lo mismo, tenemos que hacer lo mismo, estamos facultados para hacer lo mismo, por lo tanto o hacemos lo mismo juntos, o separados y si lo hacemos juntos vamos a incluirlo en estos documentos.
Vamos a incluirlos en estos documentos, ¿por qué? Porque insisto, no vamos a hacer la dama de compañía que vayamos acompañándolos a ver qué hacen y cómo lo hacen, que no es que sea malo, porque finalmente así hemos tenido muchas experiencias de muchos asuntos.

No, ahora vamos a hacerlas juntos. Y esto es lo que da pie para que se valide también los operativos en los cuales se combina personal del Registro con personal de los partidos para ser visitadores, para ser validadores, para ser supervisores, porque si no, no podemos.

Es decir, cómo lo vas a hacer, no tienes facultad como partido para poner una persona que vaya de visitador. No, sí, ¿con base a qué? En estos artículos del COFIPE.

Nos meteremos al intríngulis del detalle de todos los procedimientos (pero aquí ya mis compañeros que me han antecedido se llevaron las dos terceras partes de esta junta), ya no me voy a meter más, sino simplemente para plantear el tema básico y fundamental, el más importante, el más relevante para nosotros en este aspecto y que es la participación como partidos políticos en todos este proceso y demandar las capacidades que necesitamos para hacerlo.

Porque si no va a ser letra muerta, y la letra muerta del COFIPE no existe, la letra del COFIPE es letra viva y la tenemos que hacer viva y por eso tenemos que ponernos vivos y no que nos descuenten todas las capacidades que debemos tener porque no estamos en los reglamentos.

No, las comisiones no estarán, las comisiones no tenemos facultades, pero los partidos sí, como partidos sí la tenemos y sí demandamos esta función hacerla en paralelo junto con el Registro o que nos pongan los recursos para que lo hagamos.

Aunque sean pocos, lo hemos hecho, hemos hecho trabajos independientes de revisión del Padrón Electoral que tiene como consecuencia presentar los casos de los que estamos hablando.

Y no necesitamos hacer todo el operativo ni todo el presupuesto del Registro para hacerlo. Pero sí necesitamos que se defina claramente. No hay presupuesto para los partidos que hagan esto; haremos el trabajo aunque no tengamos el presupuesto.

Que los trabajos nada más van a vigilar los operativos del Registro: lo hacemos, vigilamos y decimos si están bien o mal. Pero también hacemos el otro y si nosotros tenemos la capacidad de hacer estos trabajos de campo, no nada más en el periodo de presentar observaciones, porque el periodo es para presentar observaciones, no es un periodo para hacer los trabajos de depuración, que ese es otro tema que es confuso.

Por esa razón es por la que los partidos podemos estar haciendo trabajos de observaciones durante todo el año y volverlas a presentar en el periodo en el que hay que presentarlos al Registro Federal de Electores, para que se presente el informe a la Comisión Nacional de Vigilancia y, en caso de que haya alguna inconformidad, el mismo artículo de la ley nos está diciendo recurre ante el Tribunal si tienes algún problema, respecto a eso; ahí está, no estoy inventando nada.

Como resumen, estaría poniendo o incorporando a estos trabajos de depuración del Padrón Electoral, un capítulo, el capítulo adicional de la participación de los partidos políticos.
Y aquí ya dejaríamos a que o lo hacemos en consenso o lo hacemos en participación o lo hacen ustedes solos o lo hacemos nosotros solos de cómo vamos a participar los partidos políticos de los trabajos de depuración del Padrón Electoral.

Pero –obviamente- no son estos que se están poniendo aquí, éstos pueden ser una derivada de las comisiones de vigilancia, pero no de los partidos políticos, insisto. Y esperaríamos el desarrollo de ese capítulo en la estrategia general. Obviamente nosotros no estamos en las líneas de acción, las líneas de acción son para el Registro, no son para los partidos, no estaremos en las líneas de acción.

No, Julio, los partidos políticos no estamos rendidos al Registro ni al Consejo General como para que digas a ver cuál es la autoridad. No, aquí en la Comisión de Vigilancia, no.

Ahora, si tú dices en las cosas que si hacemos y si hacemos bien o hacemos mal, sí. Ahí sí, la autoridad máxima es el Consejo, y el Registro y la Dirección Ejecutiva tiene sus líneas de acción, pero no. Imagínate si los partidos tuviéramos una línea administrativa con respecto al IFE o al Registro Federal de Electores, no.

Así es que, convéncete, porque precisamente, como no estás convencido tú, hay muchos que no están convencidos y no nada más de aquí, sino de Tlalpan. Y nos cuesta mucho trabajo que nos entiendan y podamos decirles: “si podemos, sí queremos hacerlo. Y sí necesitamos que nos des recursos”. “No te los doy”; “bueno, no me los des, nada más dame chance que lo haga”.
Este tema lo vamos a empezar a ejecutar, qué bueno que lo estamos tratando ahorita.
Por eso queremos que haya este capítulo en esta estrategia general, independientemente de las líneas de acción, para que entonces podamos tener claridad de qué es lo que se puede hacer y qué es lo que no se puede hacer. No tanto en función de lo que la misma ley o la norma permiten, sino en función de si hay recursos o no hay recursos.

Por eso decíamos, decimos y hemos dicho: si todo depende de una decisión que haga la Dirección Ejecutiva sobre que haya recursos o no haya recursos para las Comisiones de Vigilancia, que lo decidan, pero eso no va a tener que ver con que haya recursos o no haya recursos del partido para hacer el trabajo.

Recuerdo hace muchos años que, independientemente de que el Registro pusiera o no pusiera financiamiento, hacíamos los trabajos de revisión y verificación, y nosotros llevamos el personal y llevamos las computadoras a hacerlo. Ustedes recordarán una revisión que se hizo del padrón de Chihuahua, dirán: “ya es mucho tiempo, ya es histórico”.

 Sí, ¿pero por qué no lo hemos hecho después? Porque pensamos que era mejor hacerlo de una manera coordinada, de una manera en donde se pudieran aprovechar los recursos de ambas instituciones y en donde la estrecha colaboración entre los partidos, la Comisión de Vigilancia y el Registro, permitieran que las cosas se trabajaran más rápidamente en un ambiente de participación y no de confrontación, como fueron los otros.

Los otros fueron ambientes de confrontación: “te digo que estás mal; no, yo te digo que estoy bien, te digo que estás mal; no, yo digo que estoy bien” Pues a ver quién tiene razón, vámonos al terreno, ahí veremos quién tiene la razón.

Evolucionó el esquema de tal forma que estábamos participando de una manera activa e interactiva, hasta que se metieron los reglamentos. Se meten los reglamentos para que la participación sea subordinada, y aquí es donde nosotros decimos: “perdóname, pero estás equivocado.
Subordina lo que quieras al Registro, subordina lo que quieras a las áreas administrativas, pero no puedes subordinar ni a la Comisión de Vigilancia, ni a los partidos que tienen atribuciones legales en el COFIPE para hacer las cosas”: ahí no puedes, a menos que cambies la ley, y si la cambias, bien, pero no la has cambiado. No la cambiaste, tenemos esas atribuciones.

Insisto, pongan un capítulo en donde entremos los partidos políticos, con o sin la Comisión Nacional de Vigilancia, para que esté completa esta estrategia de Depuración del Padrón Electoral.

En la parte preventiva hemos sido los principales interesados, ¿por qué? Porque para qué hay que hacer corrección, si en la parte preventiva ya lo evitas. Los biométricos nacieron como un elemento para hacer esto, evitar una depuración correctiva, evitar que hubiera necesidad de alguna Depuración.

Y los biométricos los tenemos que analizar desde ese punto de vista. Si se van a gastar 100 ó 200 millones en biométricos para evitar después correcciones; métanos a trabajar a los partidos haciendo también el trabajo de depuración. Pero no sé qué pulcritud existe aquí, entre comillas, al respecto, no se vaya a ensuciar el Registro Federal de Electores con la participación de los partidos, no sea que vayan a contaminar.

Esas son de las consideraciones que no se hicieron, pero a través del tiempo vamos a demostrar que debieron haberse hecho, afortunadamente y no afortunadamente, sino de una manera muy sutil y muy maquiavélica. Se evitó incluir a los partidos políticos en los reglamentos, cuando en realidad el COFIPE lo hace de manera muy clara, y digo que afortunadamente, porque el COFIPE nos va a dar la propiedad de hacerlo y no los reglamentos, que nos excluye.

De esta manera vamos a tener las facultades para hacer las cosas. De hecho, nadie se va a inquietar de que un partido diga: “yo me quiero ir a tal estado, a tal distrito, quiero verificar tales y cuales cosas, porque aquí a lo mejor hay una irregularidad, a lo mejor hay algunos que no deben estar en el padrón y voy a hacer una investigación”

¿Alguien se va a oponer a eso? Sí. Van a decir: “no te doy dinero. “No me lo des, yo voy, pero tus resultados nada más me los puedes dar en el período de 20 días, en abril”. “Si quieres te los guardo y te los doy en ese momento”

Creo que lo relevante es que volvamos a conciliar un trabajo de cooperación en donde vamos juntos, en donde establecemos consensos, no disensos, no confrontaciones y en donde nos podemos poner de acuerdo en estos Grupos. Pero no bajo un esquema autoritario, porque ante el esquema autoritario es uno manda y otro obedece y aquí no se trata de que uno mande y uno obedece, se trata de que haya consenso. Esa es la diferencia entre la estructura administrativa y la estructura de consensos que se debe dar en la Comisión de Vigilancia.

Por eso, la Comisión de Vigilancia no está estructurada administrativa ni está en el organigrama puesta de tal manera, como los asesores, ¿no? Está puesta ahí, la Comisión de Vigilancia no está en el organigrama, aunque la quieran poner en el Registro Federal de Electores y la quieran poner hasta abajo, no está ahí tampoco ni está hasta abajo, la verdad es que no saben ni dónde ponerla.

Pero el asunto es que la Comisión de Vigilancia tiene su razón de ser y ahí es donde vamos a incluir la participación de los partidos políticos para hacer estos trabajos de consenso que durante muchos años hicieron. No sé qué pasó, bueno sí sé pero no es para tratarlo ahora en esta junta, es para tratarlo en otras y a lo mejor dentro de la propia, como dicen, cuando no queda otra cosa que hacer ya la historia juzgará; ya no tiene nada que hacer, entonces sí que la historia lo juzgue pero a veces la historia es muy canija, pero bueno. Es cuanto.

Ing. Jesús Ojeda Luna: Muchas gracias, ingeniero. Ha sido una enriquecedora participación de todos ustedes, con la participación desde el Partido de la Revolución Democrática, el Partido Revolucionario Institucional, el Partido del Trabajo, Nueva Alianza, más que estar diciendo la participación de los partidos, me parece que han planteado un enriquecimiento del documento.

En efecto, la estrategia integral de depuración nos establece todos los procedimientos prácticamente de depuración y en algunos casos de verificación en campo, por lo tanto es transversal. Es decir, atraviesa todas las acciones que tenemos en el Registro Federal de Electores para todas las áreas.

Hacer un esquema integral de participación, como lo han planteado ustedes en algunos temas, realmente ese es el reto que nosotros tenemos que plasmar en este documento.

Para ello, le voy a pedir al ingeniero Alejandro Araiza; primero, estuve viendo que estuvieron tomando nota de todos los planteamientos que se hicieron al documento en específico, además de incorporar lo dicho a través de la versión estenográfica para que quede adecuadamente incorporado en los documentos y cómo se planteó, en caso de que alguno no se pudiera recuperar hacer la especificación.

Me parece un esquema de trabajo que plantea Justo sobre poder hacer una reunión extraordinaria, exclusivamente para este punto, les propongo que una vez que incorporemos estos planteamientos y si ustedes así lo desean hacérnoslo llegar por escrito a través de la Dirección de la Secretaría de las Comisiones de Vigilancia, con mucho gusto lo retomaríamos.

De cualquier manera estaremos retomando lo que ya escribimos, conjuntamente con lo que está en la versión estenográfica a efecto de que en la siguiente actualización tratemos de ver si pudimos haber plasmado todos estos planteamientos y, si no fuera el caso, me comprometo a hacer una sesión extraordinaria, específicamente para atender este tema. Me parece que podría ser mucho más enriquecedor, no le veo ningún inconveniente.

Respecto y hablaba hace un momento de que era una situación un poco transversal, porque se tocaron varios temas; uno de ellos, sobre todo la cuestión de los suspendidos.

Tanto el PRI como el PT establecieron en algunos puntos, se hicieron algunos señalamientos muy específicos; actualmente nosotros atendemos todos aquellos planteamientos que nos hacen los jueces para rehabilitar, así como está plasmado en la jurisprudencia.

Sin embargo, como bien lo decía Adalid, se nos presenta un ciudadano, lo más normal, lo más lógico es que pensáramos que si se presentan en módulo no está suspendido; sin embargo, tenemos conocimientos de jueces que han hecho suspensiones y ahí es donde nosotros cotejamos la información.

Pero más allá de habar de cómo está ahora el procedimiento, me parece que ya resulta un poco inadecuado porque precisamente lo que mencionaba Justo, la Suprema Corte de Justicia se acaba de pronunciar.

Quiero informarles que la semana anterior nos reunimos la Secretaría Técnica Normativa, la Coordinación de Procesos Tecnológicos y la Coordinación de Operación en Campo precisamente para iniciar la evaluación del impacto de esta decisión, aun cuando no está todavía publicado oficialmente.

Independientemente de que una vez que se publique oficialmente inician los trabajos que darían el nuevo procedimiento. Ya hemos hechos las reuniones, hemos establecido los esquemas de trabajo que vamos a plantearles a ustedes con este nuevo impacto que realizan con respecto al trabajo.

Es decir, ¿qué vamos a hacer con lo que tenemos antes de esta situación y qué vamos a hacer hacia delante? En ese sentido, vamos a plantear un trabajo para ustedes sobre el impacto que va a tener y obviamente el procedimiento que estaríamos aplicando.

Ya hemos hecho algunos trabajos de inicio, estamos trabajando en eso y obviamente estaremos atentos; por supuesto, estaríamos atendiendo la solicitud a partir de que se publique esta resolución de la Suprema Corte de Justicia con respecto a los suspendidos en sus derechos políticos, estaríamos haciéndoles llegar el documento que nosotros tengamos conocimientos, independientemente de que le vamos a hacer un planteamiento.

El día de hoy tenemos programado, como ya lo teníamos el punto, el programa de baja por suspensión de derechos y ahí lo pensamos retomar este tema que es actual, que tiene prácticamente dos semanas; creo que fue, si no mal recuerdo, fue el 23 o 24 de mayo que se pronunció la Suprema Corte y estaremos tomando en cuenta este planteamiento porque impacta nuestro procedimiento y lo vamos a cambiar.

Respecto a que se utilice la información que provee la base de datos de calidad para realizar la georeferencia, con mucho gusto hacemos un análisis de este planteamiento. Desconozco si los atributos que contiene la base de datos de calidad pudiera servirnos adecuadamente, me parece que la parte técnica en la Dirección de Cartografía podría ser un establecimiento de estas causas, con mucho gusto lo retomamos, independientemente de todos los puntos que ya nos diste en base al documento, Justo.

Respecto al Partido del Trabajo, los suspendidos, sí ya lo dije, coincido contigo, no deberían, alguien que se presenta al MAC lógicamente no está suspendido, porque ahí está en frente, pero había algunas condiciones jurídicas que permitía que una persona se nos pudiera presentar en un MAC estando suspendidos sus derechos.

No voy abundar más en este asunto, creo que para mí ya prácticamente está quedando en el pasado, más bien estaríamos mirando hacia adelante cómo vamos en el procedimiento.

La parte administrativa que no se retoman en el apartado de alcances del trabajo que se presentó, creo que bien lo podríamos plasmar, Alejandro, que es algo que nos pidió el Partido del Trabajo que sí lo hacemos en el análisis pero no lo ponemos en el alcance.

En la evaluación en donde deben de participar las Comisiones de Vigilancia sí lo ponemos en el cronograma de actividades en donde estamos haciendo el diseño de este documento y su camino hacia una aprobación de la Comisión Nacional de Vigilancia, me parece que no habría ningún inconveniente y me parece que en ese sentido estaría la participación del ingeniero Florencio González sobre el apartado que debe de tener la participación de la Comisión Nacional de Vigilancia en esa estrategia y que podemos atender conjuntamente estos dos planteamientos.

Respecto al Partido Nueva Alianza, primero que nada agradecer todo este cúmulo de propuestas que nos hiciste, maestro Rodolfo, creo que para nosotros son enriquecedoras en el sentido de poder mejorar este esquema de capacitación que estamos planteando.

Nuestro mayor interés es mejorar los procedimientos en campo, al final de cuentas eso es lo que va a redundar en tener mayor calidad en el Padrón, nosotros estamos convencidos de que tendremos que mejorarlo de esa manera, e independientemente de que también estamos trabajando en los procedimientos conjuntamente con ustedes, nos parece que una buena capacitación nos va a llevar a tener mejores resultados y obviamente con mucho gusto hacemos nuestros los tips o los planteamientos que nos diste para mejorar este trabajo, con mucho gusto los incorporaremos.

También los dos documentos de que nos hablaste sobre la autentificación, creo me parece, y respecto al documento de la Agencia de Protección de Datos en España, con mucho gusto lo revisamos, también para ver que podemos obtener de ahí y que estaremos plasmándolo, si es que nosotros consideramos que va dentro del camino de nuestro documento. Obviamente con la participación de la aportación que ustedes puedan seguir dándonos.

Respecto al Partido Acción Nacional, reforzar el trabajo con prácticas de campo en la capacitación. Sí, por supuesto. Lo que nos acaba de decir de la Verificación Nacional Muestral, créame que para nosotros ha sido enriquecedor. En el sentido de que hicimos un esfuerzo extraordinario en este año para la Verificación Nacional Muestral 2010.

Cruzamos la capacitación en tres vertientes; más bien serían dos: una en cascada, otra en vía web. Con la página web; la primera fue a nivel nacional, trajimos a los supervisores de depuración que tenemos en las juntas locales, hicimos la capacitación directamente aquí, en la Ciudad de México, con ellos, durante prácticamente una semana; además, enviamos personal nuestro a las juntas locales, para dar una capacitación presencial en las entidades.

Sin embargo, como bien nos lo informó el Partido Acción Nacional, me parece que podemos hacer mejoras en ese camino, y quizás el camino esté ya prácticamente en la verificación de la ejecución de las tareas en campo, y con mucho gusto las retomamos.

Sobre cuál es la persona que participa en operativos de campo, me parece que prácticamente usted lo contestó, hizo la reseña de cómo hacemos nosotros nuestra distribución. Sin embargo, lo podemos plantear en el documento.

Se debe establecer la participación de la Comisión Nacional de Vigilancia de los procedimientos de depuración. Con mucho gusto lo retomamos. Es algo que ya comenté. En lo que establece usted como el capítulo adicional de los partidos políticos.

Y todos los puntos que ya nos había dado anteriormente el Partido de la Revolución Democrática, sobre todo algunos comentarios muy puntuales en los convenios que se planteó y que no se están reflejando en este momento en el documento. Estaríamos haciendo una propuesta nuevamente en la redacción del documento, para que ustedes lo puedan observar y nos puedan dar los comentarios que consideren pertinentes, independientemente de reiterarles que podríamos hacer bien una extraordinaria, para ver este punto, ya que es un tema transversal, es decir, toma todos los procedimientos de Depuración y Verificación.

Estoy de acuerdo con ustedes, no se podría agotar en un punto, en una sesión ordinaria. Me parece que bien podríamos hacer un esfuerzo. Les pido antes, permítanos hacer una presentación más y a partir de ahí tomamos una determinación para la fecha que ustedes consideren.

Representante del PAN, Florencio González Negrete: Nada más un detalle, porque se mencionó que probablemente no había habido robo de identidades aquí en el Padrón. Y sí hubo, fue en Chiapas en donde una persona; además, como casi todos se parecen en algunos lugares, iba una persona y decía: “oye, dame tus documentos, me voy a sacar una credencial, te doy tanto y se iban al módulo y con los mismos documentos de otra persona sacaban su credencial de elector con un pequeño cambio de domicilio y ya así quedaba asentado.

En ese entonces, no había comparación de imágenes y aunque hubiera habido, quién sabe, porque les digo, se parecen tanto.

Luego esta misma persona regresaba unas semanas después o un mes después, equis tiempo después, dependiendo de no sé qué consideraciones y se presentaba el dueño del registro y hacía otro cambio y se regresaba y quedaba su foto.

Si ustedes revisaban las fotos, la primera foto era del dueño, la segunda era del que la vendió y la tercera era otra vez del dueño. De esta manera comercializaban las identidades.

Y obviamente la persona de en medio -el que compró la identidad- tenía una credencial de elector con la foto y los datos de otra persona; así lo hicieron. Y así funcionaron, no sé cuánto tiempo (creo que a ti te tocó algo de eso por allá), eso fue común, fue conocido este esquema que empezaba a funcionar.

Pero allá los del módulo sí se pusieron listos, no como en otros módulos que no saben ni quien entra, ni quién sale, ni si el testigo es el mismo de mil y tantas gentes. No, ahí sí estaban pendientes de qué estaba pasando en el módulo y sí llegaron a descubrir este mecanismo que se empezó a generalizar y entonces se paró y se detuvo.

Nada más como información curiosa, porque sí hubo ese aspecto de robo de identidad, aunque fue un robo cómplice.

Representante del PRI, Jesús Justo López Domínguez: Nada más una pregunta sobre la evaluación, ¿quién va aplicar la evaluación? ¿Va ser en línea?

Ing. Jesús Ojeda Luna: ¿La evaluación a la capacitación?

Representante del PRI, Jesús Justo López Domínguez: La capacitación, ¿si la van aplicar los vocales?
Ing. Alejandro Araiza Martínez: La evaluación es parte del material que se sube al sitio web. O sea, hay un registro de participantes y se sube una serie de materiales, tanto presentaciones de leer, incluso textos grandes, hay ejercicios, de hacer sus tareas, las pueden subir y también las evaluaciones.

En determinado momento se suben las evaluaciones para que en un periodo que se les marque efectúen la evaluación; ahora, ¿cómo nos aseguramos que el cuate que esté evaluándose sea el que responda? Cada usuario tiene su propio password; concretamente la evaluación forma parte de todo el material que se prepara para el curso.

Representante del PRI, Jesús Justo López Domínguez: La evaluación es en línea, entonces pude ser el que esté ahí, pero la puede contestar de manera grupal.

Ing. Alejandro Araiza Martínez: No.

Representante del PRI, Jesús Justo López Domínguez: ¿Cómo no? Se puede.

Ing. Jesús Ojeda Luna: Así como hicieron la evaluación el PRI y el PT como dicen, sí lo que dice es que, bueno, es lo que acaba de decir. En efecto, eso no lo podemos controlar porque nosotros tenemos, vinculamos; bueno, ustedes conocen ya el esquema de capacitación, han participado en el de módulos.
En efecto, ése es exactamente el mismo esquema; nosotros no podríamos estar vigilando quiénes son los que están respondiendo la evaluación.

Lo que sí sabemos es a través de qué cuenta de correo electrónico entra la persona que hace los trabajos, hace la evaluación y sabemos con qué cuenta de correo entraron. Esa es la información que tenemos.

Representante del PRI, Jesús Justo López Domínguez: Sí, nada más la pregunta de la evaluación era por lo que había comentado el ingeniero Florencio.

Entonces, la evaluación final debe de ser un ejercicio de campo que refleje los conocimientos teóricos y con los prácticos, y esa sería una evaluación final.

Ing. Jesús Ojeda Luna: Este es un planteamiento que está haciendo, ¿verdad?

Representante del PRI, Jesús Justo López Domínguez: Sí.

Ing. Alejandro Araiza Martínez: De hecho cuando se comentó eso de parte del Partido Acción Nacional, sí se me hizo interesante esa variante de quizá incluir, como parte de las tareas ir a hacer una llenado de cédula y a campo regresar…

Ing. Jesús Ojeda Luna: Y que la envíen, que la envíen vía electrónica para que puedas tú evaluarla.

Ing. Alejandro Araiza Martínez: Ajá, claro con algunas cuestiones controladas; no sé, visitar a equis personas donde tengamos la seguridad de que no le va pasar las respuestas.

Y otra variante que me surge después de ese comentario es: en el caso de las verificaciones y de los operativos de campo, que realmente salimos cada cinco minutos, creo que dentro de la presupuestación tendríamos que destinarle un cierto tiempo a la capacitación, que es lo que está sucediendo ahora.
¿Qué es lo que está sucediendo ahora -no sé- en caso concreto Verificación Nacional Muestral, que es un operativo que nos permitiría tener cierta programación para hacer esa capacitación? Se le está destinando dos días y medio a la capacitación, quizá si lo pudiéramos extender y eso es porque el periodo de contratación es por 15 días, lo utilizamos dos días para capacitación y luego entra al operativo de campo.

Si lo pudiéramos extender y tener considerado en el POA presupuestado más tiempo para que ese tiempo; no sé, se me ocurriría una semana, para que lo contraten una semana antes y que esa semana esté destinada a pura capacitación, porque ahora lo que se hace básicamente es capacitar a la gente de la estructura del Registro en las vocalías, en fin, y ellos a su vez hacen la capacitación sobre los visitadores que son los que finalmente hacen la chamba.

La propuesta, algo que ha surgido de la experiencia, sería que dentro de los presupuestos y dentro de los cronogramas que hagamos y todo eso, destinar tanto dinero como tiempo para esa capacitación.

Ing. Jesús Ojeda Luna: Más que una buena idea, te pediría que hagas los análisis correspondientes sobre los impactos, tanto en tiempo como en operación, como en el presupuesto a efectos de que podamos nosotros hacer una propuesta en firme en el documento.

Representante del PVEM, Angélica Martínez Domínguez: Hace un momento comentó que ya mis compañeros han expresado ciertas inquietudes sobre los lineamientos, preguntaba hace un momento si este documento que se maneja como la definición de las líneas de acción para una Depuración de 2006 a 2012, es también derivado del análisis sobre los alcances que ha tenido este programa.

Queremos que este documento se ponga en una forma más actualizada, el hecho es que estamos en 2011, 2006, 2007, 2008, 2009 y 2010, ya concluyeron sus etapas, tuvimos ciertos resultados y raíz de esta experiencia es por lo que se están haciendo las adecuaciones que se están proponiendo en esta situación.

Tenemos problemas con los duplicados, con los Registros Civiles, seguimos arrastrando las problemáticas que hemos traído desde 2006 a la fecha.

Sí nos gustaría que este documento fortaleciera a este ejercicio de Depuración, más que nada por tener la certeza de que todos los mecanismos y todos se apegan a derecho, y que no quitamos ningún registro que no deba ser omitido en el Padrón Electoral.

Y para que este documento sea un poco más preciso, sí hay algunos errores de redacción, pero sabemos que tenemos este periodo para poder dar nuestras observaciones muy puntuales.

Y sí, manejar la cuestión de que este procedimiento es una estrategia de Depuración, a partir del fortalecimiento para el 2012. Y puede ser continuidad o posteriormente ver cuáles son los problemas que se presentan y que tenemos muy presente en este programa. Gracias.

Ing. Jesús Ojeda Luna: Muchas gracias, Angélica y además más que pertinente tu petición, con mucho gusto la atendemos, ¿alguien más desea hacer uso de la palabra en este punto?

Si no hubiera mayor participación, quiero informarles que son las tres de la tarde con cinco minutos en mi reloj. Proponerles hacer un receso a la sesión, a efecto de poder ir a consumir nuestros alimentos y continuar la sesión posteriormente, ¿qué les parece a las 4:15? Esa sería una propuesta.

Si alguien desea hacer otra, con mucho gusto o todavía tenemos 15 minutos para concluir las cuatro horas y continuar con la sesión. Hay una segunda propuesta: 4:30; ¿les parece bien? OK, a las 4:30.

Hemos concluido la sesión.
(R e c e s o de c o m i d a)

Ing. Jesús Ojeda Luna: Muy buenas tardes, gracias. Siendo las cuatro de la tarde con 40 minutos, reiniciamos la sesión de trabajo, del Grupo de Trabajo de Depuración y Verificación al Padrón Electoral.

Concluimos el punto número tres. Estaríamos iniciando el punto número cuatro; le solicito dar cuenta del siguiente punto del orden del día, señor Secretario.

Julio Rivero Antuna: El siguiente punto del orden del día es el relativo a la
4. Formulación de avisos ciudadanos, previo a la Cancelación de Trámite.
Ing. Jesús Ojeda Luna: Señora y señores representantes, les fue remitida la documentación para este punto en particular, en específico el de modificación a los lineamientos de procedimiento relativo y una presentación de antecedentes y esquema propuesto.

Le voy a solicitar al ingeniero Alejandro Araiza nos haga una breve presentación de estos temas. Ingeniero, Alejandro, por favor.

Ing. Alejandro Araiza Martínez: A ver, sobre el tema de Formulación de Avisos se presentarán dos productos. Uno es una adecuación a los lineamientos para la depuración, y otro es propiamente el procedimiento que se propone para efectuar esta vez la formulación de avisos. Esto tiene que ver con la propuesta que les hicimos en las sesiones anteriores, de revisar los procedimientos, pero aprovechando el viaje serían las propuestas de modificación a los lineamientos actuales, que serían básicamente algunos ajustes.

En el caso de lineamientos, se propone hacer estos cambios a los actuales, pero la observación es que sería el título quinto de la cancelación de solicitudes de trámites.

Si consultamos los lineamientos actuales aprobados, éstos corresponderían al título cuarto; ¿a qué se debe este corrimiento de títulos? De que lo que propondríamos es incluir un título extra que ahorita no existe y que sería el del procedimiento alterno, sería el tres, entonces, ya eso así como que nos lo recorren los numerales para los títulos.

Ahora, los ajustes son, están señalados en amarillo, todos estos artículos ya existen y son simplemente algunas precisiones. Por ejemplo, en el que ahora es el 203 se menciona que se cancelarán todos los tipos de trámite señalados en el numeral 14 de los presentes lineamientos, así como los trámites derivados de las solicitudes de expedición de credencial. Anteriormente no se decía la palabra derivados de la, es una cuestión ahí de forma.

El capítulo segundo, y por eso es que estamos poniendo las modificaciones a todo el título de cancelación de trámites, porque dentro del título de cancelación de trámites está el capítulo de formulación de avisos; entonces, las modificaciones que proponemos, ponemos a su consideración de los lineamientos, son estas precisiones.

Uno es, una vez que los formatos de credencial para votar han sido puestos a disposición de sus titulares en los módulos, en los MAC de la DERFE, la DERFE deberá efectuar, por los medios más expeditos de que disponga, hasta tres avisos de los ciudadanos para que acudan a recoger su Credencial para Votar con Fotografía.

Anteriormente no se especificaba que era por los medios más expeditos de que dispongas; sin embargo, si leemos ahí el COFIPE lo menciona, entonces para hacerlo consistente con lo que dice el COFIPE es que se incluyó esta precisión.

En el siguiente es, se implementará una campaña de difusión orientada a dar a conocer a la ciudadanía las fechas límites para recoger la credencial en los módulos de atención ciudadana; en la versión aprobada, actual, vigente es que no se decía a quién le íbamos a difundir estos casos, y se precisa, a la ciudadanía.

Posteriormente, dice, la DERFE determinará anualmente los medios que se utilizarán para dar aviso a los ciudadanos sobre disponibilidad de su credencial a MAC.

¿Por qué estamos proponiendo que quitemos la palabra anualmente? Porque año tras año, nos aventamos una serie de sesiones para volver a revisar lo mismo; si ya hubiera consenso quitarnos la obligatoriedad de estar año con año.

Un siguiente dice que cuando el Aviso ciudadano se realice en visita domiciliaria, el operativo de entrega estará bajo la responsabilidad de las vocalías del Registro, adscritas a las juntas locales y distritales en su ámbito de responsabilidad.

Anteriormente, no se especificaba en qué caso era de que el operativo estaría bajo responsabilidad de la vocalía del Registro. Ya estamos precisando que cuando el aviso ciudadano sea realizado mediante visita domiciliaria.

Algunas otras precisiones es de que el retiro de credenciales MAC, el 31 de marzo al término de la jornada laboral se retirarán los formatos de credencial de los módulos de atención ciudadana, de aquellos ciudadanos que no acudieron a recogerla, de acuerdo a las relaciones que para el efecto se generen.

Se elimina “le sean proporcionados”. Esto, nada más les comento es cuestión operativa porque anteriormente aquí a nivel central se imprimían los listados, luego era partirlos, mandarlos a las entidades físicamente y eso implicaba un tiempo extra.

Ya con el sistema de SIIRFE cancelaciones, como lo había comentado al principio es de que directamente las vocalías obtienen ese listado del sistema, para efecto de que se generen cambia para que le sean proporcionados.

Uno que se adiciona es para efectuar el retiro de los formatos de Credencial para Votar en el MAC, se deberá verificar nominativamente que coincidan con el listado de candidatos generados por la DERFE para este propósito. O sea, es hacer una conciliación entre los listados que ya se generen por el sistema y los formatos que tenemos físicamente, que consideramos era necesario hacer esa precisión.

Uno más son los formatos de credencial correspondientes a los trámites que se cancelaron y que se retiraron de los módulos de atención ciudadana, sean inhabilitados con un corte triangular en el área de la fotografía, que no se especificaba anteriormente cómo es que se inhabilitaba y relacionados debidamente y serán depositados en un lugar en donde se garantice su salvaguarda y deberán ser destruidos ante las comisiones de vigilancia en los términos que determine el Reglamento.

Se elimina el procedimiento y eso es también con base en lo que dice el COFIPE, que es de acuerdo al Reglamento; finalmente, se agrega dentro del capítulo de baja del Padrón de los registros de trámites cancelados, que se contará con el listado de testigos de bajas por cancelación de trámites, producto de la exclusión de los registros señalados en el numeral anterior, agrupados por distritos, sección y ordenados de manera alfabética.

En este caso, consideramos necesario especificar qué iba a pasar con los registros que habíamos dado de baja. Necesitamos los listados testigos de baja para hacer esta acción.

Estas modificaciones que están dentro del título de cancelación de trámites que a su vez contempla los avisos ciudadanos, están a su consideración.

Y consideramos oportuno presentárselos, tomando en cuenta la estrategia que les pusimos a su consideración de que a la par de presentarles un procedimiento, sí tenía su correspondiente articulado o sección dentro de los lineamientos.

Si no hubiera algún comentario al respecto, procedería a mostrar el procedimiento que estamos proponiendo para esta ocasión para hacer la formulación de avisos.

Como todos ustedes saben, la formulación de avisos atiendo lo dispuesto en el COFIPE, específicamente al artículo 180, párrafo V, también a los Lineamientos Generales de Depuración, ahí se mencionan en qué sección y en qué título se encuentran.

También un poco de antecedentes sobre la formulación de avisos es que en el 2008 se identificaron una serie de modalidades con las que se pudieran hacer esos avisos, los cuales consistían en; uno, poder ser el propio recibo del FUAR.

Una segunda modalidad pudiera ser la visita domiciliaria, hecha por funcionarios de la vocalía del Registro Federal de Electores. La modalidad tres era por el servicio postal mexicano, por telegrama, por vía telefónica, por publicación por estrados, por medios electrónicos, ya sea radio y televisión o por perifoneo.

Todos ellos tienen el objetivo de incentivar a los ciudadanos a que acudan a recoger su Credencial para Votar. También, dentro del 2008, se presentó un documento en donde se mencionaba el impacto de la reforma electoral al Libro IV del COFIPE; específicamente al Artículo 180, párrafo 5, que fue el que se creó, sobre los avisos ciudadanos previos a la cancelación de trámites.
Dicho documento tuvo como objetivo presentar posibles escenarios, dentro de esos escenarios era un análisis de factibilidad operativa, jurídica y administrativa de las modalidades; las ventajas y desventajas de cada una de ellas, las alternativas y costos, los recursos requeridos para la ejecución de cada una de las modalidades; los costos y recursos asociados a las mismas, y también dicho documento presentaba diferentes esquemas propuestos para la entrega de la formulación de avisos.

También, dentro de la formulación de avisos se tiene como premisas: utilizar los medios de aviso más expeditos, aprovechar la infraestructura operativa con la que cuenta la DERFE, implementar los medios para que los ciudadanos reciban el mensaje de que deben ir a recoger su credencial para votar, contar con un sustento que avale la formulación de avisos y dar cumplimiento al mandato legal, realizar los avisos con los estándares de calidad y austeridad establecidos en la operación actual, esto sin demérito del objetivo planteado.

