

INFORME DE LABORES DEL 01 AL 28 DE FEBRERO 2009

ÍNDICE

- I. INTRODUCCIÓN
- II. TRABAJO JURÍDICO
 - A. CONVENIOS DE COLABORACIÓN
 - B. SOLICITUDES DE ACCESO A LA INFORMACIÓN
 - C. UNIDADES DE ENLACE
 - D. DEPARTAMENTO DE ACCESO A LA INFORMACIÓN
- III. PROMOCIÓN DE LA CULTURA DEL DERECHO A LA INFORMACIÓN
 - A. CAPACITACIÓN
 - B. PUBLICACIONES
 - C. CAMPAÑA PUBLICITARIA
- IV. RELACIONES INTER-INSTITUCIONALES
- V. PROGRAMA "JUGANDO CON LA TRANSPARENCIA"
- VI. CONGRESOS Y SEMINARIOS
- VII. EJERCICIOS DEL PRESUPUESTO (ANEXO I)
- VIII. PÁGINA WEB
- IX. CONSEJO GENERAL

I.- INTRODUCCIÓN.

Durante el mes de Febrero se integró y preparó el Primer Informe de Labores del Instituto ante el H. Congreso del Estado. Para tal efecto, nos dimos a la tarea de emitir en diciembre los Lineamientos para la Integración y elaboración de este Informe, mismos que le hicimos llegar a los Sujetos Obligados para su conocimiento y atención. En dicha normatividad se contempla el mínimo de información que se debe remitir al Instituto y los periodos en que deben hacerlo, a fin de realizar la métrica (trimestral y anual) y el Informe Anual de Labores.

De forma gradual, la información nos fue proporcionada, aún cuando el límite para entregarla se había fijado dentro de los primeros cinco días hábiles del mes de enero del presente. Se hicieron los cálculos necesarios y se procedió a elaborar una métrica que nos arrojase los resultados que finalmente se rindieron como Informe en el Palacio Legislativo.

Destaca la participación de los Sujetos Obligados para completar nuestra información ya que, por ejemplo, este Órgano Garante a través de su Unidad de Enlace dio trámite a **385** solicitudes de información que posteriormente se turnaron a sus respectivas Unidades de Enlace. Gracias al complemento informativo de los informes vertidos por los Sujetos Obligados se logró conocer que **111** fueron solicitadas directamente ante los Sujetos Obligados. Aún cuando los Sujetos Obligados no cumplieron en su totalidad al enviar sus informes generales, pudimos advertir que en total fueron **496** peticiones que se realizaron en tan solo 6 meses. Cifra importante si comparamos a otros Institutos de Acceso a la información con el mismo tiempo de actividades que el IEAIP como es el de Tamaulipas, dio trámite a solamente **29** solicitudes, mientras que el correspondiente a Michoacán en su primer año de labores únicamente tramitó **183**.

Gracias a esa información se pudo generar información como la que sigue:

- a) Solicitudes recibidas, atendidas, prorrogadas, pendientes y pendientes por Sujeto Obligado.
- b) Sujetos Obligados que recibieron mayor número de solicitudes informativas, de los que corresponden a los 3 Poderes, Municipios y Órganos Autónomos.
- c) Unidades de Enlace y Comités de Información integrados por Sujetos Obligados.
- d) Porcentaje de Municipios que recibieron capacitación por parte del IEAIP y firmaron convenios de colaboración con el mismo.

- e) Número de personas capacitadas sobre las Ley de Transparencia y Acceso a la Información Pública, entre otras.

El informe mostró los resultados de las evaluaciones realizadas por el IEAIP a los sujetos obligados en relación con la atención y respuesta a las solicitudes de acceso a la información, las acciones de promoción de la cultura de transparencia, la coordinación permanente con los sujetos obligados y la resolución de recursos. Se incluyó además el proceso de creación institucional así como de los mecanismos con que cuenta la sociedad para ejercer su derecho de acceso a la información en poder de los sujetos obligados. Apunta el papel que el Instituto ha desempeñado en la promoción y defensa del derecho de acceso a la información, en la protección de datos personales y en la instrumentación de mecanismos conducentes a optimizar la organización, clasificación y manejo de los archivos de la información pública.

