

Reporte trimestral

Sistema de Información Ejecutiva del Proceso Electoral Federal.

Septiembre 2012

El Sistema de Información Ejecutiva del Proceso Electoral Federal (SIEPEF) 2011-2012 es la herramienta informática, disponible para las áreas ejecutivas, que concentra información de las actividades que el IFE realiza durante el Proceso Electoral Federal (PEF), alimentándose con la información de los sistemas de la RedIFE.

Este sistema presenta estadísticas de forma sencilla, ordenada y por relevancia, de acuerdo al periodo del PEF en que se consulte. Además, en procesos posteriores, servirá para generar reportes comparativos a partir del proceso base 2011-2012.

Este documento tiene el objetivo de informar sobre las actividades del 1 de julio al 30 de septiembre del presente, en cumplimiento con las actividades del Calendario Integral del Proceso Electoral Federal 2011-2012.

Objetivos del sistema

Ofrecer información estratégica de un número determinado de variables de los sistemas informáticos relacionados con el PEF 2011-2012 para generar una visión integral de los procesos de la elección y facilitar la toma de decisiones de los ejecutivos del Instituto.

Generar insumos para atender las posibles solicitudes en materia de transparencia y rendición de cuentas.

Beneficios

- Facilita a las áreas ejecutivas del Instituto la consulta de información al mostrar indicadores del proceso electoral federal reunidos en un solo sistema.
- Permite hacer comparativos de las actividades del mismo proceso en una sola pantalla, debido al formato en el que se presenta la información.
- Genera capital informático para el Instituto al ser una nueva herramienta que concentra la información de los sistemas que dan seguimiento al Proceso Electoral Federal.
- Proporciona insumos para el desahogo de las solicitudes de transparencia e información que se requieran sobre el tema.

Antecedentes

La Auditoría Superior de la Federación emitió las siguientes recomendaciones al IFE concernientes al proceso electoral federal 2005-2006, entre las que destacan:

- Instruir para que en el Presupuesto de Egresos de la Federación se omita incluir indicadores orientados a medir gestiones operativas y administrativas, a efecto de que sólo se consideren indicadores de desempeño. *Recomendación núm. 06-0-22100-07-229-07-004.*
- Definir criterios respecto de los informes que se presenten al Consejo General en relación con el cumplimiento de las actividades que, en su caso, se prevean en el calendario integral de los procesos electorales que se apruebe de conformidad con lo dispuesto en el artículo 118, párrafo 1, inciso II, del Código Federal de Instituciones y Procedimientos Electorales. *Recomendación núm. 006-0-22100-07-229-07-006.*
- Establecer mecanismos de control y supervisión que permitan verificar el cumplimiento de los proyectos previstos en la etapa de preparación de la elección, del proceso electoral ordinario, establecida en el artículo 210, párrafo 2, inciso a, del Código Federal de Instituciones y Procedimientos Electorales. *Recomendación núm. 006-0-22100-07-229-07-005.*

De acuerdo con sus atribuciones, el Centro para el Desarrollo Democrático en coordinación de la Unidad de Servicios de Informática (UNICOM) construyeron una serie de indicadores para proporcionar insumos que permitieran atender las recomendaciones realizadas al Instituto. Estos indicadores son resultado de un ejercicio de consultoría con las áreas ejecutivas sobre el tipo de información más utilizada durante el PEF 2008-2009, del análisis de los reportes de los sistemas informáticos que se encuentran en la RedIFE y que dan seguimiento al PEF, así como de mapeos de flujos de información.