Asimismo, capitalizar la experiencia acumulada en la instrumentación de la formulación de notificaciones y Avisos ciudadanos de los diferentes operativos que hemos realizado previamente. Dicho análisis de factibilidad consistía en revisar la factibilidad jurídica, la factibilidad administrativa y la técnica operativa.

Para cada uno de ellos se realizó un comparativo de las ventajas de cada una de esas modalidades. Se revisó el costo que se tenía, tanto unitario como el que significaba realizar todos esos avisos.

Dentro de los mismos antecedentes se estableció en diferentes mesas de trabajo, y derivado de lo anterior, el 14 de junio de 2008 se aprobó, mediante el Acuerdo O-1004 del CONASE, el documento: “Modalidades y Esquemas para la Formulación de Avisos Ciudadanos Previos a la Cancelación de Trámite”, mismo que se aprobó también el 30 de junio por la Comisión Nacional de Vigilancia.

Este documento presentó las modalidades que para el primer aviso se entregaba por SEPOMEX, junto con un plan de contingencia.

El segundo aviso se haría por medio de visita domiciliaria con personal del Registro y con apoyo del personal contratado por honorarios.

Y finalmente el tercer aviso se haría por SEPOMEX, asociado con ello un plan de contingencia; también se contempló como apoyo de esas tres modalidades hacer llamadas telefónicas y la publicación por estrados.

¿En qué consistían esas modalidades? Mediante SEPOMEX era la entrega a los ciudadanos de una carta personalizada a través de correspondencia con acuse de recibo y servicio de notificación, que es un tipo de servicio que es el que brinda Correos de México actualmente, antes SEPOMEX.

Este tipo de modalidad consiste en hacer hasta tres intentos de entrega de la carta, una de ellas el sábado para incrementar la posibilidad de entrega, en caso de que no se encontrara el destinatario se dejaba un formato que Correos le llama Suple 77, en donde le avisaba que su pieza postal o su aviso estaba en la oficina más cercana de Correos de México.

De la visita domiciliaria hecha por gente de la vocalía, es sencillamente la entrega del aviso a través de la visita domiciliaria de nuestro personal, apoyado por personal contratado por honorarios y también contemplaba la visita de hasta tres intentos de entrega.

Más antecedentes. Sobre el operativo de contingencia, una vez concluido el período para la entrega del primer aviso por SEPOMEX, se implemento por parte de las vocalías un operativo de campo que consistió en realizar la entrega de aquellos avisos que SEPOMEX no pudo efectuar, identificados como domicilio erróneo, lote baldío, ciudadano no localizado, se cambió de domicilio, fallecimiento, no recibió el destinatario o no reclamada, esto es rehusada y el destinatario desconocido.

También como mencionaba, otras modalidades que entraron, pero como apoyo, fueron llamadas telefónicas hechas por IFETEL, esas llamadas preferentemente se hacían posterior a las cinco 30 de la tarde, aumentando así la probabilidad de que el ciudadano se encuentre en su domicilio.

Una segunda modalidad de apoyo fue la publicación por estrados en las oficinas de las vocalías distritales del Registro.

Finalmente, ¿cuáles fueron los resultados en ese primer ejercicio de avisos ciudadanos? Mediante Correos de México, el universo a entregar fue 222 mil, de ellos se entregaron 99 mil y no entregados 122 mil, operó el plan de contingencia en donde el universo se fue a 128 mil.

Si se fijan, hay una diferencia entre 122 mil y 128 mil, esto se debe a que hubo algunos avisos que se incorporaron de algunas entidades que tenían proceso local, sino me equivoco Hidalgo y fue entonces cuando se incorporaron ya para hacer esos avisos, de ellos se entregaron 49 mil 900, no se entregaron por causa 59 mil y descartados 18 mil 876.

¿A qué se refiere descartados? Que durante el período hubo gente que acudió a recoger su credencial, fue a votar, realizó un movimiento posterior, de esas credencial que le íbamos a avisar y que no la había recogido, hizo otro trámite y esa ya no valía la pena avisarle que la recogiera, porque tendría que recoger la nueva; evidentemente esas son las dos causas principales de la columna de descartados; finalmente, se hizo un total de avisos de 351 mil y de avisos que sí se logró realizarlo con las personas adecuadas, fue de 149 mil.

En el segundo Aviso como se mencionó, la modalidad era exclusivamente mediante vocalías. El universo ya se había reducido de 222 mil a 209 mil; de ellos se entregaron 128 mil y 70 mil no se lograron entregar por alguna causa; descartados, 10 mil. El total de avisos formulados fue de 128 mil.

Finalmente, para el tercer Aviso, el universo en el caso de correos fue de 47 mil; entregados, 33 mil y no entregados 13 mil; plan de contingencia, 92 mil; entregados, 43 mil; no entregados, 42 mil, y descartados, seis mil.

Finalmente en la visita domiciliaria, hecha por las vocalías el universo se había reducido a 13 mil, de los cuales se entregaron cinco mil; no entregados, seis mil y descartados, mil 800.

Finalmente, se entregaron 83 mil 405; para dar los grandes totales se trabajaron 714 mil avisos, de los cuales 361 mil fueron recibidos por sus destinatarios.

De los 222 mil candidatos a cancelación del universo inicial, producto de los avisos ciudadanos, 106 mil sí acudieron por su credencial; nueve mil realizaron un movimiento posterior de actualización. Y aparte se descartaron también tres mil 662 por bajas al padrón.

Y ya como resumen del primer aviso, de los resultados de ese primer aviso es que con este esfuerzo se permitió disminuir más de un 50 por ciento del número de trámites que iban a ser cancelados inicialmente. Es decir, de los 222 mil iniciales, finalmente se redujo en más de un 50 por ciento.

Continuando con los antecedentes sobre el ejercicio anterior del 2009-2010, se tuvo como esquema para la formulación las siguientes modalidades.

El primer aviso se hizo mediante Correos de México, con una modalidad que es registro con acuse de recibo y complementado con una visita domiciliaria, esto quiero recordar que se identificó del primer ejercicio con correos de que había zonas en las que de plano correos no llegaba o más bien llega, pero no tiene servicio de reparto; los ciudadanos tenían que acudir a recoger su aviso a la casa de equis, que es donde se encontraba su aviso: la estrategia que se utilizó en ese momento fue identificar esas zonas y esas zonas atenderlas mediante visita domiciliaria.

El segundo aviso se hizo bajo ese mismo esquema, correos, donde sí entrega; visita domiciliaria en donde no entrega.

Y el tercer aviso, de plano, vámonos con la gente de la vocalía. Esto también tiene una razón de ser, porque al principio es un universo grande, como se fue reduciendo para el tercer aviso, eso nos permite hacer el tercer aviso con nuestra propia gente; esto lo voy a obviar.

También un comentario o un aspecto importante que se dio en ese ejercicio es que incluimos un cuestionario en los módulos para saber de los ciudadanos que acuden por su credencial, alguna cierta información.

De los 80 mil ciudadanos que fueron, que acudieron por su credencial, logramos recabar 34 mil cuestionarios que se significa un 43 por ciento, ¿básicamente qué información se les preguntaba?

Es la pregunta es por qué acudió a recoger su Credencial para Votar, el 57.9 por ciento de los ciudadanos nos refirió que había recibido un aviso por parte del IFE.

La causa por la que no había recogido su credencial: el 33.23 por ciento informó que no había acudido porque salió de viaje y un 29.76 por ciento que reportó que no acudía por no tener tiempo. También se les preguntó por los medios por los que se enteró que acudiera por su credencial. El 53.83 de los entrevistados informó que acudió por haber recibido el aviso por parte del personal del IFE.

Y finalmente, ¿cuántos avisos recibió para que recojan su credencial? El 60 por ciento de los ciudadanos recibió un aviso previo a acudir a obtener al módulo que le corresponde por su Credencial para Votar. O sea, el 60 por ciento acudió al primer aviso.

¿Cuáles fueron los resultados de este ejercicio de avisos 2009-2010? En esta ocasión me voy a ir básicamente a los resultados generales y es de que producto de los esfuerzos realizados al 25 de marzo de 2010, 80 mil 267 credenciales no fueron canceladas debido a que los ciudadanos acudieron a los MAC a recoger su credencial. 12 mil realizaron un movimiento posterior y mil 400 fueron identificados como bajas del Padrón.

Esto quiere decir que esta acción de la DERFE permitió disminuir con más del 40.7 por ciento el número de trámites, que se iban a dar de baja por cancelación de trámite.

También se realizó un estudio de eficacia y eficiencia de la formulación de avisos en este ejercicio, que fue una solicitud y fue presentado en alguna mesa de trabajo durante el 2010.

En dicho documento se presentó el análisis de los resultados del programa, desde tres ópticas: una fue la eficacia de la formulación de avisos, mediante el cual se mide la proporción de avisos exitosos sobre el universo total para cada una de las modalidades.

El segundo fue la eficiencia, esto es que se identifica la proporción de ciudadanos que acudieron al módulo a recoger su credencial, respecto de los avisos exitosos que se le formularon; o sea, cuántos de a los que sí les avisamos fueron por su credencial. Primero fue a cuántos del universo inicial les logramos dar un aviso.

Y, finalmente, una evaluación de relación costo-beneficio, mediante la cual se compara el número de avisos exitosos respecto de los costos asociados para cada modalidad.

En cuestión de eficacia, podemos observar que en el caso de Correos de México, de 180 mil se logró entregar 78 mil, es decir, el 43 por ciento.

En el segundo aviso, de 123 que se tenían que entregar, se entregaron 42 mil 800; esto es el 34 por ciento. Las vocalías, 46 mil 600, se entregaron 35 mil; esto es el 75 por ciento.

En el caso del segundo aviso, de 56 mil 500 se lograron entregar 36 mil 824, 59 por ciento. En el caso del tercer aviso, de 164 mil, se entregaron 83 mil, el 53 por ciento.

En el caso de IFETEL, de los 68 mil que tenía que hacerles llamada telefónica, se logró concretar 50 mil; esto es el 74 por ciento. En el segundo aviso, del 65 por ciento y finalmente en el tercer aviso del 67 por ciento.

En conclusión, se puede observar que la modalidad más eficaz fue la de llamadas telefónicas a través de IFETEL, que en un promedio mostró una eficacia del 68 por ciento; es decir, logró avisar ese porcentaje al total de ciudadanos que tienen número telefónico. Evidentemente no estamos hablando de todo el universo, porque nada más es un segmento el que tiene teléfono; sin embargo, de los que tuvieron teléfono y se logró comunicar, fue un 68 por ciento.

Representante del PVEM, Angélica Martínez Domínguez: Una pregunta: sobre este punto que concluyen, que IFETEL es totalmente eficaz para las llamadas, se refiere solamente a que hubo el contacto con el ciudadano más no a que esos fueron a recoger su credencial? ¿Estamos de acuerdo?

Ing. Alejandro Araiza Martínez: Sí, hasta ahora sí.

Representante del PVEM, Angélica Martínez Domínguez: Me preocupa eso que mencionas en la diapositiva número 20, que dice que son más eficaces las llamadas telefónicas a través de IFETEL, porque logras contactar al ciudadano.

Sin embargo, lo que pretendemos es que al notificar al ciudadano vaya por su credencial, ahí es una cuestión que no me parece que es aceptada.

Ing. Alejandro Araiza Martínez: En dos láminas más estaría el dato que se está solicitando.

Representante del PVEM, Angélica Martínez Domínguez: No, es que sí lo revisé, inclusive ahí tú mencionas en la diapositiva que haces mención, la 22, no haces la diferencia entre el aviso y las citas telefónicas, no lo haces, lo sumas, pero lo discutimos en su momento.

Ing. Jesús Ojeda Luna: Para plantear este comentario. En efecto, lo que se está mostrando en esta lámina, es que de todas aquellas personas que cuentan con un número telefónico, IFETEL logró hacer la llamada y dejar el mensaje en ese porcentaje; específicamente en ese sentido.

Si mal no recuerdo, me parece que no tenemos identificada la credencial que haya sido recogida exclusivamente por una llamada de IFETEL; sin embargo, creo que hicimos un trabajo de costo beneficio en el 2010, con base en la información del 2009, sobre los tres avisos.

El planteamiento, hasta aquí, nada más se hace exactamente como lo dice la representación del Partido Verde Ecologista, y ya solamente te pediría que hicieras el énfasis en dónde se tiene la información de que la llamada de IFETEL logró que se recogiera una credencial.

Me parece bien la puntualización del Partido Verde, en este momento simplemente estamos diciendo de un universo probable de números telefónicos que teníamos de los ciudadanos, IFETEL logró hacer tantas llamadas. Hasta ahí es el alcance de este cuadro. Y posteriormente ya estaríamos explicando el alcance del siguiente cuadro.

Ing. Alejandro Araiza Martínez: Efectivamente. El siguiente cuadro se refiere a la eficiencia, esto es de los que sí logramos dar el aviso, cuántos acudieron, cuántos ciudadanos reaccionaron ante el aviso recibido. Entonces, vamos a revisar las cifras, en el caso del primer aviso de Correos de México fueron 180 mil avisos, entregados 78 mil, credencial entregada o movimiento posterior fueron 24 mil y, esto representa un 31 por ciento, hay que ponerlo en términos porcentuales.

Siguiendo con el primer aviso, de los 45 mil que le correspondían a las vocalías, 35 mil fueron entregados y de esos acudieron nueve mil 700, estamos hablando del 28 por ciento.

En el caso de IFETEL, nuevamente primer aviso, de los 68 mil que les mandamos a hablar por teléfono, 50 mil fueron las llamadas exitosas y de eso se tiene que fueron, acudieron 20 mil 876.

Ahora, aquí hay un detalle, porque no son excluyentes, en el caso de IFETEL no son excluyentes de éstos. Éstos sí son excluyentes, para tal persona se fue por correos o por vocalías; sin embargo, en el caso de IFETEL se reforzó, como lo mencioné hace algunas láminas, de que esa modalidad fue nada más de reforzamiento, a estos 50 mil les pudo haber llegado avisos vía vocalía o avisos vía Correos de México; eso sí hay que aclarar, clarificar.

Sin embargo, de las personas que fueron por su credencial o hicieron un movimiento posterior, sí hubo una llamada de apoyo de estas 50 mil; estamos hablando del 41 por ciento. Efectivamente, ahí coincido con la observación que hace el Partido Verde, de que no necesariamente fue por la llamada de IFETEL, sino hubo una llamada, pero aparte esa llamada, fue una llamada de reforzamiento, pero a esa persona o se le dio un aviso por vocalía o un aviso por correos.

Lo mismo sucede para segundo, tercer avisos. Me voy a ir más hacia los porcentajes, en el caso de Correos de México, segundo aviso, estamos hablando de un 15 por ciento de la gente que fue por su credencial. De las vocalías estamos hablando del 21 y de IFETEL, el 32 por ciento con esa salvedad, esa observación, que yo creo que es bien válida la que hacen las representaciones partidistas.

Ing. Jesús Ojeda Luna: Alejandro, lo que me parece a mí atendible de parte del Partido Verde Ecologista es que esa sentencia que tenemos en ese documento habría que especificarla.

Ing. Alejandro Araiza Martínez: Claro, tienes razón.

Ing. Jesús Ojeda Luna: Porque como está pareciera que el análisis que se hizo es un mutuamente exclusivo y colectivamente exhaustivo, lo cual no lo refleja. Es decir, tenemos, si fuera cada uno y lo hubiéramos medido por cada uno de los medios.

Podría ser que pudiéramos dar esa sentencia, en este sentido, lo que tenemos que decir es que hay traslapes; es decir, si bien recibieron un Correo de México pudieron haber recibido también una llamada de IFETEL, o bien, recibieron la visita de la vocalía y la vez una llamada de IFETEL, que es la que habría que ver.

Ahora, la importancia es que sí ayuda la notificación también de IFETEL; es decir, no se puede determinar o sentenciar de esta manera; sin embargo, sí creo que me parece sería conveniente para dejarlo muy claro porque en la sentencia sí nos lleva tal vez a una conclusión errónea.

Representante del PRI, Jesús Justo López Domínguez: Lo que pasa es que hay un universo y hay subconjuntos de este universo y subconjuntos que pueden todos incluir, pero no se puede hacer una extrapolación y menos de costo-beneficio, menos de costo-beneficio.

No puedes decir que IFETEL tuvo una, no sé por qué tratan de hacer que IFETEL está teniendo un gran impacto y eso no es cierto; nadie lo puede decir, ¿por qué? Porque no sabemos si esa llamada telefónica le llegó al ciudadano; llegó la llamada telefónica, sí; ¿la recibió el ciudadano? Quién sabe, ¿la recibió un familiar? Tampoco lo sabemos; que le pudo haber dicho, ¿la recibió cualquier persona? Tampoco lo sabemos, ¿se enteró el ciudadano? Tampoco lo sabemos.

Cómo pueden llegar a una conclusión de esta naturaleza si todo es incierto. La verdad no se puede, ahora decir que, bueno, Correos de México sabemos todos los problemas que tuvo para notificar. Sabemos que todo lo que regresó para que lo notificara el Registro.

Sí quisiéramos ver cuadro reales, no que nos digan de universos y subconjuntos y después costo-beneficio que no demuestran la realidad de lo que pasó. Lo que sí tendríamos que estar viendo es, ¿y cómo saben que esas llamadas que hizo IFETEL; en primera, le llegaron al ciudadano? Dicen que hicieron una encuesta, ¿en esa encuesta declaró el ciudadano que fue por IFETEL? Ahí sería un dato duro, ¿en esa encuesta dijo que fue un aviso del Registro? Otro dato duro, ¿en esa encuesta dijo que fue Correos de México?

Esos son los datos que deberíamos tener aquí y esos son los que no vemos. Para ver de esas credenciales que fueron recogidas, en realidad cuál fue lo que le impactó o a lo mejor fue uno o fue otro o fueron los tres, eso es lo que tendríamos que estar viendo aquí que no aparece en ningún lado.

Ing. Jesús Ojeda Luna: En efecto, habría que matizar esa sentencia nada más para decir claramente qué pasó, cómo se midió y de esa manera dejarlo claro, porque sí pudiéramos llevar a tener una conclusión errónea.

Representante del PVEM, Angélica Martínez Domínguez: También en el cuadro de la diapositiva número 22 en donde se maneja lo del costo-beneficio, donde mencionan las cantidades sobre los costos de la vocalía del Registro Federal de Electores, así como Correos de México e IFETEL, ahí vuelven a meter a IFETEL.

Y las vocalías del Registro Federal de Electores; o sea, se mencionan sobre los avisos el número de las cantidades que utilizaron para ese número de notificaciones. Pero Correos de México tiene también solamente dos, fue el primero y segundo avisos, porque sabíamos que no iba a cumplir con la meta establecida por la Dirección Ejecutiva.

Ahí sobre el beneficio, el costo-beneficio que lo divide, sí nos gustaría que estuviera un poco más preciso sobre el número de notificaciones que tuvo Correos de México, como la vocalía del Registro Federal de Electores y omitir IFETEL. Gracias.

Ing. Alejandro Araiza Martínez: De acuerdo. Ya se comentó esta lámina, que es el costo-beneficio en donde se hace una división…

Ing. Jesús Ojeda Luna: Sí, Angélica.

Representante del PVEM, Angélica Martínez Domínguez: Nada más quiero hacer notar que nuevamente manejas que el aviso por medio de IFETEL tiene un costo de 19 pesos, y eso está sesgado totalmente hacia IFETEL.

Ing. Jesús Ojeda Luna: Aquí la parte más bien, el costo de IFETEL está bien, lo que no está bien es la sentencia, porque se utilizaron los dos y no podemos determinar si el ciudadano atendió a IFETEL o a las otras dos o bien a ambas. Esa es la parte que no está bien la sentencia.
Representante del PVEM, Angélica Martínez Domínguez: El costo de una llamada por IFETEL, ¿cuesta 19 pesos? ¿Ése es el costo del funcionamiento de una llamada de IFETEL a cualquier ciudadano?

Ing. Alejandro Araiza Martínez: No, ese no es el costo de cualquier llamada, sino es más bien la relación entre los que acudieron por su credencial con el costo de una llamada que al principio habíamos establecido un costo de aproximadamente 40 centavos, 1.40 o algo así: hay unas láminas anteriores. 1.49.

Representante del PVEM, Angélica Martínez Domínguez: Por último, la documentación que nos proporciona, en sí consideramos que debe tener la certeza de la información. Creo que el hecho de que ahora estemos analizando algunas cuestiones que nos parecen a nosotros que está sesgada, sí nos gustaría que tenga totalmente la certeza de cuáles son los números y el universo que se ha notificado para que no podamos debatir en cosas que no deberíamos.

Representante del PRD, Miguel Ángel Bermúdez Olguín: ¿Me puede aclarar si el universo del que estamos hablando, del ejercicio, resultados 2009-2010 fue de 226 mil ciudadanos?

Ing. Alejandro Araiza Martínez: Perdón, no escuché la pregunta.

Representante del PRD, Miguel Ángel Bermúdez Olguín: ¿Si el universo de este ejercicio sobre los resultados 2009-2010, fue de 226 mil ciudadanos?

Ing. Alejandro Araiza Martínez: Sí, 227 mil, es cuestión ahí de las operaciones, pero es 227 mil.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Otra pregunta para ir identificando las tablas, porque ya nos estamos saltando de la tabla. Esto lo comento por la referencia que se hace a la tabla 21 precisamente, que fueron universos particulares para cada una de las actividades, excepto IFETEL, que se entrecruzaba en uno y en otro universo, pero entendí que Correos de México trabajó 180 mil 976, que no fue el mismo universo que trabajó vocalías del Registro, que fueron 45 mil 139. Por eso me daba 226 y fracción.

De tal forma que IFETEL no sería necesariamente considerado para efectos de campo. Sí lo están ustedes considerando, eso es lo que me preocupa, y lo consideraron para el siguiente ejercicio. Pero haré la pregunta correspondiente en el siguiente ejercicio.

Ahora, ahí mismo, en esa tabla 21, trae credenciales entregadas, movimiento posterior, trae dos cifras que sumadas me da aproximadamente 31 mil, ¿por qué no se reflejan esas 31 mil en la tabla número 22, cuando se pone el ejercicio y sólo trae 24 mil 677? Y lo mismo sería el caso para vocalías del Registro, hay que sumar 9 mil, más 7 mil, más 18 mil, que no son las 19 mil que se tienen aquí.

No tengo claro cómo se correlacionan esas cifras con la tabla 21.

Ing. Alejandro Araiza Martínez: Efectivamente, en esta tabla la cifra de 24 mil tendría que estar tomada esta cifra de 24 mil, más los 6 mil. Y evidentemente sí tiene esta incidencia. Voy a pedirle a la ingeniera Olga González que nos haga algunas aclaraciones sobre los cuadros que se realizaron en esta área.
Ing. Olga González Martínez: Estas láminas son un resumen de un documento que se entregó en agosto de 2010, que se llamó: “Eficacia y eficiencia en la formulación de avisos ciudadanos previo a la cancelación de trámites”. Fue un análisis de los resultados del programa del período 2009-2010. En este documento, la petición había sido que pudiéramos realizar un análisis de eficacia, otro de eficiencia y otro de costo beneficio con las tres modalidades que se habían utilizado.

Y lo que hicimos primeramente, la eficacia es lo más fácil, porque la eficacia simplemente de los avisos que se intentaron formular, cuántos efectivamente pude realizar al ciudadano. En el caso de Correos de México y de vocalías, simplemente con el acuse de recibo y, en el caso de IFETEL aquellas llamadas que duraron más de los segundos establecidos para formular el mensaje completo.

Es decir, aquellas llamadas en donde nos colgaban antes de los segundos necesarios para escuchar el mensaje no se consideraron como exitosas, solamente aquellas que todo ese tiempo el ciudadano estuvo en línea, aún cuando pudiera no haber sido el ciudadano en cuestión.

Ahora bien, en cuanto a la eficiencia…

Representante del PRI, Jesús Justo López Domínguez: Punto por punto. En la primera; en esos dos, en Correos de México y vocalía tienes la certeza de a quién le dejaste el aviso, si fue al ciudadano en cuestión, si fue a un, por el acuse, a un informante adecuado, a un receptor adecuado.

Pero en el caso de IFETEL, ahí no sabes nada, sabes que llegó un telefonazo, pero hasta ahí, hay que hacer también la diferencia, porque eficacia, eso es eficacia. Si fuera una persona con otra persona podría tomar el nombre, podría saber quién, a quién le dejó, podría saber sí escuchó el mensaje completo, pero una máquina lo único que puede medir es el tiempo que, si se escuchó el mensaje completo o no, pero hasta ahí llega nada más, no va más allá de esto.

Entonces, sí habría que hacer la aclaración que esa es la eficacia, pero nada más en concreto para que se recibió el mensaje únicamente y no sabemos quién lo recibió, porque si hablamos de eficacia. Del otro lado podríamos decir inclusive, podríamos hacer un análisis en base al acuse de recibo de quiénes recibieron.

La eficacia es tantos ciudadanos en cuestión, tantos familiares, tantos no familiares; en fin, y ya sabríamos si le llegó o no y sabríamos qué eficacia tendría, pero del otro lado es incierto. Eso es lo que tendríamos que estar también tomando en cuenta, porque si vas y llegas a costo beneficio no aplica.

Ing. Olga González Martínez: La puntualización que realiza el PRI es exacta, así es. Ahora, en cuanto a la eficiencia, Correos de México y vocalías sí podamos hacer una separación; sin embargo, de IFETEL no, porque IFETEL nos acompañó solamente como apoyo complementario; es decir, de estas llamadas no podríamos saber si fueron solamente por IFETEL o si fueron por correo y por IFETEL o solamente por Correos de México.

Sin embargo, lo pusimos como válido en cada una de ellas. Es decir, si el ciudadano equis acudió al módulo a recoger su credencial y a ese ciudadano se le formuló un aviso por Correos de México y un aviso por IFETEL se le dieron por exitosos a ambos, por eso a la hora de sumar no nos cuadra con el resto de los cuadros.

Ahora, por ejemplo ese 31 por ciento de Correos de México es el porcentaje de ciudadanos que acudieron a recoger su credencial, que se les formuló por lo menos un aviso de Correos de México. Igual, el 28 por ciento que está en el segundo apartado, en el de en medio, es que el ciudadano acudió a recoger su credencial y se le formuló, al menos, un Aviso por medio de las vocalías.

Y el tercero es que el ciudadano acudió y se le formuló al menos un aviso, porque IFETEL nos acompañó en los tres. Si bien es cierto que no podemos medir el impacto por separado de cada una de las modalidades, porque no podemos saber qué fue lo que motivó al ciudadano: si la llamada de IFETEL o la visita de la vocalía o la carta de Correos de México.

En ese momento no lo pudimos hacer; sin embargo, quizá en el siguiente ejercicio que hagamos con alguna modalidad por separada podríamos hacerlo; no podemos decir cuál de ellos lo impactó y ahora.

Ing. Jesús Ojeda Luna: Perdón, nada más antes, una aclaración en la anterior, en la 21.

Mira, están muy bien, eso creo que para todos les quedó claro; lo que queda un poco fuera del lugar, después del análisis que ustedes presentan es la sentencia de abajo, es decir, son los dos renglones, esos que están ahí.

En los dos renglones, tal como tú lo planteas y como se hizo el ejercicio se debe de decir que la modalidad más eficiente de ambas es, según tus números Correos de México, para el primer aviso, siempre y cuando vaya acompañado de IFETEL porque esa es la condición que se dio.

Sí, porque esa es la que existió; es decir, no puedo decir que Correos de México es mejor que IFETEL, no, no; como se dieron las dos, si tenemos que tomar una decisión tendríamos que decir que hay un mayor porcentaje de entrega de credencial en Correos de México para el primer aviso, siempre y cuando vaya acompañado de IFETEL, como se hizo, porque si no, no serían las mismas condiciones decir que solamente Correos, no estaríamos realmente diciendo lo que existió.

Es decir, no podemos separar a IFETEL de cualquiera de las dos condiciones que se dieron.

Representante del PRI, Jesús Justo López Domínguez: Y tampoco, tampoco porque volvemos a insistir.

IFETEL no hay certeza y luego Correos de México qué pasó. Hay que recordar que a Correos de México se le dio lo más fácil, por eso; o sea, donde sabían que había domicilios, ahí fue donde se le dio.

Desde nuestro punto de vista y de veras y por muy poquito que haya sido es el propio Registro, no sé porqué se están menospreciando ustedes, pero bueno, ahí es bronca de ustedes. El registro en campo, porque IFETEL no tenemos la certeza, nadie puede asegurar que IFETEL, hay intersecciones dentro de los subconjuntos y eso es lo que deberían de decir, vamos, sí apoyados por IFETEL, pero no sabemos en cuánto haya apoyado IFETEL; eso es lo que nadie sabe.
Representante del PRD, Miguel Ángel Bermúdez Olguín: Creo que el debate no es IFETEL, que IFETEL siga aportando lo que puede aportar, nada más que no se le dé un valor diferente al que puede tener en relación a las responsabilidades de la autoridad. A mí me cabe la duda; o sea, entiendo la explicación; el segundo aviso en tanto por lo menos la parte que se denomina credencial entregada, movimiento posterior, por eso en la columna de la diapositiva 22, entiendo que ese universo ya no lo consideran para la suma, así fue lo que más o menos entendí de lo que acaban de decir, que no lo podrían sumar, puesto que no saben en qué medida es ya una cifra que fue impactada por IFETEL. Eso es lo que está diciendo.

¿Por qué en la parte de IFETEL, en el beneficio seis mil 845 de dónde sacan esa cifra si ustedes en la 21 traen 20 mil, de dónde sacan esa cifra?

Y voy a lo siguiente: a mí me parece que tampoco es como lo dice el coordinador, por lo menos no así como lo redactó aquí en la nube, porque es muy sencillo identificar el universo para poder distinguir también en qué medida aporta o no IFETEL, vayamos a revisar esas 24 mil 776 o esos propios 9 mil 723 de las vocalías y crucemos cuántos de esos son los que tienen número telefónico.

Sobre eso te puedes dar ya un valor más real de exactamente cuál es el nivel de aportación. Pero en este momento no lo pueden tener. Igual y ni tenían ese universo de 24 más nueve mil ni siquiera tenían teléfono y a lo mejor es completamente cierto los 20 mil 876. No lo sabemos, ¿por qué razón?

Porque no sé si se han dado a la tarea de haber hecho ese ejercicio tan elemental. Era nada más, ustedes tienen un universo, ahí saben que ese universo corresponde a un nominativo, en un nominativo es muy simple identificar si en la base de datos de CECyRD se cuenta o no con el número telefónico, de tal manera que pudo no haber sido utilizado por IFETEL y sobre de eso sabemos si pudo o no haber aportado.

Nada más ahí aclárenme los 20 mil respecto a los seis mil, por favor.

Ing. Jesús Ojeda Luna: Nada más para el cuadro número 22, la parte de los seis mil 845 serían.

Ing. Olga González Martínez: Este número no quiere decir avisos formulados. Ese número es el beneficio, ¿nosotros qué hicimos para poder calcular el beneficio que aportaba cada modalidad?

Hicimos una tabla de frecuencias con 113 clases, les comento que quizá esto seguramente debimos haberlo recordado mayormente, viene consignado en el documento que referí al inicio de mi participación, pero estas 113 clases hicimos la tabla de frecuencias.

Por ejemplo, a un ciudadano que se le había notificado por correos uno, por vocalías uno, por correos dos, por vocalías dos, IFETEL uno, dos y tres. Esa era la primera clase.

Hubo ciudadanos que recibieron todas las notificaciones, las seis notificaciones. Después hubo ciudadanos que solamente recibieron cinco, otros que solamente recibieron cuatro y todas la combinaciones posibles, son el número de renglones, ésas son las clases.

Sumamos las frecuencias y particionamos equitativamente la participación de cada una de ellas; es decir, si a un ciudadano que había acudido a recoger su credencial se le había formulado cuatro avisos, cada aviso aportaba el 0.25 de proporción para formar el uno.

Con esta tabla de frecuencias sacamos la proporción que había aportada cada una de las variables y en ese sentido es que en resumen de todas las clases y todas las sumas de frecuencias, es el beneficio que aportó cada una de las modalidades. Y ese beneficio fue el que dividimos el total del costo entre el beneficio aportado que no puede considerarse como avisos, son proporción, quizá de frecuencias.

De esa manea obtuvimos el costo-beneficio.

Sin embargo, esto lo hicimos para el análisis de los resultados del período 2009-2010. Para el ejercicio 2010-2011, sí son eventos que se pueden excluir.

El compromiso sería elaborar el análisis para el año 2010-2011, donde los eventos sí fueron separados, y sí podemos saber si el ciudadano acudió por una o por otra. En este mismo documento está un cuestionario que se les aplicó a los ciudadanos cuando acudieron a recibir su credencial. No está en la presentación.

El 50 por ciento de los ciudadanos refirieron que se habían enterado por un aviso entregado por personal del IFE. El 27 por ciento por una carta entregada por Correos de México. Y el 6 por ciento por una llamada telefónica recibida. Caso raro, hubo un 1.6 por ciento de ciudadanos que refirieron haber acudido porque escucharon un anuncio en la televisión o el radio, cuando no formulamos ningún spot específicamente para esto, pero quizá cualquier otro spot del IFE podría haberlos motivado a acudir antes de recibir uno de los avisos.

Representante del PT, Adalid Martínez Gómez: Tampoco es un debate de cifras, simplemente la lectura de las cifras debe de reflejar algo que permita tomar una correcta decisión, por eso hay debate, no es un asunto de que estemos sacrificando un ejercicio, no.

En el asunto de la eficacia creo que cometieron una equivocación, se fueron sobre valor relativo y no sobre el valor real, y no miden correctamente la eficacia; la eficacia debe de medirse sobre el total de avisos que se tenían para cada uno de los períodos y por cada una de las modalidades; o sea, debe de existir un cruce en esa parte.

Me voy al primer ejemplo. Primer aviso, universo que tuvo Correos de México, 180 mil, 181 mil trámites, y de eso se entregó 78 mil 782. Y ustedes dicen que entregó el 43.5 por ciento. Sí, relativamente sí, pero en el asunto real del total de avisos, realmente llegó al 26 por ciento. No es cierto que llegó al 43, porque lo que representa Correos de México sobre el universo total era más del 60 por ciento. Por eso se equivocan en medir la eficacia.

En esa equivocación creo que hicieron que se sobrevaluara la participación de una parte, y me voy a IFETEL: tuvo 68 mil 262 avisos vía telefónica; de ésos pudo concretar, con las características que plantearon ahorita, 50 mil 496, dicen ustedes representa el 74 por ciento. Sí, de los 68 mil, pero de los 295 mil 898 representa el 17 por ciento, ¿está sobre representado en este asunto? Sí.

¿Qué pasa con el segundo aviso? 123 mil 287 tenía Correos de México, entregó 42 mil, casi 43 mil en relación a los 242 mil 147 que es el total de avisos, llegó a un asunto del 18 por ciento.

Las vocalías tuvieron 56 mil 516, llegaron a 36 mil, casi 37 mil y representó el 15 por ciento del total de los 242 mil.

¿Qué pasa ya en el tercer aviso, en donde ya Correos de México ya no participó? Tuvimos un total de 216 mil 13 avisos. De esos 164 mil, le tocaron a las vocalías, lograron llegar a 83 mil, casi 84 mil de esos 214 mil, representados el 38 por ciento.

IFETEL tuvo 51 mil 392, pudo llegar a 34 mil, 34 mil en relación a los 216 mil, es el 16 por ciento, una regla de tres. ¿Cuál es una preocupación? Que ninguno en el asunto de la eficiencia, ninguno haya calificado ni siquiera medio punto, nos desarrollan aquí la eficiencia, Correos de México en el primer aviso .31 por ciento.

Segundo aviso, .15 por ciento. Las vocalías, primer aviso, .28. Segundo aviso, .21. Tercer aviso, .22 por ciento de eficiencia que es distinto; tú me lo estás poniendo, estoy leyendo las cifras que tú me estás poniendo en esta tabla; pongámoslo correcto, quitémosle el cero. OK.

Y luego, no sé qué pensar en el asunto de costo beneficio, porque hubo recursos específicos; recuerdo un debate que dimos por ahí de enero de 2010, el entonces Director doctor Alberto Alonso y Coria se aventó el tiro de echar en enero casi el cien por ciento, sino es que el cien por ciento de los recursos que se tenían para la notificación.

