[image: image4.png]2,947

2,079
1,896

1,227
603 742
152 l | l
2006 2007 2008 2009 2010 2011 2012

INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA
Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL

[image: image5.png]2010 2011 2012

 INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA

Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL

Programa Operativo Anual y
 Presupuesto de Egresos
para el Ejercicio Fiscal 2012
16 de febrero de 2012
Índice
3I. Introducción

5II. Establecimiento de Necesidades

34III. Política de Gasto

43IV. Objetivos Estratégicos

45V. Programas Institucionales

49VI. Objetivos Específicos

53VII. Cuantificación Física y financiera de las Actividades a Realizar

75VIII. Presupuesto por Capítulo de Gasto y Partida

82IX. Analítico de Claves

84X. Estimación de Ingresos y Gastos

I. Introducción
El artículo 63 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (LTAIPDF) establece que el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal (InfoDF) es un órgano autónomo del Distrito Federal, con personalidad jurídica y patrimonio propio, con autonomía presupuestaria, de operación y de decisión en materia de transparencia y acceso a la información pública, encargado de dirigir y vigilar el cumplimiento de la Ley y las normas que de ella deriven, así como de velar porque los principios de certeza, legalidad, independencia, imparcialidad y objetividad imperen en todas sus decisiones. Asimismo, señala que en el marco de sus atribuciones el Instituto se regirá por los principios de austeridad, racionalidad y transparencia en el ejercicio de su presupuesto.

A su vez, el artículo 64 de la LTAIPDF indica que, entre otros elementos, el patrimonio del InfoDF está constituido por los ingresos que perciba conforme al Presupuesto de Egresos del Distrito Federal. Asimismo, el InfoDF administra su patrimonio de conformidad con lo establecido el artículo 65 de la LTAIPDF, bajo los principios de austeridad, honestidad, legalidad, racionalidad, transparencia y optimización de recursos; y, de acuerdo a las fracciones XIV y XVIII del artículo 71 de la misma Ley, el Pleno del Instituto tiene la atribución de elaborar su Programa Operativo Anual y su respectivo Presupuesto de Egresos.

Con base en los preceptos legales mencionados, el InfoDF hace entrega del presente documento a la Asamblea Legislativa del Distrito Federal, el cual respeta las indicaciones proporcionadas por la Secretaría de Finanzas del Distrito Federal en la Guía para la Integración del Proyecto de Presupuesto de Egresos de los Órganos Autónomos y de Gobierno 2012.

El Programa Operativo Anual 2012 incluye programas institucionales, objetivos y acciones que permitirán al Instituto cumplir con su misión: garantizar el derecho de acceso a la información pública, impulsar la transparencia y la rendición de cuentas y proteger y garantizar el cumplimiento de los derechos referentes a la protección de datos personales.
II. Establecimiento de Necesidades
(FORMATO EM-01-2012)
La implantación de la política pública de la transparencia y del acceso a la información pública en el Distrito Federal ha sido la más exitosa frente al resto de los esfuerzos emprendidos en la materia en todo el país. Los resultados del estudio nacional Métrica de la Transparencia, realizado por el CIDE en el año 2010, con el apoyo de la Conferencia Mexicana para el Acceso a la Información Pública, COMAIP, integrada por todos los organismos de acceso a la información pública existentes en el país, dan cuenta objetivamente de esa afirmación, toda vez que ha sido reconocido que los datos que contiene ese documento son relevantes y esenciales para conocer y comprender el estado de la transparencia a nivel nacional.

El estudio de la Métrica comprendió cuatro aspectos, cuyo promedio, bajo cualquier ponderación, le dan al Distrito Federal el primer lugar en materia de transparencia en el país. El estudio del CIDE determinó que en la Dimensión Normativa se alcanzó una calificación de 0.875 (en un valor máximo 1.0 para cada Dimensión); en la Dimensión Portales logró 0.979 de calificación; en lo que respecta a la Dimensión Usuario Simulado, se obtuvieron 0.953 puntos; y, finalmente, en la Dimensión Capacidades Institucionales mereció una valoración de 0.833. El promedio de la suma de estos valores arroja una calificación global de 0.910.

Sin duda, desde su creación, el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, InfoDF, emprendió el esfuerzo contemporáneo más importante a nivel nacional por hacer de la práctica de la cultura de la transparencia, del acceso a la información pública y de la rendición de cuentas, realidades cotidianas en las instituciones gubernamentales.

El año 2012 traerá al InfoDF coyunturas institucionales que pondrán a prueba la fortaleza estructural construida durante los seis años anteriores. Por un lado, por mandato de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (LTAIPDF), cuatro de sus actuales cinco comisionados ciudadanos serán relevados por otros tantos ciudadanos nombrados por la Asamblea Legislativa del Distrito Federal. Por otro, las reformas a la LTAIPDF que entraron en vigor en el mes de agosto de 2011, que colocan a la ciudad a la vanguardia en materia de transparencia, implicarán la renovación de los esfuerzos del InfoDF para mantener los óptimos niveles alcanzados en los últimos años, tanto en el cumplimiento de las obligaciones en materia de publicidad del quehacer gubernamental como en el acceso a la información pública, por los entes obligados del Distrito Federal. En el mismo sentido, el proceso electoral demandará del InfoDF garantizar que la ciudadanía cuente con información útil, de fácil comprensión, con alto valor social, de acceso universal, que permita al ciudadano tomar decisiones informadas al emitir su voto, al tiempo que proteja la información relativa a la vida privada de las personas.

De igual forma, el 2012 será un año crítico para consolidar la implementación de la Ley de Datos Personales para el Distrito Federal (LPDPDF) entre los entes obligados. El reto es que la protección de datos sea adoptada como política institucional transversal por los entes obligados, para garantizar plenamente su resguardo en sistemas adecuados de conformidad con la ley, para evitar su uso con fines ilegítimos de carácter comercial, financiero, electoral o de cualquier otra índole, incluso delictivo.
El relevo de comisionados ciudadanos en la composición del máximo órgano colegiado del Instituto propondrá la revisión de métodos de trabajo, de organización y desarrollo de actividades sustantivas. El proceso de este cambio obliga a un compromiso de parte de todos los servidores públicos del Instituto, sin importar jerarquías, con una muy alta responsabilidad democrática y ética con la autonomía de la institución, con una debida conducción de los quehaceres institucionales y con una clara entrega de cuentas de la gestión 2006-2012 a la población y a los futuros comisionados ciudadanos. Durante ese periodo los miembros del Pleno del Instituto no han escatimado esfuerzos en la aplicación de un código de buenas prácticas de transparencia en las resoluciones, acuerdos y decisiones que toman, toda vez que existe la convicción de que su aplicación trasciende los intereses personales y de cualquier otra índole.
Lo anterior se ha logrado en un ambiente de diálogo y de toma de decisiones de manera democrática. Encontrar acuerdos y establecer equilibrios en la distribución de responsabilidades en el Pleno ha sido una tarea compleja, pero necesaria, para consolidar un arbitraje autónomo en sus resoluciones sobre recursos de revisión y para forjarse como una autoridad ética que da rumbo a la política pública del derecho de acceso a la información y la transparencia, no sólo en la capital del país sino a nivel nacional. De esta manera, el relevo de comisionados ciudadanos implica un reto del mayor interés para sostener al InfoDF como una institución de vanguardia en la materia.

Así, el trabajo desarrollado por el Pleno del Instituto ha propiciado la producción, el resguardo, la correcta categorización y, en su caso, la protección, de información en poder de los entes obligados, con la consiguiente capacidad de divulgarla y comunicarla a través de medios tradicionales y por medio de vanguardistas tecnologías de la información. Como es evidente, la amplia disponibilidad de información estatal sistematizada, ordenada, categorizada y difundida adecuadamente constituye un enorme y extraordinario capital para expandir las capacidades creativas y de participación de la sociedad capitalina en el ámbito de las políticas públicas.

Sin embargo, por sí misma, la ampliación de la oferta de información no entrega poder a los ciudadanos sobre la gestión y conducción del poder público. Para que esto suceda, es necesario dar énfasis a una obviedad: la participación ciudadana, individual o colectiva, es clave para que el acceso a la información y la transparencia rindan los frutos esperados de combate a la corrupción, de una mayor participación política informada y de una activa protección de datos personales.

En 2012 será un año electoral, por lo que la participación ciudadana, más allá del mero acto de votar por representantes de elección popular, será fundamental en la consolidación de los avances democráticos conseguidos en nuestra ciudad. El escrutinio y valoración del trabajo público por parte del ciudadano común deben ser apoyados desde la misma esfera de la administración pública.

Esta coyuntura exigirá del Instituto estar en condiciones plenas para atender el aumento de solicitudes de información que previsiblemente se presentará ante los entes obligados. Esto es, en 2009, año en el que se celebró un proceso electoral para la elección de legisladores, jefes delegacionales y diputados locales, el registro de solicitudes alcanzó 96 mil 223 casos, cifra que representó un incremento de 133.8 por ciento respecto al año 2008.

Para 2012 se espera que con la yuxtaposición de elecciones federales y locales, se presente nuevamente un alto interés por saber del desempeño de los gobiernos locales (del ejecutivo, legislativo y jefes delegacionales), de las reglas de operación y costos de la elección, por conocer los resultados de los programas implementados en el transcurso de la administración saliente y sobre los logros y conducta de representantes populares y servidores públicos que participarán en el proceso electoral, así como sobre las fuentes de financiamiento de los partidos políticos, métodos de elección de candidatos, y otros temas que usualmente se presentan en estos procesos. Si en 2012 se observa el mismo comportamiento que en el año electoral anterior, 2009, es previsible que se alcancen 200 mil solicitudes de información.
De igual forma, por el proceso electoral de 2012 se prevé un aumento en el número de visitas a los portales de Internet de los entes obligados, por lo que el InfoDF tendrá que reforzar sus labores de evaluación de la publicación de la información de oficio en esos portales, toda vez que la población ha privilegiado este medio para informarse de manera oportuna del quehacer gubernamental.

El acceso a la información pública en poder de los sujetos obligados se fortaleció con las reformas a la LTAIPDF que fueron aprobadas por la ALDF el 29 de junio de 2011 y publicadas en la Gaceta Oficial del Distrito Federal el 29 de agosto del mismo año, para su entrada en vigor al día siguiente de su publicación, las cuales permitirán al electorado contar con mayor información para aquilatar el desempeño de los funcionarios públicos.
En este sentido, entre las reformas a la LTAIPDF que demandarán un mayor esfuerzo institucional y recursos adicionales al InfoDF, se resumen en los siguientes puntos:
1. Fondos y fideicomisos públicos. Aun cuando ya son sujetos de la ley, se establece su regulación en forma expresa como sujetos obligados directos y se les establece la obligación de publicar información pública de oficio específica. Art. 18 bis.
2. Información pública de oficio. Se establecen previsiones para que la consulta de la información pública de oficio sea más directa, sencilla y rápida a través de las nuevas tecnologías de la información y apoyándose en los criterios que se establezcan para homologar la presentación de la información en los portales de internet, promoviendo incorporación de medios electrónicos para incorporar, localizar y facilitar el acceso a la información pública de oficio. Se incrementan los rubros que se deben de publicar en los portales de internet de los entes obligados, incorporando, por ejemplo, el estatus y seguimiento de las recomendaciones que emita la Comisión de Derechos Humanos del D.F. y del InfoDF; la obligación de publicar los usos de suelo por medio de planos georeferenciados; la publicación de tabuladores que permitan consultar el cobro de impuestos, servicios, derechos y aprovechamientos, así como el total de las cantidades recibidas por estos conceptos y el destino de esos recursos; se incrementan los rubros a transparentar por la asamblea legislativa y el InfoDF; entre otros. Art.12 a 32.
3. Participación social. Se establece como obligación el que los entes obligados fortalezcan los espacios de participación social al promover la ley, la creación de portales ciudadanos sobre temas de interés público y al fomentar la interacción entre la sociedad y los entes obligados en temas de transparencia, acceso a la información pública y rendición de cuentas para facilitar la participación de las personas en la vida política, económica, social y cultural. Art.5.

4. Reducción del plazo de resolución de los recursos de revisión. Se reduce la ampliación del plazo de resolución de recursos de revisión de 20 a 10 días. Art. 80, VII.
5. Órgano garante. Se faculta al InfoDF para: generar metodologías e indicadores específicos para evaluar el desempeño institucional; promover el desarrollo de acciones inéditas, que constituyan una modificación creativa, novedosa y proactiva de los procesos de transparencia y acceso a la información; y procurar que la información publicada por los entes obligados sea accesible a personas con discapacidad motriz, auditiva, visual, así como para personas hablantes de otras lenguas o idiomas reconocidos. Art. 71.

Estas reformas, así como las que se enlistan a continuación, mantienen a la Ciudad de México a la vanguardia mundial en la materia:

Derecho de acceso a la información pública. Se reconoce de forma expresa como derecho fundamental. Art. 1.
Prueba de interés público. Se incorpora la posibilidad de que por motivos de interés público, previa fundamentación y motivación, el InfoDF ordene, al resolver un recurso de revisión, la publicidad de información de acceso restringido. Art. 4, XXVI, y 87.
Junta local de conciliación y arbitraje. Se establece la obligación de publicar la relación de los contratos colectivos de trabajo que tenga registrados, los boletines laborales, el registro de asociaciones, así como los informes mensuales que deriven de sus funciones. Art. 17, III.

Publicidad del nombre, monto y justificación de los créditos fiscales respecto de los cuales exista alguna disminución, reducción, cancelación o modificación. Derivado del interés público que reviste este tipo de información, se establece de forma expresa su publicidad. Art. 38.

Nuevas reglas para información restringida. Se prohíbe la clasificación de la información que se refiera a violaciones graves a derechos humanos, secreto bancario o fiduciario si el titular de las cuentas sea un ente obligado, o cuando se hubieren aportado recursos públicos a un fideicomiso de carácter privado, o cuando el ente obligado se constituya como fideicomitente o fideicomisario de fideicomisos públicos. Se precisan los procedimientos, estableciendo de forma más clara el papel que juegan las unidades administrativas, la oficina de información pública y el Comité de Transparencia. Asimismo, se le otorga el carácter de vinculante a las recomendaciones que emita el InfoDF en materia de ampliación de plazo de reserva de la información. Arts. 36 y 39 a 43.

Información confidencial. Se incorporan como información confidencial el secreto comercial, industrial, fiscal, bancario, fiduciario u otro considerado como tal por una disposición legal. Art.38.

Reducción de costos. Se reducen los costos de entrega de la información a través del uso de expedientes y archivos digitalizados. Art. 48.

Nuevas infracciones. Se incorporan como infracciones a la ley el intimidar o inhibir a los solicitantes de información a consecuencia del ejercicio del derecho de acceso a la información pública, y el que los sujetos obligados no desclasifiquen la información cuando los motivos que originaron su reserva ya no subsistan. Art.93, XV y XVI.