Desarrollo del Sistema 2009-2011

- En el 2009 el Centro para el Desarrollo Democrático recopiló la información de distintas áreas involucradas en el proceso electoral federal. Este proceso se realizó a través de un levantamiento de requerimientos de información y de requerimientos técnicos de las áreas ejecutivas del Instituto. Adicionalmente se solicitó identificar la información relativa al proceso electoral federal 2008-2009 que con mayor frecuencia había sido solicitada. La información obtenida fue intercambiada con la Unidad de Servicios de Informática (UNICOM) para trabajar en una sola propuesta de variables e indicadores a incluir en el sistema.
- Durante el 2010 se realizaron reuniones de trabajo entre el personal del Centro para el Desarrollo Democrático y la Unidad de Servicios de Informática para el analizar los requerimientos técnicos del sistema y trabajar en el diseño indicadores y variables de cada uno de los módulos. Posteriormente, se realizaron los prototipos de los sistemas que, de acuerdo a los requerimientos de las direcciones ejecutivas de Organización Electoral y de Capacitación y Educación Cívica, deberían entrar en funcionamiento al iniciar el PEF.
- En el 2011 se trabajó en el diseño, programación y liberación de los módulos de los sistemas de Sesiones de Consejo, Mecanismos de Coordinación, Secciones de Atención Especial y de Observadores Electorales. Además se trabajo en el diseño de otros seis módulos. En esta etapa recibimos retroalimentación de las direcciones ejecutivas de Organización Electoral, de Capacitación y Educación Cívica, y de Prerrogativas y Partidos Políticos. La liberación de los módulos es paulatina, de acuerdo a lo establecido en el Calendario Integral del Proceso Electoral Federal 2011-2012.

¿Cómo funciona el SIEPEF?

- El acceso al sistema puede realizarse de dos distintas maneras:
A través de la liga <https://pef2012c.ife.org.mx/siepef2012/> ó desde la intranet del Instituto, consultando la sección de gráficas de cada sistema que dan seguimiento al PEF.
- Para ingresar al sistema se requiere de una cuenta institucional autorizada para su consulta.
- La información de cada uno de los módulos se obtiene de los sistemas que dan seguimiento al PEF y que se encuentran en la Red IFE. Estos son alimentados desde las juntas locales y distritales.
- Una vez con la información de las bases de datos de la RedIFE, el SIEPEF concentra en indicadores la información que se desplegará en pantalla.
- La información de cada módulo se muestra en un cuadrante, lo que permite comparar distintas variables de un solo proceso en un mismo momento.
- El SIEPEF se actualiza en tiempo real una vez que la información es capturada en cada base de datos.
- En cada sistema se pueden realizar consultas en distintos niveles de desagregación (nacional, local y distrital) y por medio de distintas herramientas gráficas.
- Es posible ingresar a los sistemas de la RedIFE desde el SIEPEF haciendo clic en la identidad gráfica de cada sistema
- Adicionalmente se pueden guardar las gráficas que se deseen utilizando el botón guardar, disponible en cada gráfica.

A continuación se señalan los módulos de información que se pueden consultar en el Sistema de Información Ejecutivo del Proceso Electoral Federal hasta el mes de septiembre de 2012.

- Sistema de Cómputos Distritales y de Circunscripción
- Sistema de Desempeño de Funcionarios de Casilla
- Sistema de Distribución de la documentación y materiales electorales
- Sistema de Evaluación de Supervisores y Capacitadores-Asistentes 1ª etapa
- Sistema de Evaluación de Supervisores y Capacitadores-Asistentes 2ª etapa
- Sistema de Mecanismos de coordinación
- Sistema de Observadores electorales
- Sistema de Primera insaculación
- Sistema de Reclutamiento y seguimiento de Supervisores Electorales y Capacitadores-Asistentes Electorales
- Sistema de Registro de Actas de Escrutinio y Cómputo
- Sistema de Registro de candidatos
- Sistema de Representantes de los partidos políticos generales y ante mesas directivas de casilla
- Sistema de Segunda insaculación
- Sistema de Sesiones de consejo
- Sistema de Información de la Jornada Electoral
- Sistema de Sustitución de funcionarios de casilla
- Sistema de Sustitución de Supervisores Electorales y Capacitadores-Asistentes Electorales
- Sistema de Ubicación de casillas

Actividades realizadas en el primer trimestre de 2012 (enero-marzo).