Llegamos a febrero y fue cuando nos informaron yo ya notifiqué y ya me gasté lo que teníamos y después entramos a otro esquema, yo no sí si en esa presupuestación entró IFETEL, lo que sí sé es que había entrado a una presupuestación para Correos de México y lo que estaba entre que sí y que no era el tema de la vocalías, el asunto de la visita, la notificación domiciliaria.

Pero yo quiero terminar con algo. Cuando dimos este debate, el licenciado Sánchez hizo un esfuerzo por analizar y explicarnos el alcance de los avisos, nos presentó un documento qué debería de entenderse por aviso, sus consecuencias.

Y el debate que dimos fue sencillo, o sea, por qué creen que se modificó la ley, por cierto a petición del Registro Federal de Electores, o sea, por qué creen.

Y lo que teníamos que buscar era el pretexto y el pretexto era no dar de baja, señores; o sea, el pretexto de la ley, de la modificación de la ley era estimular a los que se nos quedaban que era un número importante para que fueran por su credencial para votar.

Por eso el debate esencial lo dimos, y qué caso tiene que tire un volante por debajo de la puerta si no se va a cumplir la esencia de la modificación de la ley, no voy a llegar con Juanito a darle un papel, diciéndole: Juanito, está tu credencial y ve por ella.

Recuerdo que en esa notificación que hicieron ustedes de campo, casi parecida a una cédula, ustedes sí ponían cuando no conocían al ciudadano, ustedes sí tienen el dato, cuántos ciudadanos cambiaron de domicilio y, por tanto ya no se pudo entregar el aviso.

Y eso sí cuenta en el asunto de la eficiencia y tendrá que entrar a otro programa, el tema de la actualización; pues cuántos hicieron un trámite, ya no viven ahí, ya no va a ir por esa credencial, pero ya te hicieron otro trámite en otro lado.

Nosotros seguimos por el asunto del pretexto, el pretexto a la modificación a la ley, que llegue hasta esos ciudadanos y que el que te haga un trámite recoja su credencial.

Y ese es el pretexto de la modificación a la ley, no es otro; quien piense que la modificación a la ley es para dar de baja, es para estimular a los ciudadanos que tengan su Credencial para Votar con Fotografía, ése es el pretexto de la ley, ése es lo que busca el 180, párrafo quinto.

Y no sé si todavía entrarle al tema del documento, pero ahí vamos a tener algunos inconvenientes. Gracias.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Antes de continuar, ¿los costos son por aviso o son por actividad, por todo el operativo? ¿De cinco millones, digamos, de vocalías es lo que costó todo, los tres avisos?
Ing. Jesús Ojeda Luna: Queda claro; es decir, el planteamiento es el costo que está estimado es por el aviso que se hizo o bien por todo el costo operativo que implica.
Ing. Alejandro Araiza Martínez: De acuerdo. Nada más un comentario sobre lo que menciona el PT, ahí coincido plenamente que precisamente el espíritu del artículo es que la mayor parte de las personas que no han recogido su credencial no se les dé de baja por ese motivo.

Y considero que si se revisa los años anteriores a la existencia de este artículo, pues se han dado de baja 250 mil, 300 mil registros, por ahí se tiene un cuadro donde se relaciona la aplicación, más bien las bajas por cancelación de trámite y antes era el 163, ¿no? Estarán de acuerdo.

Creo que el gran resumen de estos operativos que se han hecho es de que sí se ha logrado reducir tremendamente la cantidad de personas que se dan de baja del Padrón por ese motivo, ya que en el primer ejercicio se dio de baja a 99 mil, el segundo a 120 mil y en esta ocasión fueron alrededor de 69 mil.

Creo que desde mi punto de vista, y a reserva de complementar esta información, sí ha tenido cierto éxito la implementación de este artículo del 180, que comparado con el 163, se redujo considerablemente el número de personas que se han dado de baja, ¿cuál sería la propuesta para este ejercicio de formulación de avisos 2011-2012?

El objetivo del proyecto es formular hasta tres avisos ciudadanos para incentivar a los ciudadanos a recoger su Credencial para Votar, a fin de disminuir el número de trámites que se cancelas por la aplicación del artículo 199, párrafo I del COFIPE, efectivamente ahí repetimos el gran objetivo de los avisos.

Como objetivos específicos es dar cumplimiento a lo dispuesto en el artículo 180, párrafo V, incentivar a los ciudadanos a recoger su Credencial para Votar, efectuar la planeación de los operativos para la formulación de avisos e implementar los operativos de formulación de avisos de hasta tres de ellos a los ciudadanos que no hubieran recogido su credencial en los tiempos establecidos.

Llevar el control y dar seguimiento a los operativos de formulación de avisos, contribuir a la reducción del número de credenciales para destrucción e informar a los órganos de vigilancia, instancias superiores y órganos desconcentrados, los resultados obtenidos de la formulación de avisos ciudadanos.

Lo que se está planteando en esta ocasión, es hacer estos avisos mediante IFETEL y vocalías del Registro Federal de Electores. Las llamadas de IFETEL se harían durante agosto y el operativo ya de campo se haría entre septiembre y hasta el 15 de octubre.

El segundo aviso también sería con un trabajo inicial de IFETEL de llamadas a partir del 16 de octubre y hasta el 30. Y las vocalías del Registro harían el operativo del campo entre el 1 de noviembre y el 15 de diciembre.

Finalmente, el tercer aviso lo haríamos ya el próximo año, que sería entre el 16 de enero y hasta el 28 de febrero.

Ahora, el estimado de avisos cuando se repartió el material para esta sesión, aún no contábamos con el universo inicial; sin embargo puedo comentarles que con corte al 1 de junio, se tienen 203 mil candidatos para cancelación; nosotros esperamos que cuando inicien los operativos para el primer aviso baje, esperamos, considerablemente este universo.

Como comentario los universos que se habían manejado al principio, habían sido de 228 mil, 227 mil. El año pasado bajó a 140 mil, bajó considerablemente.

Nosotros consideramos que como se trataba de trámites hechos en el 2009, una parte influyó en que buena parte del año se encuentran sin trámite los módulos de atención ciudadana. Eso permitió que el año pasado hayamos tenido un universo menor que los años anteriores; en esta ocasión el tener 203 mil como universo inicial, bajó considerablemente con respecto a años similares.

Sobre las modalidades de formulación de avisos que se están contemplando para esta ocasión: la campaña telefónica, que se ha mencionado en qué consiste, llamadas vía el esquema automatizado y, en su caso, también llamadas vía consultor.

Por otra parte, mantenemos la visita domiciliaria hecha por personal del Registro Federal de Electores.

Para el primer aviso se tiene un estimado, en la presentación no viene el universo, pero inicialmente tenemos 203 mil. Cuando iniciemos esperemos que sean menos de 200 mil el universo.

Para ese primer aviso se descartarán los avisos en los que ya se haya entregado la credencial, los que hayan tenido movimiento posterior y los que se hayan dado de baja del padrón electoral, derivado de las llamadas automatizadas, las llamadas exitosas y los avisos no formulados por parte de IFETEL, formarán parte del universo de trabajo de las vocalías distritales, junto con los trámites que no cuentan con número telefónico.

Para el segundo aviso, se descontarán los avisos que se identifiquen con las siguientes causas: que ya se haya entregado la credencial, que hayan tenido un movimiento posterior o que ya se hayan dado de baja.

También se descontarán del universo los domicilios no localizados, el lote baldío, los que tengamos registrado como que ya cambió de domicilio, no vive o que haya fallecido.

Finalmente, para el tercer aviso, evidentemente se descartará por las mismas causas que mencionamos en el anterior: se haya entregado la credencial, movimiento posterior, baja del padrón. Asimismo, no se considerarán los que ya se hayan trabajado y se hayan identificado como domicilio no localizado, lote baldío, cambio de domicilio, no lo conocen o fallecido.

Del esquema propuesto se tienen como ventajas: que se utiliza la infraestructura del Instituto, se reducen los costos del universo para el trabajo en campo. Se capitaliza la experiencia de los trabajos en campo de la gente de las vocalías distritales.

En el caso del segundo y tercer avisos, disminuye grandemente el universo al ya excluir los que se hayan identificado por las diferentes causas que no tendría caso insistir en mandarles el aviso.

Con la participación de las vocalías del Registro, en el tercer aviso, se garantiza que por lo menos el ciudadano reciba una visita por parte del Instituto y con la visita domiciliaria por parte del Registro se puede conocer las causas por las cuales el ciudadano no ha acudido por la Credencial para Votar y, en su caso, orientar al ciudadano.

Se presenta la estructura del mensaje que hace IFETEL de la llamada telefónica; asimismo, la última lámina, la estructura del aviso ciudadano con el que iría la gente de las vocalías a efectuarlo.

Hasta aquí la propuesta, está a su consideración. El comentario es de qué se toma en cuenta las observaciones que se han tenido y se incluirán las que sean pertinentes.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Se supone que ya se tiene la experiencia del operativo anterior o las notificaciones pasadas, y quedaron que ahí habría la opción de entonces sí cuantificar cuál habría sido la eficacia de cada una de estas dos modalidades.

Mi duda es el presupuesto que nos vamos a agotar o que se tiene programado para este ejercicio de notificación. No sé si me pueda responder en este momento para entonces sobre eso comentar algo.

Ing. Alejandro Araiza Martínez: Evidentemente se presupuestó en el POA; sin embargo, creo que vale la pena hacer una revisión junto con la Coordinación de Administración y Gestión para definir los alcances de esto. Esa es la respuesta.

Representante del PRD, Miguel Ángel Bermúdez Olguín: No, pero la pregunta es, ¿sí escuchaste la pregunta? Perdón.

Ing. Alejandro Araiza Martínez: El presupuesto. En este momento no podría, no tengo la cifra a la mano, solicitaría la oportunidad de revisarlo con la Coordinación de Administración y Gestión.

Ing. Jesús Ojeda Luna: OK, conjuntamente con el cálculo del número, pero creo que tiene que ser más completa la información, tenemos que hacer primero el cálculo de cuántas serían las posibilidades de entrega. En este año estaríamos hablando de dos avisos y el tercer aviso es iniciando el siguiente año. En ese sentido estaríamos haciendo el cálculo, Alejandro.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Continúo entonces. Es que esas cifras deben de tener una aproximación en función del presupuesto que se ejerció en la última etapa; bueno, en el último proyecto de notificación o en el último operativo de notificación porque es similar lo que se está proponiendo en este momento.

Es salir con un universo para IFETEL excluyendo al resto del universo y ese se va a ir a vocalías, así está de concreta la propuesta.

No sé supongo que está hablando de tres millones, cuatro millones en todo el operativo y sí me queda claro que una parte de la importante se ejerce este año y el resto el siguiente año y también con universos que se van decantando por las características de ir identificando el estatus.

Me preocupa que nos vayan notificando, efectivamente, previo a cada etapa el resultado de los avisos, de cómo se van desarrollando para tener claridad de que ustedes están haciendo el esfuerzo por economizar lo más que se pueda.

Digo, están partiendo de ese supuesto, de vamos a ir a IFETEL, pero en función de que la cantidad que estamos gastando es relativamente alta.

Y relativamente alta en comparación con algo que aquí comentaba con la representación del Verde Ecologista y ya traía yo en la mente, con el costo que en teoría nos estamos ahorrando o no nos estamos ahorrando y que habría que ver cómo estaríamos también valorando ese otro costo-beneficio, o sea, cuál es la importancia de estar notificando a los ciudadanos.

Y eso no lo está recogiendo el documento, porque dado el universo de credenciales con el que estamos iniciando, son dos millones de pesos aproximadamente de la cantidad de credenciales en bruto, no considerando toda la parte de la infraestructura tecnológica y operativa que está disponible para atención a los ciudadanos, sino única y exclusivamente al costo unitario del formato de credencial: 10 pesos aproximadamente, por ahí deberían de actualizarnos ya en cuánto anda el costo unitario, por ciento, pero aproximadamente estamos en eso.

Y nos estamos gastando, lo que es un hecho, nos estamos gastando más de dos millones de pesos; ésa es una realidad; necesitamos también cuantificar cuál es el valor del por qué estar notificando a los ciudadanos.

Podríamos hacer un esfuerzo de interpretar la norma, la obligación que nos marca el COFIPE, ahora quisiera también que se haga cargo la parte que propuso esta modificación al COFIPE de justificar esta intención, porque en el momento de lo que sí me puedo hacer cargo como partido político es del plazo que ampliamos a dos años, dándole ese beneficio de que el tiempo jugara a favor de aquellos ciudadanos que por otras razones, no necesariamente de cambios de domicilios y demás, sino que están en tránsito y que sus periodos de acercamiento al país, son gente migrante. Y son precisamente en los periodos en donde ya les será difícil poder ir a recoger su credencial en función de cómo estaba la redacción en el anterior Código de este tema.

Pero lo de las tres notificaciones, más bien a la distancia lo que vemos es que estamos gastando más de lo que en teoría pretendemos ahorrarnos o, insisto, ahí tendríamos que hacer un esfuerzo adicional que también pudiera generar, resaltar este valor de la democracia, en función de la importancia de que el ciudadano cuente con su credencial, aun cuando después de dos años no ha ido a recogerla y la garantía de que pueda ejercer su derecho al voto a partir de estos esfuerzos que la autoridad hace.

Creo que eso sería, debe ser algo con lo que el documento vaya formulando de inicio, porque si uno tuviera que brindarle a los ciudadanos alguna rendición de cuentas, decirle: “esto es lo que me das, esto es lo que gasto y en esto es donde gasto”. Francamente va a decir: “por qué resulta que gastas más de lo que técnicamente estás pretendiendo ahorrar”; así es que ahí sí necesitamos hacer un esfuerzo adicional nosotros.

Ahora, y por esa misma razón, cuando se pone en el documento en la participación de IFETEL, ya justificando en todo caso por qué sí IFETEL debe de participar en esta lógica y es precisamente para no gastar más, es así de tajante, es para no gastar más, no podemos gastar más de lo que en teoría nos estamos pretendiendo ahorrar.

Cuando ustedes dan la posibilidad de que un consultor de IFETEL tenga que participar, creo que tampoco es necesario; o sea, porque me tomó la llamada y colgó, ahí va a tener que participar un consultor y el consultor lo vamos a distraer de otras prioridades, de otros potenciales, beneficios que pueda brindar IFETEL a los ciudadanos.

Lo vamos a involucrar en una circunstancia de este tipo, y entonces sí generar otro recurso adicional para que el tiempo de ese consultor se centre en esta actividad, me parece que no es lo más adecuado y sí deberíamos esa parte repensarla y dejarlo todo al esquema automatizado.

El otro aspecto que también tendremos que pensar es que vamos a seguir, aunque no gastemos, vamos a seguir utilizando tiempo oficial para promocionar este operativo de comunicación, para efecto de decirle a los ciudadanos, recordarles que vayan a recoger su credencial, o mejor usamos ese tiempo oficial para Credencial 03, por ejemplo.

Estamos francamente en un momento en donde la autoridad no está haciendo nada para reforzar su operativo de difusión de Credencial 03. Estamos viendo en los medios aspectos más de carácter cívico y de legitimación de la Institución, que concentrarse en tareas sustantivas que tienen un grado de prioridad mucho más relevante.

Todavía no estamos agotando verdaderamente la discusión de lo que va a ocurrir en el 2012 cuando veamos cuál es el universo final de ciudadanos con Credencial 03, que ya no van a poder votar. Estamos siendo omisos ante ese asunto. La autoridad está siendo omisa ante ese asunto y estás claro en cómo está gastando sus tiempos oficiales en otro tipo de mensajes y no en los que realmente debería de estar concentrándose.

En ese sentido -yo digo- y todavía le vamos a cargar a este asunto difusión, creo que sería otro de los temas que deberíamos también de evaluarlo para efectos de que gastemos realmente lo menos que se pueda, insisto, a la luz por lo menos del universo de 200 mil multiplicado por 10, son dos millones, y estoy casi seguro que estamos hablando de más de tres millones y medio lo que se va a llevar de lo que ustedes presupuestaron para estas tres notificaciones.
Ing. Jesús Ojeda Luna: Quisiera hacer unos comentarios. Primero, en efecto, hace rato planteó Adalid que uno de los motivos por los cuales se hace ese trabajo es precisamente de tratar de que aquellos ciudadanos que ya hicieron el esfuerzo por obtener su Credencial para Votar, la obtengan y esto conlleve a que estén en condiciones de poder ejercer su voto.

Me parece, y coincidiría con ese planteamiento, en que ese es el motivo principal de esta situación de la ley. La forma en cómo se ha ido diseñando y este es un ejercicio, a mí me parece muy rico en observaciones, en comentarios, en enriquecimientos que se hacen cada vez que vamos a iniciar, porque así ha sido; yo he tenido la fortuna de participar creo que en todos los ejercicios estos de notificación.

Siempre ha existido la preocupación o la ocupación, diría mejor, de la Comisión Nacional de Vigilancia, en dos sentidos: uno, el que ya acabo de comentar, que comenta el PT; y el otro, que seamos exhaustivos en la notificación del ciudadano.
Es decir, no dejar solamente a si tiene un número telefónico y lo pudiéramos notificar a través de IFETEL; no solamente dejar a la cobertura que tenga Correos de México, anteriormente llamado CEPOMEX, para ver si puede notificar o no al ciudadano, sino que hagamos un esfuerzo por parte del área operativa, a efectos de notificar a todos, y por eso se tomó la parte importante de utilizar al personal operativo del Registro, a efectos de que vaya, encuentre al ciudadano y lo notifique.

Me parece que esas son las dos variables que más ha cuidado la Comisión Nacional de Vigilancia. Uno, que el ciudadano esté en condiciones efectivas de recoger su credencial y de esa manera pueda estar en condiciones de poder ejercer el voto; dos, que sea notificado efectivamente, para que pueda estar en conocimiento de recoger su credencial.

Una tercera más que acaba de exponer el PRD, y más que un motivo creo que sería la causa, que es muy importante, es conocer si esta extensión del tiempo que le hemos dado al ciudadano, a efectos de que pueda recoger su credencial, precisamente es un beneficio para él; es decir, estamos hablando de ciudadanos que no necesariamente no acuden no porque no quieren, sino porque no pueden, no están en el territorio nacional o no están cerca de su domicilio, y el extender el tiempo para recoger la credencial les permitiría un beneficio para que no se pierda y a lo mejor no pueden venir cada año, pero sí pueden venir cada dos años y tal vez hacer eficiente o eficaz el obtener su credencial para votar.

Creo que esas son las preocupaciones que ustedes han tenido. Esas son las evoluciones que ha tenido este ejercicio que hacemos. Y estaría recogiendo todos estos planteamientos.

Nosotros hemos mantenido también a IFETEL, más allá del análisis costo-beneficio, sino de hacer exhaustiva la posibilidad de que un ciudadano pueda tener conocimiento de que puede ir a recoger su credencial.

En ese sentido, nosotros mantenemos esa parte. Con mucho gusto atendemos la parte del costo-beneficio para el 2010 y el 2011, a efecto de estar tratando de delimitar realmente cuál es el costo-beneficio que se está teniendo.

Cabe mencionar que lo que acabamos de plantear en el documento se hizo a posteriori; es decir, una vez que había cumplido, se había concluido el ejercicio inicial, se hizo el costo-beneficio y precisamente tiene esos detalles.

Los nuevos ejercicios se diseñaron de tal manera que pudiéramos dar una mayor o mejor información, a evitar los traslapes a la hora de hacer los análisis que vimos. En ese sentido, estaríamos haciendo el compromiso de este documento, como se nos ha pedido.
Representante del PRI, Jesús Justo López Domínguez: Hacer algunas observaciones que traíamos sobre el documento. Sobre las premisas, comentar que una de las premisas que traen ustedes es contar con un sustento que avale la formulación de los avisos y dar cumplimiento al mandato legal. Eso nos parece correcto.

Tener el sustento es una parte importante para que todos tengamos la certeza de que fue informado el ciudadano de que su credencial está ahí y cumplir, por supuesto, con el mandato legal que da el COFIPE.

Otra de las premisas dicen que es realizar los avisos con los estándares de calidad y austeridad establecidos en la operación actual, sin demérito del objetivo planteado. Exactamente eso es lo que siempre se ha tratado, que el objetivo se cumpla, y el objetivo es que el ciudadano esté enterado de que está a su disposición la credencial y que la pueda recoger. Esto se ha venido cumpliendo, pues el número de credenciales año con año ha venido disminuyendo.

Sobre la factibilidad jurídica, dicen que todas y cada una de las modalidades referidas se consideran jurídicamente factibles; así es, pero no todas cumplen con el objetivo primordial, que se avisar, que tengamos la certeza de que el ciudadano ha sido avisado.

Sobre el comparativo de ventajas, según modalidades de aviso, lo que vemos es que la primera que es la visita domiciliaria y el talón del FUAR, desde nuestro punto de vista son las que cumplen con los objetivos deseados.

Aquí la propuesta que haría esta representación es que fueran dos visitas domiciliarias y aparte el talón. Esa es la propuesta que nosotros haríamos para la formulación de avisos, dos visitas y el talón; pero ya lo leíste anteriormente.

Ahora, sobre el comparativo de costos, según modalidades de aviso, ahí están, esta es la formulación de avisos 2011-2012, ¿pero sobre cuántos avisos está la cotización? Más bien, ¿sobre cuántos registros, sobre, sobre cuántas credenciales está la cotización? Aquí es lo que tendríamos que estar preguntando.

¿Cuántas credenciales consideran, cuántas credenciales estiman que se van? Dicen que son tres mil 20, pero después del primer aviso disminuye. Después del segundo aviso disminuye y en el último aviso es cuando hay un universo muy diferente al que estaba inicialmente.

Ahora, ¿cuál es la productividad por área? Lo que hemos visto es que siempre se ponen unas productividades muy estrechas y tienen amplio margen de maniobra y luego tienen unos colchones ahí que los van guardando para que cuando haya poca productividad los estén soltando. Es lo que hemos visto, aquí sí deberían de tener una, en primera una cotización muy real.

En segunda, una productividad que no esté tan holgada en cuanto a tiempos, porque hay veces que cuando hacemos alguna revisión de esto resulta que de los días ya terminaron como en la mitad y resulta que la planeación quedó muy holgada y que la productividad por cada uno de los compañeros fue muy baja.

Entonces, ahí sí le solicitaríamos que revisaran las cotizaciones, el número de estimación que tienen para estos avisos, el universo primero, después cómo va a ser impactado en el segundo y, finalmente cómo va a quedar el tercero y también la productividad, que se revise muy bien, porque les digo que nosotros en todos los operativos hemos visto que luego los tiempos están muy holgados.

De las otras láminas ya se comentó. Aquí una pregunta: en la página número 17, dice Aplicación del cuestionario en MAC.

Y la primera pregunta, Por qué acudió a recoger su Credencial para Votar: el 57.9 de los ciudadanos refirió que recibió un aviso por parte del IFE, y después en la tercera viñeta, dice: medios por los que se enteró que acudiera por su Credencial; el 53.83 de los entrevistados informó que acudió haber recibido el aviso por parte del personal del IFE.

El otro, casi cuatro por ciento, un poquito más del cuatro por ciento acudió de forma natural porque aquí quisiera que me aclararan estas, en la primera viñeta de la 17 y la tercera viñeta.

La explicación que me doy es que acudió de motu proprio, porque si no acudió por haber recibido el aviso por parte del personal del IFE, puede haber sido por la radio, por la televisión, si es que hubo en ese momento, pero ese cuatro por ciento que falta, ¿cómo se enteró?

Aquí también traíamos una duda, pero ya vimos que es de universos, Correos de México dice que fueron 180 mil; no, nos vamos a la página número 18, total de avisos trabajados, inician el primer aviso con 125 mil; el segundo aviso con 104 mil; y el tercer aviso con 164 mil.

Se supone que van disminuyendo, ¿de los que no pudo entregar Correos de México en el tercer aviso se están acumulando o por qué en lugar de disminuir entre el primero y el tercero aumentaron?

También es pregunta, a lo mejor ya me la contesté, pero quisiera escucharla de parte de ustedes; nada más dejen ir recorriendo para ver si tengo alguna otra observación ahí. Aquí con el compañero del PT, estábamos comentando sobre las modificaciones y coincido en las observaciones que, mejor tú.

Representante del PT, Adalid Martínez Gómez: Ni modo, tendré que cumplir. Hay dos documentos de lineamientos, el de título quinto y otro creo que es el título cuarto, pero ahí me voy a ir con más calmita. Pero en el del título quinto, ustedes y así lo plantearon dicen más bien los cambios son de forma para mejorar la redacción, pero algunos no son sólo de forma.

Quisiera decir no sé cuál sea el planteamiento o el pretexto de pedirnos que se modifique el punto 206, eliminar la palabra “anualmente”. Y aquí en el planteamiento del compañero Araiza nos decía: bueno, es que cada año tenemos que estar en reuniones y viendo y viendo y viendo.

Pareciera propio el planteamiento, pero nosotros partimos de un asunto, los trabajos de la Dirección Ejecutiva son anuales y anualmente deberemos de revisar qué es lo que se pretende mejorar, porque si no; digo, aquí lo que nos están diciendo es que se aprueben unos lineamientos en donde incluso ya ni siquiera nos den parte; o sea, se aprueban esto y ahí a ver, y después nos van a decir: ustedes aprobaron eso, quitarle que se determinará anualmente los medios que se utilizarán para dar aviso a los ciudadanos sobre la disponibilidad de su credencial en el MAC; y ahí sí planteo que no coincido con que se elimine la palabra “anualmente”, porque tiene un sentido.

Sobre el 204 y eso ha sido consentido por parte de nosotros, el que cuestiones que están en la ley de vuelvan a poner en lineamiento o en reglamentos, pero los lineamientos y reglamentos deben de permitir que la autoridad ejecute lo que dice la ley con mayor certeza de lo que, muy literalmente no se encuentra en la ley.

Pero resulta que el 204; o sea, es casi literal a lo que dice la ley. Si la ley dice que “hará los avisos por los medios más expeditos que disponga”, y no sé cuál sea ahí el planteamiento de poner lo que dice la ley.

Sobre el 207, nosotros partimos también de una visión institucional. Quienes van a ser los responsables de los operativos de avisos y no solamente del aviso a través de visita domiciliaria, sino de todo el proyecto de avisos, sí son los vocalías del Registro Federal de Electores adscritas a las juntas locales y distritales en su ámbito de competencia, pero ustedes quieren solamente remitir esa responsabilidad al ejercicio o a la realización del ejercicio de visita domiciliaria.

Está bien, quítenle carga a los vocales, quién se va hacer cargo de lo otro, quién se va hacer cargo del asunto de IFETEL; por ejemplo, cuando a quienes le deben dar seguimiento son en las sentencias, en los distritos y no coincido en que solamente se limite a que sea el ejercicio de campo, que es visita domiciliaria. Y, en todo caso, debería mejorar la redacción.

Sobre el 210 quitan “les sean proporcionadas” y colocan en su lugar “se generen”, y hablo de las relaciones para el asunto del retiro de los formatos; yo entiendo que quienes lo van a generar va a ser en cada uno de los módulos y mejor así pónganlo, porque aquí dejan muy abierto, ¿quién los va a generar, la vocalía estatal, la vocalía distrital?
Entiendo que van a pedir que CECyRD envíe de manera informática una relación, pero quién la va a imprimir, en cada módulo, así pónganlo. Las va a generar CECyRD pero se van a imprimir en cada módulo o si quieren en cada vocalía distrital.

Representante del PRD, Miguel Ángel Bermúdez Olguín: ¿Me permiten?

Representante del PT, Adalid Martínez Gómez: Sí, con todo gusto.

Ing. Jesús Ojeda Luna: Sí, Miguel Ángel Bermúdez.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Es que ese documento, en realidad es una propuesta de modificaciones a los lineamientos actuales, no es lo que va a operar. Es que no lo señalé porque sí francamente está como para que todavía lo revisemos después. OK.

Representante del PT, Adalid Martínez Gómez: Gracias. Y luego, yo tengo debate en el 212, Araiza nos decía: “es que está conforme al COFIPE”, quiero decirle que no, quiero decirle que no.

Que el asunto de quitar “procedimiento” y poner “reglamento”, nos dijiste, es conforme al COFIPE. No, el 180, párrafo VI, dice: “La Dirección Ejecutiva del Registro Federal de Electores, de acuerdo con el procedimiento --y subrayo procedimiento--, que para tal efecto acuerde el Consejo General, tomará las medidas para el control, salvaguarda y, en su caso, destrucción de los formatos de credencial que no hubieran sido utilizados. Sí, los lineamientos hablan del 180, párrafo quinto, pero también el COFIPE no sólo es el quinto, sino el sexto.

Ustedes plantean ponerle: “reglamento” y quitar “procedimiento” Lo que planteo es que se quede “procedimiento”, aún cuando la facultad se la den al Consejo General, en un ejercicio de construcción de procedimiento, las Comisiones de Vigilancia podemos opinar, pero ya en el asunto de la reglamentación, la Comisión del Registro y la Junta General, y de ahí al Consejo General.

Y las Comisiones nos quedamos viendo, ¿no sé si esa sea su intención? Creo que no, creo que es desafortunado el que nos digan que se quita esa parte; no sé si estén conscientes, el 31 de marzo de 2012 estaremos cerrando la campaña especial para el proceso electoral. Aquí decimos que terminada la jornada realizarán el retiro. Recuerdo, no sólo es esa actividad, son muchas otras actividades que tienen al cierre de la campaña y les vamos a amontonar: “Vas a hacer esto, más esto, más esto”. Pobres. No sé qué vayan a hacer en los módulos, pero creo que necesitamos encontrar correctamente cómo tratar este asunto del retiro.

¿No sé el 214 qué intención tenga? Si igual esa redacción se encuentra en la Ley. En la Ley dice que se generará un listado, agrupados por distrito y sección. Y nos ponen aquí lo que dice el COFIPE, ¿no sé cuál sea la intención?

Con eso termino este documento, y el otro, como decía Miguel, necesito más tiempo para digerirlo porque está un poco más extenso e implica ya cuestiones más operativas que van ligadas con otras actividades. Ahí sí creo que no podemos dar un paso hacia atrás, ya le habíamos avanzado con el asunto de estos lineamientos, que todavía pudimos opinar, que todavía pudimos aprobar, con debate y como quieran, pero pasó por los órganos de vigilancia. Espero que sigan pasando. Gracias.

Representante del PAN, Florencio González Negrete: Creo que el tema, estábamos haciendo algunos cálculos para valorar más o menos cuánto es lo que le están costando a la institución estos avisos, para que se promueva en los ciudadanos el interés de ir por su credencial ya una vez producida.
Y si sumábamos todos los costos de la página 22, estábamos hablando casi de 9 millones, estamos hablando de un poco más de 300 mil avisos a lo largo de los tres procesos, que nos estaría costando 30 pesos por credencial.

Creo que es importante, porque se preguntaba más o menos qué presupuesto se preveía en función de lo que está costando. Si van a quedar un millón de credenciales para el 2012, van a ser 30 millones de presupuesto, siguiendo este mismo modelo.

Ahora, aprovechando que hice esa suma, la participación por ejemplo de Correos de México fue el 37 por ciento del costo, lo de las vocalías el 60 por ciento del costo y, las de IFETEL el tres por ciento del costo.

O sea, el costo total, el costo mínimo el de IFETEL, tres por ciento, 271 mil pesos, comparado con cinco millones 253 mil pesos de las vocalías, de las notificaciones personalizadas, prácticamente el esfuerzo de IFETEL desde un punto de vista de costos resulta casi marginal, apenas el tres por ciento.

Independientemente de los que haya convencido, independientemente de la eficacia que haya tenido, el hecho es que casi ni pinta en el costo. Por lo tanto, por eso si se hace el indicador beneficio costo o costo beneficio, evidentemente IFETEL va a ser muchísimo más barato y eso no es evidente, es la institución, tiene teléfonos, agarra los teléfonos, es más los programa y sale.

En cambio compárenlo con el notificador, que tiene que seleccionarse el notificador. Por cierto, ¿estos notificadores también son de campo, son los mismos que se utilizan para todo?

Ing. Jesús Ojeda Luna: No son los mismos.

Representante del PAN, Florencio González Negrete: ¿No son los mismos que se utilizan para todos los trabajos de campo? Sí, cómo no, hombre.

No sólo eso, sino que en la verificación algunos de ellos llevaron notificaciones, pero luego lo vemos ese pequeño, esos pequeños detalles. Quería hacer este énfasis, porque es evidente que había una predisposición a considerar que IFETEL estaba sobredimensionado o de alguna manera se le estaba dando mayor énfasis o se le estaba dando mayor importancia de la que tiene.

El hecho es que si ustedes revisan los costos es el que cuesta menos, pero muchísimo menos. Comparados 271 mil pesos contra cinco millones 200 mil de avisos.

Ahora, si un ciudadano recibe una comunicación por correo, si un ciudadano recibe después una notificación por escrito que le llega a un funcionario, un trabajador del IFE y además después recibe un telefonema, va a decir ya tengo que ir. La combinación de los tres resulta mucho mejor que la existencia nada más de uno o de dos, ¿por qué? Por el efecto psicológico de los avisos y no se necesita ser especialista para saber que si me llega a mí o a cada uno de ustedes el aviso primero por correo, luego llega un notificador del IFE y luego resulta que me hablan por teléfono.

Oye, estos cuates quieren que vaya yo a recogerla, me van a sancionar si no voy en una de estas. El siguiente va a decir: me multa por no haber ido; entonces, creo que es la combinación, esta combinación creo que tiene un efecto mucho mejor que simple y sencillamente concentrarse con uno o dos.

Ahora, concentrarse en IFETEL si es el que cuesta menos y es el que tiene menos, vamos a decir, avisos con mayor rapidez porque la maquinita está funcionando, que se cargue a IFETEL de trabajo.
Ahora, si no puede que lo reduzca, pero finalmente como es el que cuesta menos creo que valdría la pena que se consideren estos elementos, porque hay que ser objetivos, creo que la objetividad en estas circunstancias nos permite definir qué es lo que más le conviene a la institución.

Ese era el comentario, pero aprovechando el tema, el esquema y el uso de la palabra, porque se mencionó el proceso electoral. El proceso electoral va a empezar en octubre y el octavo transitorio nos está diciendo que la Credencial 09, el IFE tiene que definir en base a los estudios previos que haga el Registro Federal de Electores, antes del Proceso Electoral del 2012; o sea ahorita, que quede definido está bien, eso lo definió desde el principio, sabíamos que lo iban a hacer así.

Pregunto dónde están los estudios que tiene que hacer el Registro, ¿ya también están? Entonces solicitaría que nos hicieran llegar una copia, a lo mejor es un estudio de 10 hojas, un estudio de 20 hojas o de 10 hojas, seguramente media cuartilla.

Solicitaríamos eso, es que este es un mandato de la ley, no es una cosa intrascendente y si para el Registro resultó intrascendente hacer esos estudios y realmente no los hizo o hizo una media hojita, nosotros sabremos la importancia que le da el Registro al cumplimiento de la ley, no puede ser, verdad que no; por eso solicitamos los estudios y los solicitamos porque como no vemos, yo creo que es importante saberlo.

Ahora, creo que vale la pena desde estos tiempos el que los procesos electorales locales y el proceso federal, sobre todo para cuando se va a detener, los padrones cómo se van a detener y cómo van a, entre el empadronamiento y la entrega de credenciales, entre los procesos locales y el proceso federal hay diferencias en los tiempos.

Aquí lo que nos preocupa es que se cierra el Padrón federal, ya no hay entrega de credenciales, se cierran los módulos y resulta que a lo mejor uno de los estados todavía tiene un periodo de tiempo de actualización de su propio proceso interno.

Creo que valdría la pena desde estos tiempos conocer si existen este tipo de problemas dentro de los procesos para que las entregas de credenciales, los cierres de los padrones si no coinciden, se disponga ya de los instrumentos para que no haya confusiones, para que no haya problemas y por eso entró aquí la credencial 09.

A lo mejor para que no haya confusiones que la 09 sea válida, pues sí, sea válida y ya hice un estudio ahora sobre la 09, con lo cual dice que no lo cambie, no cambien la 09, porque el estudio que acabo de hacer dice que la mejor confusión es la que no hay y no va a haber confusión si todos votan, ya decido.

Pero el problema de los tiempos es el que creo que valdría la pena revisar y aquí sí le solicitaríamos tal vez al área técnico-normativa, al área normativa, jurídico-normativa que pudiera hacer este ejercicio para que tuviéramos un insumo que nos permitiera ubicar la problemática, que se pudiera dar entre los tiempos de cierre de las listas nominales, entre los procesos locales y el proceso federal.