En este Primer Informe denuncia las dificultades en la aplicación de la Ley a las que nos enfrentamos y que gracias a esos retos pudimos obtener datos que nos serán de gran valía en nuestro quehacer diario. Tal es el caso de la falta de especialización en las actividades administrativas por parte de los servidores municipales, cuando sus necesidades de subsistencia reclaman la aplicación de la fuerza del trabajo en actividades primarias. Esto nos hace ver la necesidad de simplificar varios conceptos y elementos contenidos en la Ley para asegurar su comprensión y correcta ejecución entre todos los Sujetos Obligados. Así como la creación de mecanismos para simplificar conceptos y auxiliarlos en el cumplimiento de la Ley al dar a conocer la Información Pública de Oficio.

Estos retos nos permitirán en lo conducente instrumentar elementos más eficientes y eficaces que permitan al IEAIP consolidar el ejercicio del derecho de acceso a la Información entre la sociedad.

II.- TRABAJO JURÍDICO

En el marco del Primer Informe de Labores del Instituto se elaboró el paquete de Proyectos de reforma a la Ley de transparencia, mismo que se presentó al Consejo General para que a la brevedad posible sea presentado ante el H. Congreso del Estado. En él se contemplan reformas cambios e innovaciones necesarias para mejorar el desempeño del Instituto con relación a la normatividad. Se incluyeron trabajos de Derecho Comparado con otras constituciones a fin de reafirmar el carácter de organismo autónomo.

Se elaboraron las propuestas de nuevos Lineamientos sobre Procedimientos de Acceso a la Información y los relativos a los Criterios que deben observar los Sujetos Obligados de la Administración Pública estatal y Municipal para establecer el calendario del IEAIP, para que

formen parte del Código de Lineamientos, propuesta a cargo del Dr. Raúl Ávila Ortiz, que tiene como objeto reunir los diversos lineamientos que ha emitido el Instituto en un solo ejemplar.

Nuestro equipo jurídico se dedicó al análisis minucioso de los reglamentos y/o Acuerdos Generales de los Sujetos Obligados que nos los remitieron a efecto de revisar si cumplen con lo establecido por la Ley de Transparencia y los Lineamientos correspondientes. Del estudio se desglosa lo siguiente:

De los **42** documentos recibidos por parte de los Sujetos Obligados, **12** cumplen parcialmente con lo dispuesto por la Ley de transparencia, el reglamento y los lineamientos emitidos por el IEAIP. Los **30** restantes remitieron acuerdos mediante los cuales se integraban sus Unidades de Enlace y, en su caso, Comités de Información.

Con relación al ***Diplomado en Transparencia, Acceso a la Información y Rendición de Cuentas***, la Dirección Jurídica con las Unidades respectivas coordinaron una serie de eventos como fueron la visita de los invitados especiales, revisión de lecturas y ponencias propuestas por los catedráticos, así como ruedas de prensa con los ponentes y medios de comunicación. En el mismo orden de ideas resalta, la conferencia dictada por el Lic. Juan Gómez Pérez, Jefe de la Unidad de Normatividad e Investigación en el CECAD el pasado seis de febrero del año en curso.

Se elaboraron propuestas de criterios respecto a los siguientes sentidos:

- Atención de solicitudes de acceso a la información por Sujetos Obligados que no cuenten con medios electrónicos.
- Contestación de solicitudes fundadas en el derecho a la información y petición (art. 8. Constitucional)
- Artículo 6º Constitucional.
- Solicitantes de información como funcionarios.

Estas propuestas serán presentadas a consideración del Consejo General para su aprobación o modificación.

Con relación al trabajo contencioso, esta Dirección tuvo a su cargo los acuerdos correspondientes a los recursos tramitados ante este Instituto, el cumplimiento de la sentencia de amparo promovido por la C. Anabelle Ramírez Cruz, entre otras acciones para coadyuvar en la sustanciación de recursos y otros procedimientos.