- El 2 de enero de 2012 el SIEPEF fue presentado en mesa de consejeros electorales. El objetivo de esta presentación fue mostrar la funcionalidad del sistema y recoger las observaciones de los asistentes.
- Las observaciones fueron clasificadas y enviadas para su atención a la Unidad de Servicios de Informática el 12 de enero.
- A pesar de que el SIEPEF tiene como versión inicial el año 2012, se recibieron solicitudes para realizar comparativos con el PEF 2006, lo que requirió la modificación de bases de datos.
- La Dirección Ejecutiva de Capacitación y Educación Cívica solicitó, mediante oficio DECEYEC/242/12, retirar la información referente al sistema de Sistema de Secciones de Atención Especial.
- Durante el primer trimestre de 2012 se han liberado los módulos de los sistemas de Ubicación de Casillas, Distribución de la Documentación y Materiales, Reclutamiento y Seguimiento a Supervisores y Capacitadores Electorales.
- En el mes de enero se contrató un analista de información bajo la partida 33901, que se encargó del seguimiento a la liberación de la información en el sistema, y el seguimiento del sistema de acuerdo con el Calendario y el Plan Integral del Proceso Electoral Federal. Además se le requirió realizar el análisis de información de los sistemas de Primera insaculación, Sustitución de funcionarios de casilla, Representantes de los Partidos Políticos generales y ante Mesas Directivas de Casilla, Registro de Actas de Escrutinio y Cómputo, Cómputos Distritales y de Circunscripción, Segunda insaculación y Evaluación de Supervisores y Capacitadores-Asistentes Electorales para el diseño de la propuesta de los indicadores.
- En febrero se realizó la contratación de tres servicios de informática bajo la partida 33301 para el desarrollo del sistema.
- Estos servicios informáticos permitieron continuar con el desarrollo y liberación de los módulos de Primera Insaculación, Representantes de los Partidos Políticos Generales y ante mesas Directivas de Casilla, Sustitución de Funcionarios de Casilla, Segunda Insaculación, Sistema de Información de la Jornada Electoral, Cómputos Distritales y de Circunscripción, Evaluación de Supervisores y Capacitadores Asistentes Segunda Etapa, Registro de Actas de Escrutinio y Cómputo de Casilla y Desempeño de Funcionarios de Casilla.
- Los productos de estos servicios para el primer trimestre son los siguientes:

Desarrollador	Entregable	Fecha
Carlos Vázquez	<ol style="list-style-type: none"> 1. Diseño del Módulo "Sustitución de Funcionarios de Casilla" 2. Construcción del módulo "Sustitución de Funcionarios de Casilla". 3. Pruebas del módulo "Sustitución de Funcionarios de Casilla". 	29 de Febrero 2012
	<ol style="list-style-type: none"> 1. Apoyo en la instalación configuración y puesta en producción del módulo de "Sustitución de funcionarios de casilla". 2. Diseño del módulo del "Sistema de información de la Jornada Electoral". 	30 de Marzo de 2012

Desarrollador	Entregable	Fecha
Deysy Galena	<ol style="list-style-type: none"> 1. Diseño del Módulo "Primera Insaculación". 2. Construcción del módulo "Primera Insaculación". 3. Pruebas del módulo "Primera Insaculación". 4. Apoyo en la instalación, configuración y puesta en producción del módulo "Primera Insaculación". 	29 de Febrero 2012
	<ol style="list-style-type: none"> 1. Mantenimiento durante la operación del módulo "Primera insaculación". 2. Diseño del módulo del sistema de "Segunda Insaculación". 	30 de Marzo 2012
Jonatan Méndez	<ol style="list-style-type: none"> 1. Diseño del Módulo "Representantes de los Partidos Políticos, Generales y ante Mesas Directivas de Casilla". 2. Construcción del módulo "Representantes de los Partidos Políticos, Generales y ante Mesas Directivas de Casilla". 3. Pruebas del módulo "Representantes de los Partidos Políticos, Generales y ante Mesas Directivas de Casilla". 4. Apoyo en la instalación, configuración y puesta en producción del módulo "Representantes de los Partidos Políticos, Generales y ante Mesas Directivas de Casilla". 	29 de Febrero 2012
	<ol style="list-style-type: none"> 1. Diseño del sistema cómputos distritales y de circunscripción 	30 de Marzo 2012

Actividades realizadas en el segundo trimestre de 2012 (abril –junio).