No creo que sea mucho problema, nada más hay que revisar todas las leyes locales de todos los estados que tienen elección, pero ya se la saben de memoria. Ya tienen mucha práctica en encontrar los datos y no hay problema. Es cuanto.

Ing. Jesús Ojeda Luna: Y sobre todo en el punto de 09, con mucho le damos nuevamente el estudio que se trabajó, quiero recordarles que ese estudio se presentó, obviamente, a los representantes de los partidos políticas, posteriormente se llevó, si recuerdan ustedes, la Comisión Nacional de Vigilancia aprobó el acuerdo que se recomendó a la Comisión del Registro Federal de Electores de 03-09.

En ese sentido se aprobó el acuerdo por parte de la Comisión del Registro Federal de Electores y, posteriormente, se aprobó el acuerdo del Consejo General en julio.

Y fue impugnado, posteriormente el Tribunal dejó en firme el uso de la credencial 09 para el proceso electoral del 2012 y también se hizo referencia al estudio. Con mucho gusto nosotros le volvemos a hacer entrega del estudio que se presentó, tanto a la Comisión Nacional de Vigilancia, a la Comisión del Registro Federal de Electores y que fue parte del acuerdo del término de vigencia de la credencial 03 para no usarse en el 2012, y que también dentro de esos puntos resolutivos que el Tribunal dejó en firme, también quedó claro que la 09 podrá ser utilizada en el 2012. Sí, claro, Adalid, una moción de Adalid.

Representante del PT, Adalid Martínez Gómez: Ya me voy a aprender esa para ganarles. No, aceptamos el asunto de que la Comisión conoció el tema de la credencial 03, recuerdo perfectamente cuál fue el posicionamiento de la Comisión sobre 09.

Lo dejamos abierto, dijimos vamos, 03 ya no, pero 09, vamos a estudiarlo; eso fue. Jamás se dijo que ya, sí el Tribunal Electoral del Poder Judicial de la Federación de pronunció sobre los dos: 03 y 09, porque así se impugnó.
Pero no, y si no, lo que les voy a decir es lo mismo que cuando nos cambiaron el sentido del voto en un acuerdo de la Comisión Nacional de Vigilancia, antes de cualquier otra cosa vamos a revisar exhaustivamente cada uno de los documentos, porque lo que sospecho es que metieron indebidamente algo, como es el tema de la firma y eso sí se los pongo en este grupo de trabajo y lo voy a exponer en la Comisión Nacional de Vigilancia.

Ing. Jesús Ojeda Luna: Haremos llegar los documentos, voy a hacer llegar el acuerdo del Consejo General CG304/2010, donde se da cuenta, donde se aprobó lo ordenado por la Sala Superior del Tribunal Electoral del Poder Judicial de la Federación en la resolución del recurso de apelación con número de expediente SUP-RAP-109/2010. Con mucho gusto.

Representante del PRI, Jesús Justo López Domínguez: Para concluir lo que habíamos dejado pendiente, nada más también decir que parte importante de los avisos de las credenciales que no se recogido, es el tiempo de disposición de la credencial en el módulo, eso es lo que le ha venido pegando.

Primero, le ha venido pegando para disminuir y a últimas fechas le ha venido pegando de nuevo para aumentar, tendrían que estar trabajando en el tiempo de disposición de la credencial en el módulo.

Estábamos llegando a tiempos de 20 días, para que la recogiera el ciudadano. Llegaba el ciudadano y a los 20 días naturales ya estaba ahí la credencial. Ahora resulta que en los módulos les dicen que regresen al mes y hay veces que regresan al mes y resulta que no está la credencial. Ahí tendrían que estar trabajando.

Sobre el IFETEL, nosotros no tenemos ninguna predisposición, hemos visto que sí hay predisposición a defender, ya no es una sino ya son varias veces, eso sí hemos notado.

Aquí nosotros cuando hicimos nuestra primera participación dijimos que cuál era el objetivo de la entrega de avisos es que el ciudadano tenga ese aviso y pueda saber que su credencial está a disposición para que la pueda recoger en el módulo.

Si alguno de los otros, de las propuestas que hay no da esa certeza, entonces no la da, ¿y quién puede afirmar que algún otro la pueda dar? Nadie puede afirmar, sobre todo hablándose de IFETEL.

Que a IFETEL no pretendemos que se desperdicie, por supuesto que no, si puede ser como un reforzamiento a lo que ya se ha planteado, debe ser de esa manera.

Si de aquí del acuerdo se dice que IFETEL sea otro medio y así se acuerdo por mayoría, cuál es el problema, nosotros no le veríamos ningún problema, aquí las cosas se acuerdan por mayoría.

Nada más con esas aclaraciones vamos ya con las observaciones que tenemos sobre la propuesta de lineamientos. En efecto, el 206 dice: “determinado anualmente”, nosotros aquí si quiere quitar la palabra “anualmente” tendrían que decir que “en caso de que los análisis se determine que hay otro medio”, que IFETEL fuera ya un medio certero para que avisara a los ciudadanos que la credencial está en el módulo, habría que cambiarlo, o cualquier otro medio para avisar a los ciudadanos.

Pero sí se tiene que hacer un análisis, si la tecnología avanza y hay un medio idóneo para avisar a los ciudadanos que su credencial va a ser destruida, tendríamos que estar hacia tomar una nueva decisión sobre cuáles son los medios idóneos para avisar a los ciudadanos.

También con el 207 coincidimos, dice que cuando el avise ciudadano se realice en visita domiciliaria, o sea que sólo cuando lo haga el Registro el vocal va a ser el responsable. No, hay un responsable a nivel nacional, que sería el coordinador; hay un responsable a nivel local, que es el vocal local, y hay un responsable a nivel distrital, que es el vocal estatal.

Aquí las responsabilidades no se pueden diluir. El responsable de los avisos es uno y sólo uno, y es el Registro Federal de Electores, y ahí las personas que determinen.
Pero sí, la responsabilidad debe de recaer en alguno de los funcionarios del registro y de todo el operativo, se decida IFETEL, se decida Correos, se decida visita domiciliaria, como quieran. Pero, sí, el responsable de todo el operativo debe de ser el vocal del Registro Federal de Electores en cualquiera de sus ámbitos y el Coordinador de Operación en Campo o alguien que él también determine.

Sobre el 212, el procedimiento, también el COFIPE dice que es un procedimiento, así que tendrían que estar volviendo, en lugar de “reglamento”, que diga el “procedimiento”, porque así es como lo trae el código; en cuanto a las observaciones que hacemos a este lineamiento, es cuanto.

Representante del PVEM, Angélica Martínez Domínguez: Gracias. Para hacer una solicitud. Hace un momento mencionaba la representación de Acción Nacional que era ideal que se tuviera un aviso por correo, una notificación y una llamada telefónica.

Mi petición sería que nos proporcionen el universo de esos 203 mil ciudadanos, cuántos de ellos tienen número telefónico. Un estadístico de cuántos son y por entidad.

El hecho es que dentro de la presentación que se nos hizo hace un momento sobre las llamadas automatizadas a que se procederá, para decir cuáles son las exitosas, se van a basar en los resultados de una máquina. Lo que sí quisiéramos consultar y es parte de lo que ya se había mencionado hace un momento, si una llamada telefónica hecha por un equipo o una máquina, da la certeza a la autoridad electoral.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Ya que entraron a la propuesta de redacción de lineamientos, la veo insustancial, completamente irrelevante, como para efectos de que esto amerite ir a hacer una propuesta de nuevos lineamientos generales de depuración.

Si nos ponemos a revisar cada una de las propuestas, todas están ya muy identificadas en el propio esquema operativo que existe en el desarrollo de nuestras actividades.
El 31 de marzo, al término de la jornada se retiran los formatos de aquellos ciudadanos que no acudieron a recogerla, de acuerdo a las relaciones que para el efecto le sean proporcionadas.

Y nada más la contribución es que se generen. No veo que esto amerite hacer una modificación a los lineamientos. En general, igual, que cómo se va a inhabilitar la credencial. Eso ya está también muy identificado, porque cada uno de los módulos, no sólo para ese, sino para otro tipo de actividades.

El listado de testigos de bajas me parece que es una circunstancia completamente elemental que ustedes tienen que estarnos generando. Y, de la misma manera ahora sí que remitirme al punto anterior, por ahí también traía que cuáles eran los procedimientos pendientes de revisar, se hablaba de la suplantación de identidad.

Eso ya está identificado en datos personales irregulares, igual lo de la ciudadanía, la falsedad de la declaración de ciudadanía.

También debería de concentrarse en el propio procedimiento de datos personales irregulares y no estar generando un procedimiento por cada una de los casos que tenemos, salvo aquellos que lo ameriten, como es el cambio de domicilios irregulares, porque son también aspectos que tienen un impacto más trascendental.

Entonces, necesitaríamos también como que, pero a mí no me gustó que estuviera este documento aquí, si el punto era muy en particular la formulación de avisos ciudadanos y meten aquí una propuesta de redacción, no sé ni con qué sentido.

Ya tenemos un punto en lo particular, en teoría para discutir lineamientos generales, no estamos oponiéndonos a la discusión, pero intégrenlos, no nos los estén dando por separado, con qué efecto, con qué sentido.

Y si en su momento, cuando lo revisemos de manera integral en lineamientos en función de las propuestas que ustedes nos hagan de cuáles serían las mejoras, ya iremos valorando si amerita o no mandarle a Consejo General alguna propuesta de adecuaciones. Mientras aquí en lo particular sobre este tema de cancelación de solicitudes de trámite, no ameritaría hacer alguna propuesta al Consejo General de reforma a estos lineamientos o de modificación a estos lineamientos. Gracias.

Ing. Olga González Martínez: En cuanto a las aportaciones que se han formulado sobre el documento de Formulación de avisos, se va a retomar el plasmar la experiencia del operativo anterior que formuló el PRD, medir la eficacia de las dos modalidades que no se ha presentado y considerar el costo y el presupuesto para este ejercicio. También cuántos avisos se van a formular.

Revisaremos la productividad para que no quede tan holgada o no quede holgada más bien, estimación de costos y se considerará una aplicación de cuestionarios en MAC.

En cuanto a las observaciones sobre los lineamientos, en la reunión de este mismo Grupo del 4 de mayo, se acordó que se iban a revisar los lineamientos en paralelo con los procedimientos y como en la sección tercera incluye tanto la cancelación de trámites, como los avisos es por eso que se está metiendo.

Efectivamente, se coincide en que, específicamente para esta sección tercera, título quinto de la cancelación de solicitudes de trámite. Podría no ser relevante o sustancial las modificaciones que se hicieran; sin embargo, si se considera la posibilidad de cambiar los lineamientos, todo puede ser perfectible.

En cuanto a la aportación sobre el numeral 204, se mejorará la redacción; en cuanto al numeral 210 sobre si se genera o le sean proporcionadas, lo que motivó a este cambio de redacción fue que posiblemente se pudiera cambiar la tecnología actualmente, se manda, la Dirección de Operaciones del CECyRD genera los listados y se reproduce; es decir, se imprimen en las vocalías locales, se distribuyen a las distritales y a los módulos, pero previendo que posiblemente en un futuro pudiéramos tener la tecnología para imprimirlas en módulos de atención ciudadana, se puso se generen en lugar de “le sean proporcionadas”.

Pero realmente es para dejarlo un poco más amplio, porque podrían no serle proporcionadas, sino podrían ser generadas ahí. Sin embargo, ese se generen puede ser se generen en otro lugar y le sean proporcionadas; de todas maneras efectuaremos un análisis más conciso para determinar la pertinencia de esa modificación.

En cuanto al 212, reglamento o procedimiento, cuando se redactaron estos lineamientos y se aprobaron fue previo a la generación del reglamento; es decir, en ese momento no teníamos un reglamento para la cancelación de trámites; teníamos solamente COFIPE, lineamientos y procedimiento.

Sin embargo, posteriormente se generó un reglamento y se tiene un reglamento. Sería como la normatividad en orden descendente directamente COFIPE, lineamientos, reglamento, procedimiento.

Sin embargo, no podría un procedimiento ir en contra del reglamento, es decir, tendrían que ser en la misma vertiente lineamientos, reglamento y procedimiento.

Esa fue la motivación también, el argumento para cambiar la palabra procedimiento a reglamento, que antes no se tenía uno y no se quiso saltar un orden normativo.

Fue la única motivación, sin embargo, podríamos inclusive poner reglamento y procedimiento. Inclusive podría ponerse el procedimiento y el reglamento; fue simplemente por orden jerárquico de ley, reglamento, procedimiento. Me parece que son todas las observaciones que habían formulado a los lineamientos, a este apartado.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Alguna confusión debió haber existido con respecto a la manera de abordar los lineamientos. De verdad, no necesariamente creo que en paralelo la interpretación haya sido vamos viendo operativo o actividades y le tenemos que pegar la propuesta de modificación al lineamiento en lo particular.

No creo que esa sea la mejor forma porque no vamos a revisarlo de manera integral todo el documento y nos va a llevar que cuando estemos discutiendo el documento, ya de manera integral, vayamos encontrando otras necesidades de modificación y pues vamos a tener que dobletear el esfuerzo.

Yo por eso, a lo mejor vuelvo, en paralelo significaba que se tendría que estar agendado, así estaba agendado; de hecho es parte del programa anual que se tienen que discutir los lineamientos en lo particular, los lineamientos, no que íbamos a ir viendo lineamientos y actividad específica y sobre eso ir construyendo y después ya hacer ahí un armado de rompecabezas que quién sabe qué frankenstein nos vaya a quedar.

A mí me parece que esa no es la estrategia más adecuada y sí de comentar cosas se trata, no veo ningún sentido tampoco a las adecuaciones al 203, al 204, por los medios expeditos de que disponga.

Y cuál es en su caso el limitante que la actual redacción nos está marcando como para decir que por los medios más expeditos que disponga; al contrario, prefiero la redacción actual del 204 que nos da la oportunidad de hacer las valoraciones necesarias, buscar las alternativas posibles y no tener que andarle poniendo adjetivos a cómo vamos a generar los tres avisos.

El 205 es redundante, francamente. Si por tener que hacer una observación puntual nos vamos, el 206 -por supuesto- que nos da más oportunidad para que determinemos cómo queremos ir generando la estrategia, y esa es parte de la visión de la propuesta de lineamiento que actualmente se tiene, de no necesariamente ajustarnos a un solo esquema y darnos esa oportunidad año con año de irle modificando.

Ahora estamos hablando de teléfono y va a ser la vocalía. No me convence la vocalía, porque es extremadamente caro. También me queda claro que Correos de México no llega a todas partes, pero ahora, por ejemplo, la representación del PRI dice: “vámonos nada más también con dos y asumamos que el talón del FUAR ya es el primer aviso”.

Es una alternativa y no está discutiéndose en este momento, porque prácticamente estamos yendo con lo que ustedes están ya planteando, ¿quieren irse a gastar? Vámonos a gastar, nada más que creemos que no es lo más adecuado, pero de eso a que ustedes ya nos digan ya vamos a irnos con una sola modalidad año con año, prefiero esta redacción que me da la oportunidad de ir flexibilizando, ir revalorando e irles cuestionando a ustedes si están haciendo bien las cosas o no.

Por lo menos justifiquen que lo que van a hacer, lo van a hacer conforme a un esquema que es verdaderamente eficiente y eficaz. En fin, de un lineamiento ya queremos hacer un manual de operación y también como que estamos entendiendo mal el esquema y que muchas de las cosas que ustedes proponen aquí deberían estar en todo caso, acompañadas en paralelo, eso sí, de un manual operativo.

Nada más para no dejar por ahí el comentario de esas son todas las observaciones que se recogieron porque, insisto; no creo, no estaba en el orden del día. Nada más está la formulación de Avisos ciudadanos, no está la discusión de los lineamientos en lo particular. Gracias.

Representante del PRI, Jesús Justo López Domínguez: Ya hay una propuesta de que todo lo concerniente a Depuración del Padrón Electoral a los lineamientos, se trate de manera integral.

Por qué no se ponen de acuerdo al interior de la Coordinación, que es donde prácticamente se ve todo esto, y presentan todas las propuestas que tengan y nos vamos a otro grupo de trabajo extraordinario para analizar esta propuesta, pero pónganle fecha para también ir abordando cada uno de los temas y si tienen ya la documentación irla distribuyendo para que en el grupo de trabajo sea muy ágil.

Quizá antes las representaciones políticas nos pongamos de acuerdo, analicemos todo y llegamos a la mesa con una propuesta, y que en dos o tres intervenciones le demos para adelante, pero ya hay una propuesta y nosotros apoyaríamos esta propuesta. Gracias.

Ing. Jesús Ojeda Luna: ¿Alguien más desea hacer uso de la palabra? Creo que la pretensión siempre ha sido de parte nuestra de estar construyendo con ustedes todos los planteamientos. En efecto, podemos ir haciendo ajustes en el camino para todos los planteamientos, con mucho gusto nuestra intensión siempre será tratar de construir estos trabajos que son muy importantes para la aplicación ya en la parte operativa.

Con mucho gusto retomamos estos planteamientos y lo estaremos incorporando nosotros,. ¿alguien más desea hacer uso de la palabra con respecto a este punto?

Le solicito al señor Secretario, dar cuenta del siguiente punto del orden del día.

Julio Rivero Antuna: El siguiente punto del orden del día es el relativo al
5. Programa de Bajas por Suspensión de Derechos.

Ing. Jesús Ojeda Luna: Señoras y señores representantes de los partidos políticos, en esta ocasión se hizo de su conocimiento el documento específico: “Modificación a los Lineamientos, así como una propuesta de procedimiento relativo al Programa de Bajas por Suspensión de Derechos”.
Le voy a ceder el uso de la voz a la ingeniero Olga González, a efecto de que haga una breve presentación. Cabe mencionar que al inicio de la sesión del grupo de trabajo se dispensó la lectura de los documentos que se presentaron previamente.

Ing. Olga González Martínez: Se presenta la versión 1.4 del “Procedimiento para dar tratamiento a las notificaciones de suspensión de derechos políticos que formule la autoridad competente”. Esta versión recoge las observaciones, aportaciones y comentarios formulados por las representaciones partidistas en el grupo de trabajo de hace dos sesiones. En resumen, los cambios efectuados son los siguientes:

Uno de los requerimientos fue plasmar la fundamentación del cambio de esquema de operación. En este sentido, se complementó el apartado de la presentación, ahí se describe la operación actual y los cambios y mejoras que se obtendrán al implementar el nuevo modelo logístico propuesto.

En ese apartado se puntualiza que el alcance es eficientar la operación del programa, también se solicitó especificar el momento en el cual inicia el proceso de baja de registros, y reaccionamos en el apartado 3, en consideraciones generales, puntualizando que el procesamiento de baja inicia solo cuando el juez competente lo indique, a través del envío de la respectiva notificación.

En cuanto al requerimiento de la resolución de la controversia 6/2008, en el marco jurídico y en las consideraciones generales se especificará sobre la procedencia de la suspensión sólo cuando el ciudadano esté privado de la libertad.

Aquí tendremos que esperar a que la SCJ emita esta resolución y podamos analizarla en conjunto con todas las áreas de la DERFE y poderla plasmar en este documento.

En cuanto al requerimiento de explorar mecanismos adicionales para eficientar el procesamiento de la información, a partir de la valoración jurídica de la Secretaria Técnica Normativa, en los apartados 4, concertación para obtener información, y apartado 5, tratamiento de las notificaciones de suspensión de derechos políticos, se incluyó la consideración para obtener información en medio óptico y cómo daremos procesamiento a este tipo de información.

En cuanto a la solicitud sobre explorar la posibilidad de obtener elementos que permitan la búsqueda de candidatos a partir de elementos biométricos, se evaluó la posibilidad de solicitar al poder judicial fotos y huellas que permitieran la búsqueda de candidatos a partir de los biométricos.

Para ello, se va a entregar a la brevedad una nota técnica en donde se señale lo conducente. Aquí tendremos que prever que la autoridad que tiene las huellas y fotos de los ciudadanos, es la autoridad administrativa y no es la autoridad judicial, entre otras cosas que va a considerar la nota, y también la Ley de Protección a la Información de los Ciudadanos, etcétera.

También se atendió el requerimiento de buscar que el procedimiento sea claro. En este sentido, incorporamos un esquema general de todos los procesos involucrados para excluir registros en el apartado número 5, y adicionalmente se creó otro apartado, el número 6, en donde se le da atención a casos especiales. Ahí agrupamos el procesamiento de notificaciones a partir de solicitudes específicas de jueces y también lo correspondiente al intercambio de información con órganos electorales locales.

Esos apartados estaban en diversas partes del documento y lo agregamos en un solo apartado. Esto creemos que le da claridad al procedimiento. Asimismo, en el apartado 10.3, en roles y responsabilidades, previmos dar claridad a los ámbitos de responsabilidad de cada uno de los actores, así como el tiempo establecido para llevar a cabo estas actividades.

En este sentido, aún cuando en el documento, a lo largo del documento se definen los roles, responsabilidades y tiempos, en el apartado 10.3 lo resumimos, lo plasmamos concretamente.

En cuanto a la solicitud sobre que el intercambio de información con órganos electorales locales se guarde la confidencialidad de la información, en este sentido determinamos que lo que era posible era eliminar el requerimiento de que se entreguen los datos básicos de los candidatos y solamente acotamos la entrega a clave de elector y nombre del candidato.

En cuanto al requerimiento de conocer los términos en los cuales se está planteando dar la concentración, se incluyó la propuesta de convenio en el anexo número dos que nos había faltado la otra vez, señalando que se encuentra en revisión del área jurídica del IFE.

Estas son las modificaciones, en resumen, de la versión. Fundamentamos el cambio del esquema de operación, especificamos en qué momento inicia el proceso de baja. Lo de la resolución de la controversia 6/2008 no la resolvimos, se va a resolver una vez que la Suprema Corte emita y se analice.

En cuanto a la exploración de mecanismos adicionales, se tomó en cuenta los medios ópticos y cómo procesarlos. En cuanto a la posibilidad de incorporar elementos biométricos en la búsqueda, se está preparando la nota jurídica que se entregará en unos días.

Se trató de clarificar el procedimiento mediante la incorporación de algunos apartados, en el documento en que se les entregó está resaltado con amarillo las modificaciones que se hicieron al documento, ¿no sé si crean necesario que las revisemos?
Ing. Jesús Ojeda Luna: Se hizo una presentación breve de la documentación que se entregó. Está a su consideración la presentación, ¿alguien desea hacer uso de la palabra respecto a este punto en específico?

Representante del PRD, Miguel Ángel Bermúdez Olguín: Es que francamente de ese documento de control de cambios no nos vemos reflejados ahí con algo muy elemental, con la parte en donde este intercambio de información cuando es un ciudadano único el que se está identificando por parte de la autoridad, sea en el área o en el espacio o en la entidad, donde sea.

Nosotros no vemos necesidad de que se deba de estar triangulando tanto ahí la información y el tiempo que eso conlleva, aún cuando hablan de que eso es diario y demás cosas, pero también hablan de que se estará entregando, remitiendo información cada 15 y cada fin de mes. Ahí hay algunas contradicciones respecto a los tiempos.

Y es muy elemental el tema, el programa debe evolucionar mediante la incorporación de nuevas acciones que permitan a la DERFE eficientar y agilizar sus procedimientos, desde la identificación, hasta la aplicación de la baja de registros afectados por este concepto. Y, precisamente, a raíz del tema de andar pegándole lineamientos a las actividades, ustedes presentan sus propuestas de modificaciones a lineamientos de aspectos que no están involucrados en los actuales lineamientos, que tampoco le vemos ningún sentido a estar generando adecuaciones, pero por el contrario, ustedes sí meten a un terreno más delicado que es justificar todas las acciones que han venido tomando y que no necesariamente han sido las mejores, como esta en particular.

Es un procedimiento que ustedes han asumido el de cómo procesar una baja, si llega a oficinas centrales la notificación, la pasa a la oficina o al área correspondiente; el área correspondiente termina enviando; o sea, revisa, hace una revisión y termina enviándolo a la entidad correspondiente.

Luego llegas a la entidad correspondiente, en el caso de oficinas centrales no hay mayor problema, ya la estarán remitiendo a la entidad correspondiente. Pero si de oficinas centrales ya hay un esfuerzo que se está generando por revisar esa información -tú dices- pues mínimo consulto la base de datos nacional y si encuentro un solo candidato del ciudadano en cuestión que me están enviando, pues se procede a la baja.

Por qué no hacer eso, eso es eficientar y agilizar; de la misma manera, si la notificación a una entidad llega; hacen la consulta, porque ese es el principio del que ustedes parten.

Ya uno de los grandes beneficios que se va a hacer la consulta en el Padrón nacional y ya no en la base de datos local; lo encuentro y si es el único ciudadano, ah, no me espero y se la mando a la entidad correspondiente, ¿en qué momento?

Ustedes nada más hablan de que se va a agilizar esto y de hacer también capturas cotidianas, siempre y cuando la información así fluya, es lo que también ahí ustedes son muy puntuales, o conforme a los tiempos de las notificaciones, que esa es también la parte donde van salvando también sus condiciones.

Pero dices, bueno y por qué no procedes la baja desde la propia entidad, por qué no la desarrollas; los lineamientos no marcan en ninguna limitante al respecto y al contrario, ustedes quieren meter a los lineamientos todas esas limitantes, todos esos candados de tiempo, todos estos bloqueos, todos estos filtros sin ningún sentido.

A mí me parece que no estamos partiendo de lo que ustedes buscan, eficientar y agilizar y eso en particular ya lo hemos venido señalando en otras ocasiones. Y sigue sin estar reflejado, más allá de que hay otros comentarios que son contradictorios entre lo que ustedes dicen y entre lo que en realidad va a ocurrir, como si es o no el formato de notificación de suspensión de derechos.

Hay momentos en que pareciera ser que es el único y después asumen que no, que también la sentencia o la orden de aprehensión o el auto de formal prisión. Pero hay por ahí aspectos que no son coherentes en el cuerpo del documento que habría que revisarlos, lo comento a grandes rasgos porque son varios detallitos donde habría que estar revisándolo.

Luego, en la parte de cómo se procesa la información en los órganos locales, a mí sí me genera mucha suspicacia la parte de los tiempos. No queda claro en qué momento, sobre qué cortes, sobre cuál va a ser la actividad concreta que va a ser la autoridad, o sea, a mí me va a llegar un instituto estatal electoral, me va a decir este es mi listado, yo lo voy a cruzar y qué.

En ese momento me voy a abocar a pedirle a todos los estados que me actualicen a la brevedad, junto con comunicados que se deban tener con el Poder Judicial para que también el Poder Judicial le actualice en ese momento cuál es la situación al corte de ciudadanos suspendidos en sus derechos políticos-electorales, eso no está claro. No está claro y me da una idea, tanto para efecto de la solicitud de inscripción de las candidaturas, como para efectos ya de lo que va a ser la constancia de triunfo que ustedes están marcando en esos dos momentos, que podría haber cruces.

Y la misma idea me da al momento, en la segunda etapa de qué tan real va a ser realizar esta recopilación de información más reciente, la más fresca para efecto de que la constancia de triunfo que se esté dando la ciudadano -en cuestión o candidato en cuestión- no esté impedido por alguna otra causa.

Eso no está claro en el documento, y sí se requiere tener claridad de qué otras acciones en paralelo va a estar haciendo la autoridad -para efecto- de que lo que le voy a estar dando al órgano va a contar con toda la certeza y todos los grados de compromiso y responsabilidad pertinente, para que no haya ningún tipo de sesgo. O, en su caso, una sí otras no.
Eso no queda claro, y sí nos preocupa porque ya la autoridad ha dado cuenta de que no opera bajo criterios de claridad respecto a cómo esta información es o no tratada de la misma manera.

A mí esa es la parte que me preocupa del propio documento, el aspecto de los tiempos y en algunos casos lo que se puede entender como información básica del ciudadano que va a ser reportado como suspendido, porque es uno de los requisitos que ustedes ponen para proceder a realizar la baja.

La información básica, si damos cuenta más adelante del propio documento, precisamente ya en la parte de las cédulas o de los formatos, la información básica va desde la entidad de nacimiento, la propia dirección, algunos aspectos que no necesariamente deben de contar para efecto de proceder o no a la baja, más cuando el ciudadano es único.

Pero son detalles que en un momento dado pueden ser también evaluados con otra óptica, y entonces decir: “me faltó este dato”, ya me sirve de justificación para mandarle otra vez al Poder Judicial y decirle: “sabes qué, me necesitas dar la información completa porque yo no puedo dar la baja correspondiente”.

Y eso fue también otro aspecto que ya se trató y que fue parte del problema en el Estado de México, en donde sabiéndose que el ciudadano era uno solo -valga la redundancia- por faltar un dato resulta que se va y se le pide al Poder Judicial: “necesito que me amplíes la información porque faltó este dato”.

Esto permitió que se retrasara aún más el poder proceder a la baja por suspensión de derechos políticos de ciudadanos del que ahora ya no es candidato, sino ya también es presidente municipal.

Así es que esos detalles no son muy claros en el procedimiento y sí hace falta todavía aclararlos más, para efecto de saber cuáles son los datos básicos con lo que sí se puede proceder a la baja y cuáles son los que no necesariamente cuentan o con cuáles cuando se tienen determinadas condiciones y características de identificación del ciudadano se procede, y con cuáles podríamos considerar que se requiere en todo caso poder obtener mayor información.

Hay que precisar aun más eso, porque son espacios o ausencias de interpretación que se pueden dar; insisto, para utilizar de otra manera este tipo de procedimientos y generar un sesgo y suspicacias que esas son las que finalmente a nosotros nos sigue levantando este procedimiento.

Y ya ni hablar del aspecto de lineamientos, porque insisto, ya desde la parte en donde quieren legitimar varias acciones, varias movimientos que ustedes han venido haciendo y que a nosotros no nos convencen, es donde decimos que no tiene ningún sentido pretender que eso va a ser algo que va a beneficiar a una propuesta de modificación, y llevarlos al Consejo General, y meternos en una dinámica innecesaria.
Ing. Olga González Martínez: En cuanto al intercambio de información; en el documento considera uno o dos días cuando están muy alejados los juzgados. Si en algún otro lado dice: “quince días o un mes” nos fijamos para quitarlo, porque fue un error, no debería estar.

Ing. Jesús Ojeda Luna: Perdón, ingeniera, hay una moción.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Para aclarar de una vez. Es en la parte única y exclusivamente de los tiempos, cuando un registro es de otra entidad. Ahí no está claro que sea esta inmediatez que se percibe. Suponiendo, no es tanto el problema de cómo se notifica y cómo se procesan las notificaciones que son de la misma entidad, el problema es cuando se detecta una que es de otra entidad, y ahí es donde ya los plazos no quedaron perfectamente claros.

Ing. Olga González Martínez: Lo que se está pensando, y vamos a mejorar la redacción, para que también se plasme en el documento, es que existe un sistema en el cual, en cuanto llegue la notificación se captura, independientemente que llegue en alguna vocalía, y si llega en oficinas centrales se concentrará en la Dirección de Depuración y Verificación en Campo.

En este momento se captura y por medio de una aplicación vía web viaja a la Dirección de Operaciones de CECyRD, en donde en la noche se genera la búsqueda de candidatos en Padrón, para que a la mañana siguiente se generen estos candidatos y en las vocalías en donde se vaya a hacer, en su caso, la visita a campo. Van a aparecer para el usuario los resultados de la búsqueda en Padrón; es decir, los candidatos.

En este sentido, mejoraremos la redacción, porque ya no va a existir esta idea de intercambio entre una entidad y otra; es decir, Estado de México puede haber capturado una notificación en que el domicilio está en el Distrito Federal, y al día siguiente, sin que el Estado de México haga nada, le va a aparecer al Distrito Federal, merced de la búsqueda que hicieron en Padrón Electoral, en la Dirección de Operaciones del CECyRD.

Sin embargo, estoy de acuerdo en que no se refleja lo claramente que podría ser en el documento. Mejoraremos la redacción en este sentido.

Asimismo, revisaremos el documento integralmente, para que haga coherencia en cuanto a qué documento se va a tomar como válido, el formato, los oficios, las resoluciones, etcétera.

En cuanto a clarificar sobre los tiempos y los cortes en los cuales se va a notificar a los órganos electorales locales los candidatos, trataremos de ampliar la descripción, para que no haya lugar a dudas.

Y en cuanto a los datos básicos y mínimos que se tienen que considerar, a mí me parece que en el documento especifica exactamente cuáles son los datos que tendremos que tomar y tener inevitablemente para poder procesarla, y cuáles son los que sí tendremos que preguntar a la autoridad.

Sin embargo, podríamos modificar, si así se considera, cuáles son los datos básicos de los cuales podemos prescindir. Y me permito buscarlos, están en la página 24 del documento. Y también considero conveniente ponerlo en negrillas o quizá hasta ponerlo por índices o viñetas porque, dice: información básica del ciudadano suspendido en sus derechos, requerida a la autoridad competente de forma obligatoria para el procesamiento de la identificación.

Es decir, aquí lo vamos a poner en negritas con una viñeta, inclusive mejoraremos la redacción para que no quede, para que quede más específico de que sin esa información no podremos proceder al tratamiento.

Ing. Jesús Ojeda Luna: Una moción del Partido de la Revolución Democrática, ingeniera.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Si se revisa en la página 82, en el cuerpo del convenio, por eso ahí nos podemos ir confundiendo y lo que cuenta es el convenio. Necesitamos ser muy precisos para efecto de lo que pretendemos: información básica, hay un inciso a), información básica del ciudadano rehabilitado en sus derechos, perdón, ya se le rehabilitaron, información básica del ciudadano suspendido en sus derechos político electorales: apellido paterno, uno; domicilio completo; dos: entidad; tres: clave de entidad; cuatro: municipio; cinco: clave de municipio; seis: entidad de nacimiento; siete: clave de entidad; ocho: fecha de nacimiento; nueve: edad y, diez: sexo. Y no tiene nada que ver con esto, adicional.

Ing. Olga González Martínez: En el convenio no se especifica cuál es aquella que sin la cual no podríamos hacer una búsqueda certera; es decir, no podríamos decir que el ciudadano, el cual nos está notificando es el mismo que en el Poder Judicial. ¿Por qué? Porque en el proyecto de convenio que está por cierto revisado todavía por el área Jurídica, viene lo que la autoridad nos va a entregar; sin embargo, nosotros vamos a poder determinar en este momento qué datos consideramos que sin ellos no podríamos tener la certeza que es el mismo ciudadano, que son los nombres, entidad de nacimiento, fecha de nacimiento o edad y el sexo, que sería lo que conforma la primera parte de la clave electoral.

Ahora, ¿qué información básica del ciudadano suspendido es adicional requerida a la autoridad, en caso de contar con ella? Es decir, aquí lo que quisimos hacer y en caso de no lograrlo lo reformulamos, es justamente retomar la observación del Partido de la Revolución Democrática, en el sentido de definir el criterio del cual, sin cual dato no voy a procesar, para todos, no nada más para el ciudadano A o el ciudadano B, a todos, sino tiene estos datos no voy a procesar.

Y cuáles le requiero a la autoridad en caso de contar con ella y que si no me la entrega no importa. De todas maneras lo voy a procesar aunque no cuenta con ella. Mejoraremos la redacción en ese sentido.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Nada más para precisar página 33, no se ha aclarado todavía cuál es la necesidad de que si llega una notificación a nivel central y encuentra al ciudadano, de todas formas tenga que viajar a la entidad correspondiente.

Entiendo que viaja a la entidad correspondiente cuando hay poca claridad en la información y va a ser motivo de irse a campo, pero cuando estoy perfectamente identificando al ciudadano, no entiendo por qué no puedo procesarlo a nivel central. Y tengo que esperar los días que quieras, que es algo que no queda claro, se dice inmediato uno o dos días.

El problema es que ya sabemos que también puede esto tener otras prioridades y son las prioridades que a veces no tenemos muy claro cómo está, bajo qué varas se mide. No ha quedado claro, sigo sin entender exactamente por qué no puede eso ser precisamente parte de la modernización de la eficiencia y de agilizar el procedimiento.

Luego, página 33, de acuerdo a las variables de igualdad se obtendrá el resultado del análisis y, por lo tanto, la siguiente clasificación. Identificado, cuando se determina la plena correspondencia entre los datos de la notificación de suspensión de derechos políticos con alguno de los registros del Padrón Electoral.

Se solicitará la exclusión del registro, siempre y cuando este pertenezca a la entidad -por Dios- ya abrámonos a los esquemas de operación, ¿qué cambia, lo van a conocer en la entidad o por eso es que modifica? O sea, entre entidades de un millón van a conocer a esa persona en particular y es por eso porque es paisano nuestro, entonces nosotros tenemos derecho de darlo de baja.

