

113. Dirección Ejecutiva de Organización Electoral

Informe Anual 2013

Programa General

R002. Organización Electoral

Objetivo Operativo Anual:	113.01.001 Mejorar los Procesos de Almacenamiento de la Documentación y Materiales Electorales para el Proceso Electoral Federal 2014-2015.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Procesos de almacenamiento.	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe para mejorar los procesos de almacenamiento de la documentación y materiales electorales para el Proceso Electoral Federal 2014-2015.
Principales Acciones Realizadas:	<p>La evaluación comprendió los siguientes aspectos:</p> <ol style="list-style-type: none"> La búsqueda, selección y contratación del inmueble que se utilizó como Bodega Central. El acondicionamiento y equipamiento de la Bodega Central. La recepción de la documentación y los materiales electorales en la Bodega Central. La clasificación de la documentación y los materiales electorales en la Bodega Central. El almacenamiento de la documentación y los materiales electorales en la Bodega Central. La preparación de los envíos de la documentación y los materiales electorales en la Bodega Central. La carga de los vehículos que transportaron la documentación y los materiales electorales a los órganos desconcentrados. El Sistema de control de inventarios de la Bodega Central. <p>Se actualizó el Manual de Procedimientos de la Bodega Central de Organización Electoral para el PEF 2014-2015.</p> <p>Se elaboró el informe final incorporando las propuestas de mejora.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Reducir el periodo de búsqueda del inmueble que se ocupará como Bodega Central a 45 días. Capacitar al personal que laborará en la Bodega Central.

Objetivo Operativo Anual:	113.01.002 Mejorar el Programa de Distribución Nacional de la Documentación y los Materiales Electorales.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Evaluación de las rutas de distribución sin custodia militar	100%	100%
Evaluación de las rutas de distribución con custodia militar	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Diagnóstico del Cumplimiento del Programa Nacional de Distribución de la Documentación y los Materiales Electorales del Proceso Electoral Federal 2011-2012.
Principales Acciones Realizadas:	<p>Se elaboraron y revisaron los cuestionarios para los vocales de Organización Electoral (VOE) de las juntas locales y distritales ejecutivas, en donde se solicitaron sus comentarios y opiniones sobre el diseño de las rutas, la oportunidad en las entregas, los inconvenientes detectados, la calidad del servicio recibido y sus propuestas de mejora.</p> <p>Se aplicaron los cuestionarios de evaluación del Programa Nacional de Distribución implementado en el PEF 2011-2012, tanto en las juntas locales como en las distritales.</p> <p>Se llevó a cabo la validación de las respuestas de la base de datos de los cuestionarios aplicados en las JLE y JDE, y se realizó el análisis de las propuestas de mejora.</p> <p>Se elaboraron gráficas con los datos obtenidos de las bases de datos, así como las propuestas de mejora de los procesos de distribución, las cuales se utilizaron en la elaboración del informe final.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Emplear rangos de horario para la llegada de los vehículos a sus destinos en las tablas de tiempos y distancias y en los calendarios de los envíos. Limitar en las bases de la Licitación Pública Nacional de los transportes, la dimensión de las cajas secas de los vehículos. Diseñar un “centro de información” del seguimiento de los vehículos, tanto de los envíos custodiados como no custodiados.

Objetivo Operativo Anual:	113.01.003 Proponer mejoras en la custodia de la documentación electoral.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Etapas de custodia	100%	100%
Cuestionario para evaluación VOEL y VOED	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre la evaluación de la custodia durante el Proceso Electoral Federal 2011-2012.
Principales Acciones Realizadas:	<p>Se elaboraron los cuestionarios de evaluación de la custodia del PEF 2011-2012 para Bodega Central de la DEOE, Talleres Gráficos de México, Pachisa, distribución nacional y Voto de los Mexicanos Residentes en el Extranjero; dichos cuestionarios fueron aplicados tanto en Oficinas Centrales como en órganos desconcentrados.</p> <p>Se sistematizó, validó y analizó la información de los cuestionarios recibidos y se determinó la factibilidad de las propuestas de mejora para las etapas de custodia con miras al Proceso Electoral Federal 2014-2015.</p> <p>Se elaboró el informe final para proponer mejoras en la custodia de la Documentación Electoral.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Solicitar un inventario de los bienes factibles de volverse a utilizar en JDE y Oficinas Centrales, para el personal de custodia. Analizar la posibilidad de que el personal de custodia se retire de las JDE, 15 días después de la jornada electoral, sin implicar un costo mayor. Solicitar en oficinas centrales y en JDE un informe semanal de custodia. Enviar el convenio de colaboración con las SEDENA y SEMAR a los órganos desconcentrados, a fin de que conozcan los requerimientos del personal de custodia. Considerar en oficinas centrales el presupuesto para el equipamiento de todas las áreas en que se realice custodia por el Ejército.

Objetivo Operativo Anual:	113.01.004 Presentar mejoras en la calidad, cantidad y oportunidad durante el suministro de los recursos en los proyectos asignados a la Dirección.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Suministro a los proyectos de bienes y servicios	100%	100%
Cuestionario para evaluación VOEL y VOED	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre suministro de los recursos en los proyectos asignados a la Dirección de Estadística y Documentación Electoral.
Principales Acciones Realizadas:	<p>Se elaboró y aplicó un cuestionario para efectuar la evaluación del suministro de recursos de los proyectos implementados a nivel central, con la Dirección de Estadística y Documentación Electoral.</p> <p>En lo que hace al suministro de los recursos en los proyectos asignados a las juntas locales y distritales, se elaboró una propuesta de esquema de evaluación.</p> <p>Se sistematizaron, validaron y analizaron las respuestas y propuestas de recibidas.</p> <p>Se llevó a cabo el análisis del suministro de los bienes y servicios solicitados y entregados en el ejercicio fiscal 2012, en lo correspondiente a la Dirección de Estadística y Documentación Electoral.</p> <p>Se evaluaron las transferencias realizadas en el ejercicio fiscal 2012, entre partidas por proyecto.</p> <p>Se elaboró el informe de la actividad con el análisis de la evaluación y líneas de acción.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Especificar con mayor precisión los recursos que serán para órganos desconcentrados, indicando ya sea JLE o JDE. Considerar los tiempos del trámite para la solicitud de ministración. Notificar con oportunidad a los órganos desconcentrados de la cantidad de recursos, partidas, proyecto y forma de ejercer los recursos enviados. Elaborar un catálogo con las partidas utilizadas en los proyectos de la DEDE. Incluir recursos para contingencias. Elaborar un mecanismo para contratación de personal para los proyectos de la DEDE. Archivar expedientes de contratación de manera digital y no en papel.

Objetivo Operativo Anual:	113.02.001 Difundir datos estadísticos de utilidad para los estudiosos de los asuntos electorales o para el público en general.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Sistemas con información difundida	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe para difundir datos estadísticos de utilidad para los estudiosos de los asuntos electorales o para el público en general. <p>Con información del Proceso Electoral Federal de 2012:</p> <ul style="list-style-type: none"> Información sobre las casillas aprobadas por los consejos distritales e instaladas. Información relevante sobre los cómputos distritales. Información sobre el registro de observadores electorales. Información obtenida del sistema de registro de actas que sirvió para preparar las sesiones de cómputos. Información sobre los representantes de los partidos políticos que fueron registrados y de la asistencia registrada de los mismos, con base en las actas de escrutinio y cómputo.
Principales Acciones Realizadas:	<p>Se obtuvieron las bases de datos de los sistemas informáticos que opera la DEOE para el análisis de la información.</p> <p>Se revisó y analizó la información contenida en las bases de datos de los sistemas informáticos que opera la DEOE y se seleccionó aquella que es susceptible de dar a conocer al público.</p> <p>Se elaboró un listado de los reportes que conforman el proyecto de información a difundir de lo contenido en las bases de datos de los sistemas informáticos.</p> <p>Se elaboró la propuesta de ubicación para presentar los reportes generados a partir de la información obtenida de los sistemas informáticos que operó la DEOE durante el PEF 2011-2012.</p> <p>Se elaboraron 21 reportes y gráficas de los sistemas de: Observadores Electorales, Ubicación de Casillas, Registro de Representantes Generales y ante Casilla, Registro de Actas y Cómputos Distritales.</p> <p>Se generó la solicitud de publicación y se envió al área del que revisa y controla los contenidos de la página del Instituto para su atención.</p> <p>Fue difundida en la página Web del Instituto la información considerada más relevante y de utilidad para el público en general respecto a los sistemas utilizados por la DEOE en el PEF 2011-2012.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Considerar la publicación de bases de datos y no solo de reportes concentrados. Buscar el medio que permita informar a la ciudadanía de la publicación de información útil para ella.