Información georeferenciada. El órgano ejecutivo deberá mantener actualizada, de forma impresa, los usos del suelo a través de mapas y planos que permitan que el usuario conozca de manera rápida y sencilla el tipo de suelo con que cuenta cada predio. Art. 15, XI.

Dichos cambios requerirán una mayor capacitación en la materia y un más alto compromiso de los servidores públicos para sostener al Distrito Federal en el primer lugar del país en materia de transparencia. Se requerirá una mayor capacitación en la construcción de indicadores de gestión y de impacto, que sean comprensibles para los ciudadanos y que reflejen el cumplimiento y el avance en materia de políticas públicas. También se demandará la aplicación del Programa de Derechos Humanos del Distrito Federal, particularmente procurando una mayor accesibilidad a la información en poder de todos los entes obligados a personas con discapacidad, y el cumplimiento de Programa General de Igualdad de Oportunidades y no Discriminación hacia las Mujeres de la Ciudad de México.

A través de este Programa Operativo Anual y Presupuesto de Egresos para el Ejercicio Fiscal 2012, el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, puntualiza un plan de trabajo cuya orientación son las atribuciones del Pleno del Instituto y de sus áreas sustantivas. En la exposición de presupuestos y actividades se plasma una juiciosa organización estratégica del quehacer institucional al mediano plazo, para que este organismo autónomo esté en posición de atender adecuadamente la coyuntura interna, la relativa al relevo de comisionados, y al escenario externo, la elección federal y local y el contexto de una economía mundial en crisis.

Por lo tanto, la definición de acciones a realizarse en el año 2012 se basa en el esquema desarrollado en el año 2011, con establecimiento de metas ajustadas para atender las coyunturas ya previstas párrafos anteriores, y con una agenda de trabajo enfocada en sus actividades sustantivas, como son la supervisión del cumplimiento de la ley de protección de datos personales, la evaluación y estudios de las actividades desarrolladas por los entes obligados, la resolución de los recursos de revisión que son interpuestos por la ciudadanía, la capacitación y la vinculación con la sociedad.
Una prioridad institucional para 2012 es el fortalecimiento de la aplicación plena de la Ley de Protección de Datos Personales para el Distrito Federal, aprobada el 27 de agosto de 2008 y publicada en la Gaceta Oficial el 3 de octubre del mismo año, que es aplicable a los 117 sujetos obligados del DF. En este sentido, el artículo 24 de la LPDPDF le confiere al Instituto atribuciones en materia administrativa, de evaluación y seguimiento, de inspección, de difusión, normativas y educativas.

Entre 2009 y 2011 estos mandatos de Ley se cumplieron con:

a) La aprobación de los Lineamientos para la Protección de Datos Personales, normativa que establece directrices y criterios para la aplicación e implementación de la LPDPDF, y el desarrollo de instrumentos normativos para interpretar la Ley en situaciones específicas;

b) La capacitación en forma presencial de mil 800 servidores públicos en temas relacionados con la protección de datos personales, así como la capacitación de 5 mil 369 servidores públicos mediante el curso en línea disponible en el Aula Virtual del InfoDF y la impartición de 27 cursos focalizados en problemas específicos que enfrentan algunos Entes;

c) El desarrollo de una plataforma para inscribir los sistemas de datos personales en posesión de los entes obligados, registro de mil 326 sistemas de datos personales en el registro electrónico habilitado por el Instituto, así como la verificación de la consistencia de los niveles de seguridad reportados en cada sistema respecto del tipo de datos personales incluidos en cada uno de ellos;

d) La atención de mil quinientas consultas realizadas por personal de los sujetos obligados, la emisión de 50 opiniones técnicas y 150 asesorías personalizadas con relación a la protección de datos y administración de documentos;

e) La publicación del Manual de Autoformación en Protección de Datos Personales y de la edición comentada de la Ley de Protección de Datos Personales, así como la elaboración de una guía para la protección de datos en posesión de entes obligados que aplican programas sociales; se inició, además, la creación de un acervo bibliográfico, documental y electrónico de literatura sobre protección de datos personales.
Aunque las actividades desarrolladas hasta ahora revisten gran importancia, especialmente por las implicaciones que tienen en el establecimiento de las bases para la implementación de la LPDPDF, el InfoDF debe profundizar en el desarrollo de acciones que le permitan implementar un programa integral para dar cumplimiento a las atribuciones que tiene para dirigir y vigilar el cumplimiento de la Ley de Protección de Datos Personales para el Distrito Federal. Entre estas acciones se encuentran:
· Revisar, depurar y ordenar los sistemas de datos personales en posesión de los Entes Obligados; emitir los criterios que deben aplicarse a las medidas y los niveles de seguridad de los sistemas de datos personales de conformidad con lo establecido en la Ley; elaborar el modelo de documento de seguridad para guiar la aplicación de los distintos niveles de seguridad por parte de los Entes obligados; comparar las atribuciones de ley de cada Ente Obligado con los sistemas que han manifestado identificar o crear, con el objeto de reducir al máximo la sub-declaración, o bien la sobre-declaración de sistemas y asegurar que estén inscritos el 100 por ciento de los sistemas en posesión de los entes obligados; evaluar de manera anual la calidad de la información inscrita en la aplicación informática del Registro Electrónico del Sistema de Datos Personales y, en su caso, recomendar las modificaciones necesarias;

· Realizar visitas de inspección a los Entes Obligados para verificar el cumplimiento de las disposiciones contenidas en la Ley, en los términos establecido en la LPDPDF y los Lineamientos. En una fase inicial, estas visitas serán bajo muestreo y comprenderán la revisión de los documentos que sustentan la protección de los datos personales y su integración funcional, para asegurar las garantías que la Ley prevé;
· Atender las denuncias que se presenten por presuntas violaciones a la LPDPDF; ante el proceso electoral del año 2012, se prevé que éstas se incrementen sustancialmente;
· Emitir los Lineamientos para la Protección de Datos Personales en el Distrito Federal; revisar los formatos en que se recaban los datos personales para verificar la observancia de los principios establecidos en la Ley;
· Promover que en el conjunto de sujetos obligados que la protección de datos sea adoptada como política institucional transversal a las funciones desarrolladas por los Entes Obligados; impulsar el desarrollo y reconocimiento de mejores prácticas en la protección de datos personales y la generación de innovaciones en este campo;

· Dar seguimiento puntual al cumplimiento de las obligaciones en materia de protección de datos personales y proponer al pleno la realización observaciones y recomendaciones a los Entes Obligados cuando así se requiera; proponer al Pleno las vistas a la Contraloría que el Instituto debe dar, con motivo del incumplimiento de las obligaciones establecidas en la LPDPDF; dar seguimiento a las vistas que el Pleno dé a los órganos de control con motivo de infracciones a la LPDPDF (vistas por incumplimiento de obligaciones, por irregularidades detectadas en recursos de revisión y por incumplimiento de resoluciones de recursos de revisión ARCO);
· Reforzar las tareas de capacitación e impartición de talleres en materia de protección de datos personales, dirigidas a servidores públicos de los Entes Obligados; impulsar el desarrollo de estudios e investigaciones para promover las adecuaciones necesarias al marco normativo; apoyar en la elaboración del Código de Buenas Prácticas en materia de datos personales que realizará la COMAIP;

Desde su creación, el derrotero de las actividades del InfoDF ha sido marcado por tres aspectos: el incremento en el número de sujetos obligados, el crecimiento constante en el número de solicitudes de información pública y ARCO, y el mayor número de recursos de revisión. En este sentido, es importante destacar que el número de sujetos obligados por la Ley de Transparencia en el Distrito Federal ha pasado de 69 sujetos en 2006, a 117 en 2011, lo cual representa un incremento de 69.6 por ciento y cuyo primer impacto se ha registrado en aumentos significativos en la presentación de solicitudes de información pública, de derechos ARCO y de recursos de revisión. Esto ha significado mayores esfuerzos de coordinación y un aumento en las cargas de trabajo en las áreas del Instituto.
Aspecto central de las atribuciones del Instituto es registrar el número de solicitudes de información, y a partir de esto dar seguimiento, analizar y evaluar la operación institucional del proceso de atención a los usuarios de parte de los entes obligados. Es de trascendental importancia para el desarrollo y evolución de la institución y de la Ley de Transparencia y Acceso a la Información el análisis de los cambios relacionados con las solicitudes, toda vez que su número y características (perfil de los solicitantes, temas que abarcan las solicitudes, tiempos de respuesta, entre otros factores), muestran tanto la manera en que las personas hacen suyo este derecho, como el grado y la forma en que los Entes Obligados cumplen con las responsabilidad de dar acceso a la información.

El ejercicio del derecho de acceso a la información pública, es decir, la presentación de solicitudes de información (SIP) por cualquier medio ante entes obligados, ha registrado un crecimiento importante desde la constitución del InfoDF. En total, desde el año 2006 y al mes diciembre de 2011 se recibieron 328 mil 211 peticiones de información pública. De esta manera el crecimiento porcentual de solicitudes de 2006 a 2007 fue de 187.6 por ciento; en 2008 creció 116.2 por ciento y en 2009 el crecimiento fue de 122.3 por ciento. Sin embargo, entre los años 2009 y 2010 se observó una estabilización en el crecimiento del número de SIP: para el 2009 fueron presentadas 91 mil 523 solicitudes, mientras que en el 2010 se realizaron 86 mil 249 solicitudes, es decir, 5 mil 274 menos. No obstante, el año 2011 registró un incremento para cerrar con 89 mil 610 solicitudes dirigidas a los sujetos obligados. Es decir, el crecimiento promedio anual de las solicitudes de información en el periodo
2006-2011 fue de 67.1 por ciento. Con base en los números anteriores, se proyecta que para el término de 2012 se registren 112 mil 752 requerimientos de información a los sujetos obligados.
En cuanto a las solicitudes sobre datos personales, conocidas como ARCO (solicitudes de acceso, rectificación, cancelación y oposición de datos personales), de 2009 a 2010 tuvieron un incremento de 18.5 por ciento, al pasar de 2 mil 640 a 3 mil 128, y se ubicaron en 4 mil 283 al término de 2011, lo que significa un incremento de 36.9 por ciento respecto al año anterior. Así, para el 2012, de acuerdo con la trayectoria observada se espera que sean recibidas 5 mil 118 solicitudes ARCO, lo que representaría una tasa de crecimiento de 19.5 por ciento respecto a 2011, y una tasa de crecimiento promedio anual para el periodo de 18.0 por ciento.

En materia de acceso a la información, las estadísticas para el InfoDF han mostrado una tendencia de constante crecimiento de SIP interpuestas ante este organismo autónomo. Entre 2006 y 2010 se registró un crecimiento de 448 por ciento en las SIP presentadas. En 2011 fueron recibidas mil 486 solicitudes, un incremento de 12 por ciento respecto al año anterior, y se proyecta que en el 2012 se alcanzarán mil 750 solicitudes. Por su parte, fueron recibidas 75 solicitudes ARCO al término de 2011, y se proyecta ingresen 92 solicitudes a lo largo del año 2012.
La atención y resolución de los recursos de revisión es la garantía que consolida el derecho de acceso a la información pública, pues aquéllos son el medio de defensa que corrige las insuficiencias de información de los entes obligados y buscan satisfacer plenamente la demanda de información. Una de las principales tareas encomendadas al Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal es, justamente, la tramitación de los recursos de revisión interpuestos por aquellos ciudadanos que, en el ejercicio su derechos, se encuentran inconformes con las respuestas proporcionadas a sus solicitudes por parte de los diversos entes obligados. Adicionalmente, la tutela de tales derechos incluye la obligación de atender las denuncias que interponen los ciudadanos por posibles infracciones a las leyes.

El crecimiento del número de recursos de revisión interpuestos ante el InfoDF es significativa: mientras que en 2004 se recibieron sólo 21 recursos, la cifra pasó a 68 en 2005 y 152 en 2006, en 2007 se registraron 603, durante 2008 se interpusieron 742, en 2009 se recibieron mil 227 recursos, durante 2010 fueron recibidos mil 896 recursos y, al finalizar 2011, ingresaron 2 mil 79 recursos. Para 2012, se proyecta que se alcancen 2 mil 947 recursos de revisión contra actos y resoluciones de los entes obligados, una tasa de 41.8 respecto al año anterior.

Trayectoria de las solicitudes de acceso a la información 2006 – 2012

[image: image1]
Trayectoria de las solicitudes ARCO de datos personales 2009 – 2012

[image: image2]
Del total de solicitudes presentadas ante los entes obligados del DF, los casos recurridos constituirán, en promedio, el 2.1 de cada cien solicitudes: en 2006 el porcentaje de solicitudes recurridas fue de 2.3, en 2007 se ubicó en 3.2, en 2008 registró 1.8, en 2009 fue de 1.3 por ciento, en 2010 llegó a 2.2, se ubicó en 2.3 en 2011 y se estima que será de 2.6 al término de 2012.

Sin duda alguna, mantener la presteza y calidad con las que se han dictado todas y cada una de las resoluciones a los recursos de revisión presentados por la ciudadanía ante el InfoDF exigirá, para 2012, de un redoblamiento de los esfuerzos del Pleno del Instituto y de las áreas especializadas, puesto que esta tarea sustantiva del acceso a la información pública deberá solventarse con los mismos recursos humanos con los que ha contado a la fecha.
Una de las atribuciones del Instituto es evaluar el acatamiento de las normas en materia de transparencia y publicidad de los actos de los Entes Obligados, así como de vigilar el cumplimiento de la Ley, su reglamento y demás disposiciones aplicables. Para cumplir cabalmente con esta misión legal, el Pleno del Instituto ha aprobado diversos documentos que contienen los criterios y las metodologías de evaluación de la información pública de oficio que deben dar a conocer los Entes Obligados en sus portales de Internet.

El resultado de esas metodologías y de esos criterios ha sido entonces la composición y estructura uniforme de la información publicada por los entes obligados en sus portales de Internet, lo que ha permitido que los datos arrojados por las evaluaciones puedan ser comparados sincrónica y diacrónicamente de acuerdo a los criterios y metodologías empleadas, logrando con ello una medición precisa de la evolución de la transparencia en el Distrito Federal, a través de la construcción de índices objetivos.

Las tareas de evaluación se han venido desarrollando desde hace cinco años, y han dado como resultado que entre 2006 y 2011 se hayan realizado nueve evaluaciones y dos procesos de solventación de recomendaciones. Los índices globales de cumplimiento de las obligaciones de transparencia obtenidos por los entes obligados en las últimas tres evaluaciones, han sido de 81.3, en la primera evaluación de 2010, 95.6 en la segunda evaluación de 2010 y 91.2 en la única evaluación realizada en 2011.