Exactamente qué es lo que está operando en esta circunstancia. Y luego el número dos, que es el que nos preocupa, identificado en otra entidad cuando se determina la plena correspondencia entre los datos de la notificación.

O sea, sí está en condiciones la autoridad de la entidad correspondiente de saber que ese es el ciudadano en cuestión; se solicitará a la entidad en donde está inscrito el registro que realice la validación de gabinete o en campo. Bueno, en gabinete está claro y si está perfectamente identificado o en campo, queda también muy discrecional.

No, pues no, ya me di cuenta quién es, pero lo voy a llevar a campo de todas formas. Y para el primer caso no lo llevo a campo, entonces es optativo y cuando entramos al terreno de lo optativo pues ya lo que se va a campo lo encontré o no lo encontré, lo quise encontrar o no lo quise encontrar, ya le di todo el tiempo del mundo.

A fin de que esta solicite la exclusión del registro, de acuerdo a lo que se determina en el apartado procesamiento de notificación, cuyo registro o candidato pertenece a una entidad diferente.

Ese es el punto, que hay ahí espacios donde no hay claridad o donde se da margen de maniobra que es lo que queremos evitar, porque se ha hecho mal uso de este mecanismo de suspensión de derechos políticos-electorales y se ha llevado al uso de lo político-electoral. Gracias.

Ing. Olga González Martínez: En cuanto a la inquietud sobre por qué si captura en oficinas centrales viaja a otra entidad; no, se captura en oficinas centrales y viaja a CECyRD.

En CECyRD se hace la confronta en Padrón, se generan candidatos y se envía a la vocalía de la junta local ejecutiva del Registro Federal de Electores, en donde esté el domicilio de la notificación, porque si fuera el caso necesario hacer una visita domiciliaria ahí se van. Pero no se envían de oficinas centrales a la vocalía, se envían al CECyRD, igual que todas las vocalías de donde se capture se envían para allá.

Ahora, sí se puede explorar la conveniencia de que la aplicación de las bajas sea en la entidad. La diferencia entre el esquema anterior es que la visita domiciliaria se efectuaba en el domicilio del Padrón, luego entonces quien firmaba la orden de baja era el vocal donde está el registro en Padrón y de donde se va a dar de baja.

La diferencia ahora es que la visita domiciliaria se hace al domicilio de la notificación, en donde es más probable -una probabilidad mayor- de encontrar alguna persona que nos pudiera dar razón del ciudadano que estamos buscando. En este sentido, hay posibilidades de que la visita domiciliaria se formule en una entidad federativa distinta a aquélla en la cual se va aplicar la baja.
Siguiendo el razonamiento de llevar algún control o responsabilidad sobre quien aplicaba la baja y que no, sobre todo a la hora de reportar las bajas aplicadas, etcétera, reportarlas a los superiores jerárquicos normativos o a los órganos de vigilancia, se pudiera llevar un mayor control y una mayor responsabilidad. Estábamos pensando firmar en la orden de baja, el vocal de donde estuviéramos dando la baja, aun cuando lo hubiera trabajado en una vocalía distinta.

Sin embargo, si se considera que el razonamiento y muy válido, concuerdo en él que sería más rápido y nos evitaríamos un tiempo que podría se corto o largo o podríamos inclusive normarlo aquí, podríamos ponerle tiempo, establecerle tiempos para que responda la vocalía, podría darse de baja.

Firmar la orden de baja cualquier vocal, permítanme usar la expresión: dueño del registro o el que estuviera en otra entidad federativa, no hay ninguna limitación jurídica, técnica ni operativa para que se haga así. Era un razonamiento de limitar responsabilidades y control y facilitar el seguimiento y el control.

Sin embargo, se puede explorar eso y se puede plasmar o bien podemos seguir utilizando esto, acotando los tiempos de respuesta.

Representante del PRD, Miguel Ángel Bermúdez Olguín: No creo que sea la solución seguir utilizando esto, porque si hay algo mejor. Lo ideal es mejor ir a algo mejor, para qué seguir utilizando esto, no me queda muy claro, y seguir utilizando esto es discursivo de lo que estoy hablando, porque no me dan más alternativas de hacia a dónde pretende ir el área.

Hago un comentario, dice sí, es entendible y se puede recoger, se puede recoger el comentario, pero no queda muy preciso se va o no a recoger el comentario.

Porque el silencio vale para los dos. Hablo del silencio en cuanto a los partidos políticos pueden darle la razón a la autoridad o al que está en uso de la voz si no están opinando una cosa completamente diferente, si hubiera un debate seguramente podría buscarse la manera de ir encontrando soluciones.

Pero más bien lo pongo sobre la lógica de lo que la autoridad está proponiendo no es lo más sencillo y lo más sencillo me parece que es buscar sí hacer algunas mejoras a la propuesta.

E insisto, es que cuando me hablan, está bien, gracias por aclararme que llega a oficina central y se manda a CECyRD. Nada más que de CECyRD otra vez se manda a la entidad; es parte de lo que digo, una triangulación bastante interesante y a la inversa, cuando llega a una entidad y en la entidad no es el Registro, vámonos a la otra entidad.

El punto es, hace rato hacía mención a que nos remitían a cómo se procesa la notificación, cuyo registro un candidato pertenece a una entidad diferente y espero que quede muy claro otra vez, porque eso es algo que colocaron, que cuando a partir de la realización del análisis en gabinete y/o campo, en gabinete es muy claro, salvo que definan otra cosa en este momento. Lo que están diciendo es, ¿encuentro a un ciudadano directo a exclusión o encuentro un ciudadano y aparte lo voy a ir a buscar a campo? Díganme eso, porque quien se enreda son ustedes mismos.

Encuentro al ciudadano y es exclusión, pero es exclusión que vale para una entidad, pero esa entidad no puede generar la exclusión para otra entidad, aún cuando la encuentre. Eso es también algo que no queda claro.

Luego, “se identifique plenamente a uno de los candidatos y éste pertenezca a una entidad diferente a donde se emitió la notificación de suspensión de derechos políticos-electorales, se catalogará la notificación como identificado en otra entidad”. Y entonces no se le procesa la baja, tendrá que esperarse el tiempo que juzguen necesario. Aquí lo único es la buena fe de que en teoría va a ser inmediato; eso es lo que ustedes ofrecen.

La entidad destino; o sea, aún cuando ya sabemos que es único; la entidad destino tendrá la decisión de validar la identificación en gabinete o en campo, visitando el domicilio registrado en padrón electoral. Por eso les digo, es optativo o es obligatorio, o se puede solamente hacer cuando se encuentra al ciudadano en cuestión, para que identifiquen también cuál es el procedimiento, si su procedimiento es las mezclas de todo, no nos lleva a ningún lado.

“Se identifica plenamente a uno de los candidatos”, es exclusión. Listo. Si ustedes lo que proponen es: se identifica plenamente a los candidatos y aparte vamos a campo”, pues díganlo, pero no estén jugando con esta dinámica, que a lo único que se presta es a pensar que otra vez queremos hacer mal uso de un procedimiento por suspensión de derechos políticos y electorales.

Por esas razones es que decimos que no amerita. Si estoy identificando plenamente al ciudadano, lo que amerita es exclusión, no amerita andarle queriendo dar más tiempo a las cosas, para efecto de entonces sí generar ahí alguna utilidad político-electoral.
Ing. Jesús Ojeda Luna: Ingeniera Olga, te voy a pedir que hagas unos comentarios más específicos. Creo que tal vez lo que no estamos dejando claro nosotros es cuál es el impacto en la nueva propuesta que estás haciendo; es decir, si yo analizo tu documento bajo el esquema con el cual estamos actuando en este momento, pareciera ser que no hay un avance en los tiempos de la ejecución de las bajas y de la exclusión.

Me parece que quizás tú lo tengas presente, porque estás conociendo cuál es el alcance de los tiempos, sobre todo, y que quizás no lo estamos dejando muy claro en el documento.
Tú asumes que cualquiera de las entidades puede ver al mismo tiempo el documento, que ya se generó, pero nosotros no venimos trabajando actualmente así, y que quizás esa es la parte que está causando confusión, que no está muy bien descrito.

Me parece que sí podríamos atender estos planteamientos, sobre todo esta parte de especificar. Pareciera ser ambiguo cuando decimos que se determinará si en gabinete o en campo; o sea, lo determinará, ¿cómo? Si tiene la información suficiente para hacer la exclusión en gabinete, lo hará; si existiera alguna duda con respecto a lo que tiene en gabinete, tendrá que realizarlo.

Creo que esa parte la podemos frasear muy bien, a efecto de dejarlo más claro. Por favor.

Representante del PAN, Florencio González Negrete: Creo que el objetivo de revisar este procedimiento a este detalle estriba en que de alguna manera hay que blindar este procedimiento, para que sea usado políticamente, en relación a candidatos electorales. No sé cómo, pero creo que ese es el objetivo

¿Esto qué quiere decir? Que en un momento dado hay una acusación, hay una reacción inmediata, la persona va al ministerio público, la persona está sujeta a una averiguación previa y puede ser tan rápido esto, que cuando la información llega al Registro Federal de Electores es tan rápido también, que inmediatamente lo dan de baja; la idea es, ¿cómo se va a blindar este proceso para que esto no suceda? Y viceversa.

Llega, está ya el ciudadano acusado y está en una detención previa antes de que se le dé el auto de formal prisión y se alargan los tiempos para que no se dé de baja y entonces pueda registrarse. El otro es para que se registre y, el otro caso es para que no pueda registrarse.

De qué manera el Registro Federal de Electores va a blindar este proceso para que no se use de una manera política, sino que siga un procedimiento claro, objetivo, concreto, sistemático y lo blinde para que esta situación no proceda.

¿Sí se entiende lo que quiero decir? No es que estoy diciendo que el procedimiento está siendo así, sino de qué manera los cambios que se están haciendo van a blindar este procedimiento, porque insisto, si de repente a mi precandidato le hacen un proceso tan rápido, casi casi como el de Aguascalientes últimamente; nada más que ya no es candidato. Creo que en una de ésas, ya lo dieron de baja y al día siguiente se tenía que registrar. Ya no se registró.

¿Pero qué pasa en el otro caso? Que proceden así, pero resulta que aquí en el Registro Federal de Electores por el procedimiento se alarga uno o dos días y mete un amparo, resulta que entonces sí puede ser candidato.

El tema, creo es cómo blindar estos procedimientos para que no tengan un uso que a todos nos preocupan. Comparto la preocupación del PRD sobre este tema en donde no por los intríngulis del procedimiento de que lo mando al vocal y me lo regresa el vocal, y si el vocal no lo firmó. No doy el procedimiento adecuado y no lo voy a dar de baja hasta que se reúnan ciertos requisitos y esos requisitos se llevan tiempo y en un momento dado puede ser un fast track y en un momento dado puede ser todo un proceso de una semana.

Creo que es importante que ya con esa mira se analice el procedimiento, y se busque la manera de blindarlo para que no sea objeto de un mal uso y en un momento dado un candidato o un precandidato de cualquier partido pueda ser sujeto a este tipo de acciones para privarlo de sus derechos político electorales, porque no habría otra manera para que estos precandidatos lograran ser candidatos de un determinado partido, para un determinado puesto de elección popular. Es cuanto.

Ing. Olga González Martínez: De acuerdo, ingeniero, mejoramos la redacción, lo hacemos más conciso y también pondremos la idea, plasmaremos la idea que en el momento en que se identifique plenamente el registro del ciudadano se deberá ordenar la baja del Padrón Electoral.

Independientemente de que vamos a mejorar la redacción del documento, creo que, no ahorita en otro momento, también lo que apoyaría mucho será la presentación del sistema de seguimiento. También nos podrá dar una idea que no tendría que ser necesaria, va a quedar muy claro en el documento, pero también nos va apoyar la presentación de cómo se pretende que funcione este sistema de seguimiento.

Lic. Alejandro Sánchez Báez: Sólo para comentar un poco la intervención de Florencio. Me parece que lo que señalaba era la averiguación previa, la integración de la averiguación previa. Solamente damos de baja por mandato judicial, si el ministerio público lo detiene y lo tiene 48 horas ó 72 horas o el tiempo que sea, eso no nos autoriza a darlo de baja aunque tengamos conocimiento; solamente podremos darlo de baja con un mandato judicial, y eso es hasta que llegue al Tribunal.

La averiguación previa es una fase procesal previa a la intervención de los jueces, en ese momento la autoridad administrativa que es el ministerio público nos podría comunicar que hay una orden de presentación o que hay una investigación en contra de alguien, pero eso no es suficiente para que nosotros los demos de baja, la suspensión de los derechos políticos solamente opera por mandato de un juez, no por instrucciones o comunicación del ministerio público.

Y la intención de este procedimiento es de que a todos los casos iguales se haya tratado de la misma manera, igual.

Representante del PRI, Jesús Justo López Domínguez: Sí y aún más con la resolución de la Suprema Corte, si está en libertad no hay vuelta de hoja, no lo pueden dar de baja, conserva sus derechos políticos.
Ing. Jesús Ojeda Luna: OK, muy bien. ¿Alguien más desea hacer uso de la palabra?

Bien, le solicito señor Secretario dar cuenta del siguiente punto del orden del día.

Julio Rivero Antuna: El siguiente punto del orden del día es el correspondiente a la
6. Verificación de Domicilios Presuntamente Irregulares.

Ing. Jesús Ojeda Luna: Para esta ocasión se remitió una versión corregida a los criterios para la aplicación de los lineamientos generales de Depuración y el procedimiento operativo con las adecuaciones derivadas de las observaciones partidistas realizadas en una reunión anterior.

Deseamos presentar, obviamente, teniendo en cuenta de que se dispensó la lectura de los documentos al inicio de esta reunión, queremos hacer una presentación breve de este planteamiento para efectos de recibir los comentarios que ustedes tengan a bien a hacer a la presentación y a los documentos que se hicieron llegar.

Para ello le voy a ceder el uso de la palabra al Secretario del Grupo de Trabajo de Verificación para dar cuenta de este punto del orden del día.

Julio Rivero Antuna: Fueron remitidos con la documentación una versión de los criterios que tienen únicamente dos correcciones.

La primera consiste en excluir y modificar el título de CONASE por Grupo de Trabajo y el segundo es el señalar que únicamente hay cinco días para la notificación de plazo para que se presente el ciudadano en la notificación.

Esto criterios están a su consideración para efectos de revisión, están puestos sobre la mesa a efecto de revisión y tener la oportunidad de poderlo revisar en la Comisión Nacional de Vigilancia como tal.

Eso es lo primero. Lo segundo es que lo que se va a presentar va a ser una adecuación que se hizo al procedimiento. En la sesión pasada hubo una serie de observaciones que realizaron los diversos partidos políticos en los cuales señalaban puntualmente alguna, hicieron una pregunta en específico.

El PT entre las pregunta que hizo fue el conocer el tiempo, los días en que tiene de duración desde la detección hasta la baja del registro del operativo y del procedimiento que se sigue en campo y gabinete.

En el documento de procedimiento a partir de la página 27 en el punto 5.4.1, se presenta un cuadro con la determinación de los tiempos y base de cálculo para la asignación de personal operativo en el cual se considera que el tiempo de duración, dependiendo de la cantidad del universo a trabajar es en 30 y 60 días.

Por otro lado, otro, cuestionamiento que realizó el Partido del Trabajo, fue en el sentido de conocer si el procedimiento es de aplicación general o es únicamente para aquellas entidades que tienen proceso electoral local.

En este caso, de conformidad con los criterios generales que ya están establecidos, se determina que esto es de manera genérica, se refiere para las Campañas Anual Intensa de carácter federal y de Actualización Especial y Permanente que la Especial es de carácter local y la de Actualización Permanente de carácter federal.

El alcance y la fundamentación de los 47 documentos que utiliza la autoridad electoral, para realizar este procedimiento.

En la página 81, en el punto 10 que es integración de expedientes, se refiere y así está establecido, la obligación de integrar el expediente con la totalidad de actuaciones, diligencias, actas expedidas que conforman y sustentan el acto administrativo que hay lugar para estos domicilios presuntamente irregulares o falsos.

Y resulta que no son 47, sino que son la friolera de 57 documentos que a la fecha se han venido conformando para sustentar y motivar el acto administrativo que da lugar.

Por otra parte, el Partido Revolucionario Institucional, entre algunas de las observaciones que hizo, consideró que era necesario analizar los criterios generales para la aplicación de los lineamientos generales de depuración del Padrón Electoral, y como lo comenté anteriormente al inicio de esta plática, se hizo una propuesta mínima de adecuación para su presentación ante la instancia nacional de vigilancia.

Con los instrumentos de captación, fue otra de las observaciones que realizó el Partido Revolucionario Institucional, también habría que revisar, dicen, las cédulas del domicilio actual y el domicilio anterior, para ver si hay algún enfoque adicional, novedoso, que se tendría que estar incluyendo en esta cédula, en el documento de anexo, porque son dos, es tomo uno y tomo dos, el procedimiento, y se incorporan las cédulas que fueron utilizadas en el ejercicio del Estado de México, lo cual estaría a consideración para el análisis correspondiente, en su caso.

Adicionalmente y sobre el análisis registra, el Partido Revolucionario Institucional mencionó que a las representaciones les está negado o no hay participación en el análisis registral, cuando menos hasta el momento en que hizo esta mención, y que se tendría que estar haciendo alguna adecuación para que incluso se tenga conocimiento del dictamen para revisión de todos los partidos políticos.

Hay una adecuación, se hizo una incorporación en el capítulo 11, relativa a la participación de las representaciones políticas en todos los ámbitos, es decir, en la Comisión Nacional de Vigilancia, Comisiones Locales Distritales y en lo que se conforman figuras de espejo, en todo caso habría, y para eso está puesto a su consideración, las observaciones que en su momento puedan presentar al propio documento.

En relación, y estamos todavía con el Partido Revolucionario Institucional sobre los medios de identificación, solicitó que se hicieran algunas adecuaciones al respecto en el propio procedimiento, y conforme en la página 20, en el subpunto 2.1., una vez que se solicitan los insumos para la revisión, una vez ya determinado el universo, se solicitan los medios de identificación, para que de manera paralela se vayan haciendo estas revisiones correspondientes en la vocalía del registro de la junta local que está involucrada.

A partir de la página 50, en el punto 5.8, está lo correspondiente a la revisión de los medios de identificación, que son los que en este caso mencionó el Partido Revolucionario Institucional.

Aquí hay un cuestionamiento que señala que sí hay una base jurídica para la exclusión de la baja y el alta del Padrón Electoral, para darlo de baja en el domicilio de registro y de alta en el domicilio anterior.

Éste lo vamos a dejar para que nos haga favor el licenciado Secretario Técnico y Normativo de hacer algún comentario, una vez que concluya esta presentación.

El Partido Revolucionario Institucional, asimismo, mencionó respecto de la capacitación y cómo deben hacer la planeación los visitadores domiciliarios.

En la página 30 se amplió el inciso: estrategia de capacitación, señalando la priorización de capacitaciones directas del personal operativo de estructura y que se contrata, que es una de las incidencias que ha mencionado en reiteradas ocasiones y para diversos operativos, el Partido Acción Nacional también.

En la página 34 se incorpora la instrucción para que se revise, de manera precisa, la planeación y abordaje para la realización de entrevistas que, en su oportunidad, es decir casi inmediatamente será ampliamente detallado en los manuales correspondientes a visitador, validador, supervisor, vocal distrital, técnico de campo y por supuesto del vocal del Registro en la junta local ejecutiva de que se trate.

El procedimiento fue cuestionado, en el sentido de que no tenía una secuencia lógica, en virtud de que se brinca de una actuación a otra, pero está articulado de manera y conforme a las etapas de los lineamientos generales de depuración, en lo correspondiente a los numerales 202 a 234 y este procedimiento resalta la ocurrencia de diversos momentos del proceso de manera simultánea.

Sobre la entrevista, fue cuestionado también e incluso se hizo la observación por parte del Partido Revolucionario Institucional, de algunos métodos policíacos que pudiesen estarse utilizando por parte de los vocales distritales del Registro y se señala en el 6.2, entrevista con el ciudadano, se establece manera y formas en que habrá de realizarse la entrevista con cada ciudadano, esto es en el procedimiento, lo cual será reiterado y ampliado en los manuales correspondientes.

Por último, en cuanto al análisis de la situación jurídica, está cuestionando también de que de alguna manera habrían que estar participando esta etapa del procedimiento; sin embargo, aquí lo que se ha reiterado es que la situación de entrega o de revisión de la información en los trabajos que realizan para el análisis de la situación jurídica.

El Partido de la Revolución Democrática se considera, consideró que faltaba identificar dónde se generaba la presunción de irregularidad en el cambio de domicilio, se incluyeron cuatro apartados en el capítulo cuatro: Detección de domicilios presuntamente irregulares, en los cuales se precisan la modalidad de actuación de cada uno de ellos, todos ellos son o están inscritos en los criterios generales de aplicación de los lineamientos.

De la misma manera, el esquema de verificación muestral se incorpora la posibilidad de realizar esta figura en lo correspondiente a la detección de registros irregulares mediante análisis estadísticos.

En la Unidad de Análisis que aparece en la página 15 está, incluso otra vez se reitera la solicitud de por parte del Partido Revolucionario Institucional en el cual se debe de aplicar este procedimiento a nivel federal y no únicamente a nivel local o para los procesos electorales locales.

En la parte de la revisión de la documentación se mencionó por parte del Partido de la Revolución Democrática que falta alguna revisión la documentación que debe de ser previo a la generación de las cédulas y que esta forma de recabar información de los ciudadanos debería de hacerse en cuanto a los medios de identidad. En la página 20, en instrumentos de captación se incorpora lo correspondiente al tema.

Continuamos con el Partido de la Revolución Democrática, está cuestionando el hecho de existe un exceso de cédulas sin notificaciones y también que habría alguna repetición entre cédulas y notificaciones en algún momento que debería de evitarse.

En la página 81, en el apartado de integración de expedientes se refiere la obligación de integrar la totalidad de las actuaciones para sustentar el acto administrativo.

En este sentido, se reitera que las diversas documentales que se recaban durante el procedimiento de domicilios presuntamente irregulares no son acumulativas, sino que incluso son excluyentes, dependiendo de la característica en el levantamiento de dicha información.

Por parte del Partido Acción Nacional, se refiere a que hizo una observación en el sentido que el análisis y la forma en que se está haciendo el procedimiento debe de estar sistematizado, que no debe de ser personalizado y que debe de quedar muy definido, claramente definido y hace alguna observación en el sentido de que esta objetividad puede responder a otros intereses.

En el apartado 5.7.1 integración de la cédula se señala la secuencia de eventos que se tienen que desarrollar para llevar a cabo la determinación de irregularidad con base en el reconocimiento del ciudadano del domicilio actual y tipo de predio, según condición de reconocimiento y residencia en domicilio anterior.

Estamos hablando de que un ciudadano con domicilio presuntamente irregular, tiene o reúne unas ciertas características ya claramente definidas de no reconocimiento en domicilio localizado con información proporcionada por residentes del propio domicilio, en el domicilio de registro y que viva y sea reconocido, incluso, por el propio ciudadano en cuestión o por algún informante adecuado en el domicilio anterior.

En relación con la obligatoriedad o la personalidad que hace al visitador o al funcionario, aunque sea de manera temporal para realizar notificaciones o entrevistas con los ciudadanos en los domicilios, se señala la obligatoriedad en el 5.4.1 Verificación en campo, de que cada figura porte un oficio de comisión ex profeso, así como gafete y vestuario correspondiente. Esto, reitero, será desahogado también en los manuales correspondientes a los que ya se hizo mención.

Se instruyó por parte del Coordinador que se incluyeran y así fue hecho, los puntos A, B, C y D de los criterios establecidos y que esto ya se encuentran en la página ocho y hasta la página 18 del propio procedimiento presentado a su consideración.

Hizo algunos otros señalamientos e instrucciones respecto de las modificaciones que habrían de hacerse en el documento y se incorporaron todas las anotaciones correspondientes. Estas modificaciones al procedimiento, al documento de procedimiento operativo en campo y gabinete para la Verificación de domicilios presuntamente irregulares o falsos fue debidamente colocada, entregada a las representaciones partidistas para su revisión y se pone a su consideración el propio procedimiento.

Representante del PAN, Florencio González Negrete: Dado que se está revisando el tema y que además están tomando en cuenta algunas observaciones que se han venido haciendo, la experiencia del caso de Chimalhuacán y de todo el tema del Estado de México, nos lleva a hacer otros comentarios en relación a los procedimientos y a los lineamientos; el caso de las testimoniales, no están tratadas en un esquema porque el tema no se ubica en otro lugar, tenemos que ubicarlo en esta área.

Esto implicaría que derivado de un domicilio presuntamente regular que se define como irregular, y los documentos no existen porque son testimoniales, los testimoniales están en el mismo esquema de falta de delito derivado del domicilio irregular, el otro delito es haber declarado falsedades y una declaración falsa se deberá incluir también en este procedimiento como derivado del análisis de los propios domicilios irregulares.

Esto de alguna manera implica a los testigos que hacen esas declaraciones, esas definiciones que pese a un testimonio o por cierto a un falso testimonio para que una persona pueda hacer un cambio, afectando al Padrón Electoral. De esta manera creemos que habría que incluir por lo menos en este esquema el tratamiento de los testigos sobre situaciones de domicilios irregulares.

Igual sería el caso de la presentación de documentos falsos, los documentos falsos que de alguna manera atribuyen una ubicación en un domicilio, ese también es un derivado de los domicilios irregulares, que involucra también un delito, es la falsedad de documentos inclusive con fines de afectación del padrón electoral.

Esto también de alguna forma tendrá que manejarse en un lineamiento, en una estructura, en un procedimiento, para que quede en esa misma línea de acción y no pase a otra, sino que se complete el tema de los domicilios irregulares.

Ahora, el procedimiento de identificación de los domicilios irregulares es un procedimiento estadístico, que lo que indica, en primera instancia, es que existe la probabilidad de que se esté dando el fenómeno.

Sin embargo, no define la totalidad de dónde se dio el fenómeno, sino simple y sencillamente, en un período de tiempo se define que estadísticamente los datos están indicando que no es al azar como se están dando estos casos y que se requiere que se observen. Si al observarse se detectan domicilios irregulares, deberá haber un procedimiento que no sólo abarque a los que están detectados por el procedimiento de análisis, sino que involucre a un procedimiento que lleve a identificar los casos en donde también existen estos domicilios irregulares, pero que no surgieron porque estadísticamente no estuvieron incluidos.

Sin embargo, al haber sido descubiertos domicilios irregulares, implica la posibilidad clara, sobre todo en los casos en donde resultan las mismas variaciones de un municipio de origen a un municipio de llegada, el uso de los mismos testigos que se usaron para domicilios irregulares, que está contribuyendo a un delito, todos los otros registros que sirvieron como testigos.

Estamos hablando del caso, por ejemplo, de Cruz Arellanes María, que cuando se hace la investigación, derivada del análisis estadístico, resultan 350 casos de domicilios irregulares en donde ella fue testigo. Sin embargo, cuando vemos y revisamos de cuántos fue testigo, resulta que fueron 1 mil 243 casos.

Entonces, si fue testigo de domicilios irregulares en 354 casos, los otros que no fueron descubiertos por el procedimiento estadístico, requeriría que se revisasen también bajo la presunción de que fue testigo de domicilios irregulares en los otros casos también, porque nadie podía asegurarnos que los otros casos no corresponden a domicilios irregulares, a menos que se revisen.

Este criterio (que desgraciadamente ahorita Alejandro no nos está escuchando bien) es precisamente el punto, porque si esta mujer resulta que en 354 casos de los domicilios irregulares definidos está sujeta a esta investigación, resulta que además no nada más de esos, sino que en total fueron 1 mil 243 casos en donde fungió como testigo en total, porque solicitamos la estadística, implicaría que por lo menos hay otros 800 casos en donde también fungió como testigo adicional, en otros módulos, en varios módulos.

Esto nos está indicando claramente que hay una situación que requiere que se revise, por eso nosotros creemos que en las modificaciones que puedan hacerse deberían de estar incluidos los procedimientos que se deriven del análisis estadístico, que para nosotros es como una muestra, los casos que se deriven de ahí, en función de testigos falsos, documentos falsos, que por el momento son los que nos están llevando a otras líneas de trabajo, que nos pueden derivar hacia otros casos también que pueden ser un delito, porque están siendo sujetos al mismo procedimiento.

Si encontramos que esta persona es testigo de más casos y además resulta que están incluyéndose de otros, de los mismos municipios a los mismos municipios de fuera del Estado de México, como los mismos del Estado de México, podemos suponer muy claramente que todos esos casos deben de revisarse como presuntos domicilios irregulares.

Esto es lo que hemos venido nosotros diciendo desde el principio, lo que conceptualizábamos como datos o conceptos similares que reúnen las mismas características que el caso irregular, pero que no se están investigando.

Recuerdo que los mismos lineamientos actuales indican que si el procedimiento estadístico indica que puede ser un caso que amerite la revisión de todos, sería un análisis exhaustivo, así lo dicen los lineamientos actuales.

Y creo que si bien no estamos en el caso de que sea un procedimiento exhaustivo, sí estamos en el caso en donde se está demostrando que hubo un número de testigos que fungieron como tales en un gran número de procedimientos, algunos dentro de los cuales ya se investigaron y se detectaron como domicilios irregulares, ya no son presuntos, siguen siendo presuntos hasta que se defina jurídicamente la situación.

Pero donde son presuntamente irregulares y que amerita que se revisen todos los casos en que esto sucedió. Sería lo mismo que si alguien presentara un documento falso y ese documento falso sirviera para otros y para otros, el mismo documento falso habría que incluir no nada más el que se descubrió, sino en todos los casos en donde ese documento falso fue utilizado.

Aquí estamos en esta misma situación, son testigos que fueron utilizados para modificar el Padrón Electoral y, por lo tanto, los otros casos en donde ellos también participaron deberán investigarse como tales.

Si bien es cierto que en estos momentos probablemente ya no haya capacidad operativa, entre comillas, porque las otras capacidades sí las hay para atender estos temas, porque resulta que son muchos, van a resultar que hay que investigar, nada más para un solo testigo, casi 800 casos más.

Y nosotros decimos, si no se hace nada y queda esto bajo sospecha, este Padrón, en particular de Chimalhuacán puede estar afectado, porque en todos esos casos se puede presumir que se afectó el Padrón Electoral, pero no sólo eso, sino que se puede probar.

¿Por qué se puede probar? Si se probó que fue un domicilio irregular donde fungió como testigo, simple y sencillamente tenemos que ir a los domicilios en que esta persona fue testigo para detectar que los que viven ahí, de acuerdo con el padrón, no viven y ya tenemos la primera instancia que nos está indicando que ahí no están viviendo.

Ustedes díganme si este caminito nos lleva también a investigar en donde están viviendo actualmente, aunque no es su domicilio actual para poderlo checar. Entonces ya reunimos las características, aunque no sean las formas, pero se podría aprobar de la misma manera.

Esta tarea que podía ser de los partidos políticos, en realidad la debe hacer la institución. No veo yo por qué la institución ante una evidencia de esta naturaleza tenga que decir: No, pues yo ya le paro, ya no tengo capacidad para hacerle. Para qué entrar al tema.

El siguiente testigo que es Cepeda López Amelia Estela tiene 687 casos y tiene como 175 en el otro, ¿cuál es la diferencia? Que aquí son todos los casos donde participaron como testigos y el otro listado es donde están participando, donde ya se definieron presuntos domicilios irregulares.

Entonces, esta combinación nos está indicando que existen más registros que pueden ser presuntamente irregulares y ahí es donde nosotros creemos que hay que seguirle investigando. Esto de los lineamientos obviamente puede introducirse de una manera muy clara, pero para el caso de los domicilios, que no nada más es Chimalhuacán, aquí están incluidos todos, como están incluidos también todos en el caso de los que ya se revisaron.

El asunto sería incluirlos, tratar de atender esta situación, sobre todo para que no quede ninguna duda presente en el padrón del Estado de México que ya está mandado al Instituto Electoral del Estado de México (IEEM) como definitivo para que se use en el proceso.

Y cuando tenemos estas dudas, creo que es necesario tomar unas medidas que lleven o a eliminar la duda o a aclararla, clarificarla o definirla. Pero dejarlo así solito creo que no sería lo prudente y afectar dentro de los procedimientos, se pueden derivar otros delitos que también afectan al Padrón Electoral, aún cuando no caigan exactamente en los procesos.

Nosotros veíamos que había en algunos casos un número muy grande de cambios de domicilio, pero como eran todos sistemáticos por semana ninguno prevalecía muy fuera del rango. Y, sin embargo, la sospecha de que ahí pudiera haber un cambio de domicilio irregular no era detectado, no era detectado por nuestra metodología y tendríamos que volver a trabajar sobre los criterios para ver de qué manera podemos ir estableciendo un mecanismo, sobre todo que inhiba esto para el futuro, porque como hemos venido observando, cada vez es mayor y mayor el número de casos que se viene presentando bajo este esquema.

Y esto tiene que tener un límite y ese límite lo tiene que poner la autoridad. El planteamiento sería este que acabamos de decir y que, evidentemente, requiere una acción inmediata de la autoridad.

Ing. Jesús Ojeda Luna: Sí, bien entendí estaríamos hablando de dos fases: la primera sería, ingeniero Araiza, solicitar al CECyRD todos aquellos movimientos en los cuales participaron los testigos que se detectaron en domicilios irregulares.

Esto, a efecto de que se pueda hacer un análisis de esa información; es decir, el planteamiento es, aquellos testimoniales que ya se identificaron donde hay domicilios irregulares, analizar en cuántos trámites más ellos estuvieron siendo testigos.

Una vez que tengamos esta información yo voy a pedirles tanto a la Dirección de Estadística que haga un análisis a ver si puede encontrar algún patrón de comportamiento que pudiera impactar a nuestros criterios.

Y el segundo punto sería, posteriormente, hacer un análisis para ver cuál es el comportamiento, sobre todo en, para esto vamos a pedir como si estuvieran detectados como domicilios irregulares la información como la hemos pedido cuando ya tenemos el criterio, para que pudiéramos hacer un análisis y una vez derivado de los resultados, verificar si existe alguna consideración para aplicar los criterios.

Con esta información lo que se nos está pidiendo, hacer un segundo planteamiento hacia los procedimientos para que si encontramos un patrón de referencia esto ya quede establecido como procedimiento.

Me parece que esa es en sí la propuesta que planteaba, señor ingeniero, ¿sí, más o menos, verdad?
Este es procedimentalmente nada más, ahora para lo que usted nos acaba de plantear y, obviamente, lo que se planteó para la Secretaría Técnica Normativa, Alejandro Sánchez, si eres tan amable.

Lic. Alejandro Sánchez Báez: Para empezar acerca de lo que señalaba Florencio, me parece que sí es importante, si alguien fue detectado en un procedimiento de domicilio irregular o falso y ya determinamos que es falso el domicilio, obviamente y lógicamente, además, el testimonio que dieron las personas que dijeron que se trataba de esa persona o que vivía en ese domicilio, también resulta ser falso.

Si ya vimos que era falso, debemos dudar de manera muy fundada de que el testimonio que dio es falso. Ahora, en este sentido, la FEPADE que hemos estado en contacto muy estrecho y de manera permanente con el Director General de Averiguaciones Previas, están haciendo también extensiva la indagatoria hacia los testigos, independientemente de que nosotros tenemos relación que nos hicieron llegar y que vimos cuántas veces se repetía, hicimos el ejercicio de cuántas veces se repetía un mismo ciudadano como testigo.

Lo que estamos haciendo es buscar que esa relación de nombres que tenemos, identificarlos con algún movimiento en especial que fue testigo de un ciudadano en concreto para poder determinarlo y ubicarlo de manera muy puntal hacia dónde falseó los datos. De esa manera también solicitar a la Dirección Jurídica que haga la denuncia, independientemente de que la FEPADE está haciendo extensivas las indagatorias.
De esta manera, estaríamos atacando de dos maneras, una de la gente que proporcionó de manera directa los datos falsos al Registro Federal de Electores y aquellos que dieron un testimonio también falso para que sea incluido un ciudadano tercero al Padrón Electoral. Pero de ninguna manera vamos a dejar pasar ni a los testigos ni a los ciudadanos que lo hicieron.

Pero también hay un aspecto muy importante, la FEPADE también está haciendo extensiva la indagatoria hacia aquellas personas que de alguna manera están siendo invitando a los ciudadanos que hagan ese tipo de movimiento como sucedió en Jonuta, como sucedió en Hidalgo, como sucedió en Veracruz, como sucedió en el Estado de México.