Objetivo Operativo Anual:	113.02.002 Actualizar la información contenida en el Prontuario de Información Electoral, con los datos del PEF 2011-2012.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Temáticas actualizadas en el Prontuario Electoral	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre actualización de la información contenida en el Prontuario de Información Electoral, con los datos del PEF 2011-2012.
Principales Acciones Realizadas:	<p>Se elaboró el listado de temas y apartados que se actualizarán en el Prontuario.</p> <p>Se revisó el contenido de información de la última versión del Prontuario Electoral para depurar o incrementar sus contenidos.</p> <p>Se elaboraron las tablas correspondientes a las casillas instaladas en el PEF 2011-2012, (tipo de domicilio y tipo de casillas aprobadas por los consejos distritales en 2012).</p> <p>Se elaboraron las tablas estadísticas de los observadores electorales que participaron en el PEF 2011-2012.</p> <p>Se agregaron tablas con información de casillas recontadas durante el PEF 2011-2012.</p> <p>Se realizó la conversión de los archivos del Prontuario a formatos PDF para su publicación y consulta.</p> <p>Se evalúa el formato más conveniente para publicar los contenidos del Prontuario.</p> <p>Se incorporaron datos de género sobre temáticas que no estaban en las versiones anteriores de dicho documento.</p> <p>Fue difundida en la página del Instituto la información contenida en el prontuario, con los datos del PEF 2011-2012.</p>
Áreas Oportunidad:	<p>de</p> <ul style="list-style-type: none"> Buscar la publicación más oportuna de la información. Incorporar información de otras áreas. Explorar la posibilidad de hacer un documento acumulativo en todos sus temas.

Objetivo Operativo Anual:	113.02.003 Diseño e integración de un Banco de Datos que contenga información relevante de la DEDE
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Avance en la integración de banco de datos	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre diseño e integración de un banco de datos que contenga información relevante de la DEDE. Base de datos de solicitudes de transparencia
Principales Acciones Realizadas:	<p>Se obtuvo un listado de las solicitudes turnadas en 2013 por la Unidad Técnica de Servicios de Información y Documentación (UTSID), referentes a la información que maneja la DEOE.</p> <p>Se elaboró una estadística de la información más solicitada a la UTSID para contar con un listado de los temas a considerar en la elaboración de un banco de datos.</p> <p>Se actualizó información sobre representantes de partidos políticos, ubicación de casillas y observadores electorales acreditados para los procesos electorales federales.</p> <p>Se armó la estructura de carpetas que contiene las bases de datos del registro de representantes de partidos políticos a nivel casilla, y la asistencia de éstos a las mismas. Se estructuró lo correspondiente a las bases de datos de observadores electorales y de ubicación de casillas.</p> <p>Se presentó ante la Comisión de Organización Electoral la propuesta de publicación de bases de datos obtenidas de los sistemas que opera la DEOE en la RedIFE.</p> <p>Asimismo, se concluyó el esquema que permite organizar las bases de datos generadas por los sistemas de la DEOE en un servidor de la misma Dirección Ejecutiva. Adicionalmente, se obtuvo la estructura de las bases de datos de cada uno de los sistemas de la DEOE y la identificación geográfica que se utilizará para realizar las consultas que permitirán obtener diferentes niveles de agregación de las bases de datos.</p> <p>Se completó el identificador de las bases de datos y se inició la incorporación de las mismas a las consultas que permitirán obtener información en diferentes niveles de agregación.</p> <p>Se incluyeron todas las tablas en dos archivos *.mdb de Microsoft Access®, y se realizaron consultas para cada sistema de los mencionados.</p> <p>Se elaboró una guía para realizar las consultas por diferentes niveles de agregación y para cambiar los valores de acuerdo a la información que se solicite.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Automatizar la generación de reportes para facilitar la obtención de la información solicitada por transparencia. Considerar la utilización de bases de datos de los sistemas informáticos por otras áreas de la DEOE.

Objetivo Operativo Anual:	113.02.004 Evaluar la funcionalidad del Sistema de Consulta de las Elecciones Federales 2011-2012.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Cumplimiento de las etapas de la evaluación	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre propuestas de mejora a la funcionalidad del Sistema de Consulta de la Estadística de las Elecciones Federales 2011-2012. Diseño de las Pruebas de Evaluación del Sistema de Consulta de la Estadística de las Elecciones Federales 2011-2012.
Principales Acciones Realizadas:	<p>A partir de la información obtenida de: http://www.google.com.mx/intl/es/analytics/, se realizó un análisis preliminar sobre el uso del Sistema de Consulta de la Estadística de las Elecciones Federales 2011-2012, por parte de los usuarios, y con base en estos resultados se diseñaron las pruebas para la evaluación del sistema.</p> <p>Se preparó una encuesta para la evaluación de la calidad del Sistema de Consulta de la Estadística de las Elecciones Federales (SICEEF) 2011-2012, que será aplicada a los vocales de Organización Electoral locales y distritales.</p> <p>Asimismo, se analizaron 7,095 registros que recabaron las juntas locales y distritales sobre la entrega de los DVD para la difusión del Sistema de Consulta de la Estadística de las Elecciones Federales 2011-2012, de los cuales se depuraron y enviaron correos electrónicos a 4,948 usuarios con el propósito de invitarlos a realizar la evaluación de la funcionalidad.</p> <p>Por otra parte, se atendieron las dudas presentadas por 32 usuarios que respondieron la encuesta de funcionalidad y usabilidad del SICEEF 2011-2012.</p> <p>Se analizaron los resultados del Sistema de Consulta de la Estadística de las Elecciones Federales 2011-2012. De la evaluación realizada para determinar la calidad del SICEEF a partir de la encuesta en línea, se obtuvo una calificación de 85.98% y un nivel de satisfacción de 93.91%. A partir de ello, se valora la pertinencia de incluir las propuestas realizadas por los usuarios y determinar su conveniencia con base en el análisis realizado.</p> <p>Con la finalidad de incorporar una funcionalidad adicional al SICEEF, se generó una base de datos histórica a nivel municipal para Presidente de la República.</p> <p>Se realizó la búsqueda y clasificación por género de las Cámaras de Diputados y Senadores de los PEF 1991, 1994, 1997, 2000 y 2003. Derivado de lo anterior, se realizaron propuestas para presentar la conformación de la Cámara de Diputados, desde la perspectiva de los datos de género.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Incrementar la difusión del SICEEF 2012 con relación a 2013. Desarrollar el SICEEF 2012 para dispositivos móviles (<i>Smartphone</i> y <i>tablets</i>). Incorporar los resultados electorales locales a partir de 2014. Incrementar el tipo de información contextual que sea relevante al usuario. Incorporar mejoras al SICEEF 2012 para favorecer la interoperabilidad. Generar una estrategia de difusión a partir de las nuevas tecnologías.