Durante el mes de Febrero del presente año, se promovieron ante este Instituto los siguientes Recursos de Revisión:

(ver cuadro siguiente)

Núm. Recurso	Nombre Recurrente	Unidad de Enlace	Comisionado Ponente	Resolución
004/2009	TAURINO PEREZ CRUZ	MUNICIPIO DE SAN MARTIN DE LOS CANSECOS, EJUTLA	LIC. GENARO VICTOR VAZQUEZ COLMENARES	EL SUJETO OBLIGADO PROPORCION O INFORME JUSTIFICADO
005/2009	C.SALVADOR SANTIAGOLOPEZ , EZEQUIEL CRUZ TRUJILLO, CARLOS WILFREDO SANTIAGO GARCIA, ABELARDO CASTELLANOS CRUZ, TRINIDAD CERVANTES TRUJILLO, LEVI VASQUEZ DIAZ Y ANICETO RODOLFO LOPEZ SANTIAGO.	MUNICIPIO DE SAN FRANCISCO TELIXTLAHUACA , ETLA, OAXACA	LIC. ALICIA AGUILAR CASTRO	SE DIO VISTA EL INFORME JUSTIFICADO AL PROMOVENTE PARA QUE MANIFIESTE LO QUE A SU DERECHO CONVenga EN EL TÉRMINO DE 3 DÍAS.
006/2009	C.ADAN LOPEZ SANTIAGO	MUNICIPIO DE LA VILLA DE ZAACHILA	DR. RAÚL ÁVILA ORTIZ	SE ENCUENTRA EN PERIODO DE INSTRUCCIÓN

007/2009	EMILIANO REY CRUZ SORIANO	MUNICIPIO DE SANTA CRUZ XOXOCOTLAN	LIC. GENARO V. VASZQUEZ COLMENARES	SE PREVINO AL RECURRENTE
008/2009	C.ARCELIA ALBINA CRUZ MAYA	CORPORACION OAXAQUEÑA DE RADIO Y TELEVISION	PENDIENTE DE TURNO PORQUE SE PREVINO AL RECURRENTE	

A.-SOLICITUDES DE ACCESO A LA INFORMACIÓN

La Unidad de Enlace del IEAIP recibió **58** solicitudes de información presentadas a nuestra Unidad de Enlace para ser turnadas a los respectivos Sujetos Obligados.

B.- UNIDADES DE ENLACE:

Para garantizar la correcta comunicación con las unidades de Enlace y Comités de Información, durante el mes de Diciembre se procedió a actualizar el directorio de Unidades de Enlace y Comités de Información correspondiente a los Municipios.

280 Monitoreos para supervisar las páginas electrónicas de los Sujetos Obligados

C.- DEPARTAMENTO DE ACCESO A LA INFORMACIÓN

Con motivo del Primer Informe de Labores este departamento se dio a la tarea de requerir en dos ocasiones a los Sujetos Obligados que no habían cumplido con sus informes para que cumplieran con lo establecido por los lineamientos que al respecto emitió el IEAIP.

El flujo de informes semanales dirigidos a esta Unidad ha mejorado considerablemente se recibieron **66** correspondientes **54** al Poder Ejecutivo **2 al Legislativo y (2) al Poder Judicial** respectivamente, **4** Órganos Autónomos y **4** Municipios.

Se elaboró propuesta de 16 formatos relacionados al procedimiento de acceso a la información para facilitar las tareas de las Unidades de Enlace en los Municipios. Este proyecto será sometido a consideración del Consejo General para su autorización y, en su caso, presentación en las próximas capacitaciones.

El seguimiento en las solicitudes de información que se presentan y turnan en el IEAIP es esencial. Corresponde a este Departamento cumplir con esta difícil tarea y verificar si es que hay algún desorden en el procedimiento o no se cumple con algún acuse de recibo por parte de los Sujetos Obligados. Lo anterior con el propósito de asegurar el flujo de las solicitudes informativas y su respuesta de conformidad con lo establecido por la Ley.

Se brindaron **24** asesorías a ciudadanos sobre dudas respecto al derecho de acceso a la información. Cumpliendo así con lo establecido por la Ley de Transparencia en su artículo 53 fracción XVIII.

III.- UNIDAD DE PROTECCIÓN DE DATOS PERSONALES

Con el fin de proveer un mejor servicio, constantemente se verifica el micro sitio a fin de convertirlo en un espacio dinámico que ofrezca la información adecuada ante las dudas más frecuentes. Con ese afán se han elaborado formatos de solicitud de acceso, rectificación, cancelación y oposición de estos datos.

Posterior a la capacitación, hemos empezado a recibir los formatos de censo e inscripción y se ha iniciado el registro de datos personales con la **Universidad del Istmo**.

Se redactó un artículo sobre “La Urgencia de Proteger los Datos Personales”, mismo que se publicó en el suplemento del periódico el Despertar.

Para la integración y elaboración del Informe se apoyó de manera significativa en la elaboración de la métrica, condensando los resultados de la gestión de los primeros seis meses del Instituto, en gráficas para su mejor comprensión.

