	[image: image1.jpg]infox

1a formacién
Pubica Gl it Fadors


	Instituto de Acceso a la Información Pública del Distrito Federal

Diagnóstico Integral de las OIP’s 2010

(Segundo Semestre)
Áreas de Oportunidad


Heroico Cuerpo de Bomberos del Distrito Federal
Fecha de la visita: 27 de agosto de 2010

	Área de oportunidad
	Sugerencia

	Ubicación desfavorable de la OIP. 
La oficina de información pública se encuentra en el sexto piso del edificio y se requiere del registro del visitante para ingresar a las instalaciones.
	Se sugiere la reubicación de la OIP a un espacio físico de libre acceso a todo público, a fin de evitar el registro y/o la presentación de una identificación para el ingreso a esta oficina; esto de conformidad con lo estipulado en el artículo 53 del Reglamento de la LTAIPDF. 
En caso de no ser posible, es conveniente tomar todas las medidas necesarias para hacer lo más accesible la OIP a los solicitantes.

	Señalización. 

A la entrada del edificio no hay ningún letrero visible que haga referencia a la OIP y a su ubicación. En el sexto piso está colocada una hoja tamaño carta con los datos de la oficina de información pública.
	En virtud de lo poco favorable de la ubicación de la OIP, el señalamiento es indispensable para ayudar a las personas a encontrar el espacio físico donde ésta se localiza (Art. 53 del Reglamento de la LTAIPDF). Por tal motivo, se recomienda la colocación de, al menos, un letrero visible y permanente a la entrada del edificio que, en primera instancia, dé a conocer a las personas la existencia de una oficina de información pública en el H. Cuerpo de Bomberos; además, debe contener los datos suficientes para orientar a los usuarios sobre la localización de la oficina, el horario de atención y el nombre de la responsable a quien se pueden dirigir para realizar una consulta o solicitud de información.

	Mobiliario.

El mobiliario disponible para la OIP consta de dos escritorios y cuatro sillas.


	Dada la naturaleza de sus funciones, la OIP es una ventana del ente público hacia la sociedad, por lo tanto, debe contar con el mobiliario indispensable para brindar la debida atención a las personas y para que pueda llevar a cabo sus funciones de la mejor manera.

	Equipo de Cómputo. 

La OIP sólo cuenta con dos equipos de cómputo para otorgar el servicio de información pública.
	La Ley de Transparencia señala que los Entes Públicos deben “…tener a disposición de las personas interesadas equipo de cómputo, a fin de que éstas pueden obtener la información, de manera directa o mediante impresiones,…” (artículo 14, antepenúltimo párrafo, de la LTAIPDF y artículo 53 del Reglamento de la misma Ley). En tal contexto, es necesario que la OIP cuente con el equipo de cómputo suficiente y adecuado para otorgar de forma eficiente el servicio de información pública.

	La OIP carece de escáner. 

La oficina de información pública no cuenta con escáner propio para la digitalización de documentos.
	Nuevamente se hace hincapié en la conveniencia de asignar un escáner a la OIP para convertir los documentos en archivos electrónicos, los cuales, en esta condición, se pueden anexar a las respuestas que se envían a los usuarios a través de Infomex o correo electrónico. Esta práctica está privilegiada en el artículo 54 de la LTAIPDF y es cada vez más utilizada en el servicio de información pública, dado que los solicitantes prefieren recibir sus respuestas en un medio gratuito e inmediato, ejerciendo su derecho de elección señalado en el tercer párrafo del artículo 11 de la misma Ley.

	Difusión de la cultura de transparencia. 

Los contenidos de la LTAIPDF se hacen del conocimiento público a través de folletos, posters, cursos o pláticas, etc., hacia el interior del ente público y hacia la sociedad.
	Una facultad y obligación que establece la Ley de Transparencia a los Entes Públicos del DF, es la de difundir los contenidos de la propia Ley y fomentar la cultura de la Transparencia (artículo 5 y artículo 61, fracción IX, de la LTAIPDF). Asimismo, las acciones que se lleven a cabo para cumplir estos designios contribuyen al logro de los objetivos de la mencionada Ley señalados en su artículo 9.

En tal virtud, el InfoDF reconoce la labor de promoción realizada por el H. Cuerpo de Bomberos y le invita a continuar con la difusión de la cultura de transparencia, al menos, a través de material impreso (dípticos, trípticos, volantes y posters) y pláticas o cursos hacia el interior de la institución y hacia las personas que hacen uso de sus servicios, a fin de observar este mandato establecido en la comentada Ley.

Cabe destacar que gran parte de los entes públicos del Distrito Federal han preparado e impreso sus propios folletos para distribuir entre la población que visita sus instalaciones o hace uso de sus servicios, trámites y/o programas.

	Difusión del derecho a la protección de datos personales. 

Envío de trípticos y posters por parte del InfoDF.
	Se informa que, en los primeros meses del próximo año, el Instituto distribuirá entre los sujetos obligados folletos y posters focalizados en dos vertientes: la promoción de los derechos ARCO (acceso, rectificación, cancelación u oposición de datos personales) entre el propio personal de los entes públicos y la sociedad en general, y la forma en que deben proceder los servidores públicos para garantizar la protección de los datos personales de los propios empleados y de los particulares que obren en poder del sujeto obligado (artículo 12, fracción V, de la LTAIPDF). Este tipo de material impreso servirá de apoyo para la difusión de este derecho; sin embargo, se les reitera la necesidad de realizar toda clase de acciones al interior del H. Cuerpo de Bomberos para que la Ley en la materia sea observada y cumplida a cabalidad.

	La OIP no gestiona las solicitudes de información y protección de datos personales con las unidades administrativas a través del Sistema Infomex. 

La gestión de las solicitudes se realiza únicamente a través de oficio debido a que las estaciones de bomberos no cuentan con internet, además de que, en opinión de la OIP, el Sistema Infomex es inoperante.
	Debemos recordar que una disposición establecida en los “Lineamientos para la Gestión de Solicitudes de Información Pública y de Datos Personales a través del Sistema Infomex del Distrito Federal” (los Lineamientos son de observancia obligatoria para los Entes Públicos del Distrito Federal, [Lineamiento 1]) es que todas las solicitudes de información pública y de datos personales deben ser turnadas a las unidades administrativas “mediante el sistema de control de gestión interno de INFOMEX” (Lineamiento 8, fracción III); los movimientos que se realizan en el Sistema quedan consignados en el servidor del InfoDF, lo que deriva en un efectivo control y seguimiento de la tramitación de la solicitud. De ahí la importancia del uso generalizado de este Sistema, toda vez que está diseñado para que, en la medida de lo posible, no tenga que recurrirse a otro medio, como el oficio o correo electrónico, para realizar el trámite completo de las solicitudes.

El H. Cuerpo de Bomberos no tiene registrada ninguna unidad administrativa en el Sistema, de manera que para poder gestionar las solicitudes, se deberán dar de alta. En el caso de que no sea factible la utilización del Sistema en las estaciones por no contar con acceso a internet, se puede continuar con la tramitación mediante oficio, aunque ninguno de los movimientos que se realicen quedarán asentados en Infomex.


3

[image: image1.jpg]