Objetivo Operativo Anual:	113.02.005 Integrar cuestionarios solicitados por las áreas de la DEOE al Sistema de Cuestionarios de la RedIFE.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Índice de eficiencia en la integración de cuestionarios	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre la integración e incorporación de cuestionarios de la DEOE al sistema de cuestionarios v 3.0. Requerimientos sistema de cuestionarios
Principales Acciones Realizadas:	<p>Se incorporaron los cuestionarios requeridos por las distintas áreas de la DEOE y se dio seguimiento a su operación. De igual forma, se respaldaron las bases de datos correspondientes.</p> <p>Se generaron 49 direcciones electrónicas (ligas) en el Sistema de Cuestionarios para la evaluación de los sistemas informáticos operados por la DEOE y referentes a algunas actividades de la misma dirección, para ser respondidos por los órganos desconcentrados del Instituto.</p> <p>Se obtuvieron las bases de datos de los cuestionarios respondidos por las instancias correspondientes.</p> <p>Se entregaron las bases de datos a los responsables de cada cuestionario, para el análisis de la información.</p> <p>Se concluyó el informe sobre la integración e incorporación de cuestionarios de la DEOE al Sistema de Cuestionarios v 3.0.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Incentivar el uso del sistema de cuestionarios para la comunicación entre los órganos centrales y órganos desconcentrados. Incorporar este medio de comunicación a los órganos electorales locales.

Objetivo Operativo Anual:	113.02.006 Evaluar el Portal Elecciones en México.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Porcentaje de cumplimiento de las fases de evaluación	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Reporte del avance en la integración de información en el Portal.
Principales Acciones Realizadas:	<p>Se elaboró un reporte de los organismos electorales locales que no han incorporado información al Portal Elecciones en México de sus últimos procesos electorales.</p> <p>Se enviaron, para su integración en el Portal Elecciones en México, las bases de datos de las elecciones federales de 2012 en los siguientes niveles de agregación:</p> <p>A nivel distrital:</p> <ul style="list-style-type: none"> Presidente de los Estados Unidos Mexicanos. Diputados MR y Diputados RP. Senadores de MR y Senadores RP. <p>A nivel entidad federativa</p> <ul style="list-style-type: none"> Presidente de los Estados Unidos Mexicanos. Diputados MR y Diputados RP. Senadores de MR y Senadores RP. <p>A nivel casilla</p> <ul style="list-style-type: none"> Presidente de los Estados Unidos Mexicanos. Diputados MR y Diputados RP. Senadores de MR y Senadores RP. <p>Votación de los Mexicanos Residentes en el Extranjero</p> <ul style="list-style-type: none"> Presidente de los Estados Unidos Mexicanos (nivel distrito, entidad federativa y nacional). <p>Se probó el conjunto de modificaciones aplicadas por la UNICOM a la interfaz de carga de resultados del Portal.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Se hace necesario proponer modificaciones a la forma en que está estructurada la página de consulta de información en el Portal. Se requiere hacer una evaluación al funcionamiento general del Portal para optimizar su interacción con los usuarios.

Objetivo Operativo Anual:	113.02.007 Analizar información de otras dependencias, que sea susceptible de comparar y generar estadística útil para los ciudadanos y para el Instituto.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Reportes de análisis	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Bases de datos con los nombres y sexo de los integrantes de las Cámaras de Diputados y Senadores de 1991 a 2012, obtenidas de los documentos históricos del Congreso de la Unión.
Principales Acciones Realizadas:	<p>Se revisó la información contenida en las bibliotecas de la Cámara de Diputados y la de Senadores.</p> <p>Se ubicaron los documentos en los que se contenían las listas de los integrantes de cada una de las cámaras de 1991 a 2012, incluyendo el sexo de cada uno de ellos.</p> <p>Se generó una base de datos con los nombres y sexo de los integrantes de la Cámara de Diputados de 1991 a 2012. Lo mismo se hizo para la Cámara de Senadores.</p> <p>Se elaboraron gráficas de cada una de las conformaciones de las Cámaras de Diputados y Senadores y se colocaron en el SICEEF y en el Atlas de resultados electorales.</p> <p>Se elaboró el informe final de la actividad.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Existen bases de datos de otras dependencias que puede ser considerada para cruzar con resultados electorales federales.

Objetivo Operativo Anual:	113.03.001 Evaluar el funcionamiento del sistema informático de distribución de la documentación y materiales electorales.
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Desarrollo de etapas de evaluación	100%	100%
Atención a cuestionarios para la evaluación	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre evaluación del funcionamiento del sistema informático de distribución de la documentación y materiales electorales, ubicación de casillas y observadores electorales. Circular 025 y Anexo 1 de la misma. Lineamientos Sistemas DEOE VOE
Principales Acciones Realizadas:	<p>Se elaboraron y aplicaron cuestionarios para evaluar el funcionamiento del sistema de Distribución de la Documentación y Materiales Electorales. El propósito fue obtener propuestas de modificación o mejora para el sistema.</p> <p>Se integraron las bases de datos correspondientes y las respectivas propuestas de mejora, las cuales fueron analizadas para determinar la viabilidad de su implementación.</p> <p>Se recibieron los informes de las propuestas hechas por los vocales de organización electoral locales sobre el sistema informático.</p> <p>Se revisaron y depuraron las propuestas de modificación enviadas por los órganos desconcentrados del Instituto y se elaboró una primera versión de solicitudes de modificación al sistema.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Realizar la evaluación durante el proceso de operación de cada sistema. Recibir capacitación sobre esquemas de evaluación de sistemas informáticos.

Objetivo Operativo Anual:	113.03.002 Desarrollar el sistema de memorias del proceso electoral federal 2011-2012
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral 032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Avance en el desarrollo del sistema	100%	100%
Avance en la validación e integración de memorias	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre el desarrollo del sistema de consulta de las memorias del proceso electoral federal 2011-2012.
Principales Acciones Realizadas:	<p>Mediante la Circular No. 19 se remitió a las juntas ejecutivas locales la Guía para la elaboración de las Memorias del Proceso Electoral Federal 2011-2012 de las juntas locales y distritales ejecutivas. Posteriormente, las juntas locales remitieron la versión preliminar de los documentos, los cuales fueron revisados en Oficinas Centrales y se emitieron las observaciones pertinentes, tras de lo cual fueron devueltas las memorias a las juntas locales para su corrección.</p> <p>La remisión por parte de las juntas locales ejecutivas de las versiones finales de las memorias a las Subdirecciones de Circunscripción Plurinominal de la Dirección de Operación Regional ocurrió el 7 de octubre vía correo electrónico.</p> <p>Se colocaron marcadores a los archivos *.pdf de las 332 memorias elaboradas por las juntas ejecutivas locales y distritales. Se elaboraron los índices de contenido, ligando el título de los capítulos a la página en la que se desarrolla el tema completo.</p> <p>Se incorporaron los 332 archivos de las memorias al sistema que presenta el contenido de las mismas. Se elaboró una presentación en <i>Flash</i> para la entrada del sistema de las memorias. Se generó un disco compacto de instalación y la versión Web destinada a la página electrónica del Instituto.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Capacitación en el diseño, desarrollo y estructura de páginas web. Capacitación en el uso de herramientas para elaboración de las ligas en los documentos. Trabajo de archivos desde las juntas ejecutivas.