También para ellos existen. La extensión de la averiguación previa no termina con el ciudadano que hizo la afectación de manera indebida en el Padrón Electoral, sino que están yendo mucho más allá de la averiguación previa.

Representante del PRD, Eduardo Hugo Ramírez Salazar: Buenas noches. Primero como para marcar una posición respecto a esto, consideramos que lo dicho por la presentación del PAN es lo correcto, pero nosotros iríamos un poco más allá, ¿en qué sentido?

Ya hicimos un análisis bastante interesante de esto de las veces que un testigo fue testigo de movimientos irregulares. Ya solicitamos de manera expresa que se eleve un procedimiento. Es muy importante no dejarlo a lo que haga la FEPADE. Tenemos que hacerlo lo más enérgico posible y lo más visible posible para que realmente sea una medida que inhiba, porque si lo hacemos todos escondido como que aquí no pasó nada, la gente lo sigue haciendo; creemos que eso debe ser casi de oficio.

Segundo. A mí me preocupa un poco el asunto de la rapidez en las acciones. Propone el compañero del PAN, Florencio, dice: “si ya vimos que este fue testigo en tantos números que fueron malos, veamos en dónde está”.

Y el Coordinador propone que hagamos un estadístico a ver si hay una. Me parece que no hay necesidad de ningún estadístico; o sea, individuo que ya en algún momento dijo yo testifico que fulano vive aquí y no es verdad, en ese instante debe brincar una cosa e inmediatamente investigarse, la rapidez en este tipo de cosas es fundamental para dar la tranquilidad y darle la certeza al padrón.

Digamos, el único estadístico que me parece que debemos tener en la mesa, es el de que cuántas veces y en dónde fue testigo para poder ir a investigar ese acto. Creo que además, en el caso del Estado de México, ya se entregó el Padrón, ya está un poco cuesta arriba, a mí me interesaría saber de estos que son domicilios irregulares, a cuántos les hemos entregado la credencial y a cuántos no; porque a mí sí me interesaría tener ese estadístico para poder tomar una resolución sobre eso, sobre el problema de las entregas.

Otra, me parece que los criterios que hemos utilizado son buenos, han arrojado buenos resultados; sin embargo, desde la reunión en Morelos, pedía un criterio extra, un criterio netamente estadístico de migración en cuanto a que, yo solicité en esa reunión que me hicieran alguna propuesta pero como fue rara la reunión de Morelos, pero aquí sí quisiera hacer una propuesta muy concreta. Quisiera que se me indicaran estadísticamente cuántos, después de 25 movimientos de una sección, que se trasladan en un período de 15 días, a otra sección electoral. ¿Fui claro?

Lic. Alejandro Sánchez Báez: No completamente. Una pregunta, de una sección a otra sección de municipios diferentes o de distritos diferentes, de estados diferentes o de cualquiera.

Representante del PRD, Eduardo Hugo Ramírez Salazar: De estados diferentes, para tener un escenario más grande, que no nos dé una cantidad infinita, ¿qué es lo que digo? Que es lo que he visto que se hace, porque además me ha tocado estar mucho tiempo ahí en tierra, como dicen.

Tú contratas una pesera, subes a los 20 y tantos al pesero, te los lanzas, llegas a un módulo, les repartes. No puede ser de muchos modos, de muchas secciones, generalmente es de la misma, porque hasta podemos comprobar que hay mucha gente en un domicilio, etcétera, se lo dan.

Eso es lo que quisiera que se arrojara, cuando de una sección se traslada a otra sección. Puede ser que este indicador no funcione, pero casi estoy seguro que sí.

Lic. Alejandro Sánchez Báez: El procedimiento que tiene Arturo González es hacer una identificación de los movimientos prácticamente de un año, antes de la jornada electoral; seis meses, pero a veces se va más atrás todavía, para determinar un período de análisis comparado contra otro periodo, porque el periodo específico no se podía comparar, tendríamos que compararlo contra otro para saber si en un lugar iba planito y de repente en otro hay picos; y esos picos son los que hacen la diferencia.

Representante del PRD, Eduardo Hugo Ramírez Salazar: Ahora, te explico. Mi posición es que eso está muy bien, ver, probar, crear un índice, porque es lo que creas, un índice de movilidad natural. Pruebas en otro período y ves los picos. Lo que digo es que eso funciona muy bien en algunos casos, lo que quiero es no comparar, o sea, quiero los casos puntuales.
¿Por qué? Porque este fenómeno, cuando se hace de un momento a otro, lo puedes detectar, pero te puedo apostar que hay movimientos de estos que se hacen de manera continua en preparación, y te lo digo muy fácil, no es lo mismo mover 70 camiones para un fin de semana, que mover uno cada semana; hasta económicamente es más fácil.

Lo que se hace es una planeación, dices: “voy a ayudar al municipio de fulano y ahí vas”. Si tú tratas de detectar anormalidades, no funcionaría en una cuestión de planeación, ¿qué es lo que sí funciona? No pueden andarlos recogiendo por todos lados, llegan a una comunidad, la torta, los subes y te vas para el otro. Eso es lo que quisiera.

Representante del PAN, Florencio González Negrete: A mí se me ocurre que esto que se está solicitando es revisar nominativamente quiénes son los que en un determinado periodo de tiempo han ido brincando de un lugar a otro, a otro, luego regresan y luego vuelven a brincar, otro brinco y regresan, que no son movimientos normales.

El movimiento normal es: brinco y ahí me quedo durante una temporada, luego vuelve a brincar y ahí se queda. En un período de tiempo a lo mejor da dos brincos, pero los que dan cinco o seis brincos en ese mismo período de tiempo, son los que ya se salen del modelo. Ése sería el esquema.

Ing. Jesús Ojeda Luna: Van viendo la parte de los cierres de actualización, el planteamiento más o menos.
Representante del PRI, Jesús Justo López Domínguez: Antes que nada, de los criterios generales para la aplicación de los lineamientos, en el uno: Conocimiento de domicilios presuntamente irregulares o falsos, el inciso e) es uno de los acuerdos que solicitamos para que se hiciera un procedimiento para la detección preventiva -preventiva no correctiva- que para este efecto construyera la DERFE, con la coadyuvancia de la Comisión Nacional de Vigilancia.

Así tal cual está desde que se aprobaron estos criterios y no se ha hecho absolutamente nada, para que se dé este procedimiento y para que se detecte de manera preventiva esto y se pueda parar en un momento determinado y que no avance. Para no tener que hacer un trabajo de verificación de registros irregulares.

Si se detecta a tiempo y se para a tiempo, únicamente tendríamos que hacer un trabajo de registros presuntamente irregulares de un universo muy pequeño, pero si se le deja avanzar aún a sabiendas de que los módulos tienen conocimiento, que los vocales tienen conocimiento, que el Registro tiene conocimiento y se le deja avanzar, ahí es donde nos llama la atención, ¿qué está pasando?

Para que no suceda esto y para que nadie tenga dudas, debería de existir este procedimiento. Lo dijimos desde hace muchísimos años, ayer lo comentábamos que debería de haber una alarma en los módulos para que, si se viene presentando.

Esta comparación se hace en muchos lugares, sobre todo en donde hay ventas y se hace una comparación, ¿por qué? Porque está en las bases de datos y se hace una comparación de ventas de ese día que está sucediendo y se puede hacer una comparación con el año anterior y con el año anterior, con los años que quieran. Y se hace una comparación al corte, al cierre, se hace una comparación y se ven las gráficas, si brinca hay algún problema.

Esto podría ser una de las alarmas, pero también podría, hay muchas más que se pueden hacer, pero vemos que no hay una respuesta a estas inquietudes, no nada más de esta representación, sino de todas que lo hemos manifestado y que por eso se incluyó este inciso e) para que el propio Registro Federal de Electores hiciera algo.

Estamos solicitando en este momento que se le dé cauce a este inciso, que se haga realidad para que de manera preventiva pueda pararse cualquier intento de registros presuntamente irregulares o falsos o domicilios presuntamente irregulares o falsos.

Sobre el tratamiento de testigos, de documentación falsa ya se vio en un punto anterior que también se va a abordar, se va a ver cómo se le da cauce, si con un apartado diferente o dándoles el tratamiento en registros irregulares.

Al parecer, se tendría que dar un tratamiento en un apartado diferente, porque la documentación falsa, la nacionalidad y otros dos temas o un tema más que abordaron por ahí, al parecer tienen diferentes, el tratamiento sería un poquito diferente. Entonces, habría que hacer un apartado, pero ya está considerado.

Sobre la identificación de domicilios irregulares, el cambio de domicilios irregulares, los criterios se tienen que afinar. Ya la experiencia nos está diciendo por dónde debemos de caminar.

También la experiencia de los que saben pueden tratar de burlar estos criterios; la propuesta me parece, las propuestas que han hecho me parecen correctas. Haríamos la propuesta de que no necesariamente tiene que ser un brinco, eso en los módulos se puede ver si hay un brinco ahí directamente en los módulos se puede ver; los compañeros saben cuando hay un brinco.

Pero en un tramo no necesariamente debe de haber brincos, porque si alguien conoce el procedimiento y lo hace lineal, pues entonces ya no van a existir estos brincos; estoy de acuerdo en lo que decía el compañero del PRD.

Habría que ver cómo se hacen esto, si de un periodo el porcentaje de cambios de domicilio sobre todo entre entidades y sobre todo entre municipios colindantes, no necesariamente, pero entre entidades, podrían ser también entre municipios colindantes.

Si el promedio de estos cambios de domicilio, si hay un brinco, pero entre comparación con otros periodos, lejanos, no necesariamente tendría que ser del año pasado, podría comparar con el año pasado, con el antepasado, en fin.

Habría que hacer ahí un estudio muy concienzudo para que esto pudiera dar los resultados y tener elementos de análisis para ver si se detona una verificación de estos, de cambios de domicilio presuntamente irregulares o falsos.

Y tendríamos que ir hacia allá para tratar de afinar esos procedimientos y tratar de que no sucedan. Estoy de acuerdo en que esto debe de pararse, de que debemos estar atentos, alertas para que esto no suceda y tendríamos que estar afinando estos criterios y, sobre todo, analizando lo que aquí cada una de las representaciones ha planteado y, sobre todo, las propuestas que ustedes nos hagan.

Por otra parte, había un análisis que solicitamos hace mucho tiempo las representaciones políticas, un análisis de cambio de domicilio entre entidades, por ahí había un análisis que decía tal ciudadano ha hecho tantos cambios de domicilio.

Pero aquí podríamos afinar este análisis de cambios de domicilio entre entidades y ver si los ciudadanos que han hecho esos cambios de domicilio entre entidades con proceso electoral local.

Si como bien mencionaban hace un momento, si van de una entidad que tuvo proceso electoral local, brincan a otra con proceso electoral local, brincan a otra y están haciendo ese análisis, me imagino que para ustedes sí ha de ser un poquito complejo pero tienen toda la información.

Este análisis sí se podría hacer y podrían determinarse: cuáles son los ciudadanos que han estado cambiando de domicilio en entidades con proceso electoral local, y ya tendríamos una información y podríamos estar monitoreando si estos mismos ciudadanos siguen haciendo estos cambios de domicilio entre entidades con proceso electoral local. Gracias.

Representante del PAN, Florencio González Negrete: Nada más para hacer una sugerencia, que se exploraran los promedios móviles, promedios móviles en ciertos periodos de tiempo, ahí podría detectarse en un momento dado una variación estacional importante; sería cosa de explorarlo y esa sería mi sugerencia, además de la otra.

Ing. Jesús Ojeda Luna: A ver, nada más sí quisiera hacer como una puntualización. A lo que me refería, no me refería a hacer un estadístico, me refería a buscar, a hacer un análisis para buscar un patrón de comportamiento. Es decir, lo vamos a analizar al revés, al principio analizábamos aquellos que nos representan ciertos movimientos como ya todos lo han planteado o algunos brincos en algunos momentos o variaciones que le llamamos.

Sin embargo, el planteamiento a mí me parece lógico lo que han planteado; es decir, primero: ya detectaste cuántas son irregulares, tienes un elemento adicional o información adicional que es que en algunos de muchos de esos casos una persona fungió varias veces de testigo.

¿Cuántas veces han fungido todas estas personas de testigo en esas testimoniales?, de repente nos encontramos con que hay casos en los cuales ha fungido más de testigo que los casos que nosotros determinamos.

Solicitaré esta información como si fuéramos a analizarlos si vienen cumplidos los criterios de los demás trámites; hay que hacer una discriminación, es decir, cuando se materializa el hecho de que hay un interés de participar indebidamente en una elección, es precisamente si esta persona estando en otra entidad viene a esta entidad para participar.

En el caso del módulo de Chimalhuacán, si mal no recuerdan, lo que hicimos fue separar aquellos que eran del mismo municipio porque en ese momento materialmente no tenían ningún interés, es decir, no hay elección de diputados, no elección de presidentes municipales, el interés no lo podemos nosotros vincular de que hay un interés de participar en la elección indebidamente, si es el caso de cuando viene de otra entidad.

En ese sentido es que tendremos que hace un análisis un poco más a fondo de ver, de lo que fueron testigos, cuántas veces fueron testigos y cuál era el caso que se especificaba de cada uno de estos testigos.

Ahora bien, una vez que hacemos el análisis, sí creo que sería conveniente ver si pudiéramos encontrar un patrón estadístico, es decir, de comportamiento que tal vez no pudiéramos haber tomado, ya nos hizo un ejemplo el PRI, ya nos hizo un ejemplo el PRD, qué pasa si tomamos 25 de una sección y los llevamos y que no necesariamente nos va a dar una validación que nosotros esperaríamos con los criterios que tenemos actualmente.

A esa parte me refería, con mucho gusto hacemos el análisis. Me parece que Arturo ya tiene la información sobre los 25 por sección, ¿no sé si quisieras algún dato en específico? Por favor, adelante, para que podamos nosotros poder hacer una propuesta técnicamente sustentada.

Arturo, hay dos propuestas que se hicieron: una es de identificar cuántos casos se dan de al menos 25 casos que se van de una sección de una entidad a otra sección en el caso del Estado de México en un cierto periodo. Y el otro punto que establece Justo, en efecto, tiene razón, nos ha hecho esa propuesta, inclusive, él nos dijo, sabes qué, te lo puedo mandar de uno por uno y ni siquiera tener una llamada cuando son colindantes las entidades, y que bien pueden tomar un autobús y cruzar del otro lado tranquilamente y no necesitan llevar 25 casos.

Creo que no sé si más o menos estando los dos puntos pudieras tener algún comentario, un criterio.

Act. Arturo González Morales: Respecto a los 25, las secciones o las partes de secciones que tienen 25 cambios de domicilio o más, siempre y cuando estas dos secciones estén en dos estados diferentes; esa idea me queda clara. Sin embargo, hay que establecer 25 cambios de domicilio, ¿en qué periodo?
Hace un momento me preguntaban, así como no tengo bien la idea, de entrada propondría 25 durante la Campaña Especial de Actualización.

Representante del PRD, Eduardo Hugo Ramírez Salazar: Propongo lo siguiente: que sea el periodo a revisar sea de enero para acá. Ahora, los 25 que llevo de un lugar a otro, les ponemos un margen que sea como de dos semanas, en dos semanas que se hayan trasladado de una sección a otra, ¿eso sí queda claro?

Act. Arturo González Morales: O sea, agarrar pares de semanas continuas, las dos primera de enero, la tercera y la…

Representante del PRD, Eduardo Hugo Ramírez Salazar: Es más fácil, si tu pides que te registren de cómo está el traslado, la migración de una sección a otra; o sea cuántas, y le dices que sea de 25 por grupo, mínimo de 25, tú vas a ver que va haber un cambio de la sección de Querétaro de las 320 a la 350 de Estado de México, vas a ver.

Ahora, esto podría no ser del mismo día, quizás no agarraron el camioncito, lo agarraron, lo llevaron, y el mismo día pudieron. Pero por lo menos en una semana o dos esos 25 que salieron de acá tienen que registrarse; no puede ser más de dos semanas.

Act. Arturo González Morales: ¿Sería, por ejemplo, que se hiciera un archivo de todas las secciones en pares, con la información semanal desde principio de año hasta estas fechas que van a Estado de México?

Representante del PRD, Arturo Hugo Ramírez Salazar: Bueno, no al Estado de México, no sólo al Estado de México, bueno podemos probar en el Estado de México. Lo que digo es que hagamos ese archivo que tú dices, de pares, de secciones que tengan afluencia de mayor de 25. Eso queda…

Act. Arturo González Morales: En lo que llevamos del año, sí.

Representante del PRD, Arturo Hugo Ramírez Salazar: Vamos viendo ese archivo qué nos arroja y sobre ese archivo vemos si lo delimitamos más.

Act. Arturo González Morales: Es agregado por día, para que te facilite la información.

Representante del PRD, Arturo Hugo Ramírez Salazar: Cinco días, un archivo mucho más grande.

Act. Arturo González Morales: Sí, por supuesto. Está bien.

Representante del PAN, Florencio González Negrete: Para que sea más útil, acuérdense que el Padrón estará cerrado el 15 de febrero.

Ing. Jesús Ojeda Luna: Tomaremos la última semana de actualización de la campaña especial; o sea, desde enero hasta el último día del cierre de la campaña especial.

Representante del PRI, Jesús Justo López Domínguez: Plantea que sea desde diciembre, por ejemplo.

Representante del PRD, Arturo Hugo Ramírez Salazar: Desde octubre del 2010.

Ing. Jesús Ojeda Luna: Al 15 de febrero del 2011.

Representante del PAN, Florencio González Negrete: Mejora el ejercicio para Michoacán.

Act. Arturo González Morales: También, pero después. Primero éste, no me distraigas la atención. Aquí y luego nos vamos a Michoacán.

Representante del PAN, Florencio González Negrete: Sea lo que sea, ya saben que nosotros siempre estamos dispuestos a que se haga.

Act. Arturo González Morales: Sí cerramos con el último día de la campaña especial de actualización del Estado de México, pero empezamos el 1º de octubre del 2010, ¿eso es?
¿No tienen inconveniente a que cierre a semanas completas? Porque luego es difícil comparar media semana con semanas completas, obviamente agarrando por ahí del 1º de octubre, un poquito más, un poquito menos. Esa idea ya la tengo completa. La otra me falta todavía, la segunda.

Ing. Jesús Ojeda Luna: La que plantea Justo López.

Act. Arturo González Morales: Disculpen mi pregunta, ¿me podrían repetir otra vez la idea?

Representante del PAN, Florencio González Negrete: Un periodo de una serie de cambio de domicilios, de un municipio a otro, por así decirlo, y cada semana, tú tienes un promedio semanal. Empiezas con la primera semana, estos son los cambios que hay en esa semana y vas comparándolas con otros municipios, municipio con municipio.

La siguiente semana tienes un número de cambios igual, igual cambios de domicilio, y ya entre esos dos haces un promedio; ese promedio ya te empieza a servir.

La tercera semana incluyes los tres datos y haces otro promedio. En el momento en que este promedio se empieza a despegar es en el momento en donde tú puedes estar viendo que se está incorporando un fenómeno adicional en esa migración.

Si el promedio va a para abajo o es estable, quiere decir que los cambios vienen dándose de manera normal y estos promedios, inclusive por ejemplo puede ser mucho más largos como decía Justo, pueden ser de meses, años atrás.

¿Por qué? Porque ahí detectas tú con los promedios, a través de dos o tres semanas que el promedio ya te creció. Y entonces es ahí donde pones atención; si no crece ese promedio no hay problema, pero creo que esto habría que realizarlo también en función de los límites que en su momento pudieran mostrarnos un cambio significativo, porque puede haber subidas y bajadas, esas subidas y bajadas podrían ser significativas.

Habría que revisar en qué momento ya son significativas para poner atención y que se monitoreo nos sirviera para empezar a poner ahí la atención.

Ing. Jesús Ojeda Luna: Algo similar. Adelante.

Act. Arturo González Morales: En este caso estamos hablando de unidades geográficas municipales, en el otro éramos de sección a sección, aquí estamos de municipio a municipio, las mismas características, municipio externo a México y municipio interno a México, son promedios acumulados, la primera semana, la primera semana y la segunda y ese promedio de nombres de cambio de domicilio por día en la semana.

Ahora, también en caso de las secciones se puso un límite, solamente aquellos flujos de cambios de domicilio que fueran mayores a 25, sino nos da un mazacote gigante. En este caso es todos los municipios del resto del país, contra todos los municipios de dentro del país o también le ponemos una cuota.

Representante del PAN, Florencio González Negrete: Sería, en este caso, del Estado de México, ¿y de qué municipios? Yo creo que aquí podríamos tener como hipótesis, primera, los colindantes.

Act. Arturo González Morales: De los estados colindantes.

Representante del PAN, Florencio González Negrete: De los estados colindantes y municipios colindantes, si bien le entendí a Justo.

Act. Arturo González Morales: Sí, los municipios de los estados colindantes, correcto. Sería de un municipio externo al Estado de México, a un municipio del Estado de México.

Lic. Alejandro Sánchez Báez: Todos los estados, porque si hay una conducta, como ha sucedido, que se brincan a los colindantes.

Act. Arturo González Morales: Perdón, pero en este caso la especificación de Justo es que dice que nos lo van enviando de uno. Por eso es muy importante lo que planteaba; es decir, vamos analizando, lo que se va a analizar son varianzas de promedios, es decir cómo varía en cada promedio entre sí mismo.

Irnos más lejos de lo que pueda ser colindante, realmente tiene un costo, más bien me iría a la propuesta de Eduardo. Es decir, más allá, más de los colindantes es un costo más elevado y entonces es más efectiva la otra propuesta, que en el caso de lo que plantea Justo puede ser más eficiente para quien lo hace de municipios muy cerquitas, que nos puedan mandar de uno a uno por uno en camión o autobús.

Lic. Alejandro Sánchez Báez: Señalaba esto, porque sí estoy de acuerdo que sean los municipios colindantes, pero no sólo esos, si se detecta algunos movimientos como ha sucedido, de un estado que brinca a tres.

Ing. Jesús Ojeda Luna: Podríamos verlo como kilómetros inclusive, fíjate; es decir estamos hablando de rutas establecidas de autobuses que pudieran llegar; estoy hablando de autobuses, no de autobuses urbanos, los que le llaman suburbanos en algunos casos que podría darse el caso.

Es decir, para que pueda existir la posibilidad, tiene que existir el medio, sino existe el medio no existe la posibilidad. Entonces, podríamos plantear tal vez inclusive por kilómetro.

Act. Arturo González: Si no tienen inconveniente, ya que estamos construyendo apenas las ideas, tomaré solamente los estados colindantes y en el período mismo de los datos de las secciones, del primero de octubre del 2010 para acá.

Representante de Nueva Alianza, Rodolfo Romero Flores: Muy breve. Solamente para que a efecto de definir municipios colindantes, los precisáramos, ¿abarca esto el D F, Hidalgo, Querétaro? Definimos eso.

Act. Arturo González Morales: Los municipios serán colindantes, los que pasando la línea es el otro estado. La idea era sobre todos los municipios de los estados colindantes.

Representante de Nueva Alianza, Rodolfo Romero Flores: ¿Estados y Distrito Federal?

Act. Arturo González Morales: El Distrito Federal.

Ing. Jesús Ojeda Luna: Queda incluida la entidad. Lo que pasa es que Arturo, porque ya Arturo asimila el Distrito Federal como una entidad.

Act. Arturo González Morales: Políticamente el DF es una entidad federativa, es un estado de la Federación.

Representante del PRD, Arturo Hugo Ramírez Salazar: Es un pequeño error que vamos a corregir.

Ing. Jesús Ojeda Luna: Próximamente, ¿alguien más desea hacer uso de la palabra? Alejandro Araiza, por supuesto.

Ing. Alejandro Araiza Martínez: Sí quisiera hacer una sugerencia. Se mencionó de la parte de prevención, creo que todos estos casos sí habría que tener especial atención en pararlo en los módulos y ya específicamente sobre el tema de los múltiples testigos en las diferentes testimoniales. Creo que ahí tendría que ver mucho el acuerdo de medios de identificación.

La sugerencia es poner, no sé, ciertos límites en el caso de testigos porque si no vamos a hacer muchos estudios, sin embargo, se va a seguir dando si no se pone una norma, bueno, un límite en la norma.

Ing. Jesús Ojeda Luna: Sí, por supuesto, a ver, ese es también un tema que está recogido en el proyecto de acuerdo de medios de identificación, que ya se está dando en otro tema. Por supuesto, creo que tiene mucha razón en el sentido de, perdón, bueno fíjate que en esa parte lo que hemos hecho son tareas, son tareas que vayan abonando a eso.

No es que no hayamos hecho nada, lo que pasa es que hasta este0 momento no podemos identificar cómo lo haríamos sin negar directamente el trámite. Ése es el tema para nosotros, ese es el tema; no es que no hayamos querido hacer nada, lo hemos hecho, lo hemos analizado, de ahí se generó los otros tres criterios que presentó la Dirección de Estadística a la Comisión Nacional de Vigilancia y que ahora ya son parte del acuerdo, porque no encontrábamos la manera de ser preventivos sin negar el trámite.

Poner una marca a alguien lo estuvimos analizando desde varios puntos de vista, de cómo podríamos hacer algo, de tal manera que fuera preventivo; uno, sin negar el trámite; dos, sin marcar los trámites porque nos podemos meter en otro tema, más allá de estar marcando trámites podría ser; lo hemos estado analizando.

Quiero decirte que no es que no lo hayamos atendido, lo analizamos, lo vimos, de ahí generamos otro procedimiento que creíamos que podía abatir que a ti te preocupa pero no fue un análisis menor que le hicimos.

Sin embargo, volvemos otra vez a retomar el punto, vamos a tratar de poder hacer una propuesta, si te parece, pero quiero decirte que en ningún momento lo desatendimos, en ningún momento dejamos de estarlo estudiando, de estarlo analizando nosotros.

Nuestra problemática era cómo le íbamos a hacer para negar el trámite. Apunta Alejandro Araiza ahora muy claramente, sabes qué, restringe la testimonial porque eso me va a ayudar a que eso se pueda hacer preventivo una situación de este tipo que ahora nos está llevando.
Representante del PRD, Eduardo Hugo Ramírez Salazar: Mira, en la reunión del día de ayer de atención ciudadana, ayer (ya estoy un poco perdido, es que son ya 10 para las 10).
El caso es que ahí mencionaron que hace un tiempo el límite era dos y que cuando venía un tercero no te dejaban registrarlo, ¿tuvimos algún problema? Ahí tenemos una fórmula que ya hemos utilizado y que por alguna razón dejamos de utilizar; habría que estudiarlo…

Ing. Jesús Ojeda Luna: Hay una propuesta que estaríamos planteando ya cuando tratemos el tema, si gustan, para ello estamos plateando una atención al punto.

Representante del PVEM, Angélica Martínez Domínguez: Solo para solicitar precisamente los análisis que se han llevado a cabo jurídicamente de lo que la Dirección Ejecutiva ha visto como la prevención, sin negar el trámite al ciudadano.

¿Cuáles han sido sus análisis para poder llegar a esta situación de que no podemos negarle el trámite a ningún ciudadano, eso es parte de la situación? Pero cuando es con dolo, es cómo lo detectan, cuál es la cuestión jurídica que se está presentando, para poder tener el sustento jurídico para poderle negar la credencial de elector a ese ciudadano.

A veces queremos hacer la prevención, decía este Alejandro, pongamos, parémoslo en módulo, pero si hacemos una cuestión radical de no aceptar las testimoniales en módulo, podemos crear un conflicto social para las personas que sí realmente requieren de esa testimonial, por eso tenemos que tener mucho cuidado en esa situación.

Ing. Jesús Ojeda Luna: Totalmente de acuerdo contigo, Angélica, no pararemos en estar haciendo cualquier análisis antes de traerles una propuesta.

Representante del PAN, Florencio González Negrete: Sí, por eso, desde hace ya algún tiempo veníamos proponiendo que inclusive no quedara tan abierto, sino que quedara definido a ciertos grupos de la población en ciertos lugares en donde evidentemente la situación lo amerita.

Pero alguien puede decir: “¿cómo vas a definir en qué lugares y qué tipo?” Hay que hacer una serie de estudios y ejercicios para ver en dónde la situación puede tener y requerir una necesidad de a de veras y en donde no porque simple y sencillamente estamos pensando en facilitarle la comodidad al ciudadano para que en vez de que busque sus documentos, se lleve a un testigo.

Porque me parece que a veces eso sucede. Tengo que ir quién sabe hasta dónde y tengo que hacer quién sabe cuántas colas, mejor agarro a mi vecino y vámonos a sacar mi credencial de elector o a hacer el cambio. Creo que tenemos que ubicar, si no sabemos qué población es la que lo necesita y en qué lugar, y lo dejamos abierto, otra vez estamos en lo mismo, por eso siempre que alguien dice es que se necesita o que en dónde y quiénes lo necesitan.

¿Toda la población en todos los casos, no hay límites? En el sentido de decir: “en algunos lugares, a lo mejor sí se requiere que sean dos testigos cada mes, en otros no, a lo mejor aquí se requiere que sean testigos cada semana”.

Ni siquiera podemos hacer esa sutil diferenciación, porque no sabemos en realidad quién lo demanda y quién lo necesita, no se ha hecho ningún estudio.

Diría que antes de que nos pusiéramos por como lo hemos venido diciendo durante todos estos años con la cuestión de los testimoniales, hagamos un estudio en serio para saber en dónde se requiere esa situación, en dónde sí se necesita, en dónde sí es indispensable para que veamos en dónde la necesidad obliga a poner que se use más o menos frecuentemente el uso de los testigos.

Creo que esto no es lo que nos parece más razonable y así ya nos evitamos cualquier debate, que sí los necesitas, que no lo necesitas, no es que mira recuerdo el debate de la Comisión del Registro. “No, es que ahora no tengo mi acta, tendría que ir yo hasta mi estado en donde la tengo e irla a recuperar”, y lo primero es: ¿tienes ingresos? Sí, ¿tienes trabajo? Sí, ¿tienes coche? Sí, ¿cuál es el problema? El problema es que tú no te trajiste el acta, pero si sacaste pasaporte tienes el Acta.

Esta persona que estaba diciendo eso, que reunía todos los requisitos y era obvio que lo que no quería era ir a sacar el acta, a usar el acta o a resolver el problema de su Acta de Nacimiento, y estamos hablando del Acta de Nacimiento, no de la credencial con medio de identificación con fotografía, ni del cambio de domicilio.

Ahora, los comprobantes de domicilio, aquí sí tendríamos que hacer una revisión, pero además aquí es donde la parte técnica de cartografía puede intervenir, porque estamos hablando de que si existe una persona que vive en un determinado lugar, en donde no tiene nada, ¿por qué no va a cartografía y establece el lugar del domicilio, establece las coordenadas geográficas y con las coordenadas geográficas queda definido su domicilio?

Ah, no, pero es que ese va a ser un problema para la institución. Bueno, si todo es un problema y no tienes recursos para nada, pídelos o usa los que tengas por ahí.
La comodidad hasta para la institución. No, compadre, tienes elementos, tienes cartógrafos, tienes los instrumentos, el ciudadano va y te dice: “no tengo manera de comprobar el domicilio”: no se preocupe, aquí vamos a hacer una cita, va a ir un cartógrafo a donde usted vive y va a establecer ahí su domicilio estableciendo las coordenadas geográficas”. No importa que haya nombres o no haya nombres, va y establece.

¿Qué es lo que ha pasado? Lo que ha pasado es que como los del módulo no pueden ir a ningún lado, tienen que aceptar lo que en ese momento el ciudadano está manejando y tienen razón. Pero el tema es por qué no buscamos procedimientos que impliquen un esfuerzo institucional, sí, porque de otra manera estás abriendo un terreno que se ha prestado ya a una serie de irregularidades cuando hay procesos electorales locales.

Pensemos primero qué remedio puede tener, en qué lugar es donde el asunto amerita que esté, tengamos esas opiniones y no dejemos abiertos simple y sencillamente porque no se ha tenido la capacidad de definir en dónde, en qué lugares y en qué circunstancias es en donde esto debe funcionar.

(El cero fue una broma, a propósito).

Ing. Jesús Ojeda Luna: Sí, claro. Así lo asumimos.

Representante del PAN, Florencio González Negrete: El tema es buscar esos elementos que hagan a la institución tomar una decisión adecuada, una decisión racional, una decisión justificada y no simple y sencillamente con un argumento de gabinete, con una mesa, se diga: “me parecen bien dos testigos que funcionen dos veces en un mes”, ¿para qué, por qué? ¿Qué justifica esa cantidad? ¿Nada más es porque es un parámetro mínimo?

No, creo que en su momento se tiene que hacer ese estudio. Creemos que el Instituto y el Registro tienen que profesionalizarse más, tiene que entrarle a resolver los problemas de manera científica, de manera adecuada y no dejar que los argumentos sean los que funcionen, porque cuando funcionan los argumentos de gabinete, esos a veces son políticos, y los argumentos políticos entramos en una dinámica que no es la técnica; para entrar en la dinámica técnica hay que hacer esos estudios, y para hacer esos estudios hay que gastar, sí.

Que para esos estudios se requiere gente que sepa hacer, sí, también. A lo mejor ya hay y lo único que hay que hacer es buscarlos, pero en vez de que el Comité Técnico está investigando la estratosfera qué pasa con el padrón electoral, pongamos al Comité Técnico a trabajar, que trabajen en una cosa seria, que sea de utilidad, no digo que todos en todos los momentos, pero sí lo que digo es que…

Ing. Jesús Ojeda Luna: Muchas gracias, ingeniero Florencio. Respecto al estudio, ya hemos hecho un compromiso, como usted recordará, precisamente a esta petición del análisis, estamos solicitando ya la información a la Coordinación de Procesos Tecnológicos y en específico la Dirección de Estadística, quien está atendiendo este compromiso que ya se había solicitado con anterioridad.

Estaremos dándole la información una vez que tengamos, primero la base de datos, después el análisis y estaremos dando los resultados, mantenemos el compromiso, no es un compromiso de ahorita, es un compromiso ya establecido, nada más infórmale que sí lo estamos atendiendo.

Y ya después de haber planteado todos estos puntos, les preguntaría si alguien más desea hacer uso de la palabra con respecto al punto que estamos desahogando.

No siendo así…sí, Eduardo.

Representante del PRD, Eduardo Hugo Ramírez Salazar: Será la falta de experiencia, pero de repente siento que se llegan a acuerdos, pero no se dice cuándo, entonces, ¿más o menos de lo que no podríamos tener como un, por ejemplo una cosa que propuso Florencio es ya los que detectamos que una vez declararon en un documento que era falso, se les va a investigar, cuándo, cómo?

Ing. Jesús Ojeda Luna: Si te parece, hasta ahorita lo que hemos tratado de hacer es lo siguiente: una vez que concluimos la sesión, antes de concluirla damos cuenta de los acuerdos que se han establecido.

Posteriormente tenemos tres días para más o menos darles una fecha de cumplimiento dentro de los acuerdos. En algunos casos hemos hecho, hemos solicitado una agenda de algunos compromisos, precisamente por la falta técnica, materia que tenemos de cumplirlo.

En otros puntos consideramos que no nada más requiere un análisis o nada más requiere una información que les hemos dado, sino que a veces nos parece lo más conveniente retomar el punto en el grupo. Es decir, traerlo a una discusión más amplia.

Precisamente el día de hoy hemos llegado al acuerdo que vamos a establecer una columna para establecer el alcance que le vamos a dar a cada uno de los puntos.

Si te parece, de esa manera estaríamos atendiéndolo el día de hoy. Ha retomado ya Alejandro Araiza la parte de las testimoniales que vamos a pedir la información, obviamente esto implica que la Coordinación de Procesos Tecnológicos nos envíe esta información y, posteriormente haríamos el análisis.

Ha retomado Arturo González también estos dos planteamientos y, obviamente, implica que nosotros solicitemos la información una vez que se nos allegue hacer los análisis correspondientes a la par de lo que ya se está investigando de Michoacán y otros temas de verificación y otros temas que tenemos ahí.

Estableceríamos posteriormente, a más tardar en tres días la fecha más o menos de cumplimiento de estos compromisos, ¿si hubiera algún otro comentario?

Decirles que en un abuso de esta Coordinación hemos traspasado las horas y eso ha sido en el sentido del interés que ustedes han mostrado por los temas y no es excusa.

Hemos traspasados los tiempos, nos falta un tema por desahogar con respecto a lo que se va a presentar más otros dos temas, uno que tiene que ver con los temas que agendan los partidos políticos que hasta el momento no hemos tenido ninguno y el otro tema que es el final, que es donde se da cuenta de los compromisos.