Trayectoria de recursos de revisión 2006 – 2012

[image: image3]
Las adiciones y reformas a la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal publicadas en la Gaceta Oficial del 29 de agosto de 2011, establecen, entre otras cosas, que los entes obligados expliquen puntualmente el uso y destino de los recursos públicos que reciben, por lo que se incrementaron los temas, documentos e información de oficio que deben dar a conocer en sus portales de Internet, en 22 artículos y sus respectivas fracciones (121 en total) se detalla esta información.

En consecuencia, el InfoDF ha preparado un nuevo documento de Criterios y metodología de evaluación de la información pública de oficio que deben dar a conocer los Entes Obligados en sus portales de Internet, que explicita la evaluación de mil 825 criterios (mil 284 sustantivos y 541 adjetivos), cuya aplicación se realizará a partir de 2012. Anteriormente se utilizaban mil 22 criterios, 663 sustantivos y 359 adjetivos, es decir, habrá un incremento de 78.6 por ciento en el número de criterios a evaluar. Cabe señalar que para el caso de los partidos políticos también existe un documento específico que puntualiza 256 criterios de evaluación y la respectiva metodología.

Las reformas al artículo 32 de la LTAIPDF confieren al InfoDF la obligación de realizar de forma trimestral revisiones a los portales de transparencia de los Entes Obligados. En otras palabras, en el año 2012 se aplicarán cuatro evaluaciones de la información pública de oficio que deben dar a conocer los entes obligados en sus portales de Internet. Este mandato de la ley implica un incremento significativo en la cargas de trabajo del equipo encargado de estas evaluaciones, ya que anteriormente sólo se realizaban dos por año. Por lo anterior, y a fin de hacer posible la aplicación de ese número de evaluaciones se contratará, durante todo el año, a cuatro evaluadores por honorarios, que hasta el año 2011 laboraron sólo durante ocho meses.
Prácticamente con los mismos recursos humanos que se tuvieron el año anterior, el Instituto deberá desarrollar las siguientes actividades, derivadas de los cambios a la ley de transparencia.

· Verificar, además de la información pública que ya venían publicando los Entes Obligados, los siguientes artículos y fracciones adicionados a la Ley:

· Art. 14, fracciones IX, XIV, XVII

· Art. 15, fracciones XI, XII, XIII

· Art. 16, fracciones XIII a XVIII

· Art. 17, fracción III

· Art. 18, fracción IX

· Art. 18 Bis, fracciones I a VI

· Art. 22, fracción VIII, IX, X

· Art. 27, párrafo tercero

· Se evaluará de manera independiente el artículo 25, fracciones I a VI, sobre obra pública por invitación restringida.

· Se evaluará independientemente el artículo 30, relativo a los informes de las personas, organizaciones o sindicatos que reciban recursos públicos de los entes obligados.

· En total se evaluarán 16 artículos (121 fracciones), de los cuales 9 son específicos al tipo de ente obligado y el resto aplicables a todos.

· El número de criterios a evaluar aumenta en un 78.6 por ciento, con respecto al número de criterios considerados en la más reciente evaluación.
· Se llevará a cabo un proceso de acompañamiento y asesoría a los Entes obligados para la implementación de los nuevos criterios de evaluación.
· Se implementará la fase final del desarrollo de la Ventana Única de Transparencia (VUT) lo que implicará realizar la configuración de formatos y de la plataforma por tipo de usuario, la capacitación en el uso de la VUT al personal de la DEyE y a los enlaces de los Entes Obligados para la posterior carga de información.
· Esta área de evaluación además realizará la revisión y actualización del Padrón de Sujetos Obligados, así como el seguimiento puntual al cumplimiento de las obligaciones inmediatas de los Entes Obligados de reciente ingreso. En 2011, el número de Entes Obligados creció de 103 a 110 (sin contar a los 7 partidos políticos).

· Se verificará el acatamiento de las obligaciones de transparencia mediante el requerimiento y análisis de los informes ejecutivos de los Comités de Transparencia, mediante los cuales se les solicita información sobre las sesiones realizadas, así como sobre el cumplimiento de sus competencias establecidas en la Ley.

· Realizará el seguimiento a las vistas entregadas por el InfoDF a los correspondientes órganos de control por incumplimiento a las obligaciones en materia de publicación de información de oficio.

· Se realizarán visitas de verificación a las Oficinas de Información Pública de los Entes Obligados (diagnóstico integral de las Oficinas de Información Pública), con el objetivo de verificar físicamente la infraestructura asignada a estas instancias, medir el grado de capacitación del capital humano y evaluar el uso adecuado del Sistema Infomex para gestionar solicitudes de información pública.

· Se llevarán a cabo reuniones con los responsables de las Oficinas de Información Pública en el marco de la Red de Transparencia y Acceso a la Información Pública (RETAIP).

El diagnóstico integral de las Oficinas de Información Pública (OIP) de los Entes tiene como objetivo garantizar un adecuado acceso a la información pública, mediante la verificación física de la infraestructura asignada a estas instancias, el registro el grado de capacitación del capital humano y la evaluación del uso adecuado del Sistema Infomex para gestionar solicitudes de información pública. Los resultados son comunicados a los titulares de los sujetos obligados para que tomen las medidas pertinentes en el mejoramiento de los servicios ofrecidos a los usuarios.

Los resultados de esta actividad son evidentes: se registra un incremento en el personal asignado a las OIP, ya que si en 2008 el 32.9 por ciento de Entes contaba con sólo una persona para atender sus tareas, para mayo de 2011 sólo en 10.1 por ciento continuaba en esa situación; en cambio, de sólo 20.7 por ciento de Entes que asignaban a más de 3 personas a estas oficinas, para 2010 la cifra se incrementó a 68.8 por ciento. Otro punto de referencia es que mientras en 2008 había un 2.1 por ciento de OIP que no contaban con espacio adecuado para ejercer sus funciones, para 2010 se pudo verificar que todos los Entes visitados contaban con una OIP funcionando en un espacio propio. Durante 2012 se realizará un nuevo diagnóstico.
Otra acción que permitirá conocer una aproximación sobre el grado de satisfacción de los solicitantes de información pública con las respuestas proporcionadas por los Entes Obligados, lo constituye la recolección y el procesamiento de los datos que arrojen las encuestas depositadas en los buzones de las OIP para tal fin. A partir de la información generada, el Instituto seguirá contando con valiosos referentes para adecuar sus políticas de acompañamiento a los Entes obligados, al tiempo de generar sinergias para mejorar la calidad de sus respuestas.

Como parte de las actividades de verificación del acatamiento de las obligaciones de transparencia, en 2012 se proseguirá con el requerimiento de informes sobre el cumplimiento del derecho de acceso a la información pública del Distrito Federal. Estos informes arrojan datos que permiten tener un conocimiento preciso sobre la evolución de este ejercicio. Complemento necesario de esos requerimientos son los informes ejecutivos de los Comités de Transparencia, los cuales se refieren a la forma en que estas instancias colegiadas atienden las atribuciones que la LTAIPDF les confiere.

El InfoDF ha podido constatar que uno de los factores que determinan el éxito de la transparencia como una política pública integral, consiste en contar con incentivos que reconozcan el desempeño sobresaliente de los sujetos obligados. Por tal motivo, por quinto año consecutivo se realizará el Reconocimiento a la Mejores Prácticas de la Transparencia correspondiente al ejercicio 2011, con lo que las funciones del Instituto trascienden el modelo tradicional de generar directrices y supervisarlas que prevalece en los esquemas de la gestión pública.

Para la entrega de reconocimientos correspondientes al ejercicio 2010 un total de 110 Entes Obligados fueron candidatos a obtenerlo, con un promedio de 87.3 puntos sobre 100. Para la emisión 2011, que se efectuará a principios de 2012, se espera ampliar el universo de candidatos al registrado en la emisión previa y que su promedio global sea cercano a 90 puntos y, para la edición del ejercicio 2012, se tiene como propósito ampliar la base de candidatos a la totalidad de Entes que en ese momento estén registrados en el Padrón de Sujetos Obligados y que hayan cumplido con las condiciones necesarias para la evaluación de sus obligaciones, al tiempo que se espera que su promedio global de desempeño supere a los 90 puntos.

Complemento de este esquema de incentivos lo constituye la cuarta emisión del certamen Innovaciones 2011, cuyo propósito es fomentar una mayor calidad de la transparencia y de la protección de los datos personales que detentan los Entes Obligados del Distrito Federal, mediante el reconocimiento público de los que hayan realizado acciones inéditas y que redituaron algún beneficio notorio en los ámbitos en comento. Así, será posible consolidar un instrumento en el que los Entes puedan dar a conocer innovaciones que de otra manera, pasarían desapercibidas y que por lo mismo, impedirían su réplica como prácticas de éxito probadas.

Por otra parte, el InfoDF continuará con el fortalecimiento de herramientas tecnológicas que permitan una mayor accesibilidad y difusión de los derechos de acceso a la información pública y de protección de datos personales, toda vez que se parte del reconocimiento que las limitaciones económicas, de lugar y de tiempo son obstáculos para acceder a la información.

El Sistema Electrónico de Solicitudes de Información, Infomex, es la herramienta tecnológica fundamental para ejercer el derecho de acceso a la información. Durante 2011, el 83.7 por ciento del total de solicitudes de información a los entes obligados fueron realizadas a través de este sistema, es decir, hubo un incremento de ocho puntos porcentuales en la utilización de este medio, respecto al año anterior.

Uno de los objetivos del InfoDF es facilitar la labor que desarrollan las oficinas de información pública en la recolección de los daos estadísticos. Es el último año, se puso en funcionamiento el Sistema de Captura de Reportes Estadísticos de Solicitudes de Información (SICRESI), el cual obtiene del propio sistema Infomex cerca del 90 por ciento de la información necesaria para generar el Informe Estadístico del Ejercicio del Derecho de Acceso a la Información.
Para 2012, se implementará el módulo de Infomex denominado Tablero de Control, el cual permitirá a cada OIP conocer de forma gráfica e inmediata el estatus de las solicitudes ingresadas ante el ente obligado respectivo, lo que facilita un control ágil y eficiente de la gestión.
Durante 2011, se consolidó una mejora tecnológica dirigida a los solicitantes de información, con la emisión de 40,000 avisos SMS. Estos mensajes se envían a las personas que así lo requieren, para avisarles sobre el estado que guarda su solicitud de información, lo que les permite atender de manera oportuna las notificaciones que genera el sistema Infomex.
En la misma línea de mejoras tecnológicas, en 2012, se ofrecerá una aplicación del sistema Infomex a través de teléfonos inteligentes para que los usuarios estén en posibilidad de ingresar solicitudes de información y obtener las respuestas, junto con los archivos anexos que se generen. Asimismo, se desarrollará una aplicación para que el portal del InfoDF pueda ser consultado a través de los mismos dispositivos inteligentes.
Por otro lado, se mantendrá y facilitará el uso de las redes sociales (Facebook, Twitter y YouTube), como medio de apoyo a la interlocución de organizaciones sociales, GDF e InfoDF dentro de los trabajos de la Mesa de Diálogo por la Transparencia.

En otro ámbito de acción, el InfoDF, como órgano encargado de dirigir y vigilar el cumplimiento de la LTAIPDF en forma conjunta con los sujetos obligados, debe favorecer que existan las condiciones necesarias para que los servidores públicos cumplan con sus tareas en materia de transparencia y acceso a la información y protección de datos personales, de manera eficaz y eficientemente, con apego a las leyes y con actitudes proactivas, éticas, de igualdad y equidad, que redunden en el beneficio común.
Por ello, el impacto que tienen las acciones de capacitación y educación en las actitudes y aptitudes de los actores ha sido estratégico en los procesos de construcción de una cultura de transparencia. El InfoDF, desde su arranque en 2006 y hasta septiembre de 2011, ha beneficiado mediante acciones de capacitación presencial (diplomados, cursos, talleres, reuniones de la RETAIP, seminarios y conferencias) a 15 mil 115 servidores públicos.

Para cubrir las necesidades de capacitación de los servidores públicos en el año 2012, el InfoDF plantea llevar a cabo 120 acciones presenciales que permitirán la capacitación de al menos 2 mil 564 servidores públicos, divididas en: 30 cursos sobre la LTAIPDF, 36 cursos sobre la LPDPDF, 44 de operación del Sistema Infomex, dos talleres de formación de instructores, cuatro reuniones y dos talleres en el seno de la RETAIP. Asimismo, en la vertiente de formación de cuadros especializados en el tema, se continuará con la realización de dos diplomados que anualmente se llevan a cabo en coordinación con la UAM-X y el IIJ-UNAM, en los cuales, a la fecha, se han formado diez y cinco generaciones, respectivamente, todos ellos con excelentes resultados.

En la modalidad de capacitación a distancia, el Instituto ha operado desde 2006 un espacio de capacitación en línea denominado Centro Virtual de Aprendizaje en Transparencia (CEVAT), antes Aula Virtual de Aprendizaje (AVA), el cual es un espacio privilegiado para la capacitación por la gran accesibilidad y cobertura que ofrece, lo que ha permitido que en un periodo de seis años se haya capacitado a 76 mil 889 participantes, en su mayoría servidores públicos del gobierno local. Esta cifra hubiera sido imposible de alcanzar por medio de cursos presenciales, debido a los recursos humanos, financieros y materiales que implica la capacitación en esta última modalidad. Actualmente el CEVAT ofrece cursos en línea en materia de LTAIPDF, Ética Pública, Administración de Documentos y Gestión de Archivos, Introducción a la Administración Pública Local y Ley de Protección de Datos Personales para el Distrito Federal.
Otra acción relevante para 2012 será la consolidación de los últimos espacios virtuales de aprendizaje que diseñó el Instituto: el aula virtual cívica, que contiene cursos dirigidos específicamente a la ciudadanía, con un tratamiento didáctico, sencillo y accesible de los contenidos para aportar a la creación de una cultura cívica a favor del derecho a saber; el aula virtual para docentes, que coadyuva con la obligación que establece la ley de promover la inclusión del tema en las actividades curriculares y extra curriculares en los diferentes niveles educativos, por medio de la capacitación a distancia dirigida a docentes de los niveles básico, medio superior y superior, en los temas relacionados con la LTAIPDF y la LPDPDF.