Objetivo Operativo Anual:	113.03.003 Evaluar el funcionamiento del sistema informático de representantes de los partidos políticos generales y ante casillas, de Registro de Actas y de Cómputos Distritales
Subprogramas que participan:	031 - Dirección de Estadística y Documentación Electoral

Indicadores	Meta Anual	
	Programada	Realizada
Desarrollo de etapas de evaluación	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre la evaluación del funcionamiento de los sistemas informáticos de representantes de los partidos políticos generales y ante casillas, de Registro de Actas y de Cómputos Distritales. Documento de matriz de requerimientos del Sistema de Registro de Actas. Documento de matriz de requerimientos del Sistema de RPPG y ante Casillas.
Principales Acciones Realizadas:	<p>Se solicitó a la UNICOM el acceso a los servidores de pruebas para los Sistemas de Representantes de Partidos Políticos Generales y ante Casillas, Registro de Actas y de Cómputos Distritales en sus diferentes versiones. Lo anterior, con el objeto de obtener las pantallas utilizadas en las versiones 2012.</p> <p>Se elaboraron cuestionarios para evaluar los Sistemas de Representantes de Partidos Políticos Generales y ante Casillas, Registro de Actas y de Cómputos Distritales.</p> <p>Se aplicó el cuestionario y se elaboró un cuadro de control para la recepción de propuestas y documentos respecto de los Sistemas de Representantes de Partidos Políticos Generales y ante Casillas, Registro de Actas y de Cómputos Distritales. Se elaboró el modelo de estructura de base de datos para integrar la información recibida en los cuestionarios de evaluación. Se analizó la información recibida por medio de los cuestionarios y que fue vertida por los órganos desconcentrados del Instituto. Se integró un documento con las propuestas viables de requerimientos para los sistemas mencionados con anterioridad. Con la información obtenida de las bases de datos se generaron los documentos de requerimientos iniciales para los Sistemas de Representantes de Partidos Políticos, Registro de Actas y de Cómputos Distritales.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Recibir capacitación sobre esquemas de evaluación de sistemas informáticos. Realizar la evaluación durante el proceso de operación de cada sistema.

Objetivo Operativo Anual:	113.04.001 Mejorar la calidad de la información generada por los órganos desconcentrados (actas)
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Actas con cumplimiento de los nuevos criterios	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> • Informes nacionales mensuales sobre el seguimiento a la celebración de sesiones de juntas ejecutivas locales y distritales, así como la incorporación de datos dentro del Sistema de Sesiones de Junta Ejecutiva de la RedIFE. • Reportes mensuales del Sistema de Sesiones de Junta Ejecutiva de la RedIFE <i>Concentrado Nacional: Conclusión de las Sesiones de Junta</i>. • Reportes mensuales <i>sobre el cumplimiento en la elaboración de actas de las sesiones de Juntas Locales y Distritales y demás documentos así como su incorporación al Sistema de Sesiones de Juntas de la RedIFE, 2013.</i>
Principales Acciones Realizadas:	<p>Con los <i>Lineamientos para la Elaboración de Actas y Documentos Generados en las Sesiones de Juntas Locales y Distritales</i>, remitidos a los órganos desconcentrados el mes de abril de 2013, se estableció que, como mecanismo de revisión por parte de la Dirección de Operación Regional (DOR), se remitiría mensualmente a las juntas locales el formato denominado "Reporte sobre el cumplimiento en la elaboración de actas de las sesiones de Juntas Locales y Distritales y demás documentos, así como su incorporación al Sistema de Sesiones de Juntas de la RedIFE", información que habría de tener su respaldo en el Sistema de Sesiones de Junta de la RedIFE.</p> <p>En este sentido, durante el periodo comprendido de mayo a diciembre del 2013, una vez que la DOR remitió el reporte referido, las juntas ejecutivas locales y distritales procedieron a realizar las modificaciones y/o correcciones correspondientes, subsanando la inconsistencia o error de manera inmediata.</p> <p>Derivado de lo anterior, la DOR elaboró informes mensuales nacionales que dieron cuenta de estas actividades, con especial énfasis en la incorporación debida y oportuna de archivos electrónicos en el sistema de la RedIFE respectivo, detallando las juntas que lo hicieron en tiempo y forma, así como aquellas que lo hicieron fuera del plazo o con alguna inconsistencia.</p> <p>Finalmente, los resultados se tradujeron en que los órganos delegacionales y subdelegacionales mejoraron los contenidos de las actas y los informes; así como, los tiempos de incorporación en el Sistema de Sesiones de Junta de la convocatoria, orden del día, proyectos de actas y actas, además de los datos relativos a la fecha, hora del inicio y término y asuntos relevantes de las sesiones.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> • Revisión y ajustes de diversos temas de los <i>Lineamientos para la Elaboración de Actas y Documentos Generados en las Sesiones de Juntas Locales y Distritales</i>. • Adición y mejora de los ejemplos (Anexos) de apoyo a los Lineamientos. • Mejora y simplificación del instrumento de revisión a la incorporación y captura de datos en el Sistema de Sesiones de Juntas de la RedIFE. • Reducción de los periodos de entrega de los informes nacionales mensuales.

Objetivo Operativo Anual:	113.04.002 Mejorar la calidad de la información generada por los órganos desconcentrados (informes)
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Informes sobre Integración y Funcionamiento de las juntas ejecutivas locales y distritales con cumplimiento de los nuevos lineamientos	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Doce (12) Informes mensuales a nivel nacional sobre la integración y funcionamiento de las juntas ejecutivas locales y distritales.
Principales Acciones Realizadas:	<p>Se elaboraron los Lineamientos para la realización de los Informes de Integración y Funcionamiento de las juntas locales y distritales ejecutivas.</p> <p>Se envió a las juntas locales ejecutivas la Circular DEOE/014/2013, remitida el 12 de marzo de 2013 conjuntamente con los lineamientos.</p> <p>Se recibieron, validaron, analizaron y procesaron los 12 informes mensuales de cada una de las juntas locales ejecutivas.</p> <p>Se elaboraron los 12 informes mensuales de cada una de las Subdirecciones de Circunscripción Plurinominal de la integración y funcionamiento de las juntas ejecutivas locales y distritales correspondientes.</p> <p>También se elaboraron los 12 informes nacionales de integración y funcionamiento de las juntas ejecutivas locales y distritales.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Mejoras en los procedimientos y formatos para obtener la información que permita una mayor certeza y transparencia en los informes nacionales que se elaboren.

Objetivo Operativo Anual:	113.04.003 Mejorar la calidad de la información generada por los órganos desconcentrados (Situación legal y contractual)
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Informe sobre la situación legal, contractual y de funcionalidad de los inmuebles de las juntas locales y distritales ejecutivas	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Tres informes nacionales sobre la situación legal y contractual de los inmuebles de las juntas ejecutivas locales y distritales.
Principales Acciones Realizadas:	<p>La Dirección Ejecutiva de Organización Electoral emitió la circular No. 013, de fecha 12 de marzo en la que se solicitó a las Juntas Ejecutivas, remitir el formato "Situación legal, contractual y de funcionalidad de los inmuebles que ocupan los órganos desconcentrados del Instituto".</p> <p>Con fechas del 27 de marzo, 25 de julio y 25 de noviembre de 2013, las entidades federativas remitieron un informe sobre la situación legal, contractual y de funcionalidad de los inmuebles.</p> <p>Una vez que se contó con datos precisos sobre las características de ocupación y funcionalidad de cada uno de los inmuebles, para garantizar su ocupación durante 2013, se elaboraron tres informes nacionales sobre el número de inmuebles, uso, modalidad en la ocupación, montos ejercidos por concepto de arrendamiento y mantenimiento, fechas de vencimiento y periodicidad de los contratos, así como identificar los posibles cambios de domicilio y aquellos inmuebles de atención prioritaria por sus condiciones estructurales o de funcionalidad.</p>
Áreas de Oportunidad:	El resultado de los informes permite al Instituto contar con un diagnóstico objetivo y actualizado de las condiciones de los inmuebles que ocupan las 332 juntas ejecutivas en el territorio nacional e identificar aquellos que requieren una atención prioritaria por problemas de funcionalidad, espacio, inseguridad u otro que hacen necesario realizar un cambio de domicilio, particularmente con miras al funcionamiento de los órganos desconcentrados para el Proceso Electoral Federal 2014-2015.