IV.- UNIDAD DE NORMATIVIDAD Y ARCHIVÍSTICA

De manera permanente, esta Unidad se ha dado a la tarea de investigar sobre el tema que le corresponde. A fin de manejar los estándares establecidos por la archivística a nivel internacional y, coadyuvar de esa forma en la organización y custodia de los archivos de los Sujetos Obligados.

Se distinguió la participación sobre materia de archivos de la Lic. Rosario Barranco, Titular de esta Unidad en el Diplomado Derecho a la información Pública, Transparencia y Rendición de Cuentas”.

A fin de marcar la pauta y organizar los archivos en el Instituto se ha implementado un ejercicio de revisión para todas las áreas, con el propósito de establecer los modelos y directrices a seguir en este campo.

V.- PROMOCIÓN DE LA CULTURA DEL DERECHO A LA INFORMACIÓN

El pasado 26 de febrero del año en curso, se llevó a cabo la Ceremonia de Premiación del Concurso nacional de Ensayo “La Cultura de la Transparencia” IEAIP-México Abierto. Los resultados de dicho concurso fueron excepcionales, recibimos 44 trabajos de diferentes partes del país e incluso uno de Madrid, España. De los cuales se concedieron los siguientes reconocimientos:

Categoría Universitarios

Primer Lugar: **MARCO POLO LOPEZ SANTOS**

Segundo Lugar: **ARISTEO GARCIA GONZALEZ**

Tercer Lugar: **DANIEL GIOVANNI DOMINGUEZ**

Categoría Profesionales

Primer Lugar: **JOSE LUIS SANCHEZ CANSECO**

Segundo Lugar: **LUIS DAVID QUINTANA SURO**

Tercer Lugar: **GUADALUPE THOMAS**

Adicionalmente a todos los participantes:

44 Diplomas de participación al concurso; y

3 Diplomas de participación al Jurado Calificador.

A.- CAPACITACIONES:

Con el propósito de coadyuvar con las entidades públicas al mejor cumplimiento de sus obligaciones de Transparencia, Acceso a la Información, Protección de Datos Personales y Rendición de Cuentas, se instrumentaron las siguientes capacitaciones durante el mes que se informa:

(Ver cuadro siguiente)

CAPACITADOS	No. CAPACITACIONES	TOTAL DE CAPACITADOS
Municipios	1	4
Unidades de Enlace	3	6
Instituciones Educativas	1	38
Total	5	48

B.- PUBLICACIONES.- Se publicó el Primer Informe de Labores del Instituto Estatal de Acceso a la Información Pública ante el H. Congreso del Estado. Su versión digital puede estudiarse en nuestra página electrónica.

C.- UNIDAD DE COMUNICACIÓN Y DIFUSIÓN:

Con relación al trabajo de difusión y comunicación se realizó lo siguiente:

28 Monitoreos electrónicos e igual número de monitoreos escritos.

465 Correos electrónicos a medios de comunicación.

3 Comunicados Especiales para el programa semanal **La Hora Estatal** producidos por Comunicación Social del Gobierno del Estado de Oaxaca y emitidos los días Domingo a las 22:30 hrs. en todas las **36** radiodifusoras del Estado.

140 Impactos radiofónicos:

- Del 01 al 28 de Febrero, 05 impactos diarios en La Voz del Ángel en, la versión "**Nosotros te decimos cómo**".

31 Llamadas recibidas al 01 800 IEAIP (INFOTEL), referidas a asesorías sobre el procedimiento de acceso a la información.

D.- DEPARTAMENTO DE DISEÑO.

El trabajo de diseño fue fundamental para enmarcar el trabajo de equipo que se realizó durante el mes, para el Primer Informe de Labores del Instituto. La impresión fue de 200 ejemplares que consistían en carátulas, etiquetas con el texto del informe. Se diseñaron las invitaciones para el evento y se preparo un video con imágenes sobre el trabajo realizado durante los primeros **seis meses** del Instituto así como sus resultados mostrados en gráficas.

Preparando el camino para la segunda etapa del Programa “Jugando por la Transparencia” se diseñó una nueva imagen que será atractiva con un mensaje lúdico a través del cual se pretende incrementar el número de pequeños beneficiados hacia una nueva forma de pensar.