Durante 2011 uno de los proyectos de mayor relevancia en materia de formación de servidores públicos fue el diseño y la puesta en marcha de la prueba piloto del diplomado a distancia denominado Transparencia, Acceso a la Información Pública y Protección de Datos Personales en el Distrito Federal, que se desarrolló en coordinación con la UAM-X, con un resultado de 37 diplomantes acreditados. Este diplomado permitió ampliar significativamente la cobertura de formación en el tema, a un bajo costo y con la misma calidad de contenidos que el que se imparte de manera presencial. En septiembre del mismo año se inauguró formalmente la primera edición del diplomado, con un total de 90 servidores públicos inscritos, por lo que durante 2012 se reforzará tanto la planta de tutores con cuatro expertos de reconocida trayectoria académica, como la plataforma virtual del Instituto.
Un apoyo importante para la capacitación a distancia, lo constituye la Colección de Manuales de Autoformación que a la fecha cuenta con 6 títulos con los siguientes temas: Ley de Transparencia y Acceso a la Información Pública del Distrito Federal; Ley de Protección de Datos Personales para el Distrito Federal; Indicadores de Gestión; Introducción a la Administración Pública del D.F.; Ética Pública; y, Administración de Documentos y Gestión de Archivos. Durante el año 2012 se distribuirán los ejemplares de los tres primeros títulos, que fueron impresos el año anterior.
Como parte de la promoción de la cultura de transparencia en institutos de educación superior, desde 2008 se impulsa un concurso de ensayo denominado Universitarios Construyendo Transparencia, que tiene el propósito de promover el conocimiento y la investigación sobre los temas de interés del Instituto en la comunidad estudiantil de nivel licenciatura. En 2012 se destinarán recursos para la premiación del cuarto concurso realizado en 2011 y las actividades necesarias para la promoción y ejecución de la quinta emisión de este certamen.
El Programa Editorial del InfoDF tiene entre sus objetivos la publicación de documentos especializados. En 2012, dentro de la Colección Ensayos para la Transparencia de la Ciudad de México, se tiene previsto financiar tres ensayos, que se sumarán a los 15 publicados a la fecha. Asimismo, en materia de difusión se editarán el Informe de Actividades y Resultados 2011, la Memoria del 5to. Seminario Internacional, los Criterios y Metodología de Evaluación de la Información Pública de Oficio y los Criterios de Resolución del Pleno del Instituto.

Otra tarea sustantiva para 2012 será reforzar y consolidar los vínculos con las organizaciones de la sociedad civil (OSC), consideradas como aliadas estratégicas a partir de su experiencia en el trabajo comunitario, para promover el conocimiento y ejercicio de los derechos de acceso a la información pública y protección de datos personales entre la ciudadanía del Distrito Federal.
Así, una de las principales acciones de trabajo para promover en 2011 la vinculación con la sociedad será la Mesa de Diálogo por la Transparencia, instancia que ha permitido mejorar la interlocución entre ofertantes y demandantes de información; profundizar el debate y análisis sobre la situación que guarda la transparencia en las instituciones públicas de la Ciudad de México; y que se ha conformado en un mecanismo institucional para la generación de acuerdos estratégicos en materia de cultura de la transparencia y de la rendición de cuentas a nivel local.

Durante el año 2011 se continuó con los temas de Transparencia Presupuestaria y Fiscal en el Distrito Federal; Medio Ambiente y Transparencia; Transparencia en Programas Sociales y Servicios Públicos Delegacionales del Distrito Federal; y Transparencia en el Sistema de Aguas de la Ciudad de México. Como tema nuevo de la Mesa de Diálogo, se abordó el de Transparencia en Obras Públicas del DF. La definición de las temáticas a tratar en 2012 se resolverá a principios del año, de común acuerdo con los integrantes de la Mesa.
Por otra parte, se continuará con el apoyo financiero a OSC a través del Programa de Participación Social por la Transparencia en el DF, a través del cual se busca reforzar la calidad, eficiencia e impacto de los proyectos de las organizaciones civiles sobre temas de acceso a la información pública, para fomentar una ciudadanía mejor informada y más demandante en la Ciudad de México. Asimismo, a través de este Programa se capacitará en materia del derecho de acceso a la información a líderes sociales, para que éstos actúen como multiplicadores en la divulgación del derecho y en el ejercicio del mismo.

En materia de talleres de sensibilización, en 2012 se cubrirá a diversos sectores, especialmente entre la población femenina que, de acuerdo a las estadísticas del propio InfoDF, es la que menos conoce y ejerce este derecho.

Las Jornadas para la difusión del DAIP y la Transparencia serán reforzadas, con el enfoque de las acciones hacia sectores específicos de la población con lo que se buscará obtener un efecto sólido y duradero en las acciones a desarrollarse. Uno de estos sectores es la población estudiantil de universidades públicas en la Ciudad de México. Se pretende que este sector joven y en formación, conozca, ejerza y utilice ese derecho como una herramienta cotidiana en su ejercicio ciudadano y en sus prácticas profesionales.
Se continuará con la instalación del Centros de Atención Personalizada (CAP), que es un módulo que se instala transitoriamente en sitios públicos de afluencia masiva, como lo son las 16 delegaciones políticas del DF y las estaciones del Metro y del Metrobús, especialmente en las ubicadas en Etiopía/Plaza de la Transparencia. El equipamiento utilizado es un stand móvil con logotipos institucionales, mesas, sillas, computadora portátil con acceso a Internet y personal institucional debidamente identificado y calificado. A través del CAP se proporciona información a la ciudadanía sobre los beneficios que el conocimiento y ejercicio del DAIP puede traer para mejorar su calidad de vida, tanto a nivel individual como comunitario.

En materia de comunicación social y difusión, en 2012 será dará continuidad a los temas de acceso a la información y datos personales, además de dar a conocer los logros alcanzados por parte de InfoDF en los últimos seis años de gestión. Ante el escenario electoral, se emprenderán acciones de difusión sobre la utilidad del derecho de acceso a la información en la toma de decisión del voto por parte de la ciudadanía.
Ante un presupuesto restringido, la experiencia adquirida en estos últimos años indica la pertinencia de hacer una campaña en Internet, por ser un canal de difusión con alto impacto a bajo costo. Asimismo, se buscará continuar con el apoyo otorgado por el Sistema de Transporte Colectivo y la Red de Transporte de Pasajeros, en la difusión de las actividades del Instituto.

En cumplimiento de las disposiciones establecidas en la Ley de Archivos del Distrito Federal (LADF), en el año 2011 el Instituto llevó a cabo las siguientes acciones: aprobación de diversas normas y programas que tienen como objetivo organizar sus archivos de acuerdo con una estructura lógica bajo estándares archivísticos, que garanticen la guarda y custodia de archivos que contienen información de acceso restringido; se estableció un espacio físico equipado adecuadamente para albergar el Archivo de Concentración; y, el Comité Técnico Interno de Administración de Documentos realizó los trabajos colegiados necesarios para la aprobación de las normas y la instrumentación progresiva de las mismas.
Para 2012, se fortalecerá el cumplimiento de las obligaciones establecidas en la LADF, la LTAIPDF y la LPDPDF, por medio de la identificación y descripción de documentos, el diseño y desarrollo de las diversas bases de datos para atender las etapas del ciclo vital de los documentos, los programas de capacitación y profesionalización del personal, el desarrollo de medidas técnicas y metodológicas para la protección archivística de los datos personales y de la información reservada, entre otras.

De forma paralela a sus actividades, en 2012 el InfoDF continuará con la aplicación activa del Programa de Derechos Humanos del Distrito Federal (PDHDF), a través del seguimiento puntual de las líneas de acción de dicho programa en las que es Responsable y Corresponsable, en la medida en que esas líneas se ajustan a las actividades programadas para el año 2012.

Durante los últimos años el InfoDF ha planteado su quehacer en la lógica de la inclusión y la no discriminación de las mujeres, lo cual se ha visto reflejado, en la práctica, en las políticas de contratación y en los análisis estadísticos de los informes de solicitudes de información y de protección de datos personales.

En este sentido, se pretende avanzar en la aplicación de una perspectiva de género con una más clara programación de actividades. Así, se revisarán y perfeccionarán los instrumentos de la normatividad interna para evitar cualquier viso de inequidad, desigualdad y discriminación hacia las mujeres. Asimismo, dentro del Programa de Participación Social por la Transparencia, se convocará a la presentación de proyectos orientados a favorecer la habilitación específica de mujeres en el conocimiento y ejercicio del derecho de acceso a la información pública.

En cuanto a acciones en favor de las personas con discapacidad, en 2012, el InfoDF pondrá a disposición del público en la Oficina de Información Pública el software JAWS (siglas de su nombre en inglés, Job Access With Speech).

JAWS es un software lector de pantalla para invidentes o personas con visión reducida, cuyo propósito es hacer que computadoras personales que funcionan con Microsoft Windows sean más accesibles para personas con alguna discapacidad relacionada con la visión. Para conseguir esto, el programa convierte el contenido de la pantalla en sonido, de manera que el usuario puede acceder o navegar por él sin necesidad de observar. Es decir, es un revisor que permite saber qué es lo que pasa en la pantalla de la computadora, a través de un recurso auditivo llamado voz sintetizada la cual dice literalmente todo cuanto ocurra en la computadora, por ejemplo, la ubicación, si se está en el llamado escritorio, o si se está en un menú, en un cuadro de diálogo, en una ventana, en una aplicación, etc. Además, puede proporcionar información adicional para que el usuario conozca cómo puede desplazarse en cada uno de los lugares antes mencionados. El software también puede leer un texto completo o de frase en frase, en los programas comerciales de uso más común.
III. Política de Gasto

(FORMATO EM-02-2012)
Desde su creación en el mes de marzo de 2006 el InfoDF ha ejercicio su presupuesto bajo los principios de austeridad, racionalidad y transparencia señalados en el segundo párrafo del artículo 63 de la LTAIPDF. Adicionalmente, cuenta con los Lineamientos en Materia de Racionalidad, Austeridad y Disciplina Presupuestal, emitidos en el año 2010 en cumplimiento de los artículos 3, segundo párrafo y séptimo transitorio de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, cuyo objetivo es regular y normar las acciones para optimizar la utilización eficiente y eficaz de los recursos financieros, materiales y humanos del InfoDF. El presupuesto institucional para el ejercicio fiscal 2012 está diseñado para transitar bajo tales preceptos, al tiempo que su política de gasto se orienta a cumplir con las atribuciones y obligaciones que le confieren la LTAIPDF y la LPDPDF como órgano garante de los derechos de acceso a la información pública y protección de datos personales.

El presupuesto aprobado al InfoDF por la Asamblea Legislativa del Distrito Federal (ALDF) para el ejercicio fiscal 2012 asciende a
$ 107,809,536 (ciento siete millones ochocientos nueve mil quinientos treinta y seis pesos), lo que representa un incremento de 4 millones de pesos adicionales respecto al presupuesto de $103,809,536 (ciento tres millones ochocientos nueve mil quinientos treinta y seis pesos) que fue otorgado para el 2011 por la ALDF.

Es importante precisar que en 2011 la Secretaría de Finanzas del Gobierno del Distrito Federal otorgó una ampliación presupuestal al InfoDF por un monto de $ 7,218,300 (siete millones doscientos dieciocho mil trescientos pesos), lo que permitió que el presupuesto del InfoDF alcanzara la cifra de $ 111,027,836 (ciento once millones veintisiete mil ochocientos treinta y seis pesos), por lo que en términos netos el presupuesto del InfoDF para el año 2012 será menor al recibido el año anterior por 3 millones 218 mil 300 pesos.

Con el presupuesto otorgado al Instituto para el año 2012 se podrá cubrir el costo anual de las diez plazas que fueron creadas a lo largo del año 2011, ya que en marzo se instituyó la Dirección de Datos Personales, con cuatro plazas, y en junio se adicionaron seis plazas a la Dirección Jurídica y Desarrollo Normativo; ninguna de esa plazas estaban contempladas en el presupuesto original de 2011, por lo que su costo fue cubierto con los recursos adicionales otorgados por la Secretaría de Finanzas. Asimismo, se cubrirá el incremento esperado en el costo del seguro de gastos médicos mayores con el que son beneficiados los servidores públicos del Instituto, debido al incremento de personal (diez nuevas plazas) y a la alta tasa de siniestralidad observada de marzo de 2010 a diciembre de 2011 (el 22 por ciento del personal ha requerido algún servicio). También se podrá contratar, mediante el régimen de honorarios asimilados a salarios, a cuatro evaluadores de portales de obligaciones de oficio de los entes obligados, quienes apoyarán todo el año a la Dirección de Evaluación y Estudios para el cumplimiento de las cuatro evaluaciones trimestrales a las que se refiere el último párrafo del artículo 32 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

Todo lo anterior implica un costo adicional de 8 millones 26 mil 921 pesos al Instituto, no obstante que únicamente recibió un incremento de 4 millones de pesos en el presupuesto asignado. Es decir, se requieren recursos adicionales por 4 millones 26 mil 337 pesos, por lo que, para el año 2012, será obligado el redimensionamiento o cancelación de diversos proyectos institucionales que el Instituto desarrolló en los últimos años.

De esta forma, 82.6 por ciento del presupuesto 2012 se destinará al pago del capítulo 1000, mientras que el 17.4 por ciento restante servirá para financiar diversos proyectos institucionales. En este punto es importante destacar que, a partir del 1° de enero de 2011, se aplica el nuevo Clasificador por Objeto del Gasto del Distrito Federal, en el cual se incluyen en el Capítulo 1000, Servicios Personales, las partidas correspondientes a honorarios, seguro de gastos médicos mayores, becas de servicio social y de capacitación, que anteriormente se contabilizaban en el Capítulo 3000.

En este contexto, es importante señalar que el gasto correspondiente al Capítulo 1000 del presupuesto de egresos financia la mayor parte de las funciones sustantivas que, por mandato de ley, desarrolla el InfoDF, como son: la tramitación y resolución de recursos de revisión y denuncias, que representan el medio de defensa de la ciudadanía ante el incumplimiento de la LTAIPDF y la LPDPDF por parte de los entes obligados; la expedición de la normatividad necesaria para la aplicación de ambas leyes; la vigilancia del cumplimiento de las disposiciones establecidas por la LTAIPDF en materia de publicación de información de oficio (evaluación de portales); el diseño y aplicación de indicadores para evaluar el grado de cumplimiento de las leyes tuteladas por el Instituto por parte de los sujetos obligados; la asesoría a los Entes Obligados para la sistematización de la información que obra en su poder; la evaluación del acatamiento de las normas en materia de transparencia y publicidad de los actos de los sujetos obligados; la evaluación de los informes de los Entes Obligados respecto del ejercicio de los derechos de acceso a la información pública y de protección de datos personales; la orientación a la ciudadanía sobre el ejercicio de los derechos de acceso a la información pública la protección de sus datos personales; y la recepción y atención de solicitudes de información pública y de datos personales.

En el cuadro de la página 38 se presenta el Catálogo de Puestos y Tabulador de Sueldos para el ejercicio fiscal 2012, sin considerar el pago de primas quinquenales.

Por su parte, las erogaciones correspondientes al Capítulo 2000, que representan el 1.3 por ciento del presupuesto total para el año 2012, tienen por objeto que el Instituto cuente con los materiales y suministros necesarios para llevar a cabo sus funciones sustantivas, en un marco de racionalidad y eficiencia, tomando en consideración el incremento en la cantidad de recursos de revisión que debe resolver el Instituto, el aumento en el número de solicitudes de información que se deben atender, las acciones de capacitación, seguimiento y evaluación en materia de datos personales y las actividades de vinculación con la sociedad.