Objetivo Operativo Anual:	113.04.004 Mejorar la calidad de la información generada por los órganos desconcentrados (Memorias PEF 2011-2012)
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Memorias del Proceso Electoral Federal 2011-2012 de juntas locales y distritales ejecutivas	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> 32 Memorias del Proceso Electoral Federal 2011-2012 de juntas locales ejecutivas y 300 Memorias del Proceso Electoral Federal 2011-2012 de juntas distritales ejecutivas.
Principales Acciones Realizadas:	<p>Mediante la Circular No. 19 se remitió a las juntas ejecutivas locales la <i>Guía para la elaboración de las Memorias del Proceso Electoral Federal 2011-2012 de las juntas locales y distritales ejecutivas</i>. Posteriormente, las juntas locales remitieron la versión preliminar de los documentos, los cuales fueron revisados en Oficinas Centrales y se emitieron las observaciones pertinentes, tras de lo cual fueron devueltas las memorias a las juntas locales para su corrección.</p> <p>La remisión por parte de las juntas locales ejecutivas de las versiones finales de las memorias a la Dirección de Operación Regional ocurrió el 7 de octubre vía correo electrónico. La Dirección de Operación Regional concentró las 332 memorias a nivel nacional y la entrega de los citados documentos se efectuó en medio magnético a la Dirección de Estadística y Documentación Electoral el 17 de octubre de 2013, dando por concluida la actividad.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Homologación en la Guía que contiene los apartados de Lineamientos, Contenido y Criterios para su desarrollo, con las Direcciones Ejecutivas y Unidades Técnicas que participan en la elaboración de las memorias, para determinar criterios de redacción y elaboración de formatos homogéneos, así como el procedimiento para su revisión final.

Objetivo Operativo Anual:	113.04.005 Mejorar la calidad de la información generada por los órganos desconcentrados (Rasgos Relevantes)
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Rasgos relevantes en materia de organización electoral de la cartografía digitalizada actualizados	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe Nacional de Actualización de Rasgos Relevantes en materia de organización electoral.
Principales Acciones Realizadas:	<p>Primera etapa:</p> <ul style="list-style-type: none"> Circular No. DEOE/DERFE/001/2013 de 27 de septiembre, remitida a las juntas locales conteniendo: un procedimiento para identificar los rasgos relevantes en materia de organización electoral, una base de datos en <i>Excel</i> y el Catálogo Cartográfico AC10 actualizado a nivel manzana. Seguimiento y apoyo a las juntas ejecutivas para resolver problemas de tipo técnico y asesoría de llenado de requisitado de base de datos. Recepción y validación de los 32 informes de las juntas locales ejecutivas. Recepción, validación e integración de las 32 bases de datos en <i>Excel</i> elaboradas por las juntas locales ejecutivas para la base nacional. Remisión a la DERFE de la base de datos en <i>Excel</i> consolidada para su actualización en el Portal de Servicios Cartográficos. <p>Segunda etapa:</p> <ul style="list-style-type: none"> Circular DEOE/DERFE/002/2013 de 20 de noviembre, remitida a las juntas ejecutivas locales acompañada del <i>Manual de Usuario del Portal de Servicios Cartográficos</i>. Seguimiento y apoyo a las juntas ejecutivas para resolver problemas de tipo técnico y de procedimiento en el Portal de Servicios Cartográficos, en coordinación con la DERFE. Monitoreo al cumplimiento de la actualización de los rasgos relevantes en el portal. Recepción de los 300 reportes finales emitidos por el portal, validados por los vocales ejecutivos, de Organización Electoral y del Registro Federal de Electores de las juntas distritales ejecutivas. Elaboración del <i>Informe Nacional de la Actualización a los Rasgos Relevantes en Materia de Organización Electoral</i> en la Cartografía Digitalizada en el Portal de Servicios Cartográficos.
Áreas de Oportunidad:	<ul style="list-style-type: none"> Implementar un instrumento de evaluación que permita conocer las propuestas por parte de los VOE de las juntas ejecutivas, para mejorar el proceso de revisión y actualización de los rasgos relevantes en el Portal de Servicios Cartográficos. Involucrar a los órganos electorales locales en la actualización de rasgos relevantes en materia de organización electoral. Analizar la viabilidad de incorporar como rasgo relevante a las mamparas y bastidores de uso común al Portal de Servicios Cartográficos.

Objetivo Operativo Anual:	113.04.006 Mejorar la calidad de la información generada por los órganos desconcentrados (Visitas de supervisión).
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Informe sobre las visitas de supervisión que efectuaron las juntas locales a las juntas distritales ejecutivas	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Informe sobre las visitas de supervisión que efectuaron las juntas locales a las juntas distritales ejecutivas.
Principales Acciones Realizadas:	<p>A través de la Circular 020 de la DEOE el 15 de abril se remitieron a los órganos desconcentrados los <i>Lineamientos para las visitas de supervisión de las Juntas Locales Ejecutivas a las Juntas Distritales Ejecutivas</i>, que establecen las directrices para la realización de 2 visitas de supervisión. La primera, en el período comprendido del 18 de abril al 31 de mayo y la segunda entre el día 1 de octubre y el 15 de noviembre. Se enviaron también anexos con los esquemas de supervisión y una Guía para la elaboración del Informe.</p> <p>Con la información recibida de las 32 juntas locales de las dos visitas realizadas se elaboró el Informe Nacional en diciembre.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Considerar la visita de los vocales de las juntas locales para atender datos relativos a la situación legal y contractual de los inmuebles que ocupan las juntas ejecutivas con miras al próximo Proceso Electoral Federal.

Objetivo Operativo Anual:	113.05.001 Mejorar el contenido de la Carpeta Básica Distrital
Subprogramas que participan:	032 - Dirección de Operación Regional

Indicadores	Meta Anual	
	Programada	Realizada
Carpeta de Información Básica Distrital con cumplimiento de los nuevos lineamientos	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> 300 Carpetas Básicas de Información Distrital de las juntas distritales ejecutivas.
Principales Acciones Realizadas:	<p>A través de la Circular 026 de la DEOE se remitieron a los órganos desconcentrados los <i>Lineamientos para la actualización de la Carpeta de Información Básica Distrital</i>, que establecen las directrices para uniformar la estructura de los documentos distritales. En dicho instrumento se abordan 21 temas que cubren los aspectos más relevantes que en materia de Organización Electoral realizan las juntas ejecutivas, y se presenta información histórica por medio de cuadros y gráficas.</p> <p>Dentro de los principales temas que concentra la carpeta se encuentran los siguientes: casillas electorales, representantes de partidos políticos, observadores electorales, CAE, e información de la jornada electoral.</p> <p>El 16 de agosto las juntas locales ejecutivas remitieron a Oficinas Centrales la primera versión de los documentos, derivado de lo cual se les enviaron observaciones de regreso. El 21 de octubre dichos órganos remitieron los archivos de las carpetas corregidas, y en noviembre se solicitaron algunas correcciones más. Ya en diciembre se recibieron las versiones finales de las 300 Carpetas de Información Básica Distrital de las 32 entidades federativas.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Establecer criterios más precisos en los lineamientos y mejorar el diseño de la Carpeta.