Cabe mencionar que este arduo trabajo de diseño se ha encargado de la imagen de la Unidad de Protección de Datos Personales, del Diplomado “Derecho a la Información Pública, Transparencia y Rendición de Cuentas”, entre otros.

VI.- RESUMEN DEL PRESUPUESTO EJERCIDO:

Ver documento **ANEXO 2.**

VII.- PÁGINA WEB.

El número de visitas a nuestro portal fue de: **7,400.**

Visitas a la Biblioteca Virtual: **549**

Actualización constante de la siguiente información de la página Web del IEAIP:

- Calendario de Actividades para el mes de Febrero 2009 del IEAIP en la página del Instituto.
- Ponencias, lecturas, currículos de catedráticos y horarios correspondientes al Diplomado
- Micro sitio de Protección de Datos Personales
- Pruebas en el Sistema Multimedia para su próxima puesta en marcha.

- Asesoría y soporte Técnico del Instituto.

VIII.- OFICIALÍA DE PARTES.

A través de la Oficialía de Partes, se dio trámite a **533** documentos, entre los que se encuentran, **281** oficios recibidos, **58** solicitudes, **5** recursos de revisión, **189** invitaciones para el Primer Informe de Labores. Oaxaca de Juárez, Oaxaca a los **09** días del mes de **Febrero** del año **2009**.

GOBIERNO DEL ESTADO DE OAXACA
INST. EST. DE ACCESO A LA INFORMACION PUBLICA
CONTABILIDAD GUBERNAMENTAL. SUBSISTEMA DE EGRESOS
ESTADO DE SITUACIÓN FINANCIERA AL 28 DE FEBRERO DEL 2009

(en Pesos)

ACTIVO		PASIVO	
CIRCULANTE		A CORTO PLAZO	
ADMINISTRACION		ADMINISTRACION	
BANCOS	1,022.38	ACREEDORES DIVERSOS	203,035.08
DEUDORES DIVERSOS	202,012.70		
		SUMA EL PASIVO A CORTO PLAZO	203,035.08
SUMA EL ACTIVO CIRCULANTE	203,035.08		
FIJO		HACIENDA PUBLICA	
		PATRIMONIALES	
BIENES MUEBLES		MODIFICACIONES PATRIMONIALES	
MOBILIARIO Y EQUIPO DE OFICINA	665,210.00	INCREMENTOS AL PATRIMONIO	2,717,891.20
EQUIPO Y ACCESORIOS DE COMPUTO	1,194,957.35		
EQUIPO DE COMUNICACION	247,723.85	SUMA LA HACIENDA PÚBLICA	2,717,891.20
VEHICULOS TERRESTRES, MARITIMOS Y AEREOS	610,000.00		
SUMA EL ACTIVO FIJO	2,717,891.20		
SUMA EL ACTIVO	2,920,926.28	SUMA EL PASIVO Y LA HACIENDA PÚBLICA	2,920,926.28

CUENTAS DE ORDEN		
PRESUPUESTO AUTORIZADO	25,585,500.00	
PRESUPUESTO POR EJERCER	22,246,113.37	
PRESUPUESTO EJERCIDO	3,339,386.63	
SUMA EL CUENTAS DE ORDEN PRESUPUESTALES	0.00	

LIC. GENARO VICTOR VASQUEZ COLMENARES
 COMISIONADO PRESIDENTE

LIC. JORGE ARMINDO ZARATE MEDINA
 DIRECTOR ADMINISTRATIVO

C.P. MARIO RUIZ PEREZ
 JEFE DE LA UNIDAD FINANCIERA

Gobierno del Estado de Oaxaca
Inst. Est. de Acceso a la Información Pública
Contabilidad Gubernamental. Subsistema de Egresos
Estado de Resultados del 01 al 28 de Febrero del 2009

(en Pesos)

INGRESOS

31

312

MINISTRACIONES ADO EN CURSO, PNE

3,339,386.63

SUMA INGRESOS

3,339,386.63

EGRESOS

55

551

GASTOS PRESUPUESTALES

3,339,386.63

SUMA EGRESOS

3,339,386.63

RESULTADO DEL EJERCICIO

0.00

LIC. GENARO VICTOR VASQUEZ COLMENARES

COMISIONADO PRESIDENTE

LIC. JORGE ARMANDO PARATE MEDINA

DIRECTOR ADMINISTRATIVO

C.P. MERINO RUIZ PEREZ
JEFE DE LA UNIDAD FINANCIERA