La pregunta es ¿consideran ustedes dar dos horas más para atender este compromiso o bien hacer un receso para posteriormente hacer el desahogo de los tres puntos que faltan? Ese sería el planteamiento.

Ahora bien, el día de mañana no podríamos reanudar porque ya están en la agenda los grupos, ¿el martes? El martes, Héctor, ¿cómo estamos para el martes? Este viernes, OK, les parece a las 11, ¿a las 11 les parece el viernes? ¿Sí? ¿A las 10?

El viernes continuamos a las 10 de la mañana para concluir con los tres puntos pendientes; bueno, así dijo Angélica. Perdón, ¿todos a las 11? A las 10.

Bueno, mayoría dice que a las 10; a las 10.

Muchas gracias.
Receso: 21:50

R E C E S O
Continuación: viernes 10 de junio, 10:20

Ing. Jesús Ojeda Luna: Muy buenos días. De conformidad con el artículo 31 párrafo cinco del Reglamento de Sesiones y Funcionamiento de las Comisiones, una vez concluido el receso declarado el pasado día 8 de junio se reanuda esta Sexta Reunión del Grupo de Trabajo de Verificación y Depuración del Padrón Electoral, siendo las 10:19 horas del día 10 de junio del 2011.

Para continuar la presente reunión solicito al Secretario verificar la asistencia.

Julio Rivero Antuna: Se encuentran presentes por el Partido Revolucionario Institucional, el ciudadano Jesús Justo López Domínguez. Por el Partido de la Revolución Democrática, el ciudadano Miguel Ángel Bermúdez Olguín. Por el Partido Verde Ecologista, la ciudadana Angélica Martínez Domínguez. Por Convergencia, se encuentra por esta ocasión el señor Daniel Neri Pérez. Y por el Partido Nueva Alianza, el maestro Rodolfo Romero Flores.

Esta es la asistencia en este momento para la reanudación de la Sexta Reunión Ordinaria de este Grupo, señor.

Ing. Jesús Ojeda Luna: Le solicito dar cuenta del siguiente punto del orden del día.

Julio Rivero Antuna: El siguiente punto del orden del día es el relativo al
7. Estudio de factibilidad respecto a la procedencia técnica y operativa de utilizar hasta diez huellas dactilares para la identificación ciudadana u otros biométricos.

Ing. Jesús Ojeda Luna: Al respecto, señora y señores representantes, les fue remitida con la documentación para este punto en específico la presentación de investigación de mercado y estudio de factibilidad, así como 67 documentos relativos al tema.

Le voy a ceder el uso de la palabra al ingeniero Daniel Pompa González, a efecto de darnos una breve presentación del tema.

Ing. Daniel Pompa González: Gracias. Buenos días a todos. Como referencia al material de este punto del orden del día y con base en los acuerdos de la anterior sesión de trabajo, se enviaron las versiones actualizadas de los documentos de investigación de mercado y de estudio de factibilidad que hemos llevado a cabo para dar sustento al desarrollo de Proyecto de Continuidad y Evolución de la Solución Integral de Identificación Multibiométrica.

Adicional a dicho material y para efectos de dar cuenta del mismo punto, se integró una presentación en Power Point, de la cual me referiré a continuación, resaltando los aspectos relevantes.

En primer lugar, mencionar que como parte de la etapa de planeación y organización del proyecto, el objetivo en particular del material y de lo que a cuenta a continuación voy a referir, pues son aspectos relevantes respecto a estos dos documentos.

En particular, de la investigación de mercado, resaltar que estos trabajos iniciaron a partir del mes de mayo de 2010, llevando a cabo las presentaciones con diferentes fabricantes y proveedores de soluciones biométricas.

Hacia los meses de julio y agosto, con base en las necesidades del Instituto, se llevaron a cabo solicitudes de información de mercado a dichos proveedores y durante los meses de octubre se recibieron las respuestas a estas solicitudes, identificándose entre otros los siguientes aspectos:

En primer lugar, pudimos corroborar que existen diversas soluciones de distintos fabricantes de este tipo de tecnologías. Asimismo, confirmamos que la tendencia de los sistemas civiles de identificación de uso de multibiométrica, consideran en la imagen facial el uso de diez huellas dactilares y, en algunos casos, la biometría de iris.

Asimismo, existen estudios de mercado y tecnologías biométricas de huella dactilar y facial, no obstante para el caso de los estudios de huella dactilar no existen actualizaciones a los estudios realizados por NIST en el 2003. Para la implementación de este tipo de soluciones a este nivel, se debe estimar un periodo de tiempo para su inicio de operaciones de hasta 16 meses. Este tema lo vamos a abordar con un poco de más detalle en las siguientes láminas.

Los proveedores, asimismo, tienen la capacidad de ofrecer soluciones mediante unos esquemas de comercialización, ya sea la adquisición como tal de la solución o a través de servicios de outsourcing.

Continuando con la parte de la investigación de mercado, a partir de este año y en los meses de febrero a abril se realizó un complemento a la investigación de mercado con el objetivo de complementar varios aspectos que se establecen en el estudio de factibilidad y ahí mencionar que se obtuvo información adicional respecto de ventajas de capturar y comparar más de dos huellas dactilares.

Asimismo resaltar que al aumentar la captación de huellas, se beneficia la calidad y la captación en la mejora y la precisión de los biométricos. También se confirmaron aspectos relacionados con estudios de mercados y estándares aplicables a ese tipo de tecnologías.

Por otra parte, pudimos corroborar que no existen algoritmos de comparación o motores de búsqueda para soluciones de gran magnitud y precisiones basadas en estándares. Estos algoritmos son propietarios de los diversos fabricantes. Por otro lado confirmamos el periodo de transición para la puesta en operación de una solución de este tipo, es aproximadamente entre nuevo y 12 meses.

Asimismo, se recomienda por parte de los fabricantes y participantes, derivado de la magnitud de la solución, contratos con una vigencia entre cuatro y cinco años. Otro aspecto significativo que podría mencionar es que hoy día la nueva generación de motores multibiométricos consideran las tres biometrías y que es posible irlas integrando gradualmente, esto, con la parte de huella, la parte de facial y la parte de iris.

Ahora bien, con respecto a la parte del estudio de factibilidad, hacia los meses de octubre, enero de 2011, se integraron los requerimientos, se procedió a la elaboración de este estudio de factibilidad, cuyo objetivo era definir diferentes escenarios en los ámbitos técnico-operativo y administrativo.

Asimismo se evaluaron y se obtuvo la factibilidad en términos de ventajas y desventajas, así como del costo-beneficio de cada uno de estos escenarios. En particular, para el estudio de factibilidad y como referí, estamos evaluando la parte de los escenarios técnico-operativo en dos ejes principalmente: La parte tecnológica y la parte de la capacidad de la solución.

En la parte tecnológica estamos evaluando distintos escenarios que parte de la parte de dos huellas, más imagen facial, dos huellas, más imagen, más de dos huellas y la imagen facial, y más de dos huellas e imagen facial, e iris.

Y en el eje de la capacidad de la SIM estamos atendiendo a dos vertientes. Por un lado, que refiere a la atención propia de la demanda de trámites ciudadanos que comúnmente se llevan a cabo en los distintos periodos de las distintas campañas y así mismo contar con una capacidad adicional para eventualmente y de confirmar y de confirmarse se puedan disponer de servicios a la sociedad.

Otro de los escenarios evaluados refiere a la parte de la comercialización y en estos esquemas estamos evaluando dos vertientes, que es por un lado, el eventualmente estimar un contrato de adquisición de la solución que en particular fue el esquema con el que se adquirió la solución en 2005, que está operando hoy día.

Y la otra tiene que ver el evaluar la parte de un servicio a través de un outsourcing, un esquema de outsourcing.

En lo que refiere a los escenarios de transición planteamos en este eje; por un lado, el optar por reutilizar la infraestructura de la solución y por otro lado hacer una renovación total de la solución. A través de las combinaciones correspondientes, los escenarios operativos derivan en seis escenarios principalmente, que vienen referidos a detalle en el documento del estudio de factibilidad y de ellos con base en las ventajas y desventajas establecidas y losa tributos en el ámbito técnico-operativo, económico-financiero, jurídico-normativo y político-electoral, se obtienen los resultados que vienen referidos en cuanto a la factibilidad y la parte de costo-beneficio.

En la lámina nueve del material que he comentado, se refiere la parte de los escenarios y gráficamente es una representación de los resultados de estas ponderaciones en el ámbito de beneficios en la parte de los costos, y aquí lo que apuntamos es que en particular para lo que es el escenario número cuatro.

Se considera una mejor relación costo-beneficio al contar con una solución que integre tanto la parte del reconocimiento a través de la imagen facial y la huella dactilar comparando más de dos huellas.

En lo que refiere a la parte de los escenarios de comercialización y transición, lo que identificamos es que un esquema que proporciona mayores ventajas en la contratación de los servicios es la parte de un servicio de outsourcing de identificación biométrica, donde la infraestructura tecnológica es propiedad del proveedor de servicios, y la operación se estaría planteando que se realice en las instalaciones del Instituto, con control del personal del Instituto.

Aquí mencionar que para el caso de la producción de la credencial es un esquema similar, en donde la parte del proveedor se derive en únicamente proporcionar los servicios, y que es un esquema similar el que estamos planteando para la parte de comparación biométrica.

Al final del material viene la estrategia de transición que ya hemos comentado en alguna de las reuniones previa, en donde establecemos en primer término lo que es el fin del contrato que está planteado para el 31 de julio de este año.

Asimismo, estamos proponiendo una extensión de ese mismo contrato por un periodo de siete meses, lo que nos da holgura para poder llevar a cabo tanto el proceso de licitación que estamos planteando concrete hacia el término del contrato actual.

Y con esto, dar el tiempo suficiente para que el nuevo proveedor dé la solución y pueda llevar a cabo el suministro, la instalación, configuración, y particularmente lo que refiere a los trabajos de vectorización de imágenes, que es un trabajo en el cual el proveedor, a partir de los insumos que proporciona el Instituto, en términos de las imágenes de huella y facial, haga ese proceso de vectorización, con base en el motor biométrico que proporcione, y que pueda operar a partir de la implementación de la misma.

Este periodo de suministro, instalación y vectorización, lo estamos estableciendo que parta del mes de agosto de 2011, hacia el mes de mayo de 2012, y a partir de esa conclusión de la vectorización y la instalación, empiece a operar la nueva solución.

La parte final de la lámina se refiere a dos líneas de tiempo que también hemos comentado que uno de los planteamientos es a partir del inicio de la CAE de este año, la factibilidad de que se pueda empezar a captar las diez huellas, contando con la actualización tecnológica de la infraestructura de los módulos, y que esta captación pueda ser efectiva a partir del mes de octubre.

Y la comparación de dos huellas seguiría teniéndose vigente, hasta en tanto hacia el mes de mayo de 2012, que ya tengamos operando la nueva solución, podamos tener factible la comparación de más de dos huellas.

En términos generales, esto es lo que refiere a esta estrategia de transición, y dicho documento está a su consideración.

Ing. Jesús Ortega Luna: Muchas gracias, ingeniero Daniel. Señoras y señores representantes, está a su consideración el documento presentado, ¿alguien desea hacer uso de la palabra en este punto?

Representante del PRD, Miguel Ángel Bermúdez: Voy a tratar de recordar. En el estudio de factibilidad que se nos entregó y es motivo del punto del orden del día.

Nosotros seguimos con la expectativa del tiempo que tendría que llevar captar ocho huellas o diez huellas, y el tipo de dispositivo del que estamos pensando, vamos a licitar.

Hasta donde entiendo, es un escáner de huella de cuatro dedos, no he escuchado, no he visto en algún otro documento que se esté pensando en otro tipo de escáner de huella, habiendo otros tantos tipos de modelos.

Sin embargo, en esta lógica de escáner de huella de cuatro dedos son tres los movimientos que tendríamos que estar haciendo en el esquema operativo, ya en modulo para efectos de poder captar las 10 huellas.

Y este asunto ha quedado soslayado, no ha sido revisado con la profundidad que nosotros esperamos y que sí impactan en esencia en nuestro esquema operativo.

Sólo estamos concentrándonos en la parte de la infraestructura tecnológica, en la capacidad que ésta va requerir, en la propia funcionalidad del sistema de multibiométricos, en la transmisión de la información.

Pero en la parte del impacto en módulo de los tiempos que va tener hacer estas tres tomas, comparadas con dos tomas únicamente y el beneficio que pudiera tener ocho huellas a las dos restantes, que son las de los pulgares, que en términos de lo que han venido presentando las empresas es ya muy mínima la diferencia entre ocho huellas y 10 huellas.

Quisiera que nos pudieran ustedes explicar un poco más cómo han estado pensando esta situación, no nada más sobre la base de que podría no tener mayor impacto, sí hay un impacto en el momento que tengo que poner los primeros cuatro dedos, luego los otros cuatro dedos, que esa ya es, de alguna manera, el tiempo que podríamos decir traemos actualmente en el propio módulo considerando, que nuestro escáner es nada más para una huella, pero que son precisamente dos movimientos, uno para la mano derecha y otro para la izquierda.

Tendremos que estar pensando, adicionalmente, que al momento de colocar las cuatro primeras huellas, se tiene que desplegar en pantalla para el operador del equipo tecnológico en módulo el estatus de la captura de esas cuatro huellas y esto va llevar también un tiempo adicional, para las primeras cuatro huellas, luego para las otras cuatro huellas, y adicional las otras dos huellas restantes.

Viéndolo en esta lógica del ciclo que se debe de cumplir, ¿han tenido oportunidad de precisar cuál va ser el tiempo que esto va a requerir en el propio módulo? Independientemente de lo que lleva la captura, independientemente de lo que va llevar, en su caso, que es otro tema que tengo que comentar, el tiempo de la comparación de las huellas cuando estamos hablando de módulos en línea.

Creo que eso debería ser parte también del estudio de factibilidad técnica, para efectos de que también podamos identificar, no nada más decir: “Vamos sobre las 10 huellas”. También comentamos, en su momento, y por qué no sobre ocho cuando el grado de precisión es comparado con el de 10 huellas, no es relevante.

Y en términos de operación podría sí ser relevante ocho a diez huellas; pero podría ser relevante, solamente es un dicho, como el mismo dicho que ustedes pueden sostener de las diez huellas.

¿En dónde podemos nosotros comprobar una aseveración respecto de la otra?

Representante de Nueva Alianza, Rodolfo Romero Flores: Hay varias dudas que nos surgen particularmente en relación a este tema. En efecto, como decía la representación del PRD, el periodo mediante el cual se tendría que implementar este tipo de soluciones, hablamos de que algunas alcanzarían un plazo de hasta 16 meses, finalmente.

Nos resulta interesante saber que, por ejemplo, menciona el ingeniero Pompa relacionado con la posibilidad de implementar las tres posibilidades de biometría, tanto lo que es huellas digitales, lo que es rostro, identificación de rostro y, particularmente, lectura de iris.

Hay una parte muy interesante porque, particularmente, se mencionaba que algunas de las empresas que finalmente podrían participar en este proceso de licitación muchas de ellas tendrían que recurrir a esquemas de outsourcing.

Y aquí es una parte que fundamentalmente nos preocupa. Si se tiene contemplado que en este esquema de outsourcing o en la administración, particularmente, de este tipo de recursos informáticos o soluciones, desde el punto de vista biométrico, si se tiene contemplado finalmente en este esquema los acuerdos de confidencialidad.

Porque una parte es el aspecto técnico operativo en la cual se ofrece la solución multibiométrica, la administración externa de estas herramientas o soluciones, pero finalmente ahí lo que está presente es un dato personal del ciudadano, del elector, que finalmente tiene que ser resguardado por el propio Instituto.

Aquí sí sería una parte muy importante, porque tendría que ir de la mano todo el aspecto técnico operativo, pero también en el aspecto legal, el resguardo de la información de carácter personal.

Por eso mencionaba algún ingeniero muy interesante: Los acuerdos de confidencialidad. Si se va ese esquema de outsourcing, esta es una parte que se tiene que garantizar; finalmente, porque reitero, lo que está en juego es un dato personal del ciudadano.

No sé si hayan contemplado más allá del acuerdo de confidencialidad, y esta es quizás una sugerencia, el elemento de documentos de seguridad. Cuando se habla de trasladar bases de datos, información de ciudadanos, siempre se recurre a un esquema de elaboración de documentos de seguridad que contemplan tres vertientes: aspecto técnico, aspecto organizacional y aspecto jurídico, que finalmente es lo que va a garantizar por parte de la institución hacia el ciudadano de que la información de carácter personal sea resguardada de manera íntegra y que exista el mecanismo legal para hacerlo.

Llama nuestra atención que la mayor parte de las empresas que participaron en este esquema y un poco la duda, ingeniero, ¿la mayor parte están certificadas por NIST; es decir, cuentan con esa certificación? Un poco el estándar.

La siguiente. El aspecto de pagos de licencia, porque no basta ir a una solución de este tipo de carácter biométrico y no contemplar a futuro, por ejemplo, el aspecto de renovación de licencias, todo el software aplicativo, todo el software customizado a medida que se va a generar.

Porque ya hubo una situación, por ejemplo, recuerdo el asunto de SAGEM, donde finalmente después de cierto tiempo se tenía que renovar la licencia; la licencia si mal no recuerdo, ingeniero, es extremadamente costosa la que al menos se tuvo que cubrir con la empresa SAGEM.

Sí contemplar esta parte de la renovación de licencias, porque es una parte que quizás no se contempla y más adelante brinca el asunto y se tiene que recurrir a nuevas licitaciones, porque en la primera finalmente no se contempló y es una parte muy importante; porque reitero, SAGEM creo que no cobró demasiado barato en el aspecto de la renovación de licencia y se tuvo que ir a un proceso licitatorio posterior cuando se debió de haber contemplado en la licitación inicial.

Otro aspecto muy importante, la mayor parte de estas soluciones biométricas que se ofrecen, ¿es en ambiente operativo Linux o Windows? Esto, en función también del pago de licencias, porque ir a una u otra opción nos lleva precisamente a aspectos eminentemente presupuestales.

El aspecto de Linux, muchos de ellos es software libre que no hay que pagar en cierto modo licencia, pero si vamos a ambientes operativos Windows, que finalmente devienen de estas soluciones biométricas, sí hay que contemplar también el pago de licencias correspondientes.

Digamos que estas son algunas dudas que tenemos en relación a lo que usted planteó y le agradeceríamos un poco su respuesta, ingeniero. Es cuanto.

Representante del PRI, Jesús Justo López Domínguez: A nosotros nos surgió una duda también de una participación. En la página cuatro dice que: “Existen estudios de mercados de tecnologías biométricas de huella dactilar y facial”. Pero dicen que: “no existen actualizaciones al estudio realizado por el NIST en el 2003”. O sea que esta es la última actualización que hay.

Preguntábamos en el otro grupo de trabajo sobre cuál eran las causas, que si no había una actualización, aquí están diciendo que no hay una actualización, pero las causas de no haber una actualización por parte de los, inclusive de las empresas, es por un, y esto quisiéramos que nos lo aclararan ustedes, es por causa de las propias empresas que proporcionan estos servicios para que no sepamos, como se mencionó en ese momento, o para que no sepan los que van a contratar esta solución, el avance que han tenido y les puedan vender cualquier cosa. Porque esto se quedó en el aire ese día.

O qué dicen los, voy a repetir mucho de lo que se dijo ya, o qué dicen los especialistas, qué dicen las universidades, qué dicen los que se dedican a esto y que no son parte de estas empresas, qué dicen ellos al respecto de la no actualización.

¿El avance ha sido significativo, no ha habido avances por eso no se ha hecho una actualización? Esto sería parte importante de los documentos que nos deben de presentar para aclararnos todas estas dudas que existen alrededor de estas tecnologías.

Ahora, de la página cinco, yo tengo una duda, no sé si esté bien fraseado ahí, dice que: “no existen algoritmos de comparación o motores de búsqueda para soluciones de gran magnitud precisión, basadas en los estándares”. Y dice que: “estos algoritmos son propietarios de los diversos…”, aquí la pregunta es si no existen algoritmos, ¿se refiere a algoritmos libres? ¿O sí existen esos algoritmos pero son propietarios de los fabricantes? ¿O nada más existen estos algoritmos para pequeños grupos para comparación de grupos no tan grandes? También quisiéramos que nos aclararan esto o si el fraseo deben aclararlo.

Ahora, respecto a los cuadros que están y a la gráfica que están en la página número nueve, dicen: “la factibilidad y que se la lleva, según los cuadrantes”, y ahí está, es el escenario seis.

Pero el escenario seis, según aquí la factibilidad es la mayor que hay según la ubicación donde está este escenario seis. El escenario seis tiene más de dos huellas, la imagen y el iris.

Y el escenario cinco, que es el que supuestamente va a prevalecer, o pudiera prevalecer, no me estoy yendo por él, pero es el que, más que nada por lo financiero, es el escenario cinco, queda abajo, hay también que aclararnos, está por arriba porque con todos estos tres elementos tendría mejores resultados ¿es en base a eso, o en base a qué está esta factibilidad?

Si nada más es en base a una factibilidad, que sería la técnica, pero no la financiera y no la jurídica, porque también ahí tenemos nuestras reservas, aquí también quisiéramos que nos aclararan esta ubicación de estos escenarios.

También se hicieron comentarios, y los volvería a hacer nuestro compañero de Nueva Alianza, sobre la confidencialidad de los datos, ¿por qué no nos explican? Tenemos entendido que no hay manera de ligar las minucias, o lo que se le proporciona al fabricante con los datos del Padrón.

Pero si en algún momento no existieran estos candados, más bien preguntar ¿en algún momento no han existido estos candados? O siguen siendo estos mismos candados que únicamente se les proporcionan las minucias; y debería de ser con un número o con un aleatorio que tuvieron ustedes para ligarlo a la base de datos, y que nadie más pudiera ligarlo con la base de datos de nombres, y con la base de datos de los biométricos.

Aquí también quisiéramos que nos aclararan, porque sí surgen dudas y sobre todo, si no son aclaradas, surge la duda como la planteó en su momento el ingeniero Florencio.

Nosotros estamos en el entendido de que sí hay candados, que lo único que se le proporciona en este caso a la empresa son las minucias, pero con un número que se liga a la base de datos del Padrón. Si esto sigue sucediendo así, o si ese es los candados de seguridad para que ellos, aunque tuvieran toda la base de datos, les fuera imposible ligarla con la base de datos del padrón electoral, con los nombres, domicilios.

O sea, que les sea imposible, que no haya posibilidad de que puedan hacer eso, aun teniendo ellos la base de datos. Quisiéramos que nos explicaran esto, por favor.

Ing. Daniel Pompa González: Tratando de agrupar los comentarios e inquietudes, en particular respecto a la inquietud del escáner de huellas, el tipo de escáner, confirmar que el tipo de escáner para la captación de las diez huellas, es un captor denominado 442, en donde en efecto, se consideran tres capturas para obtener las diez huellas, y que esto nos permita contar con una captura con una calidad eficiente.

En particular, respecto a la inquietud de la parte de los impactos que eventualmente esto tendría en la parte operativa propiamente en el esquema de operación de los módulos, hasta el momento lo que hemos podido corroborar a nivel de los tiempos que lleva a cabo esta captura, es más o menos un rango promedio, entre cuatro y cinco segundos, que es el tiempo que se toma para poder captar cada una de las tres tomas.

A reserva de poder hacer un análisis a lo mejor un poco más completo en el ámbito operativo, y con apoyo de la coordinación de operación en campo, estimamos que ese periodo de tiempo no resultaría en un impacto significativo para la parte del tiempo de atención, en relación al tiempo que hoy día toma el trámite.

Y que esto, a reserva de poder hacer un análisis más detallado, en conjunto, que pudiéramos tener elementos más precisos o indicadores que pudieran confirmar esta parte; respecto a la parte del beneficio de la comparación de más de dos huellas.

Con base en lo que también hemos presentado y refieren los benchmark y la investigación de mercado, y la información que nos han dado los propios fabricantes y proveedores de este tipo de tecnologías se corrobora que la parte de incrementar a una comparación de más de dos huellas incrementan la parte de disminuir los falsos negativos en la parte de la comparación y lo que deriva en una mayor precisión de los propios algoritmos y de las identificaciones que se arrojen a partir de esta tecnología.

En relación a los comentarios de la representación de Nueva Alianza, respecto de las tres posibilidades biométricas.

Ing. Jesús Ojeda Luna: Ingeniero, hay una moción. Por favor.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Qué bueno que se está comprometiendo a hacer un documento sobre el impacto en módulo de hacer tres tomas.

Nada más aclarar que yo nunca dije el beneficio de más de dos huellas, dije entre ocho y 10. Eso fue lo que dije; y si pudiera haber alguna nota en lo particular. Aquí tengo las escalas, lo mismo que han presentado las empresas y no es significativo, pero si hay alguna nota en lo particular que pudiera reforzar aún más la propuesta de la autoridad bienvenido.

Pero aclarar que nunca dije más de dos, simplemente dije entre ocho y 10.

Ing. Daniel Pompa González: Con relación a las dudas planteadas por la representación de Nueva Alianza y respecto a la posibilidad de las tres biometrías. Comentar que en particular, para efectos de los requerimientos que estamos estableciendo en el propio anexo técnico y ya lo habíamos comentado en alguna de las reuniones, como tal no estamos descartando el uso a un mediano plazo de la tecnología de iris. En particular lo que estamos estableciendo para los requerimientos de este nuevo contrato es de que el motor que propongan los fabricantes o los proveedores tengan la capacidad de poder integrar biometrías adicionales.

En particular ahora estamos planteando que iniciemos con la parte de la comparación, hasta 10 huellas, reforzar la parte de facial y eventualmente en un mediano plazo poder hacer la integración de la tecnología de iris, que en efecto, derivado de la parte de los estudios y demás es una tecnología que arroja muy buenos niveles de precisión equivalentes a la parte de 10 huellas.

No obstante, y que bueno, ya como lo hemos comentado, es una tecnología que creemos todavía no es una tecnología madura en su conjunto, al no tener referencias de soluciones de gran escala que es el caso de la del Instituto.

Por otro lado, en lo que refiere a la parte de los esquemas de outsourcing sí confirmar que estamos considerando el tema de la seguridad y de la parte de la confidencialidad.

Al igual y con base en la experiencia del contrato que tenemos o los contratos que se han celebrado con las empresas que han hecho la producción de la credencial, tomar en cuenta esos esquemas y controles de seguridad que se hacen para el intercambio de información con el proveedor de la información que el Instituto provee.

En este caso, para la parte de la solución multibiométrica comentar que el intercambio de información es a nivel de las imágenes, tanto de huella como de rostro. Estas imágenes no vienen atadas a un dato personal, vienen atadas a un identificador único y que mediante ese indicador es que se hace el intercambio de información con el proveedor.

El proveedor en ningún momento tiene la referencia de a qué ciudadano, a qué nombre del ciudadano corresponde tal huella o tal fotografía. Esa información la tenemos resguardada del lado de la base de datos de SIIRFE.

Y, únicamente, el intercambio se hace a partir de un identificador con el que se hace la transferencia de imágenes con el proveedor. Ahí sí conformar que es un esquema que desde este contrato que tenemos -corriendo hoy día- y que desde 2005 se celebró, lo tenemos establecido de esa forma.

Además de que en la parte del contrato se establecen, expresamente, diversas cláusulas que hacen referencia a la parte de la confidencialidad. Y a lo que tiene que atender el proveedor, respecto de la propia información.

Y al igual también mencionar que para este intercambio de información que tenemos previsto con el nuevo proveedor o, inclusive, con el esquema que estamos operando hoy día, son esquemas cerrados completamente a nivel de la red de comunicaciones que están interactuando de la solución de SIIRFE con el proveedor.

Son redes totalmente aisladas, que tienen todos los esquemas de seguridad, la parte de autenticación, la parte de definición de usuarios, contraseñas y demás; es información que es propia del SIIRFE y que nadie tiene acceso.

Respecto a la parte de los elementos, ya mencionaba la parte de estos elementos adicionales de seguridad que estamos considerando. Y en lo que refiere a los ambientes de operación, aquí mencionar que hay dependiendo de cada una de las soluciones los distintos proveedores, ofrecen soluciones basadas en Windows, basadas en Linux o la combinación de ambos.

En el caso, por ejemplo, de la solución que tenemos operando, la parte de AFIS, de la parte de rostro facial está basada en una plataforma Linux, y la parte de lo que refiere a la parte de AFIS está basada en AIX.

En esa parte, dado que no es interés del Instituto el que cierta solución propietaria opere en alguna u otra plataforma, derivado de que bajo este esquema que estamos planteando la parte de servicios, únicamente el proveedor nos va a entregar resultados sobre las comparaciones que le estemos requiriendo; y son resultados de calificaciones: hit, no hit o con qué porcentaje.

Esa información es la que eventualmente a través de la comunicación o las interfases que tenga SIIRFE, se van a tomar y se van a procesar a través ya de la plataforma de SIIRFE.

En ese sentido, y por la situación de que las empresas manejan sus soluciones propietarias; ellos determinan qué tipo de solución o qué tipo de plataforma es la más adecuada, para efecto de que los motores de búsqueda puedan alcanzar esos niveles de precisión, esas velocidades e inclusive de que estén albergados en una infraestructura tecnológica.

Lo más óptimo y que esto derive puede ser una ventaja competitiva entre los propios fabricantes.

Ing. Jesús Ojeda Luna: La moción es sobre de que está mal el fraseado; lo que dice el representante del PRI, con respecto a este punto.

Ing. Daniel Pompa González: La tercera viñeta establece: existen estudios de mercado de tecnologías biométricas de huella dactilar y facial, no obstante para el caso de los estudios para huella dactilar no existen actualizaciones al estudio realizado por el LIS.

Supongo que este es al punto al que se refiere.

Representante del PRI, Jesús Justo López Domínguez: No, el de la siguiente página.

Ing. Daniel Pompa González: OK. Existen algoritmos de comparación o motores de búsqueda para solución de gran magnitud y precisión basada en los estándares; sí, eso es correcto, perdón y me estaba confundiendo.

Más bien, el comentario es en el sentido de que existen soluciones biométricas de uso libre pero de una escala menor y que para efectos de una escala civil y de las magnitudes que tenemos en el Instituto, no existen soluciones estándares o libres que se pueden ocupar.

Son soluciones que los proveedores líderes en la industria de este tipo de tecnologías ponen a disposición, pero son soluciones propias.

Ing. Jesús Ojeda Luna: Quizás es ponerle el matiz ahí al documento.

Ing. Daniel Pompa González: Sí. Sobre la parte de los algoritmos propietarios, es lo que acabo de comentar.

Sobre la actualización de los benchmark o las investigaciones de mercado; en efecto, lo que hemos corroborado a nivel de NIST, que es el organismo que de alguna forma hace la regulación de estándares y demás, y del que lleva a cabo estos procesos de evaluación; esos procesos de evaluación parten de los líderes y de todas las soluciones que están disponibles en el mercado y llevan a cabo distintas pruebas.

Estas pruebas se llevan a cabo a partir de insumos estándares para todos los participantes y es con base en estas pruebas que delimitan sobre cuáles son las soluciones o motores que en el mercado tienen un mejor rango respecto a la identificación de fasos positivos, falsos negativos y que esto deriva en algoritmos de mayor o menos precisión.

Estos análisis lo hace este organismo y a la fecha no hallan alguna actualización que derive en otro análisis posterior a 2003 que nos dé una referencia más actualizada.

No obstante, en el informe de 2003 se establece que digamos los líderes o se confirma que las empresas líderes en el ramo, son las que tienen los mejores niveles o las mejores calificaciones a partir de estas pruebas y que estas empresas, como lo hemos comentado y que inclusive estuvieron participando en las investigaciones de mercado que convocamos, es la parte de NEC, la parte de Morpho y algunas otras.

En particular eso es lo que hemos podido corroborar. Es un hecho que por parte de algunos otros organismos hay algunos otros estudios, pero no identificamos que tengan la cobertura y alcance que ha tenido NIST con sus investigaciones, por lo que pueden resultar, hasta cierto punto, parciales y no necesariamente en el ámbito de lo que a través de los años ha estado evaluando NIST, es algo importante a considerar.

Ing. Jesús Ojeda Luna: Hay una moción, ingeniero, por favor. Justo López, por favor.

Representante del PRI, Jesús Justo López Domínguez: Disculpa. Está bien que sea lo último, que sea el ente especializado, pero ¿no crees que sea parcial que desde 2003 haya calificado a estas empresas como las mejores y no crees que haya otra empresa que haya surgido en este tiempo y que esté a la par de esas mismas empresas o que quizás las haya superado? Eso es lo que queremos también que nos aclaren.

Ing. Daniel Pompa González: Sí, es un hecho que de 2003 a la fecha ha habido avances tecnológicos significativos y que eso lo constatamos con las presentaciones y los materiales que nos dieron los propios fabricantes y que esto deriva en que los algoritmos tanto en la parte de rostro como de huella, han tenido una evolución a través de este tiempo.

Y lo que nosotros al tener esta información, al menos de 2003, sea nuestro piso de partida para establecer cuáles son los líderes en el mercado y que de ahí hacia adelante, podamos establecer requerimiento adicionales de precisión y demás.

Pero sí es un hecho que de 2003 a la fecha había un avance tecnológico en optimizar las tecnologías, en que los motores sean de mayores capacidades: más rápido y demás, y que eso devenga en una mayor precisión. Lo que quiero decir es que, no porque ciertas soluciones o los últimos motores no estén considerados en 2003, no quiere decir que no sean de mejores características.

Lo que al menos podemos establecer es que de estos que están calificados en el estándar, en los estudios de 2003 sería nuestro piso de partida.

Adicionalmente, sobre la parte de los escenarios y respecto a las gráficas que se establecen en el material, mencionaré lo siguiente:

En la lámina 9 que es donde viene la gráfica que estamos de alguna manera representando los resultados de la ponderación de los seis escenarios; en particular si nos vamos a la zona dos, el escenario seis es el que está con un mayor nivel de beneficio respecto del eje de las íes.

Y, por otro lado, en la parte del eje de las equis, refleja el mayor costo y así a su vez, si nos vamos hacia la izquierda de esta gráfica, en la zona uno, identificamos el escenario cuatro, que es el que referimos en la lámina, que representa hasta un cierto grado, un beneficio importante y un costo no tan elevado.

Es en esa lógica que armamos esta gráfica para que se viera en una sola imagen, cuál es la representación en este marco de ubicar la parte del beneficio y la parte de los costos.

Ahora bien, una de las dudas que se planteaba.

Ing. Jesús Ortega Luna: Perdón, ingeniero. Hay otra moción del maestro Rodolfo, de Nueva Alianza.

Representante de Nueva Alianza, Rodolfo Romero Flores: Creo que este cuadro que se nos presenta costo beneficio como una de las variables, tal vez sería prudente quizá generar una provisional, en donde en efecto, se coloca el escenario seis dentro de la zona dos.

Sería oportuno que dé una explicación a este cuadro que se nos presenta, usted ya me lo dio aquí en este momento, no se refleja quizás en las láminas. Pero hay una parte que quizás podría reflejarse también, el aspecto de capacidad de procesamiento y seguridad, porque también son aspectos que se tienen que tomar en cuenta.

Creo que si complementamos estos cuadrantes que se nos presentan, con capacidad de procesamiento, más seguridad. Creo que podría ser mucho más integral la información que se genera en cuanto a un posible escenario que cumpla todos estos extremos o estas variables.

Ing. Daniel Pompa González: Finalmente, también había una duda respecto a la parte del licenciamiento y sí es un tema en este tipo de soluciones, y que también depende de cada uno de los fabricantes como lo planteen.

En particular en relación al contrato que tenemos; bueno, que se celebró en 2005 y se amplió después y está vigente, deriva en un esquema de licenciamiento de número de registros que se albergan en la base de datos biométrica.

Esta proyección de ese volumen de licencias, parte o va relacionado directamente con una proyección de trámites que se vayan a estar integrando a lo largo del tiempo y a través de las distintas campañas.

Y que en particular, para efectos de la conclusión de este contrato, con el planteamiento de hacer una extensión de un 20 por ciento, en efecto también estamos considerando un incremento de licenciamiento para poder llegar a siete meses más, que no estaban previstos de inicio en el contrato que concluye en el mes de julio.