Objetivo Operativo Anual:	113.06.001 Incrementar la calidad de los materiales de capacitación del SIJE
Subprogramas que participan:	033 - Dirección de Planeación y Seguimiento

Indicadores	Meta Anual	
	Programada	Realizada
Materiales de capacitación SIJE	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Diagnóstico sobre los materiales utilizados para la capacitación de los Capacitadores-Asistentes Electorales (CAE) e integrantes de los consejos locales y distritales en pasados procesos electorales para sustentar las líneas de acción para el próximo Proceso Electoral Federal 2014-2015.
Principales Acciones Realizadas:	<p>Se llevó a cabo una revisión de los materiales que se utilizaron para la capacitación del personal involucrado en el SIJE en los órganos desconcentrados. Con base en ello, se elaboró un cuestionario dirigido a los VOE de juntas locales y distritales, para ser contestado durante el periodo del 21 al 26 de marzo de 2013, con base en lo establecido en la Circular 016 de la DEOE, de fecha 18 de marzo de 2013. Los materiales de capacitación del SIJE 2012 considerados para ser evaluados a través del cuestionario fueron:</p> <ol style="list-style-type: none"> 1) Presentación para consejeros electorales de los consejos locales. 2) Presentación para consejeros electorales de los consejos distritales. 3) Presentación y guion sobre el SIJE, para el Primer curso de capacitación para SE y CAE. 4) Presentación y guion sobre el SIJE, para el Segundo curso de capacitación para SE y CAE. 5) Manual de Operación del SIJE (2012). 6) Presentación para el Coordinador Distrital de la Sala SIJE. 7) Cuaderno de Ejercicios sobre Incidentes SIJE 2012. <p>Posteriormente, se evaluó la información remitida por los órganos desconcentrados, cuyos principales resultados fueron plasmados en el documento "Diagnóstico sobre los materiales utilizados para la capacitación de los Capacitadores-Asistentes Electorales (CAE) e integrantes de los consejos locales y distritales para sustentar las líneas de acción para el próximo Proceso Electoral Federal 2014-2015". Dicho documento tiene como finalidad proporcionar un panorama general sobre la funcionalidad de los materiales de capacitación del SIJE y plantear líneas de acción para su mejoramiento en el próximo Proceso Electoral Federal 2014-2015.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> Proponer la creación de un Programa de Capacitación del Sistema de Información sobre el desarrollo de la Jornada Electoral (SIJE) 2015, que abarque todos los materiales y recursos de capacitación utilizados para facilitar el aprendizaje integral del SIJE. Diseñar herramientas audiovisuales y multimedia que proporcionen un mejor entendimiento de los procedimientos involucrados en el SIJE. Elaborar materiales de capacitación impresos, por personal involucrado, con los temas que le competen directamente.

Objetivo Operativo Anual:	113.06.002 Actualizar lineamientos emitidos durante el PEF 2011-2012, para la adquisición y uso de medios de comunicación
Subprogramas que participan:	033 - Dirección de Planeación y Seguimiento

Indicadores	Meta Anual	
	Programada	Realizada
Evaluación de Lineamientos	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Evaluación de la información contenida en los lineamientos emitidos en el PEF 2011-2012 en el marco del Proyecto de Comunicación en las juntas ejecutivas distritales.
Principales Acciones Realizadas:	<p>Se llevó a cabo una revisión de los lineamientos emitidos durante el Proceso Electoral Federal 2011-2012, para la adquisición y uso de medios de comunicación, los cuales refieren a:</p> <ol style="list-style-type: none"> Lineamientos para la distribución y el uso de teléfonos satelitales para el Proceso Electoral Federal 2011-2012. Lineamientos para la contratación y uso de la telefonía celular. Lineamientos para la asignación de recursos para telefonía pública urbana y rural. <p>Derivado de lo anterior, se elaboró un cuestionario dirigido a los órganos desconcentrados para la evaluación de tales lineamientos, el cual se solicitó su respuesta de conformidad con la Circular No. 027, de fecha 30 de mayo de 2013.</p> <p>Dicha información fue sistematizada y analizada, y sus resultados fueron vertidos en el documento <i>Evaluación de la información contenida en los lineamientos emitidos en el PEF 2011-2012 en el marco del Proyecto de Comunicación en las juntas ejecutivas distritales</i>. El citado documento contiene los principales resultados obtenidos, así como las líneas de acción a implementarse para su mejoramiento y actualización de conformidad con la normatividad vigente, con miras al próximo Proceso Electoral Federal 2014-2015.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> En los lineamientos se deberán especificar y delimitar las responsabilidades de cada vocalía. Especificar claramente que la asignación de medios de comunicación es responsabilidad de los distritos con el aval de la Junta Local. Analizar la opción de que sean las juntas locales las encargadas de adquirir y/o arrendar los servicios de telefonía celular, con el objeto de que se realice la comprobación de recursos conforme a la normatividad y aprovechar los descuentos o un mejor precio por las cantidades compradas. Remitir los anexos en electrónico para su utilización en las juntas distritales. Eliminar el listado de concesionarios o proveedores de servicios de telefonía celular con el objeto de que las juntas realicen el estudio de mercado de conformidad a la normatividad. Simplificar los recibos y formatos para el apoyo de las juntas distritales en el desarrollo de las actividades del Proyecto de Comunicación.

Objetivo Operativo Anual:	113.06.003 Generar propuestas de mejora para el Sistema de Información de la Jornada Electoral.
Subprogramas que participan:	033 - Dirección de Planeación y Seguimiento.

Indicadores	Meta Anual	
	Programada	Realizada
Evaluación de módulos del SIJE	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> Propuesta de mejora para el Sistema de Información de la Jornada Electoral.
Principales Acciones Realizadas:	<p>Se llevó a cabo una revisión de los formatos utilizados por los CAE para reportar al Sistema de Información sobre el desarrollo de la Jornada Electoral (SIJE) 2012, a saber:</p> <ol style="list-style-type: none"> 1.- F1.- Avance en la instalación de casillas. Primer Reporte. 2.- F2.- Segunda visita. 3.- Incidentes: CAE. 4.- Incidentes: Sede distrital. <p>Derivado de lo anterior se elaboró un cuestionario dirigido a los órganos desconcentrados para la evaluación de los formatos F1, F2 e Incidentes del SIJE 2012, el cual se solicitó fuera contestado de conformidad con la Circular No. 023, de fecha 29 de abril de 2013.</p> <p>Durante el segundo trimestre se sistematizó, validó, tipificó e inició el análisis y evaluación de la información remitida por los órganos desconcentrados a través de los cuestionarios. Asimismo, se empezó a generar material que sintetiza información del análisis y de la evaluación, tales como cuadros y gráficas, que formarán parte del documento final de evaluación, donde se identificarán las posibles debilidades y áreas de oportunidad, que sirvan de soporte para generar propuestas de mejora previo al Proceso Electoral Federal 2014-2015.</p> <p>Se revisó y analizó la Guía de Usuario y los módulos del sistema informático del SIJE 2012, con el objeto de determinar las temáticas evaluables a través del cuestionario que se enviaría a los órganos desconcentrados para ser contestado por los 332 vocales de Organización Electoral locales y distritales. Posteriormente, se elaboró y aplicó a las juntas ejecutivas locales y distritales el Cuestionario para la evaluación del Sistema Informático del SIJE 2012, lo cual se solicitó a través de la Circular No. 031 de la DEOE, de fecha 27 de agosto de 2013; dicho cuestionario estuvo disponible en la RedIFE del 28 al 30 del mismo mes.</p> <p>La información obtenida a través del cuestionario se validó y sistematizó y, paralelamente, se examinaron los módulos de la Guía de Usuario y los módulos del sistema informático del SIJE 2012. Asimismo, se analizaron los productos del SIJE 2012 generados por el sistema informático Sistema de Información Ejecutiva Institucional.</p> <p>Derivado de las acciones descritas, se generó el documento Objetivo Operativo Anual 2013 113.06.003 Generar propuesta de mejora para el Sistema de Información de la Jornada Electoral, el cual constó de los siguientes apartados: 1. Presentación; 2. Objetivo; 3. Planteamiento del problema; 4. Metodología para la recopilación y análisis de información; 5. Resultados (Estructura del SIJE, Funcionamiento del SIJE, Reportes del SIJE, Gráficas del SIJE, Bases de datos,</p>

	Operadores de cómputo, Pruebas, simulacros y jornada electoral); 6. Propuestas de mejora y Anexos.
Áreas de Oportunidad:	<ul style="list-style-type: none"> • Se generaron áreas de mejora del sistema informático del SIJE respecto a: estructura del sistema informático; funcionamiento del sistema informático en los aspectos: Captura, Consulta y Modificar; Reportes; Bases de datos; Gráficas; y Operadores de cómputo.