- En respuesta a la propuesta de generar reportes históricos, se envió a UNICOM un documento donde se señalan los indicadores del SIEPEF que adoptarían esta función. Este documento también detalla el sistema de la RedIFE donde se encuentran los reportes y las variables deseadas, además de los cortes históricos necesarios.
- En el mes de abril se dio seguimiento a la liberación de los módulos de Primera insaculación, Representantes de los partidos políticos generales y ante mesas directivas de casilla y Sustitución de Supervisores y Capacitadores-Asistentes Electorales.
- En el mes de mayo se dio seguimiento a la liberación de los módulos de Segunda insaculación, Sistema de Información de la Jornada Electoral y Sustitución de funcionarios de casilla.
- En el mes de junio se dio seguimiento a la liberación del módulo Registro de candidatos, así como a las pruebas del Sistema de Información de la Jornada Electoral.
- Se han elaborado diversos documentos referentes a las observaciones generales en el SIEPEF, que incluyen el diseño de las pantallas, las leyendas y el diseño de las gráficas, y el diseño de los indicadores.

- Los documentos correspondientes a los meses de abril y mayo, recogen un total de 47 observaciones referentes a la programación del SIEPEF,
- El documento del mes de junio hace mención de 21 observaciones referentes a la programación y 3 respecto al diseño de los indicadores.
- Los productos entregables de los servicios de informática para el segundo trimestre son los siguientes:

Desarrollador	Entregable	Fecha
Carlos Vázquez	<ol style="list-style-type: none"> 1. Construcción del módulo "Sistema de Información de la Jornada Electoral" 2. Pruebas del módulo "Sistema de Información de la Jornada Electoral" 	30 de abril 2012
	<ol style="list-style-type: none"> 1. Apoyo en la instalación, configuración y puesta en producción del módulo "Sistema de Información de la Jornada Electoral" 2. Diseño del módulo "Registro de actas" 	31 de mayo 2012
	<ol style="list-style-type: none"> 1. Construcción del módulo "Registro de actas" 2. Pruebas del módulo "Registro de actas" 3. Apoyo en la instalación, configuración y puesta en producción del módulo "Registro de actas" 	29 de junio 2012
Deisy Galena	<ol style="list-style-type: none"> 1. Construcción del módulo "Segunda insaculación" 2. Pruebas del módulo "Segunda insaculación" 3. Apoyo en la instalación, configuración y puesta en producción del módulo "Segunda insaculación" 	30 de abril 2012
	<ol style="list-style-type: none"> 1. Diseño del módulo "Evaluación de Supervisores y Capacitadores 2° etapa" 2. Mantenimiento durante la operación del módulo "Segunda insaculación" 	31 de mayo 2012

Desarrollador	Entregable	Fecha
	<ol style="list-style-type: none"> 1. Construcción del módulo "Evaluación de Supervisores y Capacitadores 2° etapa" 2. Pruebas del módulo "Evaluación de Supervisores y Capacitadores 2° etapa" 3. Apoyo en la instalación, configuración y puesta en producción del módulo "Evaluación de Supervisores y Capacitadores 2° etapa" 	29 de junio 2012
Jonatan Méndez	<ol style="list-style-type: none"> 1. Construcción del módulo "Cómputos distritales y de circunscripción" 2. Pruebas del módulo "Cómputos distritales y de circunscripción" 	30 de abril 2012
	<ol style="list-style-type: none"> 1. Apoyo en la instalación, configuración y puesta en producción del módulo "Cómputos distritales y de circunscripción" 2. Diseño del módulo "Desempeño de funcionarios de casilla" 	31 de mayo 2012
	<ol style="list-style-type: none"> 1. Construcción del módulo "Desempeño de funcionarios de casilla" 2. Pruebas del módulo "Desempeño de funcionarios de casilla" 3. Apoyo en la instalación, configuración y puesta en producción del módulo "Desempeño de funcionarios de casilla" 	29 de junio 2012

Actividades realizadas en el tercer trimestre de 2012 (julio-septiembre).