En relación con los recursos del Capítulo 3000, cuyo peso en el presupuesto total es de 14.5 por ciento, éstos se destinan a apoyar el desarrollo de actividades fundamentales para el Instituto y para cubrir los gastos operativos que éstas conllevan. Con estos recursos se apuntalará, principalmente, la campaña de difusión del Instituto; la realización de diversos eventos organizados por el Instituto; el Programa Editorial 2012; el Programa de Capacitación 2012; y los diversos servicios requeridos por las unidades administrativas del Instituto para el apropiado desarrollo de sus actividades.

Los recursos del Capítulo 4000, que absorben el 0.8 por ciento del presupuesto, están encaminados principalmente a apoyar a organizaciones no gubernamentales en el desarrollo de proyectos vinculados a la promoción, entre grupos de población de alta marginación, de los temas de transparencia, acceso a la información pública y protección de datos personales. La experiencia del Instituto indica que la ciudadanía responde positivamente a las convocatorias para realizar acciones conjuntas que permitan a la sociedad conocer los beneficios de la práctica de estos derechos.

Catálogo de Puestos y Tabulador de Sueldos 2012

(Cifras en pesos)

	NIVEL
	PUESTO
	CONCEPTOS

	
	
	TOTAL N° DE PLAZAS
	SUELDO BASE
	APORTACIÓN ADICIONAL
	TOTAL BRUTO MENSUAL
	ISR
	ISSSTE 10.625%
	FONDO AHORRO 10% INFODF
	TOTAL NETO MENSUAL 2/

	1
	Comisionado Ciudadano 1/
	5
	20,896.88
	135,855.89
	156,752.77
	48,409.31
	1,986.77
	15,675.28
	106,356.69

	2
	Secretario Técnico
	1
	12,431.88
	52,897.73
	65,329.61
	18,179.67
	1,320.89
	6,532.96
	45,829.05

	
	Secretario Ejecutivo
	1
	12,431.88
	52,897.73
	65,329.61
	18,179.67
	1,320.89
	6,532.96
	45,829.05

	3
	Contralor Interno
	1
	11,942.03
	49,527.70
	61,469.73
	16,845.91
	1,268.84
	6,146.97
	43,354.98

	
	Director
	7
	11,942.03
	49,527.70
	61,469.73
	16,845.91
	1,268.84
	6,146.97
	43,354.98

	4
	Coordinador
	2
	10,749.03
	42,679.75
	53,428.78
	14,192.39
	1,142.08
	5,342.88
	38,094.31

	5
	Subdirector
	10
	9,556.02
	35,831.80
	45,387.82
	11,298.88
	1,015.33
	4,538.78
	33,073.61

	6
	Asesor A
	6
	9,270.15
	33,595.52
	42,865.67
	10,466.57
	984.95
	4,286.57
	31,414.15

	7
	Jefe de Departamento
	25
	8,301.27
	25,677.97
	33,979.24
	7,534.05
	882.01
	3,397.92
	25,563.18

	8
	Asesor B
	5
	7,956.49
	23,189.98
	31,146.47
	6,599.23
	845.38
	3,114.65
	23,701.86

	9
	Proyectista
	12
	6,974.97
	19,742.82
	26,717.79
	5,354.67
	741.09
	2,671.78
	20,622.03

	10
	Investigador
	4
	6,770.56
	17,546.13
	24,316.69
	4,733.46
	719.37
	2,431.67
	18,863.86

	11
	Líder de Proyectos
	47
	6,566.16
	15,349.44
	21,915.60
	4,112.25
	697.65
	2,191.56
	17,105.70

	12
	Secretaria de Presidencia
	1
	6,324.16
	14,231.96
	20,556.12
	3,760.53
	671.94
	2,055.61
	16,123.65

	13
	Enlaces de Información
	5
	5,971.51
	11,475.25
	17,446.76
	2,990.18
	634.47
	1,744.68
	13,822.11

	
	Secretaria A
	1
	5,971.51
	11,475.25
	17,446.76
	2,990.18
	634.47
	1,744.68
	13,822.11

	14
	Actuario
	4
	5,629.38
	8,191.40
	13,820.78
	2,138.22
	598.12
	1,382.08
	11,084.44

	
	Secretaria B
	4
	5,629.38
	8,191.40
	13,820.78
	2,138.22
	598.12
	1,382.08
	11,084.44

	15
	Operador
	6
	3,801.19
	7,304.60
	11,105.79
	1,500.31
	403.88
	1,110.58
	9,201.60

	16
	Auxiliar administrativo
	16
	5,629.38
	4,967.25
	10,596.63
	1,380.68
	598.12
	1,059.66
	8,617.83

	
	Total de Plazas
	163
	
	
	
	
	
	
	

1/ Los emolumentos de los Comisionados Ciudadanos serán de conformidad al artículo 68 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal. Dicha remuneración es en términos netos. 2/ El sueldo total neto considera las deducciones: a) del ISR y todos los ingresos gravables conforme a la LISR; b) de las cuotas de ISSSTE conforme a la nueva Ley de la materia.

Para el capítulo 5000, que tiene el 0.8 por ciento de los recursos totales, el Programa Operativo Anual prevé la renovación de licencias de software mínimas que se requieren para el funcionamiento de los diversos sistemas informáticos del Instituto; y la obtención del mobiliario y equipo necesario para el desarrollo adecuado de las actividades de las diversas unidades administrativas.

La siguiente tabla muestra la distribución del presupuesto solicitado, en términos de Capítulos de Gasto:

	PRESUPUESTO 2012

 RESUMEN POR CAPÍTULO DE GASTO

	Capítulo
	Denominación
	Presupuesto
	
¡Error! Vínculo no válido.

	
	
	
	

	1000
	SERVICIOS PERSONALES
	89,014,245
	82.6

	2000
	MATERIALES Y SUMINISTROS
	1,367,516
	1.3

	3000
	SERVICIOS GENERALES
	15,669,775
	14.5

	4000
	TRANSFERENCIAS, ASIGNACIONES, SUBSIDIOS Y OTRAS AYUDAS
	850,000
	0.8

	5000
	BIENES MUEBLES, INMUEBLES E INTANGIBLES.
	908,000
	0.8

	
	
	
	

	Total
	
	 107,809,536
	100.0

Por su parte, el siguiente cuadro muestra la composición del gasto, en términos porcentuales, de cada una de las unidades administrativas que integran el InfoDF. Como puede observarse, la Dirección Jurídica y Desarrollo Normativo, en la que se incluyen las percepciones de las oficinas de los Comisionados Ciudadanos, absorbe el 37.2 por ciento del presupuesto total, ya que ésta área desarrolla la tarea sustantiva del Instituto, es decir, dar cumplimiento a lo dispuesto por las leyes tuteladas por el InfoDF en la tramitación y resolución de recursos de revisión interpuestos por los ciudadanos. Esta Dirección desarrolla sus actividades exclusivamente con recursos provenientes del Capítulo 1000 del presupuesto de egresos.

Presupuesto 2012

Composición porcentual por área

	Área
	Porcentaje

	Secretaría Técnica
	2.9

	Secretaría Ejecutiva
	4.7

	Contraloría
	2.7

	Dirección Jurídica y Desarrollo Normativo
	37.2

	Dirección de Evaluación y Estudios
	5.6

	Dirección de Datos Personales
	4.3

	Dirección de Vinculación con la Sociedad
	5.4

	Dirección de Capacitación y Cultura de la Transparencia
	6.6

	Dirección de Tecnologías de Información
	6.5

	Dirección de Administración y Finanzas
	17.1

	Coordinación de Información
	2.9

	Coordinación de Difusión
	4.1

	Total
	100.0

Si bien la Dirección de Administración y Finanzas representa el 17.1 por ciento del presupuesto de egresos institucional para el año 2012, esto se debe a que dicha unidad administrativa concentra los recursos que permiten el funcionamiento cotidiano de las demás áreas del Instituto, por lo que dicha cifra no es propiamente el reflejo de un gasto exclusivo en sus propias actividades.

Ante la persistencia de la difícil situación económica nacional que impacta negativamente en la obtención de ingresos fiscales para financiar las políticas públicas en el país y en el Distrito Federal, el InfoDF ha consolidado una política de racionalización y eficacia en el ejercicio del gasto, que contribuye a garantizar que en el uso de los recursos se privilegie la atención de los proyectos y actividades sustantivos de la institución, a la vez que promueve entre el personal el desarrollo de prácticas innovadoras que favorezcan el uso transparente, cuidadoso y responsable de los recursos disponibles.

El esfuerzo del InfoDF por optimizar su gasto, en el marco de la difícil situación económica por la que atraviesa el país, encuentra su sustento en el cumplimiento de los artículos tercero, segundo párrafo, y séptimo transitorio de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, para lo cual emitió los Lineamientos en Materia de Racionalidad, Austeridad y Disciplina Presupuestal, que fueron aprobados por el Pleno del Instituto desde el mes de enero de 2010.

En este sentido, para el año 2012 el InfoDF mantendrá su compromiso por optimizar al máximo el uso de los recursos presupuestales que le son asignados para su operación, de tal forma que seguirá aplicando las disposiciones de los Lineamientos en Materia de Racionalidad, Austeridad y Disciplina Presupuestal en lo relativo a la adquisición y contratación de los siguientes bienes y servicios:

· Materiales y útiles de oficina;

· Agua para consumo humano;

· Arrendamiento de edificios y locales;

· Servicios profesionales por honorarios;

· Estudios e investigaciones;

· Gastos de alimentación de servidores públicos de mando;

· Mensajería y paquetería;

· Energía eléctrica;

· Telefonía convencional;

· Telefonía celular;

· Viáticos y pasajes;

· Fotocopiado;

· Seguridad y vigilancia;

· Combustible;

· Remodelación y mantenimiento de instalaciones;

· Mobiliario;

· Equipo informático;

· Equipo de telecomunicaciones; y

· Vehículos.

En resumen, el presupuesto del InfoDF para el año 2012 respeta los principios de austeridad, honestidad, legalidad, racionalidad, transparencia y optimización de recursos contenidos en la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, a la vez que permite el cumplimiento de su misión: garantizar el derecho de acceso a la información pública e impulsar la transparencia y la rendición de cuentas en el Distrito Federal, así como salvaguardar la protección de los datos personales de los habitantes de la Ciudad de México.

IV. Objetivos Estratégicos

(FORMATO POA-03-2012)
Con el propósito de cumplir con las obligaciones y objetivos marcados en la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, así como en la Ley de Protección de Datos Personales para el Distrito Federal, el InfoDF ha establecido los siguientes objetivos estratégicos para su Programa Operativo Anual 2012:

1. Lograr que la población del Distrito Federal conozca los beneficios de la práctica de los derechos de acceso a la información y de protección de datos personales, con el fin de que los ejerzan en su vida cotidiana.

2. Desarrollar una cultura de transparencia, acceso a la información y de datos personales tutelados por los sujetos obligados del Distrito Federal, privilegiando el uso de tecnologías de información y comunicación.

3. Construir desde una perspectiva de género y de respeto a los derechos humanos una cultura de la transparencia y del ejercicio de los derechos de acceso a la información y de protección de datos personales en todas las áreas y actividades del Instituto,

4. Fomentar en los sectores social, educativo, académico y de investigación, la promoción, el desarrollo y/o inclusión del tema de transparencia, acceso a la información pública, rendición de cuentas y protección de datos personales en sus ámbitos de competencia.

5. Asegurar la legalidad de los actos emitidos por los sujetos obligados en relación con el cumplimiento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal y la Ley de Protección de Datos Personales para el Distrito Federal, con la finalidad de garantizar la observancia de ambos ordenamientos.
6. Fortalecer el marco normativo en materia de transparencia y protección de datos personales.

7. Consolidar una institución eficiente en el manejo y administración de los recursos para el óptimo cumplimiento de sus metas y objetivos.

8. Consolidar el liderazgo del Distrito Federal en la elaboración de metodologías e indicadores para la evaluación del desempeño de los sujetos entes en materia de transparencia.

V. Programas Institucionales

(FORMATO SFyR-2012)
Para cumplir adecuadamente con los objetivos presentados en el presente documento, durante el año 2012 el InfoDF trabajará con base en ocho programas institucionales:

01. Evaluación del derecho de acceso a la información y del derecho de protección de datos personales.

Evaluar periódicamente el cumplimiento de las obligaciones de publicidad de la información que detentan los sujetos obligados en el Distrito Federal, a través del establecimiento de una metodología con criterios cualitativos y cuantitativos.

Evaluar el cumplimiento de la atención a las solicitudes de información pública que recibe cada Ente Obligado, por tipo de solicitudes, de respuesta, tiempo de respuesta y número de servidores públicos participantes por solicitud atendida, así como las características sociodemográficas, desagregadas por sexo de las y los solicitantes de información, con el fin de garantizar los derechos que la LTAIPDF y la LPDPDF otorgan a las personas.

02. Mecanismos que garanticen el derecho de acceso a la información y al derecho de protección de datos personales.

Sustanciar, proyectar y resolver los recursos de revisión que se interpongan en contra de actos y resoluciones dictadas por los Entes Obligados en relación con las solicitudes de información, con el fin de garantizar el cumplimiento de la LTAIPDF y la LPDPDF.

Fortalecer el marco jurídico local en materia del derecho de acceso a la información pública y del derecho de protección de datos personales.

Emitir las recomendaciones necesarias para dar cumplimiento al derecho de acceso a la información pública y al derecho de protección de datos personales.

03. Formación, capacitación y fomento a la investigación sobre transparencia, acceso a la información y protección de datos personales.

Continuar con los esquemas de capacitación en sus modalidades presencial y a distancia, en materia de derecho de acceso a la información pública y del derecho de protección de datos personales, promoviendo la participación igualitaria de mujeres y hombres, a efecto de que el desempeño de los servidores públicos de los Entes obligados se lleve a cabo con apego a las leyes respectivas, bajo los principios de responsabilidad, profesionalismo, ética pública, equidad de género y con respeto a los derechos humanos .

Ampliar la cobertura de capacitación hacia organizaciones civiles, asociaciones políticas, sindicatos y sociedad en general.

Fomentar estudios e investigaciones sobre el ejercicio del derecho al acceso a la información pública y de protección de datos personales.

04. Difusión de la cultura de la transparencia, del acceso a la información y de la protección de datos personales.

Informar y difundir entre la población del Distrito Federal el derecho de acceso a la información pública y el derecho de protección de datos personales, con atención a las características, necesidades y situaciones específicas de de género, los diferentes sectores sociales, en particular de aquellos ubicados en condición de vulnerabilidad social.