Objetivo Operativo Anual:	113.06.004 Generar propuestas de mejora para el diseño de los formatos F1, F2 e Incidentes, aprobados para la operación del SIJE 2012.
Subprogramas que participan:	033 - Dirección de Planeación y Seguimiento.

Indicadores	Meta Anual	
	Programada	Realizada
Formatos evaluados	100%	100%

Entregables Generados:	Propuesta de mejora al diseño de los formatos que utilizan los Capacitadores Asistentes Electorales (CAE) el día de la jornada electoral, para el próximo Proceso Electoral Federal 2014-2015.
Principales Acciones Realizadas:	<p>Se llevó a cabo una revisión de los formatos utilizados por los CAE para reportar al Sistema de Información sobre el desarrollo de la Jornada Electoral (SIJE) 2012, a saber:</p> <ol style="list-style-type: none"> 1) F1.- Avance en la instalación de casillas. Primer Reporte. 2) F2.- Segunda visita. 3) Incidentes: CAE. 4) Incidentes: Sede distrital. <p>Derivado de lo anterior se elaboró un cuestionario dirigido a los órganos desconcentrados para la evaluación de los formatos F1, F2 e Incidentes del SIJE 2012, el cual se solicitó fuera contestado de conformidad con la Circular No. 023, de fecha 29 de abril de 2013.</p> <p>Durante el segundo trimestre se sistematizó y evaluó la información remitida por los órganos desconcentrados a través de los cuestionarios, cuyos principales resultados se plasmaron en el documento <i>Propuesta de mejora al diseño de los formatos que utilizan los Capacitadores Asistentes Electorales (CAE) el día de la jornada electoral, para el próximo Proceso Electoral Federal 2014-2015</i>. En dicho documento se identifican debilidades y fortalezas en el diseño de los formatos, información que sirvió como insumo para la generación de propuestas específicas de mejora, para su implementación en el Proceso Electoral Federal 2014-2015.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> • Rediseñar los formatos <i>F1 Avance en la instalación de casillas, F2 Segundo reporte e Incidentes</i>, considerando la viabilidad de las propuestas de los VOE locales y distritales. • Enviar los formatos del SIJE impresos a las sedes de las juntas ejecutivas distritales para su distribución correspondiente.

Objetivo Operativo Anual:	113.07.001 Generar los informes trimestrales y anual que conforme a la normatividad se presentan ante la JGE y el CG, mediante el análisis e integración de la información correspondiente a las tres direcciones de área de la DEOE
Subprogramas que participan:	033 - Dirección de Planeación y Seguimiento.

Indicadores	Meta Anual	
	Programada	Realizada
Informes de Actividades (trimestrales y anual)	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> • Primer Informe Trimestral 2013 de la DEOE • Segundo Informe Trimestral 2013 de la DEOE • Tercer Informe Trimestral 2013 de la DEOE • Cuarto Informe Trimestral 2013 de la DEOE • Informe Anual 2013 de la DEOE
Principales Acciones Realizadas:	Se prepararon los informes trimestrales y anual de la DEOE, en los que se incluyó información sobre los objetivos operativos anuales de cada Dirección de Área de la Dirección Ejecutiva y sus indicadores respectivos, así como las actividades adicionales a los propios objetivos operativos reportados.
Áreas de Oportunidad:	Durante el primer trimestre del año, a falta de directrices específicas se generó un formato propio para reportar las acciones realizadas en ese periodo por la DEOE. Sin embargo, una vez que se recibió el formato oficial por parte del Secretariado, se hizo más fácil la elaboración trimestral de este documento, ya que el reporte de actividades quedó circunscrito a los objetivos operativos anuales y a las acciones extraordinarias adicionales más relevantes.

Objetivo Operativo Anual:	113.08.001 Eficientar la metodología para jerarquizar las propuestas de instalación de oficinas municipales
Subprogramas que participan:	033 - Dirección de Planeación y Seguimiento

Indicadores	Meta Anual	
	Programada	Realizada
Evaluación de las variables utilizadas para jerarquizar la instalación de oficinas municipales	100%	100%

Entregables Generados:	<ul style="list-style-type: none"> • Lineamientos para la Evaluación de la metodología empleada en la jerarquización de las propuestas de instalación de oficinas municipales. • Cuestionarios e instructivos para la Evaluación de la metodología empleada en la jerarquización de las propuestas de instalación de oficinas municipales (versiones para Junta Local Ejecutiva y para Junta Distrital Ejecutiva). • Documento de Evaluación de la metodología empleada en la jerarquización de propuesta de instalación de oficinas municipales.
Principales Acciones Realizadas:	<p>Se llevó a cabo la revisión de la metodología empleada para jerarquizar las propuestas de instalación de oficinas municipales recibidas a nivel nacional para el PEF 2011-2012, a partir de lo cual se elaboraron los lineamientos para que los vocales dieran respuesta a un cuestionario en dos versiones: una para conocer la visión integral de los integrantes de las juntas locales ejecutivas respecto a este tema con base en los resultados de la Redistribución 2013, y otra para recabar su opinión operativa a partir de sus experiencias en procesos electorales previos.</p> <p>Así, mediante la Circular No. 036 de la Dirección Ejecutiva de Organización Electoral, de fecha 22 de octubre de 2013, dirigida a los vocales ejecutivos de las juntas ejecutivas locales, se publicaron los cuestionarios en la RedIFE durante el periodo del 24 al 30 de octubre de 2013. Producto de ello, se generaron dos archivos de texto con las respuestas a los cuestionarios.</p> <p>La información obtenida se sistematizó y validó, derivando en dos bases de datos a partir de las cuales se procedió a elaborar el informe correspondiente.</p>
Áreas de Oportunidad:	<ul style="list-style-type: none"> • Simplificar la presentación de propuestas de instalación de oficinas municipales para facilitar su revisión y jerarquización.