Son los comentarios que ahorita identifico, con respecto de las dudas que hasta el momento se han planteado.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Dividí mis comentarios para ir también dando oportunidad de:
En el estudio; bueno, lo que vendría siendo la estrategia integral de depuración al Padrón Electoral, que está multicitado en diferentes documentos, y es un gran referente del propio Consejo General del IFE este documento, y obra en la normatividad del Registro Federal de Electores.

Hay un apartado sobre la funcionalidad de multibiométricos, por ahí de la página 104 ó 103; es Biometría aplicada a la identificación y verificación el tema, y está dividido en dos subtemas, y hay una parte donde hablamos de evaluación y optimización del uso de biométricos.

Aquí dice: “al respecto, y con la finalidad de evaluar y optimizar su uso, se realizarán evaluaciones semestrales por parte de la DERFE, y las áreas de competencia correspondientes, para definir alternativas de mejora en el uso de las herramientas, así como analizar la posible instrumentación de mejoras a la solución integral de identificación multibiométrica, que permita sus actualizaciones y adecuaciones a los procesos de depuración que realice el Registro Federal Electoral”.

Esto, del 2006 a la fecha debió haber sido ejecutado, cada seis meses, ¿nos puede brindar el área correspondiente, cómo fue que cumplieron con este aspecto que mandata esta estrategia integral? Y, en su caso, ¿cuáles fueron esas posibles mejoras que se fueron identificando?

Porque excepto modernizar nuestro instrumento de captación de imagen facial, excepto 10 huellas dactilares, dar el salto cuantitativo y cualitativo de dos huellas a 10 huellas.

Excepto que esto obliga a adquirir un escáner diferente de huellas y que esto, a su vez, requiere modernizar la infraestructura tecnológica. Y excepto también que parte del impacto que se tuvo en módulo fue la identificación al inicio, con huella dactilar, pero que fue producto del órgano colegiado, no necesariamente lo visualizo producto de estas reuniones de evaluación semestrales que hayan tenido de carácter interno la DERFE.

Qué otros aspectos nos podrían comentar que en tantos semestres que han transcurrido en este momento podrían ser utilizados para definir cinco años de contratación de un servicio y si no estamos en condiciones de aportar algo novedoso a esta licitación, sí me parecería un retroceso.

Digo, ha habido avances tecnológicos pero que llegues a una licitación sin poder decir qué más quiero, aparte de lo que ya comenté, 10 huellas, bueno lo del ABIS porque va de manera integral la solicitud del servicio en multibiométricos, excepto el iris, evidentemente.

La adquisición de la toma de imágenes de los equipos. Eso ya nos habíamos tardado bastantes años, al 2006 ya traíamos cuestionamientos sobre seguir utilizando una cámara web.

En fin, ¿cómo podemos decir que vamos ir a una licitación que nos va a llevar a cinco años con una tecnología con una empresa y qué es exactamente lo que estamos o pretendemos pedir que nos va mantener actualizados en esos próximos cinco años?

Desconozco si en la licitación hay un compromiso con la empresa de que a partir de las propias investigaciones que la empresa tendrá para ir mejorando sus algoritmos, que es más que obvio que lo debe estar haciendo para seguir ofertando productos a diferentes instancias, a seguridad nacional de diferentes países y un montón de alternativas y estar en competencia con otras empresas, pues no sé si estamos en la lógica de que si hay una actualización sobre algoritmos.

Eso significaría, en una idea de outsourcing, que eso va tener un impacto directo hacia lo que nosotros ya habíamos contratado con ellos o nosotros nos vamos a quedar con una sola tecnología, con un solo algoritmo y ese es el que vamos a estar operando durante cinco años o si parte del outsourcing es que nos van a ir también actualizando toda esta tecnología.

En fin, esa es una parte que me preocupa de qué tanto hemos estado viendo de manera integral y esta visión que teníamos de largo alcance con el uso de multibiométricos.

De la misma manera hay un proyecto de evaluación de la infraestructura tecnológica para la captación de biométricos. Ése sí está, en cierta forma, en este momento revisándose y va ser motivo de una licitación.

Pero la otra, me preocupa más, porque ahora tiene que ver con qué han estado aportando las áreas en función precisamente de ya su experiencia al momento de estar haciendo uso de este tipo de tecnología.

Y hay uno en particular que nos ha importado desde hace tiempo y que no hemos visto cuál va a ser exactamente la definición de la autoridad en relación a esto.

También se hablaba de un proyecto de certificación de la solución integral de identificación multibiométrica.
Desde el 2006 a la fecha, definitivamente mi memoria debe estar fallando que no recuerdo que ustedes nos hayan presentado algún estudio.

Y ese estudio es muy sencillo, que este proyecto consista en la contratación de un tercero especialista en el tema que permita dar confianza en el uso de la tecnología adquirida o de las tecnologías adquiridas, y buscar oportunidades de mejora en el uso de las herramientas biométricas en los procesos y procedimientos de depuración del Padrón Electoral.

Este estudio de este tercer especialista debería estar sobre la mesa. Por eso digo, salvo que mi memoria definitivamente falle, y si me tienen que mandar y remitir a un documento que nos entregaron hace dos años, dos años y medio, lo de menos es irlo a buscar.

El problema es que para ir a una licitación, insisto, donde nos vamos a ir a cinco años de atar hacia una tecnología, que esta acción de contratar un tercer especialista para evaluar y poder definir si esta tecnología nos ha venido brindando las oportunidades y mejoras que sobre Depuración de Padrón Electoral identificábamos en su momento, o tratar también de orientar cuáles son precisamente esas nuevas tecnologías respecto a herramientas de biométricos que pudieran estar siendo ya motivo de ser consideradas.

Insisto, debería de ser parte del estudio de factibilidad, todo un antecedente del estudio de factibilidad, remitirse a ese estudio y poder tener esa confianza de la que se habla en el documento. No se ha dado y hasta la fecha no vemos que se esté dando ningún paso para allanar a nadie, para efectos de poder cumplir con esta necesidad que marcaba la estrategia de depuración.

En una estrategia de seis años, 2006-2012, y peor aún cuando estamos a días de que se va a publicar las bases de licitación. No tener este estudio, francamente nos lleva a publicar unas bases de licitación con incertidumbre.
Podríamos darle aquí toda la buena fe, toda la confianza del mundo, pero no haber cumplido algo que marcara una estrategia integral de depuración, sí nos lleva a decir: “algo nos está faltando y ojalá a la brevedad se corrija esa circunstancia”.

Representante del PVEM, Angélica Martínez Domínguez: Ya lo expresaron los compañeros de algunas inquietudes sobre este estudio de factibilidad que nos lleva, sin duda, a unas expectativas muy grandes. Sabemos que son elementos importantes para la cuestión de la depuración. Mi intervención sería en que las diez huellas que se pretenden captar iniciarían en octubre, la evolución de esa captación será muy lenta, sabemos que no todas esas huellas las vamos a tener.

Y mi pregunta sería, qué universo tenemos de la calidad de las huellas de los pulgares Porque se había hecho un trabajo inicialmente cuando empezaba con las cuestiones de las imágenes de captar o de escanear las huellas de los pulgares de los recibos, así como la vectorización de las imágenes, de las fotos, ese ejercicio nos fue llevando a que teníamos una cuestión de calidad un poco baja.

Sin embargo, ya posteriormente se fueron captando las imágenes y las fotos directamente con el ciudadano y fue cuando ya se imprimieron en las credenciales. Nos gustaría saber el universo que tenemos de las imágenes de los dedos pulgares, para saber posteriormente si esta herramienta que se va adquirir nos pueden llevar también a hacer ciertas comparaciones o qué alcance tendría el que comparáramos con las que ya captadas en módulo, con lo que ya se tiene trabajado en el CECyRD.

Ing. Daniel Pompa González: En particular, respecto a los puntos que se comentaron de la estrategia integral de depuración y en particular, respecto de integrar un informe que dé cuenta de las mejoras que se han tenido a lo largo de estos años con el uso de la tecnología biométrica, sí, comentar que estaremos integrando ese informe en términos de reportar cuáles han sido las mejoras respecto de las actualizaciones de la infraestructura que se han tenido, los ajustes de los algoritmos y umbrales que nos han permitido tener una mejor precisión.

La mejora en las imágenes que también se ha estado esto instrumentando, el cruce de huellas que un momento determinado se implementó para tener esa opción y la integración de los servicios que se han tenido el SIIRFE a lo largo de este tiempo, podremos integrar esa información sin problema.

Respecto a la parte la certificación de la solución; en efecto, no se han concretado los trabajos para poder tener esa figura externa que nos permita tener una valoración desde otro punto de vista y que a su vez proponga o pueda establecer ciertos mecanismos de mejora adicionales.

Esto, de igual forma, comentar que lo estaremos retomando para que a la brevedad podamos tener ya definido un esquema, un planteamiento y eventualmente implementarlo a la brevedad.

En lo que comentaba la representación del Partido Verde, no tengo ahora el dato a la mano de la solicitud de cuántos son los registros que tenemos identificados con los pulgares, pero igual podemos hacer una revisión de ese estadístico y eventualmente ver si pudiera ser factible que a partir de esta solución podamos hacer uso con esos motores que ya nos permiten hacer una comparación de más de dos huellas de este tipo de información.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Sí, pregunta, porque ya la aseveración ya la hice en el momento del comentario sobre un tercero, un especialista fuera de la institución que permita certificar y darnos confianza de la utilización de este tipo de soluciones. La pregunta es muy simple, No va a estar para antes de la licitación, verdad
Ing. Daniel Pompa González: En particular para efectos del inicio del proceso de licitación no lo creo factible que pueda estar.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Sí reaccionar a la total respuesta. Nos entristece que esto no vaya a ocurrir, insisto, pensando en que era parte de un compromiso de un documento de Estrategia integral de Depuración del Padrón Electoral, que ha sido eje rector de las tareas del Registro desde el 2006 hasta el 2012, así está considerado.

Es un parámetro identificado por todo mundo, por los consejeros, por los asesores, funcionarios y trabajadores, y los partidos políticos, tenemos por lo menos más de dos meses o dos meses que estamos insistiendo en este asunto de poder tener la visión externa, contratar a alguien para poder identificar cómo ven al Padrón Electoral.

Y cómo ven esta herramienta que tenemos, y qué innovaciones existen, o qué nuevas alternativas existen.

O sea, qué umbrales podríamos estar viendo no sólo centrándonos en la investigación de mercado que se realizó, que las empresas pueden decir muchas cosas, eso lo tenemos ya de total conocimiento y experiencia. Pero a veces se guardan otras, y en lo que se guardan es precisamente especialistas que conocen el tema, donde nos pueden dar alguna alternativa o alguna idea más clara de qué es exactamente lo que ya podemos estar requiriendo, y qué plataforma o en qué nueva ruta nos podemos estar incrustando.

A cinco años de que nos va a llevar la contratación con la nueva empresa, francamente ya estamos rebasados de la oportunidad de saber qué tanto nos vamos o no a comprometer o a casar con una sola tecnología, y si en verdad a estas empresas que van a concursar, les estamos pidiendo lo que necesitamos, o nos estamos quedando cortos, o nos está haciendo falta algo más.

De pronto, puedo identificar que ha habido conocimiento por parte de los trabajadores del Registro, del propio Daniel Pompa en la materia, un tema nuevo que ha permitido que muchos vayan haciéndose conocedores y vayan investigando, eso está bien. No digo que vamos a ir tanto a ciegas, pero sí podríamos a lo mejor estar en un terreno intuitivo, que podría haber sido corroborado, si hubiéramos tenido esta oportunidad de haber hecho una consulta, y que nos pudieran aportar esta visión que la propia estrategia de depuración marcaba.

Y lo marcaba yo entiendo que con toda oportunidad, para efectos de precisamente vamos a ir a una nueva licitación, lo menos que podríamos tener era también tener este análisis ya de manera oportuna, para poder tener certeza los partidos políticos de que la autoridad va a ir a una esfera de contratación que nos va a mantener al día, que esa es la preocupación que tenemos.

Qué tanto estamos adquiriendo tecnología anacrónica, o qué tanto tecnología media o qué tanto tecnología de punta, o un sistema que nos va a permitir no involucionar, sino por lo menos mantenernos en la pelea de aquí a cinco años, no lo sabemos.

No quisiera aquí necesariamente citar el famoso esquema de la cédula de identidad, pero la cédula de identidad está corriendo sobre una ruta de tecnología avanzada. Identifico que traen todavía problemas en la construcción de sus bases de datos. Problemas que ya nosotros ya no tenemos, precisamente nosotros sí vamos todavía un paso adelante de ellos. Pero cuando ellos ya logren corregir su base de datos, ya están pensando en la siguiente tecnología.

Y en ese momento esta eterna y angustiante, y absurda pelea entre credencial de elector y Cédula de Identidad, hasta este momento nosotros hemos dado una pelea bastante digna y la hemos logrado superar, hemos dado pasos significativos e importantes pero a la vuelta de la esquina seguramente ya nos están esperando para la revancha. Esa es la parte que me preocupa que no se haya podido tener en este momento.

El otro asunto que quería yo comentar es la parte del tiempo que va llevar la comparación de las imágenes y es precisamente con el tipo de tecnología que vamos o no a adquirir.

Se habla de 1:N en un tiempo aproximado de cuatro minutos pero sobre un porcentaje relativamente menor, si no mal recuerdo, salvo que ya lo encuentre aquí, es el 20 por ciento del universo, que podría ser comparado evidentemente en módulos en línea y el otro se va ir generando en bloques, el otro universo se va ir generando en bloques y entiendo ya tendría una ruta diferente, que es netamente en CECyRD y en posterior propuesta de lo que esto podría estar sucediendo.

Podemos ampliar el universo inicial de comparación de imágenes en módulo para que nuestra aspiración sea un 100 por ciento de los ciudadanos que se están acercando y están solicitando un trámite, y a la vez podemos pensar en reducir el tiempo de espera de respuesta que esta comparación de imágenes va tener en el momento en el que el ciudadano coloque sus huellas dactilares. Gracias.

Ing. Daniel Pompa González: En particular de lo que se comentaba, respecto de la parte de los tiempos en la comparación en un ámbito de un 1:N. Conformar que en particular, para lo que son los servicios que se van a estar requiriendo en este nuevo contrato, estamos estableciendo como tal que el 1:N pueda ser ejecutado desde el módulo, inclusive estamos requiriendo un tiempo para esta respuesta de un minuto.

No sentimos que esta parte pueda impactar con respecto a la operación que se tiene hoy-día en el módulo y que si bien el hacer este requerimiento está basado en lo que pudimos confirmar en estas sesiones de investigación de mercado, en donde los proveedores nos conformaron la factibilidad de poder, en base a nuestra base de datos y universo de registros hacer un 1:N de las dimensiones que estamos planteando a nivel de los módulos de atención ciudadana.

Creo que es algo importante y es una de las ventajas importantes, a partir de este nuevo contrato que vamos a tener operando en los módulos.
Representante del PRD, Miguel Ángel Bermúdez Olguín: Aclarar el dato; 40 por ciento es lo que se prevé en módulo en línea, horario de atención de 9:00 a 18:00 horas. Es lo que se informa aquí y el 60 por ciento en bench durante el resto del día; respuesta por búsqueda 4 minutos. Ese es el inconveniente que tenemos. Hay el 1:1 que es cuando inmediatamente identifica en base de datos locales, si no mal recuerdo; el 1: 1(en Padrón local) es cuando tenemos criterios de búsqueda, que es el que actualmente tenemos operando.

Ahí estamos al cien por ciento en módulos en línea y el tiempo de respuesta es un minuto. Entiendo que desafortunadamente si el criterio no prospera en determinado tiempo, simplemente se corre el registro a CECyRD y ya sigue otro procedimiento; y el 1:N, cuatro minutos; esa es la parte que nos interesa, que es hacia donde deberíamos de aspirar en esta nueva licitación.

La pregunta fue: eso es lo que va a estar de responsabilidad de la empresa, cuatro minutos de tiempo de respuesta o es el máximo o cómo lo está visualizando la autoridad requerirle a la empresa en las expectativas que esperamos de esta funcionalidad y en qué medida esto va a tener mejoras de tiempo.
No sé si los cuatro minutos están pensándose con las dos huellas dactilares, y ya cuando entre en operación diez huellas será menor tiempo, tal vez sería necesario que nos pudieran ampliar un poco más este aspecto en el propio documento del estudio de factibilidad.

Porque recordemos que el estudio de factibilidad es el eje rector de lo que esperamos esté incluido en las bases de licitación, más-menos. Pero se supone que nosotros aspiramos a determinados aspectos que el estudio de factibilidad también nos está indicando.

Sí quisiéramos que también la autoridad pudiera desarrollar más en este aspecto del tipo de servicios 1:N, ¿qué es lo que vamos a esperar y en qué momento lo vamos a esperar para que también tengamos identificado que hay ese compromiso por parte del prestador de servicio y que la autoridad va a estar pendiente de que esto va a ocurrir.

No se trata de tener la esfera mágica, pero sí se trata de que son aspectos tecnológicos que podemos tener claramente medidas, revisables, y si pudiéramos tener un acercamiento hacia tiempos para saber cuándo vamos a poder estar haciendo consulta 1:N del cien por ciento y que nos quedemos ahí, que no tengamos por qué usar 1:1; nuestra ruta ya de funcionamiento respecto a esta solución integral de multibiométricos. Eso es lo que me gustaría que pudieran identificarme y que se pudiera ampliar todavía más.

Ing. Daniel Pompa González: Respecto a esta última parte, estaríamos integrando información complementaria en la parte del estudio de factibilidad que dé cuenta sobre esta parte de los servicios; en particular la parte de los tiempos y la planeación que estamos visualizando para su instrumentación.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Para efecto de agotar todos los escenarios.

Si nos pudiera brindar el área correspondiente alguna nota técnica sobre por qué no; es que en su momento se comentó, particularmente la representación del PAN lo hizo, y me parece que ese es un momento adecuado para agotar todas las preocupaciones o intereses que todos teníamos: el estudio de factibilidad ya recoge la circunstancia del iris, y eso ya también ya nos da una idea muy clara de hacia dónde vamos y, en su caso, por qué no estamos en la ruta del iris en este momento.

No significa que no podamos estar posteriormente, aunque hay ahí algunos debates que tendríamos todavía que aclarar.

El aspecto del estudio de la palma de la mano, no necesariamente que se forme parte del estudio de factibilidad, pero que nos pudiera brindar el área una nota técnica del por qué no está en este momento involucrado como análisis.
Entiendo que no sólo es la palma, sino que también las huellas dactilares; ése es el sistema que captura las dos vertientes de la mano y sus ventajas y desventajas. Algo similar a lo que podría ser el estudio de factibilidad, nada más no involucrado en el cuerpo, sino que un poco por fuera en un estudio técnico de exactamente qué fue lo que las empresas comentaron y cuáles serían esas ventajas y desventajas. Gracias.

Ing. Jesús Ojeda Luna: Muchas gracias. Estaríamos comprometiendo esta nota, ingeniero. Ok, sí se compromete la nota de entregarla, ¿alguien más desea hacer uso de la palabra? No.

Le solicito al Secretario dar cuenta del siguiente punto del orden del día, por favor.

Julio Rivero Antuna: Claro que sí, señor. El siguiente punto en el orden del día es el relativo a
8. Los temas relacionados propuestos por los partidos políticos relacionados con el grupo de trabajo.

Ing. Jesús Ojeda Luna: No hemos tenido ningún tema; sin embargo, es el momento de poder vincularlos, si es que ustedes consideran poner algún tema para atenderse en la sesión.

Ya que no hay ningún tema, le solicito al señor Secretario, dé cuenta del siguiente punto del orden del día, por favor.

Julio Rivero Antuna: El siguiente punto el orden del día es el relativo a l
9. a lectura de la relación de solicitudes, derivadas de la reunión del grupo de trabajo celebradas los días 8 y 10 de junio del presente año.

Ing. Jesús Ojeda Luna: Muy bien; para dar cuenta de las solicitudes y poder desahogar este punto, les leo la información que tenemos hasta el momento registrada:
Por parte del Partido de la Revolución Democrática, entregar con antelación a la reunión del mes de julio en la cual se inscribe el punto, la información estadística de mortandad por grupos de edad, así como los resultados de ejercicios anteriores de mayores de 90 años.

Por parte del Partido Verde Ecologista, el Partido de la Revolución Democrática y el Partido Acción Nacional, se precise en el control de solicitudes el cumplimiento de cada una de ellas, incorporando medios de entrega y documentos que satisfagan dichas solicitudes.

El Partido Acción Nacional se presenta una propuesta de criterios para la asignación de recursos presupuestales para el acompañamiento de las representaciones partidistas ante la CNV en los trabajos de campo.

Acción Nacional también, se presente la propuesta de revisión de la situación registral de los ciudadanos que durante la Verificación Nacional Muestral 2011, no fueron localizados en su domicilio y/o no fueron reconocidos.

Es siguiente es de prácticamente todos los partidos, se incorporen en los documentos correspondientes las observaciones de los partidos políticos realizadas en el transcurso de la revisión del tema de la estrategia integral de depuración al Padrón Electoral.

Analizar la viabilidad de realizar una reunión extraordinaria del Grupo de Trabajo de Verificación y Depuración del Padrón Electoral para ajustar cada uno de los procedimientos que debe contener el documento de la estrategia integral.

La mayoría de los partidos también, se realicen las correcciones pertinentes a la información proporcionada sobre la eficacia y la eficiencia en el ejercicio 2009 y 2010, y se elabore el análisis para el ejercicio 2010-2011 de avisos, separando las modalidades de comunicación utilizadas.

La mayoría de los partidos que se realicen las adecuaciones a la propuesta de modificación a los lineamientos derivadas de las observaciones vertidas por las representaciones políticas respecto de avisos.

Acción Nacional, se realice el estudio técnico normativo de la concurrencia en un periodo específico de diversos programas enfocados al Proceso Electoral Federal y a aquellos correspondientes a los procesos electorales locales para establecer las modalidades de cancelación de trámites.

El Partido del Trabajo entrega a las representaciones partidistas, el acuerdo CG-304/2010, del 14 de septiembre de 2010; al Partido Verde Ecologista se entregó un informe estadístico del universo de registros ciudadanos candidatos a cancelación, que fueron revisados en los ejercicios 2009-2010 y 2010-2011, que cuenten con teléfono registrado en la base de datos del padrón electoral.

El Partido de la Revolución Democrática, que se realicen las adecuaciones a procedimientos suspendidos, derivadas de las observaciones vertidas por las representaciones políticas en su presentación.

Acción Nacional. Se incluye en el procedimiento de domicilios presuntamente irregulares o falsos, lo relativo al tratamiento de testigos y documentos falsos adicionalmente al análisis estadístico.

Se realicen las acciones necesarias para analizar los movimientos determinados con domicilio irregular, a efecto de establecer un patrón de comportamiento conforme a criterios establecidos, e iniciar un procedimiento de verificación.

Revolución Democrática. Se realiza el análisis de un máximo de 25 movimientos de una sección a otra sección de entidad diferente, del 9 de octubre, al último día de la campaña de actualización en periodos breves.

Revolucionario Institucional. Se realiza un análisis de los promedios acumulados entre municipios colindantes de diferentes entidades, del uno de octubre al último día de la campaña de actualización.

Verde Ecologista. Se informe acerca de los análisis jurídicos realizados para negar a un ciudadano la actualización en el padrón electoral al momento de tener la presunción de un ilícito.

Revolución Democrática y Nueva Alianza. Se realice una prueba a módulo de atención ciudadana sobre la medición del tiempo de operación en la captación de más de dos huellas.

Revolución Democrática. Integrar un informe sobre la evolución del uso de tecnologías biométricas en los trabajos del Registro Federal de Electores.

Nueva Alianza. Añadir en los escenarios de factibilidad en el cuadro de costo-beneficio, la variable de capacidad de procesamiento y seguridad.

Verde Ecologista. Con base en la experiencia en módulo de atención ciudadana y en el Centro de Cómputo y Resguardo Documental, entregar un informe sobre el alcance que se considera pudiera tenerse con las nuevas tecnologías susceptibles de integrarse al sistema de depuración.

Revolución Democrática. Elaborar una nota técnica respecto al estudio en la palma de la mano, señalando ventajas y desventajas.

Esos son los que tenemos. Sí, Miguel Ángel.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Primero, sobre lineamientos generales de depuración, en la idea de cómo los hemos estado tratando con los temas, yo lo que solicité es que nos avocáramos a la mesa correspondiente de lineamientos generales de depuración, para verlo en contexto de manera integral.

Ing. Jesús Ortega Luna: Parecido a la estrategia integral; ok, entonces lo tomamos como lo planteamos para la estrategia integral, ¿está bien?

Representante del PRD, Miguel Ángel Bermúdez Olguín: Y de la estrategia integral, pedí la parte de las observaciones que hemos hecho respecto a la aportación a los partidos políticos, pero que también se ha estado viendo de diferente manera esto de la estrategia integral.

Se presenta el documento como tal y el sistema ya no queda como que muy claro, aquí lo podemos ver, el punto tres; y a lo que fuimos al punto tres de estrategia integral fue al espacio o el apartado de pura capacitación; se va entendiendo porque ustedes van presentando el mismo documento y lo de capacitación. No entendería para qué presentar Estrategia de Depuración, y decir que hay actualizaciones y cuando uno ve el documento, resulta que no hay actualizaciones a los comentarios que ya se habían vertido con anterioridad.

Sobre el programa de ventajas por Suspensión de Derechos políticos electorales, hicimos varios, varios comentarios al documento, y hace falta una revisión puntual y una actualización al mismo, sobre algunas confusiones que el propio documento está generando.

Hay algunas contradicciones que deben ser perfectamente claras; lo que se comenta en su momento es una cosa; o sea, identifico y respeto ese interés, esa sensibilidad de poder hacer las cosas de manera diferente, pero cuando ve uno el documento, resulta que no es coincidente con el entusiasmo con el que se presentan las cosas.

Le reconozco al área de Depuración pero no necesariamente, cuando uno ve el documento, está reflejado. Quedaron en que van hacer una revisión integral de todo el documento para tratar de hacerlo coherente con lo que se pretende decir.

Sobre domicilios presuntamente irregulares, solamente una aportación, quiero hacerle una aportación a la representación del PRI. Tal vez tendríamos que ir recuperando el viejo análisis que teníamos de áreas vecinales específicas (AVE), que lo teníamos como todo un documento, como toda una estrategia, con toda una metodología y que se acerca más a lo que está planteando de las áreas colindantes.

A lo mejor habría que afinar porque hubo un momento en que asumíamos de Tijuana a Chiapas –digamos- porque hay intercambios en los flujos migratorios; pero bueno, fueron temas que en su momento ahí, de todas formas fueron considerados esos universos.

Pero que tal vez debería ser incluido, sí dentro de esta idea de domicilios presuntamente irregulares, dentro de todo este apartado de los lineamientos pero recuperando el viejo documento que teníamos de áreas vecinales específicas que a lo mejor puede ser precisamente lo que retome el interés de la representación del PRI.

Y por último, sobre el tema que acabamos de revisar de multibiométricos, no entendí bien, necesariamente lo que resumió el área.

Pero adicional a lo que comentó el área, te pedí en la parte operativa, en la medición del impacto operativo en módulo sobre la captación entre ocho y 10 huellas, que comentaron que sí tenían. Ese fue uno. Luego el otro es la evolución o cómo han revisado, o cómo han traducido el documento: “Estrategia integral de Depuración” a la luz de estas bases de licitación que vamos a tener.

Sí, porque ahí dice que iban hacer evaluaciones semestrales y queremos saber; en efecto, cómo fueron generándose estas evaluaciones semestrales y las áreas qué fueron aportando y en concreto en qué se va traducir en esta nueva licitación, qué es lo que le vamos a pedir a la empresa.

Ya quedó muy claro el asunto de invitar a un externo a hacer una revisión y nos pueda dar confianza del servicio que hemos estado desarrollando y potenciarles mejoras. Es desafortunado, pero bueno ya quedó aquí comentado.

Ahora bien, solicité esto de la palma, ya se fue Daniel, pero bueno, acá a ver si me pueden, a lo mejor me auto limite y la pregunta es muy simple.

Les dije, no necesariamente en el estudio de factibilidad pero ya estaba generando una respuesta que a lo mejor tenía que haber hecho primero, ¿podrían incluir la herramienta o la captura de la palma de la mano en el estudio de factibilidad?

O sea, ¿cuentan con la información necesaria como fue con el iris para poder establecer los escenarios correspondientes? Si no cuentan con eso, sí nos conformaríamos con una nota en paralelo pero me quedé más bien con la duda, debí habérselos preguntado, quisiera hacer la pregunta y ya que me lo digan.

Ing. Jesús Ojeda Luna: Bueno, anoté el compromiso, Miguel, como una nota técnica sobre la posibilidad de utilizar la palma de la mano y las huellas dactilares conjuntamente.

Representante del PRD, Miguel Ángel Bermúdez Olguín: No, no, está mal; ya traemos huellas dactilares, ya traemos iris, ya tenemos reconocimiento facial. La palma de las manos, hasta donde entiendo, también reconoce las huellas dactilares. Ya está involucrado en sí mismo, simplemente la nota técnica quedaría como está en la solicitud sobre ventajas y desventajas de la utilización de la captura de los rasgos de la mano, palma y huellas dactilares.

Mi pregunta es si nada más si puede o no ser parte del estudio de factibilidad para engrosarlo y sobre de eso ya me limito con lo de la nota técnica. Gracias.

Ing. Jesús Ojeda Luna: Muy bien, ¿sí tomaste nota? Justo López.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Pero hice una pregunta.

Ing. Jesús Ojeda Luna: Perdón, hay una pregunta, entonces; más bien sería la respuesta, ¿podrías contestar la pregunta?

Ing. Gregorio Matadamas Gómez: Entiendo que para eso se tendría que haber hecho el estudio de mercado sobre el uso de la palma de la mano, y en el estudio que se hizo no se incluyó este biométrico. Tendría que hacer la consulta con nosotros a la DITA para ver si es posible integrar en el estudio de factibilidad.

Ing. Jesús Ojeda Luna: Entonces, nada más te pediría que retroalimentaras el ingeniero Pompa sobre los comentarios que acaba de hacer Miguel Ángel Bermúdez, de la Revolución Democrática, a efecto de que los anexe a la nota que se llevó él como compromiso.

Representante del PRI, Jesús Justo López Domínguez: Primero, decir que solicitamos un grupo de trabajo extraordinario para tratar los temas de lineamientos de depuración, ya que se presentaron de manera dispersa, que sea integral esta presentación para que le podamos dar un análisis de esa manera.

Sobre la actualización del punto y el documento relativo a la Estrategia Integral para Depuración, mencionamos que de la reincorporación de registros por baja indebida, ahí se deberían de revisar los procedimientos, qué es lo que van, qué es lo que propone, cuáles serían las mejoras para este procedimiento que se dice, pero no, se dice que se va a hacer una revisión, pero no se dice hasta dónde va a llegar, qué es lo que van a hacer.

Ahí no hay ningún compromiso por parte de ustedes, no lo escuché.

Ahora, sobre el Registro Civil, preguntamos sobre el cumplimiento, ¿cómo le vamos a dar seguimiento para que sepamos que está cumpliendo el Registro Civil al cien por ciento entregando todas las notificaciones?

Ese es uno de los compromisos que me parece que sí debe de presentarse; ahora, sobre la formulación de avisos, también preguntamos, ¿cuál es la base de la cotización, cuál es la productividad? Es que me tengo que ir documento por documento, ese es el problema.

Sobre el documento de procedimiento para dar tratamiento a las notificaciones de suspensión. Ahí solicitamos que en base a la resolución de la Suprema Corte de Justicia se presentaran todas las adecuaciones que tendrían, que daba todo el procedimiento.

Ing. Jesús Ojeda Luna: Sí, eso es parte de eso, claro. Respecto a la Estrategia integral de Depuración, les pedí durante la sesión del grupo en el inicio, primero hacerles una entrega de lo que se incorporaría con respecto a sus comentarios y posteriormente a esa revisión durante el grupo, ya ahora sí irnos a una sesión extraordinaria para efectos ya de hacer las puntualizaciones.

En este sentido, les pediría lo mismo con los lineamientos. Como recordarán, habíamos hecho, cambiamos el esquema de trabajo primeramente que teníamos de lineamientos con base a un programa que habíamos hecho y se complementó para que cuando se tomara el punto también estuviéramos planteando los lineamientos.

Si les parece, para cuestiones de lineamientos les pediría lo mismo que para la estrategia integral de depuración, es decir, en la próxima reunión les presentamos el trabajo y de ahí, con respecto a sus observaciones y comentarios, estableceríamos la siguiente sesión extraordinaria para tomarlos ya ahora sí, para ver cómo observan ustedes la propuesta que hagamos y de todos modos enseguida haríamos el grupo extraordinario en ese sentido a efectos de darle mayor solidez a nuestra propuesta.

Y creo que con eso podríamos atender lo que pide la sesión extraordinaria.

La formulación de avisos. Nosotros estamos estableciendo un estudio, ya lo leí. Creo que estaríamos considerando esta parte que nos pregunta Justo dentro del mismo estudio para hacer la puntualización, dentro del mismo estudio que ya mencioné.

Es decir, está inherente esta parte de la base de la cotización y la productividad, debido a que es un análisis de costo-beneficio. Quedaría incluido dentro de esos temas y ya nada más las otras tres, estaríamos incorporando la otra parte.

Ing. Jesús Ojeda Luna: Recuperar el documento de Áreas Vecinales Específicas, aunque áreas vecinales específicas, hasta donde lo entiendo, era una verificación de registros ya en firme.
¿Perdón? Sí, por eso. Pero ya están; es decir, no son los que emigran; es decir, en esta parte estaríamos tomando los que emigran, los últimos movimientos; digo, es una metodología distinta y aquí lo que estaríamos planteando es cómo vamos a analizar con base en esa metodología esta incorporación del análisis que hagamos.

Así lo entendí, ¿está bien? Es decir, hagamos primero el análisis que plantea el PRI, en base a éstos y con base en la metodología ya existente de las áreas vecinales, estaríamos estableciendo la unificación o la fusión del procedimiento, ¿sería la idea?

Por favor, porque si no, sí me interesa que me quede claro.

Representante del PRD, Miguel Ángel Bermúdez Olguín: Está claro, lo que solicitó el PRI es completamente legítimo y es en lo inmediato porque va acompañado de otras solicitudes que también se hicieron. Adicional a eso, digo, ¿por qué no también vamos recuperando esa metodología de áreas vecinales específicas? Así tal cual, no es para ver si justifica o no justifica, sino recuperemos el documento, pongámoslo sobre la mesa y volvamos a revisar porque atiende a un universo completamente diferente al de cambios de domicilio presuntamente irregulares los criterios que ahora tenemos.

Ing. Jesús Ojeda Luna: OK. Así lo dejamos. Creo que quedó más claro.
¿Alguien más desea hacer algún comentario?

Siendo las 12 horas con 6 minutos, damos por concluida esta reunión. Muchas gracias a todos.
Término: 12:05

DOCUMENTACIÓN ENTREGADA:

1. informe sobre seguimiento de solicitudes del grupo de trabajo GTVDP
2. estrategia integral de Depuración del Padrón Electoral
3. Formulación de Avisos Ciudadanos, Previo a la Cancelación de Trámite
4. Programa de Bajas por Suspensión de Derechos
5. Verificación de Domicilios Presuntamente Irregulares.
6. Estudio de Factibilidad Respecto a la Procedencia Técnica y Operativa de utilizar hasta diez huellas dactilares para la identificación ciudadana u otros Biométricos
HOJA DE FIRMAS
	COORDINADOR
ING. JESÚS OJEDA LUNA

	SECRETARIO
C. JOSÉ JULIO RIVERO ÁNTUNA

	PARTIDO ACCIÓN NACIONAL
ING. FLORENCIO GONZÁLEZ NEGRETE(P)

	PARTIDO REVOLUCIONARIO INSTITUCIONAL

C. JESÚS JUSTO LÓPEZ DOMÍNGUEZ(S)

	PARTIDO DE LA REVOLUCIÓN DEMOCRÁTICA

C. MIGUEL ÁNGEL BERMÚDEZ OLGUÍN(S)

	PARTIDO DEL TRABAJO

C. ADALID MARTÍNEZ GÓMEZ (P)

	PARTIDO VERDE ECOLOGISTA DE MÉXICO
C. ANGÉLICA MARTÍNEZ DOMÍNGUEZ(S)
	PARTIDO CONVERGENCIA

C. DANIEL NERI PÉREZ(S)

	PARTIDO NUEVA ALIANZA

MTRO. RODOLFO ROMERO FLORES(S)

	

[image: image1.png]

GTVDP--O-006-080611

4
GTVDP--O-006-080611