Posicionar entre la ciudadanía al InfoDF como la institución garante del derecho de acceso a la información pública y del derecho de protección de datos personales, y como una institución que alienta la igualdad sustantiva entre hombres y mujeres en el ejercicio de estos derechos.

Elaborar, publicar y distribuir materiales de educación cívica para la población en general, con temas del derecho de acceso a la información pública y del derecho de protección de datos personales.

05. Vinculación con la sociedad.

Fomentar la participación de organizaciones de la sociedad civil e instituciones académicas para extender en la sociedad el ejercicio del derecho de acceso a la información pública y del derecho de protección de datos personales en el Distrito Federal.

Fomentar que las organizaciones civiles participantes en proyectos institucionales incorporen la perspectiva de género en el desarrollo de sus actividades.
06. Fortalecimiento institucional del InfoDF.

Fortalecer la normatividad que regula el quehacer institucional del InfoDF.

Impulsar estrategias tendientes a fortalecer la planeación y organización de las actividades del InfoDF, con una perspectiva que contemple en todo momento la equidad entre hombres y mujeres.

07. Modernización del acceso a la información pública y de la protección de datos personales.

Incorporar nuevas tecnologías y hacer más eficientes y amigables los actuales sistemas electrónicos de acceso a la información pública y datos personales, a efecto de ampliar el conocimiento del derecho de acceso a la información estimular la demanda de solicitudes de información pública y el ejercicio de los derechos ARCO.

00. Servicios institucionales comunes.

Respaldar el cumplimiento de las obligaciones marcadas por la LTAIPDF y por la LPDPDF mediante una gestión institucional eficiente y eficaz. Administrar los recursos de los capítulos 2000 a 5000 de uso común por las áreas, los cuales constituyen la infraestructura de servicios que requiere el InfoDF para su funcionamiento cotidiano.

VI. Objetivos Específicos

(FORMATO POA-04-2012)
01. Evaluación del derecho de acceso a la información y del derecho de protección de datos personales

Elaborar la metodología para la creación y operación de indicadores de gestión que permitan conocer el estado que guarda el acceso a la información y los sistemas de datos personales dentro del InfoDF, teniendo como eje transversal la transparencia, el enfoque de género y la rendición de cuentas, con lo que será posible una mejor evaluación de su desempeño. Proponer indicadores de gestión, en materia de transparencia, a los entes obligados.

Desarrollar información de tipo cualitativo y con enfoque de género para conocer las opiniones de las y los ciudadanos sobre las actividades del InfoDF en relación con los derechos de acceso a la información y de protección de datos personales.
02. Mecanismos que garanticen el derecho de acceso a la información y al derecho de protección de datos personales

Resolver los recursos de revisión presentados en el marco de la LTAIPDF Y LPDPDF. Establecer la normatividad y los mecanismos de vigilancia y control necesarios para que los servidores públicos de los entes obligados cumplan de manera puntual y eficiente con esas leyes, así como de las normas que de ellas deriven, a través de la emisión de lineamientos, normas y criterios en los que el InfoDF tenga competencia.

03. Formación, capacitación e investigaciones sobre transparencia, acceso a la información y protección de datos personales
Capacitar a los servidores públicos del Distrito Federal en los temas de acceso a la información, transparencia y rendición de cuentas, así como en materia de protección de datos personales, a través de la puesta en marcha de cursos en línea, elaboración de manuales de aprendizaje, diplomados, cursos, talleres y reuniones con la RETAIP.
Capacitar a los servidores públicos del InfoDF en materia de derecho de acceso a la información y protección de datos personales, bajo la perspectiva de equidad de género y respeto a los derechos humanos.

Fomentar y apoyar investigaciones con enfoques cuantitativos y cualitativos, en coordinación con instituciones académicas y organismos de la sociedad civil, para obtener información de las y los ciudadanos sobre sus percepciones y evaluaciones respecto a la transparencia, la rendición de cuentas y el derecho de acceso a la información pública.

Promover la investigación y reflexión sobre los temas de debate actual referentes a la transparencia en la ciudad de México, entre los sectores académico y de investigación.

04. Difusión de la cultura de la transparencia, del acceso a la información y de la protección de datos personales

Sensibilizar a la ciudadanía sobre su derecho de acceso a la información pública y acceso y protección de datos personales, mediante el desarrollo de campañas de difusión a través de medios de comunicación masiva, reuniones con líderes de opinión, comunicadores, cámaras empresariales y colegios y asociaciones de profesionistas, con el objetivo de que conozcan las diversas actividades, funciones y resultados del InfoDF.

Elaborar publicaciones sobre temas de transparencia y convenir con instituciones educativas de diversos niveles la inclusión, en sus planes y programas de estudio, de las temáticas del derecho de acceso a la información, transparencia, rendición de cuentas y protección de datos personales.

05. Vinculación con la sociedad

Realizar jornadas de vinculación en Delegaciones de Distrito Federal, espacios universitarios y en entes seleccionados, para la promoción del derecho de acceso a la información pública y del derecho de protección de datos personales.

Financiar proyectos e impulsar actividades con organizaciones de la sociedad civil e instituciones públicas, privadas y sociales sobre la promoción del derecho de acceso a la información pública y el derecho de protección de datos personales, con perspectiva de género.

06. Fortalecimiento institucional del InfoDF

Generar los instrumentos normativos, administrativos, técnicos, de organización y ambiente laboral que arrojen como resultado una mayor productividad, eficiencia, racionalidad y equidad de género en el manejo de los recursos humanos y materiales, y que al mismo tiempo le permitan una mayor eficacia en sus actividades. Todo ello regido por el principio central de la rendición de cuentas a la sociedad.

07. Modernización del acceso a la información pública y de la protección de datos personales

Fortalecer el servicio de mensajes SMS e introducir una plataforma para utilizar el sistema Infomex a través de teléfonos inteligentes que faciliten el acceso, de manera clara y sencilla, a la información pública que detentan los entes obligados y que a su vez garantice la protección de datos personales.

00. Servicios institucionales comunes

Coordinar las acciones que optimicen la preparación, desarrollo y seguimiento de las sesiones del Pleno; organizar y coordinar el desarrollo de las actividades de las unidades administrativas del InfoDF; fiscalizar el manejo eficiente y racional de los recursos institucionales y conducir los esquemas que garanticen el cumplimiento del régimen de responsabilidades de los servidores públicos; y, promover la mejora de la calidad en la gestión pública del InfoDF.

Continuar con el programa de austeridad en el manejo de los recursos del Instituto.

VII. Cuantificación Física y financiera de las Actividades a Realizar

FORMATOS POA-01-2012 Y POA-02-2012)
	01. EVALUACIÓN DEL DERECHO DE ACCESO A LA INFORMACIÓN Y DEL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Evaluar el Cumplimiento de las Obligaciones de Transparencia y de la Calidad de la Información Publicada en los Portales de los Entes Obligados

	Evaluación
	4
	32,400
y

Cap. 1000
	Dirección de Evaluación y Estudios

	Trimestral
	Detectar áreas de mejora sobre la información de oficio que se publica en la sección de transparencia de los portales de Internet de los entes obligados y los partidos políticos del Distrito Federal.

Identificar, en su caso, el incumplimiento de los entes obligados y de los partidos políticos respecto a la información pública de oficio que deben difundir en sus portales, a fin de emitir las correspondientes propuestas de recomendaciones para su aprobación por el Pleno.

	Evaluar el ejercicio del derecho de acceso a la información pública en el Distrito Federal, por parte de los entes obligados
	Informe
	4
	Cap. 1000
	Dirección de Evaluación y Estudios
	Trimestral
	Evaluar el ejercicio del derecho de acceso a la información pública mediante la relación de los datos sobre solicitudes de información, los recursos de revisión vinculados con la LTAIPDF, y el cumplimiento de las obligaciones de transparencia.

Obtener información oportuna y confiable para generar conocimiento y facilitar la toma de decisiones en materia de transparencia y acceso a la información pública.

	Verificar el cumplimiento de la LTAIPDF y de la LPDPDF por parte de los Comités de Transparencia
	Informe
	2
	Cap. 1000
	Dirección de Evaluación y Estudios
	1° y 3er. trimestre
	Contar con información que permita verificar el correcto funcionamiento de los Comités de Transparencia de conformidad a las atribuciones que le confiere al InfoDF la LTAIPDF.

	01. EVALUACIÓN DEL DERECHO DE ACCESO A LA INFORMACIÓN Y DEL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Realizar reuniones con responsables de OIP de los entes obligados sobre el cumplimiento de las obligaciones en materia de transparencia y acceso a la información pública, en el seno de la RETAIP

	Evento

(reunión de trabajo)
	2
	32,400

	Dirección de Evaluación y Estudios
	2° y 4° Trimestre

	Informar y analizar con todos los entes obligados, aspectos relacionados con el cumplimiento de las obligaciones que derivan del marco normativo vigente en materia de transparencia y acceso a la información, a fin de consensuar mecanismos de colaboración para su óptimo cumplimiento.

	Medir, a través de encuestas, la satisfacción de los solicitantes de información pública con el funcionamiento de las OIP, y la percepción del estado que guarda el DAIP en el Distrito Federal

	Informe
	2
	120,000
	Dirección de Evaluación y Estudios
	2° y 4° Trimestre
	Valorar el grado de satisfacción de los solicitantes con las respuestas que les dan los entes obligados, así como la percepción de la ciudadanía sobre el derecho de acceso a la información.

	01. EVALUACIÓN DEL DERECHO DE ACCESO A LA INFORMACIÓN Y DEL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Efectuar el proceso de la entrega del Reconocimiento a las Mejores Prácticas de Transparencia
	Proceso

	1
	33,711
	Dirección de Evaluación y Estudios
	Anual
	Promover el óptimo cumplimiento de las obligaciones que la normatividad en materia de transparencia y acceso a la información pública establece a los entes obligados y a los partidos políticos del DF, a través de la premiación y reconocimiento público al esfuerzo y resultados de aquellos entes que cumplen con ellas de manera destacada, de acuerdo a las evaluaciones del InfoDF, según la metodología y criterios aprobados por el Pleno del Instituto.

	Llevar a cabo el proceso de la entrega de Reconocimientos a Innovaciones en Materia de Transparencia de los entes obligados
	Proceso

	1
	61,409
	Dirección de Evaluación y Estudios
	Anual
	Promover que los entes obligados generen innovaciones en sus procesos de trabajo, organización e infraestructura, para mejorar la calidad en la atención a los particulares en materia de transparencia y del acceso a la información púbica, a través de premiar y reconocer públicamente a aquéllos que presentan las mejores acciones.

	Realizar el diagnóstico integral de las oficinas de información pública
	Inspección
	1

	20,000

y

Cap. 1000
	Dirección de Evaluación y Estudios
	Anual

	Realizar visitas de inspección, a fin de evaluar el cumplimiento del marco normativo que rige la actuación de las OIP de los entes obligados. En particular se evalúa la calidad de la infraestructura, equipamiento, organización, personal, capacitación de éste último, entre otros aspectos, todo lo anterior para mejorar la calidad de atención a los solicitantes de información pública en dichas OIP.

	01. EVALUACIÓN DEL DERECHO DE ACCESO A LA INFORMACIÓN Y DEL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Evaluar el cumplimiento de las obligaciones en materia de protección de datos personales, por parte de los entes obligados

	Documento
	N/C
	Cap. 1000
	Dirección de Datos Personales
	Permanente
	Evaluar el cumplimiento de los entes obligados respecto a lo establecido en la LPDPDF y emitir propuestas de recomendaciones para su aprobación por el Pleno.

Elaborarán informes trimestrales sobre la evolución del ejercicio de los derechos ARCO.

Dar seguimiento a las recomendaciones ordenadas por el Pleno.

Dar seguimiento al estado procesal de las vistas dadas a los órganos internos de control.

Elaborar opiniones, dictámenes y estudios en materia de protección de datos personales.

Apoyar en acciones de capacitación.

	01. EVALUACIÓN DEL DERECHO DE ACCESO A LA INFORMACIÓN Y DEL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Llevar a cabo eventos sobre la protección de datos personales y reuniones en el seno de la RETAIP

	Evento

	2

	110,000

	Dirección de Datos Personales
	1° y 4° trimestre

	Realizar un evento conmemorativo del Día Internacional de la Protección de Datos Personales.
Informar, analizar y acordar con los entes obligados, aspectos relacionados con el cumplimiento de las obligaciones en materia de protección de datos personales, a fin de establecer mecanismos de interlocución entre el InfoDF para el adecuado cumplimiento de las obligaciones de la LPDPDF.

	Llevar a cabo el proceso del Reconocimiento a las Mejores Prácticas en Protección e Innovaciones en materia de datos personales
	Proceso
	1
	15,000
	Dirección de Datos Personales
	1° trimestre
	Estimular y promover
el cumplimiento de las obligaciones que la LPDPDF establece a los entes obligados, mediante la premiación y reconocimiento público al esfuerzo y resultados de los que cumplen en forma destacada. Estimular y promover innovaciones en procesos de organización, atención y seguridad, para aumentar su eficiencia y mejorar la calidad en materia de protección de datos personales.

	02. MECANISMOS QUE GARANTICEN EL DERECHO DE ACCESO A LA INFORMACIÓN Y AL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Sustanciar, proyectar y resolver los recursos de revisión, revocación y denuncias en los términos previstos en la LTAIPDF y la LPDPDF
	Expediente
	2,947
(proyección)
	Cap. 1000

	Dirección Jurídica y Desarrollo Normativo
	Permanente
	Sustanciar, proyectar y resolver los recursos de revisión, revocación y denuncias que la ciudadanía presente ante el InfoDF de conformidad con la LTAIPDF, la LPDPDF y demás normatividad aplicable.

	Revisar la normatividad referente al derecho de acceso a la información pública y al derecho de protección de datos personales
	Documento
	N/C
	Cap. 1000

	Dirección Jurídica y Desarrollo Normativo
	2° y 4° trimestre

	Revisar y, en su caso, elaborar la normatividad relacionada con la LTAIPDF y con la LPDPDF.

	Representar al InfoDF ante las autoridades jurisdiccionales (juicios de amparo y otras diligencias en el rubro)
	Expediente
	N/C
	Cap. 1000
	Dirección Jurídica y Desarrollo Normativo
	Permanente
	Analizar demandas en materia de amparo, promovidas en contra de resoluciones del InfoDF, así como rendir informes previos y justificados dentro de la substanciación del juicio de garantías; interponer los medios de impugnación que correspondan en los términos previstos en la ley de amparo.

Realizar las diligencias derivadas de otros juicios interpuestos por y ante el InfoDF.

	02. MECANISMOS QUE GARANTICEN EL DERECHO DE ACCESO A LA INFORMACIÓN Y AL DERECHO DE PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Validar y registrar la firma de convenios y contratos celebrados por el InfoDF
	Documento
	N/C
	Cap. 1000
	Dirección Jurídica y Desarrollo Normativo

	Permanente
	Validación y elaboración de convenios y contratos que celebra el InfoDF.