Anexo 1

Atención de Actividades Adicionales

Actividades	
Denominación	Descripción de lo realizado
Solicitudes de Contraloría	Atención de requerimientos de información formulados por la Contraloría General como parte de la Auditoría No. DADE/04/DE/2013, denominada "Evaluación de la Gestión de la Dirección Ejecutiva de Organización Electoral". Como resultado de lo anterior, se elaboraron y enviaron las propuestas de solventación para las acciones preventivas derivadas de dicha auditoría, en coordinación con personal de la DEA y UTP.
Documentación Electoral	<p>Se proporcionó al TEPJF un listado de la Documentación Electoral que el IFE podría facilitarle para ser incluida en la <i>Feria de la Cultura Electoral en México</i>, a realizarse en octubre. Adicionalmente, se entregaron al Tribunal muestras de la Documentación Electoral de 1991, 1994, 1997, 2000, 2003, 2006, 2009 y 2012, para su inclusión en la Feria referida.</p> <p>Por otro lado, se verificó con Talleres Gráficos de México la viabilidad de algunas medidas de seguridad para las actas y boletas electorales que se utilizarán en el PEF 2014-2015.</p> <p>Finalmente, se visitó a la empresa <i>GT Impresores</i>, con la finalidad de conocer su infraestructura y recursos, para determinar si es una empresa apta para participar en una eventual licitación pública para la producción de la Documentación Electoral del PEF 2014-2015.</p>
Preparación del Concurso Público 2013-2014	Se apoyó a la DESPE –en coordinación con el CENEVAL– para los trabajos de construcción de reactivos que serían valorados a efecto de incorporarlos en los exámenes del Concurso Público 2013-2014.
Reunión Nacional de Evaluación del Proceso Electoral Federal 2011-2012 en materia de organización electoral con la participación de los vocales de organización electoral de las juntas ejecutivas locales.	El 18 de septiembre, en Reunión Nacional con vocales de Organización Electoral de las 32 juntas ejecutivas locales, se revisaron diversos temas de interés, como: el impacto de la redistribución 2013 en las actividades en materia de Organización Electoral, los resultados del Estudio muestral de las boletas utilizadas en las elecciones de Presidente, Senadores y Diputados, las estrategias para mejorar los procedimientos de los Cómputos Distritales y la implementación de los mecanismos de recolección de paquetes electorales, entre otros asuntos.

Actividades	
Denominación	Descripción de lo realizado
<p>Reuniones de evaluación de los procedimientos en materia de organización electoral proceso electoral federal 2011-2012</p>	<p>Los días 14 y 15 de marzo se realizó una Reunión Nacional de Vocales de Organización Electoral de Juntas Ejecutivas Locales con el propósito de derivar las líneas generales para la evaluación con los vocales distritales.</p> <p>Se llevaron a cabo 5 reuniones regionales en las siguientes sedes: Querétaro, Monterrey, Guadalajara, Distrito Federal y Villahermosa en el periodo del 11 de abril al 24 de mayo de 2013. El objetivo fue evaluar las disposiciones normativas, procedimientos y sistemas informáticos que fueron aplicados durante el Proceso Electoral Federal 2011-2012.</p> <p>Con base en lo anterior, se integró un documento con observaciones, propuestas y recomendaciones de los vocales de las juntas ejecutivas locales y distritales, para su consideración en la elaboración de documentos normativos que se aplicarán durante el siguiente Proceso Electoral Federal 2014-2015.</p> <p>Algunos de los temas tratados fueron: presupuesto ejercido en el PEF 2011-2012; Casillas electorales; Mecanismos de Recolección; Calendario de sesiones y órdenes del día de los consejos locales y distritales; Integración de expedientes; lineamientos para la elaboración de actas, SIJE y cómputos distritales.</p> <p>Se realizó un informe nacional en el que se dio cuenta de las áreas de oportunidad detectadas, mismo que se presentó ante la Comisión de Organización Electoral.</p>

Actividades	
Denominación	Descripción de lo realizado
Sistema de Consulta de la Estadística Electoral Federal (SICEEF) 2012	<p>Se integró al SICEEF 2012 el submódulo de votación histórica por municipio, y se incorporó en un <i>datagrid</i> la información de género para las Cámaras de Diputados y Senadores para los PEF de 1991-2012. Se terminó la programación del módulo y derivado de la revisión, se generaron 320 archivos que sirvieron de base para sustituir 52 archivos XML.</p> <p>Se generó el disco de instalación de la versión de escritorio del SICEEF 2012, que incorpora las siguientes funcionalidades:</p> <ul style="list-style-type: none"> • Distribución por Género de las Cámaras de Diputados y Senadores. • Votación Histórica de los partidos políticos por municipio (1991-2012). • Incorporación de los expedientes de los Juicios del TEPJF para Presidente, Diputados y Senadores. <p>Se gestionó con UNICOM la publicación de la actualización del SICEEF 2012 V2.0 en internet.</p> <p>Se realizaron actualizaciones al Manual de Usuario, al Glosario y se generaron nuevas gráficas de composición de la cámara de diputados por sexo que se incorporaron en la nueva versión del SICEEF 2012.</p> <p>Se realizaron las gestiones necesarias para la producción de 1000 DVD de la Versión 2.0 del SICEEF 2012 con las posibles empresas productoras.</p> <p>Se realizaron actualizaciones en mensajes de nuevas funcionalidades para la nueva versión del SICEEF 2012 en Internet.</p>
Asesoría	Se participó en la asesoría en materia de documentación y materiales electorales a una delegación de funcionarios de Nigeria.
Boleta electrónica	Se participó en una conferencia virtual con la finalidad de conocer las ventajas de desarrollo de aplicaciones móviles con la plataforma de ORACLE.
Capacitación	Se participó en la capacitación del Módulo de Gastos de Viaje (iE), impartido por la DEA.

Actividades	
Denominación	Descripción de lo realizado
Separación de los paquetes electorales y las listas nominales de la muestra para la elaboración de los Estudios de la Documentación Electoral utilizada durante el Proceso Electoral Federal 2005-2006.	<p>De conformidad con el Acuerdo del Consejo General CG/238/2013 de fecha 4 de septiembre de 2013 mediante el cual se ordenó la destrucción de las boletas electorales de la elección del 2 de julio de 2006 y en su punto tercero se establece preservar las boletas electorales y las listas nominales que sean objeto de los diversos estudios que el Instituto Federal Electoral realiza para el Proceso Electoral Federal 2005-2006 – los cuales se determinó realizar en el Acuerdo CG92/2013 de fecha 20 de marzo de 2013-, en la sesión de la Comisión de Organización Electoral celebrada el 6 de septiembre de 2013, se llevó a cabo la selección de 8,623 paquetes electorales de la muestra para la realización del Estudio de la Documentación Electoral utilizada durante el PEF 2005-2006.</p> <p>A partir del 9 de septiembre y hasta el 25 de octubre de 2013 se llevó a cabo la separación de los paquetes y listas nominales de la muestra en la bodega ubicada en Tepotzotlán y posteriormente fueron trasladados a la bodega de Tláhuac.</p>
Elaboración del documento sobre la evaluación de la asignación distrital de capacitadores asistentes electorales (CAE) y supervisores electorales (SE) del Proceso Electoral Federal 2011-2012.	<p>Derivado de la Circular No. 030 de la Dirección Ejecutiva de Organización Electoral, de fecha 23 de julio de 2013, se procedió a sistematizar y validar la información proporcionada por las juntas ejecutivas distritales al cuestionario sobre la asignación distrital de CAE y SE 2012.</p> <p>Con base en la información se procedió a su análisis y a la elaboración del documento de evaluación correspondiente.</p>
Aplicación de los criterios para determinar sedes y cabeceras distritales en el marco de la Distritación Electoral 2013.	<p>Se llevó a cabo la sistematización de la información de las variables consideradas en los criterios para determinar las sedes y cabeceras distritales en el marco de la distritación electoral 2013.</p> <p>Con base en dicha información se elaboraron índices de las mejores condiciones que presentaban los municipios o sedes distritales actuales que conforman los nuevos distritos electorales para su jerarquización, para cada uno de los escenarios que derivaron del proceso de distritación.</p>
Apoyo en la organización del Congreso Internacional Tecnología y Elecciones	Se participó en la conformación y trabajos del Comité Organizador del Congreso Internacional Tecnología y Elecciones (Expo TIC), que fue celebrado en el WTC de la Ciudad de México los días 19 y 20 de septiembre de 2013.