- Se hizo el monitoreo de los módulos del Sistema de Información de la Jornada Electoral, Distribución de la Documentación y Materiales Electorales y Sesiones de Consejo durante el día de la Jornada Electoral.
- En el mes de julio se dio seguimiento a la liberación de los módulos de Evaluación de SE y CAE 1ª. Etapa, Cómputos Distritales y de Circunscripción y Registro de Actas de Escrutinio y Cómputo,.
- En el mes de agosto se dio seguimiento a la liberación de los módulos de Evaluación de SE y CAE 2ª. Etapa y Desempeño de Funcionarios de Casilla.
- Se ha elaborado un documento de observaciones generales en el SIEPEF, que incluyen el diseño de las pantallas, las leyendas y el diseño de las gráficas y el diseño de los indicadores.
- Se ha elaborado un informe que incluye: Desarrollo del SIEPEF, resultados finales y análisis por módulo, y oportunidades de mejora.
- Los productos entregables de los servicios de informática para el tercer trimestre son los siguientes:

Desarrollador	Entregable	Fecha
Carlos Vázquez	<ol style="list-style-type: none"> 1. Mantenimiento durante la operación del módulo "Sustitución de funcionarios de casilla". 2. Mantenimiento durante la operación del módulo "Sistema de Información de la Jornada Electoral" 	31 de julio de 2012
	<ol style="list-style-type: none"> 1. Mantenimiento durante la operación del módulo "Registro de Actas" 2. Reporte de atención a observaciones al SIEPEF 	31 de agosto de 2012
	<ol style="list-style-type: none"> 1. Entrega y cierre de operación del módulo "Sustitución de Funcionarios de Casilla" 2. Entrega y cierre de operación del módulo "Sistema de Información de la Jornada Electoral" 	28 de septiembre de 2012
Deysy Galena	<ol style="list-style-type: none"> 1. Mantenimiento durante la operación del módulo "Evaluación de Supervisores y Capacitadores-Asistentes 2ª etapa" 2. Entrega y cierre de la operación del módulo "Primera insaculación" 	31 de julio de 2012
	<ol style="list-style-type: none"> 1. Reporte de atención a observaciones del sistema 	31 de agosto 2012
	<ol style="list-style-type: none"> 1. Entrega y cierre del módulo "Segunda insaculación" 2. Entrega y cierre del módulo "Evaluación de Supervisores y Capacitadores-Asistentes 2ª etapa" 	28 de septiembre 2012

Desarrollador	Entregable	Fecha
Jonatan Méndez	<ol style="list-style-type: none"> 1. Mantenimiento durante la operación del módulo "Representantes de Partidos Políticos Generales y ante Mesas Directivas de Casilla" 2. Mantenimiento durante la operación del módulo "Cómputos Distritales y de Circunscripción" 	31 de julio de 2012
	<ol style="list-style-type: none"> 1. Mantenimiento durante la operación del módulo "Desempeño de Funcionarios de Casilla" 2. Reporte de atención a observaciones 	31 de agosto 2012
	<ol style="list-style-type: none"> 1. Entrega y cierre del módulo "Representantes de los Partidos Políticos Generales y ante Mesas Directivas de Casilla" 2. Entrega y cierre del módulo "Cómputos Distritales y de Circunscripción" 	28 de septiembre 2012

Se adjuntan la relación de las variables que están contenidas en los módulos del Sistema de Información Ejecutiva del Proceso Electoral Federal, ver anexo 1.