	Recibir y responder las solicitudes de información que se presenten ante el InfoDF, en los términos previstos en la LTAIPDF y la LPDPDF

	Solicitud
	1,750
	Cap. 1000

	Secretaría Ejecutiva
	Permanente
	Atender la totalidad de solicitudes de información
relacionadas con el derecho de acceso a la información pública, la protección de datos personales y las obligaciones de transparencia de los Entes Obligados del Distrito Federal, presentadas ante el InfoDF, a través de la Oficina de Información Pública.

	Coordinar las actividades del Centro de Atención Telefónica,

Tel - InfoDF
	Solicitud

Servicio

Orientación

Seguimiento
	N/C
	Cap. 1000

	Secretaría Ejecutiva
	Permanente
	Facilitar y ampliar el ejercicio del derecho de acceso a la información pública e iniciar los trámites en materia de datos personales .a la población a través de servicio telefónico. Asimismo brindar asesorías, orientaciones y seguimientos al público usuario de este servicio.

	03. FORMACIÓN, CAPACITACIÓN E INVESTIGACIONES SOBRE TRANSPARENCIA, ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Ejecutar el Programa Anual de capacitación presencial y a distancia dirigido a servidores públicos y personal de los entes obligados
	Diplomado

Curso

Reunión/taller en la RETAIP

Taller de formación de instructores

Diplomado a distancia

	2

110

2
2
1

	721,963
	Dirección de Capacitación y Cultura de la Transparencia

	1° al 4° trimestre

	Desarrollar en los servidores públicos y personal de los entes obligados, los conocimientos y actitudes necesarias para avanzar en la construcción de un gobierno transparente a través de la realización de cursos y diplomados en los temas de la LTAIPDF, LPDPDF e Infomex.

Fortalecer la RETAIP en el nivel de responsables de capacitación como un espacio de coordinación con y entre los entes obligados para promover la cultura de la transparencia, a través de reuniones de trabajo y talleres.
Ampliar la cobertura de la capacitación presencial a través de la formación de instructores en cada uno de los entes obligados en los temas de la LTAIPDF y de la LPDPDF.

Fortalecer la capacitación a distancia en los servidores públicos y personal de los entes obligados como la principal estrategia para ampliar la cobertura de capacitación y formación en materia de transparencia y acceso a la información pública y protección de datos personales.

	03. FORMACIÓN, CAPACITACIÓN E INVESTIGACIONES SOBRE TRANSPARENCIA, ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Ejecutar el programa anual de formación y vinculación con instituciones educativas
	Impresión del cuaderno para el nivel medio superior

Quinto concurso de ensayos universitarios

Publicación de ensayos ganadores 2011

Premiación de Concurso 2011

	1000

1

1

1
	190,560
	Dirección de Capacitación y Cultura de la Transparencia
	1° al 4° trimestre
	Fomentar los adolescentes la cultura de la transparencia y la rendición de cuentas como valores fundamentales en su actuación cotidiana y en su relación con su entorno, a partir de incluir en los programas de estudio y en actividades curriculares o extra curriculares contenidos relacionados con el tema.

Realización del 5to concurso de Ensayo “Universitarios construyendo transparencia”, con el propósito de promover la investigación y el conocimiento en la comunidad universitaria de nivel licenciatura, sobre temas relacionados con el derecho de acceso la protección de datos personales y la rendición de cuentas.

Publicación y evento de premiación del cuarto concurso de ensayos universitarios

	 04. DIFUSIÓN DE LA CULTURA DE LA TRANSPARENCIA, DEL ACCESO A LA INFORMACIÓN Y DE LA PROTECCIÓN DE DATOS PERSONALES.

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Ejecutar el programa anual de difusión del Instituto

	Programa

	1

	1,484,000

	Coordinación de Difusión

	Permanente

	El Programa de la Coordinación de Difusión contempla la realización de acciones encaminadas a contribuir a la generación de una cultura de transparencia en el Distrito Federal, mediante la difusión de mensajes en espacios y medios de comunicación dirigidos a públicos específicos, que promuevan los derechos de acceso a la información pública y de protección de los datos personales.

	Llevar a cabo el programa anual de información del Instituto
(Continúa)
	Monitoreo y síntesis

Conferencia de prensa

Inserción en medios impresos

Reunión con representantes de los medios de comunicación

Otros gastos de información

	1

4

16

24

N/C
	370,000

10,000

300,000
10,000

49,710
	Coordinación de Información
	Permanente
	El Programa de la Coordinación de información tiene como objetivo posicionar al InfoDF en los medios de comunicación y ante la opinión pública, mediante la divulgación de mensajes que den cuenta del quehacer institucional y de información relevante para la ciudadanía, derivada de temas vinculados con el acceso a la información pública y la transparencia.

	 04. DIFUSIÓN DE LA CULTURA DE LA TRANSPARENCIA, DEL ACCESO A LA INFORMACIÓN Y DE LA PROTECCIÓN DE DATOS PERSONALES.

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	(sigue)

Llevar a cabo el programa anual de información del Instituto
	Cobertura de eventos y sesiones del Pleno

Programa de radio

Videoreportaje

	46
(más los eventos que organicen las áreas)

20

10

	Cap. 1000

Cap. 1000

Cap. 1000

	Coordinación de Información
	Permanente
	El Programa de la Coordinación de información tiene como objetivo posicionar al InfoDF en los medios de comunicación y ante la opinión pública, mediante la divulgación de mensajes que den cuenta del quehacer institucional y de información relevante para la ciudadanía, derivada de temas vinculados con el acceso a la información pública y la transparencia.

	Ejecutar el programa editorial del InfoDF
	Informe de Actividades y Resultados 2011

Criterios de evaluación de portales
Memoria 5to Seminario Internacional

Criterios de resolución del Pleno

	1

1
1

1

	240,000

140,000
140,000

80,000

	Coordinación de Difusión

	1° al 4° trimestre
	Coordinar el diseño, formación editorial, edición e impresión de las publicaciones institucionales: Informe de Actividades y Resultados 2011; Criterios de evaluación de portales; Criterios de resolución del Pleno; edición de Memoria del 5to. Seminario Internacional.

	 04. DIFUSIÓN DE LA CULTURA DE LA TRANSPARENCIA, DEL ACCESO A LA INFORMACIÓN Y DE LA PROTECCIÓN DE DATOS PERSONALES.

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Realizar el programa editorial en la línea de ensayos científicos 2012

	Ensayo

	3

	552,920

	Dirección de Capacitación y Cultura de la Transparencia
	2° a 4° trimestre
	Promover la investigación y reflexión sobre los temas de debate actual referentes a la transparencia en la ciudad de México, entre los sectores académico y de investigación.

	05. VINCULACIÓN CON LA SOCIEDAD

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TIEMPO

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Desarrollar el programa de Participación Social por la Transparencia en el Distrito Federal
	Diplomado

Proyectos

	1

N/C

	197,637
800,000

	Dirección de Vinculación con la Sociedad

	1° trimestre

 2° a 4° trimestre

	Habilitar a organizaciones de la sociedad civil organizada en el conocimiento del derecho de acceso a la información pública y del derecho de protección de datos personales, a través de un diplomado. Se convocará a la presentación de proyectos con perspectiva de Equidad de género.
Apoyar a las organizaciones beneficiadas por el PPSTDF, para el desarrollo de proyectos, con objeto de que extiendan el conocimiento y ejercicio útil del derecho de acceso a la información pública hacia sus comunidades de incidencia. Los recursos a utilizar podrán ser hasta por 800 mil pesos, en función de los proyectos que se presenten.

	05. VINCULACIÓN CON LA SOCIEDAD

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TIEMPO

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Realizar jornadas de promoción del DAIP y del DPDP
	Jornada

	95

	30,727
	Dirección de Vinculación con la Sociedad
	1° al 4° trimestre
	Difundir, entre sectores amplios de la población en el DF, el DAIP y DPDF, para que lo conozcan y lo ejerzan, a través de pláticas introductorias y de material de difusión.

Efectuar Jornadas en espacios públicos del DF como: inmediaciones de oficinas del gobierno, universidades públicas, algunas delegaciones políticas, eventos públicos masivos y estaciones del STC-Metro.

En todas las actividades se instalará el Centro de Atención Personalizada (CAP) equipado con computadora portátil, Internet, impresora y planta de energía.

	Efectuar talleres de sensibilización para promover la participación social en el derecho de acceso a la información pública
	Taller

	15

	16,000
	Dirección de Vinculación con la Sociedad
	Permanente
	Fomentar el conocimiento y ejercicio del derecho de acceso a la información atendiendo a distintos sectores. Se buscará incidir especialmente entre la población femenina que, de acuerdo a las estadísticas del propio InfoDF, es la que menos conoce y ejerce este derecho.

	05. VINCULACIÓN CON LA SOCIEDAD

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TIEMPO

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Difundir de las acciones que realiza el InfoDF, a través de las redes sociales como Facebook, Twitter, You Tube y WordPress.
	Redes sociales

	N/C

	11,820
	Dirección de Vinculación con la Sociedad
	Enero a diciembre
	Divulgar contenidos específicos sobre temas de transparencia y protección de datos personales entre sectores como el académico, colegios de profesionistas, sindicatos y expertos en los temas.

Conformar redes sociales amplias, permanentes e interactivas, que abunden en el análisis y difusión de la transparencia y rendición de cuentas, a través de las redes sociales.

	Coordinar la Mesa de Diálogo por la Transparencia
	Mesa
	2

	32,000
	Dirección de Vinculación con la Sociedad
	Permanente
	Consolidar al mecanismo de la MDT como un espacio de interlocución e incidencia en políticas públicas, con la participación de las organizaciones de la sociedad civil, entes obligados, el Gobierno de la Ciudad y el InfoDF.

	06. FORTALECIMIIENTO INSTITUCIONAL DEL InfoDF

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Consolidar la operatividad tecnológica del InfoDF
	Mantenimiento al Tel-InfoDF

Mantenimiento Planta de emergencia y UPS

Mantenimiento a equipos de cómputo

Licencia de software y sistema de seguridad informática

Rack para servidores

	1
2
1

7
1

	1,251,000
	Dirección de Tecnologías de Información
	Permanente
	Mantener la operación de la infraestructura de cómputo de los servidores públicos del InfoDF, así como mantener la operación continua y eficiente de Tel-InfoDF, de las comunicaciones y de la red de energía eléctrica del Instituto con el fin de que los sistemas estén a disposición de la ciudadanía y los entes obligados.

Mantener el servicio de internet y soportar la entrada en operación de la Ventana Única de Transparencia para el Distrito Federal, sistema que concentrará toda la información de oficio de los entes obligados asimismo se mantendrá el servicio de correo electrónico, página del instituto y el Centro Virtual de Aprendizaje en Transparencia (CEVAT).

	06. FORTALECIMIIENTO INSTITUCIONAL DEL InfoDF

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Revisar y actualizar la normatividad interna 2012
	Documento
	N/C

	Cap. 1000
	Dirección Jurídica y Desarrollo Normativo

Dirección de Administración y Finanzas

	Permanente
	Revisar y actualizar la normatividad interna del InfoDF a fin de que sea congruente con el crecimiento, especialización y operación institucional, así como incluyente de la perspectiva de género.

Asimismo se revisarán y perfeccionarán los instrumentos de la normatividad interna para prevenir cualquier viso de inequidad, desigualdad y discriminación hacia las mujeres y de violación a los derechos humanos.

	07. MODERNIZACIÓN DEL ACCESO A LA INFORMACIÓN PÚBLICA Y DE LA PROTECCIÓN DE DATOS PERSONALES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Mantener en óptimas condiciones el Sistema Infomex 2
	Mantenimiento preventivo a los servidores de Infomex

	1

	10,000
	Dirección de Tecnologías de Información
	1° al 4° trimestre
	Dar mantenimiento a la infraestructura con la que opera el sistema Infomex y realizar mejoras en el sistema para lograr un mejor desempeño del mismo.

Es objetivo del InfoDF mejorar la comunicación entre las necesidades de la ciudadanía y la información que ofrecen los entes obligados, por lo que se implementarán modificaciones para facilitar el uso del sistema a las oficinas de información pública, y se desarrollarán soluciones que permitan que las respuestas que han otorgado las OIP a solicitudes de información se integren a los portales de transparencia focalizada o a los portales de organizaciones de la sociedad civil.

	Mantener la plataforma electrónica del Sistema de envío de avisos de Infomex a través de mensajes SMS
	Sistema
	1
	120,000
	Dirección de Tecnologías de Información
	1° al 4° trimestre
	Mantener la plataforma electrónica de envío de mensajes SMS que facilitan el acceso a la información, a través de avisos del sistema Infomex.

	Mantener en óptimas condiciones las bases de datos de la Ventana Única de Transparencia
	Mantenimiento al licenciamiento de la plataforma operativa
	5
	115,000
	Dirección de Tecnologías de Información
	4to trimestre
	Mantener en óptimas condiciones las bases de datos, con el fin de garantizar la continuidad de la operación y prevenir ataques informáticos a través de las vulnerabilidades que pudieran tener estas herramientas, mediante la aplicación de actualizaciones de seguridad de las licencias adquiridas.

	00. SERVICIOS INSTITUCIONALES COMUNES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Gestionar la aplicación del presupuesto con base en criterios de racionalidad, austeridad y transparencia; así como el pago de impuestos laborales.
	Acción de administración
Impuestos Laborales

	N/C
N/C
	6,796,751
4,700,283

	Dirección de Administración y Finanzas
Dirección de Administración y Finanzas
	1° al 4° trimestres
	Proporcionar a todas las áreas del Instituto los insumos y el soporte de infraestructura necesarios para el desarrollo de sus actividades cotidianas, así como dar cumplimiento a las disposiciones de la Ley General de Contabilidad Gubernamental.
Pago del impuesto sobre nómina y de otros impuestos derivados de una relación laboral (ISR del Aguinaldo).

	Preparar las sesiones del Pleno y dar seguimiento a sus acuerdos.

Preparar las sesiones del Comité de Transparencia del Instituto y dar seguimiento a sus acuerdos.

Notificar resoluciones y acuerdos tomados por el Pleno del Instituto
	Sesión

Sesión

Notificación
	46
45

(proyección)

N/C

	Cap. 1000
	Secretaría Técnica
	1° al 4° trimestres
	Garantizar que el Pleno cuente con la documentación necesaria sobre aquellos asuntos que son de su competencia, así como coadyuvar al cumplimiento de los acuerdos.

Integrar la memoria histórica y fundamentos lógico-jurídicos de los actos del Pleno del InfoDF.

Notificaciones de resoluciones a los titulares de los Entes Obligados, a los Responsables de las Oficinas de Información Pública y a los recurrentes, respectivamente.

Notificaciones respectivas de las denuncias en materia de datos personales.

Notificaciones derivadas de las vistas ordenadas por el Pleno de este Instituto a los Órganos de Control Interno.

	Coordinar la gestión institucional
	Informes
	29
	Cap. 1000
	Secretaría Ejecutiva
	1° al 4° trimestres
	Lograr que el InfoDF consolide su quehacer institucional y estreche la coordinación entre las diferentes áreas, en un clima de equidad entre las y los servidores públicos.

	00. SERVICIOS INSTITUCIONALES COMUNES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Fiscalizar el manejo eficiente y racional de los recursos institucionales y conducir los esquemas que garanticen el cumplimiento del régimen de responsabilidades de los servidores públicos; promoviendo la mejora en la gestión pública institucional.

(continúa)
	Auditoría, seguimiento y revisiones de control

Verificación de registro contable

Documento

Participaciones en Comités

	6

12

2

62

	Cap.1000
	Contraloría

	Permanente

	Vigilar y fiscalizar el estricto apego al marco normativo que rige la operación del Instituto, así como fortalecer el control interno en cada una de las actividades desempeñadas por las unidades administrativas.

Verificar el manejo eficiente y racional de los recursos institucionales. Implementar medidas correctivas tendientes a inhibir la práctica de conductas que afecten el servicio público que presta el InfoDF.

Participar, orientar y verificar el cumplimiento de la normatividad que rige cada una de las materias. Desarrollar investigaciones respecto de hechos denunciados a fin de allegarse de elementos suficientes para determinar la presunta responsabilidad administrativa de algún servidor público del InfoDF.

(continúa)

	00. SERVICIOS INSTITUCIONALES COMUNES

	ACCIONES A REALIZAR
	UNIDAD DE MEDIDA
	CUANT. FÍSICA
	CUANT.

FINANCIERA
	UNIDAD ADMINISTRATIVA

RESPONSABLE
	TEMPO.

DE LAS ACCIONES
	ESPECIALIDAD DE LAS ACCIONES

	Fiscalizar el manejo eficiente y racional de los recursos institucionales y conducir los esquemas que garanticen el cumplimiento del régimen de responsabilidades de los servidores públicos; promoviendo la mejora en la gestión pública institucional.

	Investigaciones

Procedimiento de responsabilidad

Declaración Patrimonial

Acta de entrega- recepción
	N/C

N/C

N/C

N/C
	Cap.1000
	Contraloría

	Permanente

	Dar cabal cumplimiento a la Ley Federal de Responsabilidades de los Servidores Públicos, a través de procedimiento previsto en dicha ley tendiente a imponer las sanciones administrativas que correspondan al caso concreto, implementando con ello acciones correctivas en el actuar de los servidores públicos del Instituto.

Llevar el registro y seguimiento de la evolución patrimonial de los servidores públicos, y brindar asesoría en la formulación y presentación de declaraciones patrimoniales.
Llevar un control adecuado de la transición de los recursos públicos ministrados a los servidores públicos para el cumplimiento de sus atribuciones.

VIII. Presupuesto por
 Capítulo de Gasto y Partida
	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	1000
	SERVICIOS PERSONALES
	

	1131
	SUELDOS BASE AL PERSONAL PERMANENTE.
	15,156,958

	1211
	HONORARIOS ASIMILABLES A SALARIOS.
	4,420,322

	1231
	RETRIBUCIONES POR SERVICIOS DE CARÁCTER SOCIAL.
	630,000

	1311
	PRIMA QUINQUENAL POR AÑOS DE SERVICIOS EFECTIVOS PRESTADOS.
	609,587

	1321
	PRIMA DE VACACIONES.
	252,616

	1323
	GRATIFICACIÓN DE FIN DE AÑO.
	6,848,246

	1341
	COMPENSACIONES.
	46,477,258

	1411
	APORTACIONES A INSTITUCIONES DE SEGURIDAD SOCIAL.
	1,556,913

	1421
	APORTACIONES A FONDOS DE VIVIENDA.
	780,799

	1431
	APORTACIONES AL SISTEMA PARA EL RETIRO O A LA ADMINISTRADORA DE FONDOS PARA EL RETIRO Y AHORRO SOLIDARIO.
	1,408,020

	1441
	PRIMAS POR SEGURO DE VIDA DEL PERSONAL CIVIL.
	1,263,501

	1449
	OTRAS APORTACIONES PARA SEGUROS
	3,321,603

	1511
	CUOTAS PARA EL FONDO DE AHORRO Y FONDO DE TRABAJO.
	6,163,422

	1543
	ESTANCIAS DE DESARROLLO INFANTIL.
	125,000

	
	
	89,014,245

	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	2000
	MATERIALES Y SUMINISTROS
	

	2111
	MATERIALES, ÚTILES Y EQUIPOS MENORES DE OFICINA.
	317,000

	2121
	MATERIALES Y ÚTILES DE IMPRESIÓN Y REPRODUCCIÓN.
	13,800

	2141
	MATERIALES, ÚTILES Y EQUIPOS MENORES DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES.
	310,000

	2151
	MATERIAL IMPRESO E INFORMACIÓN DIGITAL.
	80,710

	2161
	MATERIAL DE LIMPIEZA.
	54,000

	2211
	PRODUCTOS ALIMENTICIOS Y BEBIDAS PARA PERSONAS.
	246,808

	2461
	MATERIAL ELÉCTRICO Y ELECTRÓNICO.
	5,400

	2611
	COMBUSTIBLES, LUBRICANTES Y ADITIVOS.
	251,020

	2711
	VESTUARIO Y UNIFORMES.
	6,000

	2721
	PRENDAS DE SEGURIDAD Y PROTECCIÓN PERSONAL.
	5,778

	2911
	HERRAMIENTAS MENORES.
	5,000

	2941
	REFACCIONES Y ACCESORIOS MENORES DE EQUIPO DE CÓMPUTO Y TECNOLOGÍAS DE LA INFORMACIÓN.
	62,000

	2991
	REFACCIONES Y ACCESORIOS MENORES OTROS BIENES MUEBLES. ASIGNACIONES DESTINADAS A LA ADQUISICIÓN DE INSTRUMENTAL COMPLEMENTARIO Y REPUESTOS MENORES NO CONSIDERADOS EN LAS PARTIDAS ANTERIORES.
	10,000

	
	
	1,367,516

	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	3000
	SERVICIOS GENERALES
	

	3112
	SERVICIO DE ENERGÍA ELÉCTRICA.
	541,000.00

	3131
	AGUA POTABLE.
	5,000.00

	3141
	TELEFONÍA TRADICIONAL.
	345,000.00

	3151
	TELEFONÍA CELULAR.
	220,000.00

	3161
	SERVICIOS DE TELECOMUNICACIONES Y SATÉLITES.
	4,000.00

	3171
	SERVICIOS DE ACCESO DE INTERNET, REDES Y PROCESAMIENTO DE INFORMACIÓN.
	423,847.04

	3181
	SERVICIOS POSTALES Y TELEGRÁFICOS.
	200,000.00

	3221
	ARRENDAMIENTO DE EDIFICIOS.
	563,544.73

	3231
	ARRENDAMIENTO DE MOBILIARIO Y EQUIPO DE ADMINISTRACIÓN, EDUCACIONAL Y RECREATIVO.
	32,400.00

	3271
	ARRENDAMIENTO DE ACTIVOS INTANGIBLES.
	39,300.00

	3311
	SERVICIOS LEGALES, DE CONTABILIDAD, AUDITORÍA Y RELACIONADOS.
	100,000.00

	3331
	SERVICIOS DE CONSULTORÍA ADMINISTRATIVA, PROCESOS, TÉCNICA Y EN TECNOLOGÍAS DE LA INFORMACIÓN.
	208,800.00

	3341
	SERVICIOS DE CAPACITACIÓN.
	580,480.00

	3351
	SERVICIOS DE INVESTIGACIÓN CIENTÍFICA Y DESARROLLO.
	379,016.00

	3361
	SERVICIOS DE APOYO ADMINISTRATIVO, FOTOCOPIADO E IMPRESIÓN.
	1,012,764.48

	3381
	SERVICIOS DE VIGILANCIA.
	660,000.00

	3411
	SERVICIOS FINANCIEROS Y BANCARIOS.
	40,000.00

	3451
	SEGURO DE BIENES PATRIMONIALES.
	73,463.28

	3511
	CONSERVACIÓN Y MANTENIMIENTO MENOR DE INMUEBLES.
	150,000.00

	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	3000
	SERVICIOS GENERALES
	

	3521
	INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE MOBILIARIO Y EQUIPO DE ADMINISTRACIÓN, EDUCACIONAL Y RECREATIVO.
	50,000

	3531
	INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE EQUIPO DE CÓMPUTO Y TECNOLOGÍAS DE LA INFORMACIÓN.
	195,000

	3553
	REPARACIÓN, MANTENIMIENTO Y CONSERVACIÓN DE EQUIPO DE TRANSPORTE DESTINADOS A SERVIDORES PÚBLICOS Y SERVICIOS ADMINISTRATIVOS.
	150,000

	3571
	INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE MAQUINARIA, OTROS EQUIPOS Y HERRAMIENTA.
	80,000

	3581
	SERVICIOS DE LIMPIEZA Y MANEJO DE DESECHOS.
	430,000

	3591
	SERVICIOS DE JARDINERÍA Y FUMIGACIÓN.
	30,000

	3611
	DIFUSIÓN POR RADIO, TELEVISIÓN Y OTROS MEDIOS DE MENSAJES SOBRE PROGRAMAS Y ACTIVIDADES GUBERNAMENTALES.
	1,787,000

	3691
	OTROS SERVICIOS DE INFORMACIÓN.
	370,000

	3711
	PASAJES AÉREOS NACIONALES E INTERNACIONALES.
	180,000

	3721
	PASAJES TERRESTRES NACIONALES E INTERNACIONALES.
	30,000

	3722
	PASAJES TERRESTRES AL INTERIOR DEL DISTRITO FEDERAL.
	160,740

	3751
	VIÁTICOS EN EL PAÍS.
	150,000

	3811
	GASTOS DE CEREMONIAL.
	34,409

	3831
	CONGRESOS Y CONVENCIONES.
	1,439,727

	3851
	GASTOS DE REPRESENTACIÓN.
	260,000

	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	3000
	SERVICIOS GENERALES
	

	3921
	IMPUESTOS Y DERECHOS.
	44,000

	3981
	IMPUESTO SOBRE NÓMINAS.
	1,960,985

	3982
	OTROS IMPUESTOS DERIVADOS DE UNA RELACIÓN LABORAL.
	2,739,298

	
	
	15,669,775

	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	4000
	TRANSFERENCIAS, ASIGNACIONES, SUBSIDIOS Y OTRAS AYUDAS.
	

	4411
	PREMIOS.
	50,000

	4451
	AYUDAS SOCIALES A INSTITUCIONES SIN FINES DE LUCRO.
	800,000

	
	
	850,000

	CLAVE
	PARTIDA PRESUPUESTAL
	PRESUPUESTO 2012

	5000
	BIENES MUEBLES, INMUEBLES E INTANGIBLES.
	

	5111
	MUEBLES DE OFICINA Y ESTANTERÍA.
	150,000

	5151
	EQUIPO DE CÓMPUTO Y DE TECNOLOGÍAS DE LA INFORMACIÓN.
	190,000

	5971
	LICENCIAS INFORMÁTICAS E INTELECTUALES.
	568,000

	
	
	908,000

	PRESUPUESTO InfoDF 2012
	107,809,536

	PRESUPUESTO 2012

 RESUMEN POR CAPÍTULO DE GASTO

	Capítulo
	Denominación
	Presupuesto
	
¡Error! Vínculo no válido.

	
	
	
	

	1000
	SERVICIOS PERSONALES
	89,014,245
	82.6

	2000
	MATERIALES Y SUMINISTROS
	1,367,516
	1.3

	3000
	SERVICIOS GENERALES
	15,669,775
	14.5

	4000
	TRANSFERENCIAS, ASIGNACIONES, SUBSIDIOS Y OTRAS AYUDAS
	850,000
	0.8

	5000
	BIENES MUEBLES, INMUEBLES E INTANGIBLES.
	908,000
	0.8

	
	
	
	

	Total
	
	 107,809,536
	100.0

IX. Analítico de Claves

ANALÍTICO DE CLAVES PRESUPUESTARIAS

	
	Centro Gestor
	Área Funcional
	Fondo
	Posición Presupuestal
	Programa Presupuestario
	Importe

	Año
	Sector
	Subsector
	Unidad Responsable
	Resultado
	Subresultado
	Actividad
Institucional
	Tipo de
Recurso
	Fuente de
Financiamiento
	Partida
	Origen del Recurso
	Tipo de Gasto
	Dígito Identificador
	Destino
del Gasto
	Proyecto de Inversión
	

	A
	S
	SB
	UR
	R
	SR
	AI
	TR
	FF
	PTDA
	OR
	TG
	DI
	DG
	PY
	

	2
	32
	A0
	00
	05
	01
	00
	1
	01
	4141
	0
	1
	1
	00
	-
	107,809,536

X. Estimación de Ingresos y Gastos
(FORMATOS EIG-01-2012 Y EIG-02-2012)
	INGRESOS 2012

	

	CONCEPTO
	MONTO (PESOS)

	
	

	APORTACIONES DEL GOBIERNO DEL DISTRITO FEDERAL:
	107,809,536

	REMANENTES DE EJERCICIOS ANTERIORES:
	0

	PRODUCTOS FINANCIEROS:
	0

	OTROS INGRESOS:
	0

	TOTAL:
	107,809,536

	ESTIMACIÓN DE GASTOS

	R- SR- AI
	Denominación R-SR- AI
	Unidad de Medida
	Meta Física
	Asignación Financiera
	Servicios Personales
	Materiales y suministros
	Servicios Generales
	Transferencias, Asignaciones, Subsidios y Otras Ayudas.
	Bienes Muebles, Inmuebles e Intangibles
	Inversión Pública
	Inversión Financiera y otras Provisiones
	Deuda Pública

	
	
	
	
	Meta
	Corriente
	Inversión
	
	
	
	
	
	
	
	

	05 01 00
	Transferencia a Órganos Autónomos
	Programa Institucional
	8
	107,809,536
	106,901,536
	908,000
	89,014,245
	1,367,516
	15,669,775
	850,000
	908,000
	0
	0
	0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1
[image: image6.png]2006 2007 2008 2009 2010 2011 2012

3

[image: image7.png]INf0q;

Instituto de Acceso a la Informacién Publica
y Proteccion de Datos Personales del Distrito Federal

[image: image8.png]Dl Kol d

Revisé: Carlos P. Mendiola Jaramillo Aprobé: Oscar M. Guerra Ford
Secretario Ejecutivo Comisionado Presidente