Indicadores del Sistema de Sesiones de Consejo

Indicador 1	Número y porcentaje de sesiones
1.1	Número y porcentaje de sesiones ordinarias, extraordinarias y especiales
Indicador 2	Número y porcentaje de asistencia de consejeros
2.1	Número y porcentaje de asistencias e inasistencias
Indicador 3	Integración de consejos
3.1	Número y porcentaje de consejos Integrados y por integrar
Indicador 4	Ocupación de cargo Consejero Presidente
4.1	Número y porcentaje de consejeros propietarios y suplentes
Indicador 5	Instancias que acreditan a los representantes propietarios
5.1	Número y porcentaje de instancias nacionales, estatales y municipales
Indicador 6	Acuerdos y resoluciones propuestos y aprobados
6.1	Número de acuerdos no aprobados, aprobados por mayoría, aprobados por unanimidad y total
6.2	Número de resoluciones no aprobadas, aprobadas por mayoría, aprobadas por unanimidad y total
Indicador 7	Acreditación de representantes propietarios de partidos políticos
7.1	Número y porcentaje de representantes acreditados y por acreditar
Indicador 8	Edad de los consejeros propietarios
8.1	Número y porcentaje de consejeros por edad: 18-30, 31-40, 41-50 y 51-más
Indicador 9	Género de los consejeros propietarios
9.1	Número y porcentaje de consejeros por género: mujeres y hombres
Indicador 10	Asistencia de representantes de partidos políticos
10.1	Asistencia real por partido político: PAN, PRI, PRD, PVEM, PT, Mov. Ciud., Nva. Alianza.
10.2	Número de asistencias del propietario partido político: PAN, PRI, PRD, PVEM, PT, Mov. Ciud., Nva. Alianza.
10.3	Número de asistencias del suplente por partido político: PAN, PRI, PRD, PVEM, PT, Mov. Ciud., Nva. Alianza.
Indicador 11	Sesiones realizadas
11.1	Número de reuniones realizadas por entidad federativa
Indicador 12	Duración de las sesiones (tabla)
12.1	Entidad, Consejo, Fecha de inicio, Duración
Indicador 13	Asistencia individual consejo (tabla)
13.1	Fecha, Consejero 1, Consejero 2, Consejero 3, Consejero 4, Consejero 5, Consejero 6
Indicador 14	Asistencia por consejo (tabla)
14.1	Entidad, Consejo, Total sesiones, Asistencia máxima, Total inasistencia, Porcentaje asistencia
Indicador 15	Asistencia individual partidos (tabla)
15.1	Fecha, PAN, PRI, PRD, PVEM, PT, Mov. Ciud. Nva. Alianza
Indicador 16	Asistencia partidos políticos (tabla)
16.1	Entidad, Consejo, Total sesiones, Asistencia máxima, Total inasistencia, Porcentaje asistencia
Indicador 17	Total de informes (tabla)
17.1	Número de informes presentados ante CL y CD
Indicador 18	Acuerdos aprobados por mayoría (tabla)
Indicador 19	Acuerdos propuestos y aprobados (tabla)
19.1	Entidad, Consejo, Acuerdos propuestos, Aprobados, Diferencia

Indicador 20	Partidos sin acreditar (tabla)
20.1	Entidad, Consejo, Nombre partido
Indicador 21	Consejos con mayor asistencia (tabla)
21.1	Entidad, Consejo, Total asistencia
Indicador 22	Consejos con menor asistencia (tabla)
22.1	Entidad, Consejo, Total asistencia
Indicador 23	Consejos con menos sesiones (tabla)
23.1	Entidad, Consejo, Total asistencia

Indicadores del Sistema de Mecanismos de Coordinación

Indicador 1	Reuniones realizadas por las juntas ejecutivas locales y distritales
1.1	Número de reuniones. Genera alerta sobre reuniones programadas no llevadas a cabo
Indicador 2	Cantidad de temas tratados
2.1	Número de temas correspondientes a la fase de Planeación
2.2	Número de temas correspondientes a la fase de Seguimiento y control
2.3	Número de temas correspondientes a la fase de Evaluación
Indicador 3	Asistencia y porcentajes de vocales a reuniones (tabla)
3.1	Fecha reunión, VE, VS, VCEyEC, VOE, VRFE
Indicador 4	Temas más tratados por fase (tabla)
4.1	Planeación, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron, Seguimiento y control, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron, Evaluación, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron
Indicador 5	Temas menos tratados por fase (tabla)
5.1	Planeación, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron, Seguimiento y control, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron, Evaluación, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron
Indicador 6	Temas nunca tratados por fase (tabla)
6.1	Planeación, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron, Seguimiento y control, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron, Evaluación, Número de veces que se trató, Porcentaje de juntas ejecutivas que lo trataron

Indicadores del Sistema de Observadores Electorales

Indicador 1	Agrupaciones con mayor número de observadores electorales registrados
1.1	Agrupaciones con mayor número de observadores registrados
Indicador 2	Entidades con mayor número de observadores electorales registrados
2.1	Entidades con mayor número de observadores registrados
Indicador 3	Motivos de negación o cancelación de solicitudes
3.1	Total de motivos de negación por categoría
Indicador 4	Número de acciones de promoción (de oct-11 a jul-12)
4.1	Número de acciones de promoción realizadas
Indicador 5	Número de agrupaciones registradas en oficinas centrales (de oct-11 a jul-12)
5.1	Número de agrupaciones registradas
Indicador 6	Número de cursos de capacitación impartidos (de oct-11 a jul-12).
6.1	Número de cursos de capacitación impartidos por el IFE
6.2	Número de cursos de capacitación impartidos por agrupaciones políticas nacionales APN
6.3	Total nacional
Indicador 7	Número de observadores para el voto de los mexicanos en el extranjero
7.1	Total de observadores registrados
Indicador 8	Observadores electorales aprobados por edad y género
8.1	Número y porcentaje de observadores por género
8.2	Número de observadores por edad
Indicador 9	Solicitudes, aspirantes registrados y observadores aprobados
9.1	Solicitudes entregadas
9.2	Aspirantes a observadores registrados
9.3	Aspirantes que tomaron curso de capacitación
9.4	Observadores electorales aprobados
Indicador 10	Solicitudes de acreditación para participar como observadores electorales.
10.1	Número de solicitudes distribuidas
10.2	Número de solicitudes requisitadas
10.3	Número de solicitudes aprobadas
10.4	Número de solicitudes canceladas
10.5	Número de solicitudes denegadas
10.6	Número de solicitudes válidas
10.7	Total de solicitudes

Indicadores del Sistema de Ubicación de Casillas

Indicador 1	Anuencia de las casillas que se instalarán (del 5 de febrero al 3 de marzo de 2012)
1.1	Número de anuencias, por semana
1.2	Acumulado de anuencias, por semana
Indicador 2	Aprobación de los cambios propuestos en la ubicación de las casillas
2.1	Número de casillas totales propuestas
2.2	Número de cambios de domicilio propuestos
2.3	Número de casillas totales aprobadas
2.4	Número de cambios de domicilio aprobados
Indicador 3	Cambios propuestos en la ubicación de casillas
3.1	Total y porcentaje de casillas sin cambios
3.2	Total y porcentaje de casillas con cambio de domicilio
3.3	Total y porcentaje de supresiones de casillas
3.4	Total y porcentaje de nuevas casillas
3.5	Total y porcentaje de casillas con declinación del propietario o responsable
3.6	Total y porcentaje de casillas con cambio por causas supervenientes
3.7	Total y porcentaje de casillas con cambio por caso fortuito o de fuerza mayor
3.8	Total y porcentaje de casillas con disminución de la lista nominal
Indicador 4	Casillas propuestas por las Juntas Distritales y aprobadas por los Consejos Distritales
4.1	Número de casillas propuestas
4.2	Número de casillas aprobadas
Indicador 5	Casillas propuestas por las Juntas Distritales y aprobadas por los Consejos Distritales por tipo
5.1	Número de casillas básicas propuestas
5.2	Número de casillas básicas aprobadas
5.3	Número de casillas contiguas propuestas
5.4	Número de casillas contiguas aprobadas
5.5	Número de casillas extraordinarias propuestas
5.6	Número de casillas extraordinarias aprobadas
5.7	Número de casillas especiales propuestas
5.8	Número de casillas especiales aprobadas
Indicador 6	Costo de equipamiento de casillas
6.1	Total y porcentaje de costo por transporte
6.2	Total y porcentaje de costo por equipamiento
6.3	Total y porcentaje de costo por acondicionamiento
Indicador 7	Entrega de notificaciones a propietarios de inmuebles (del 1° de mayo al 30 de junio de 2012)
7.1	Número de notificaciones entregadas, por semana
7.2	Acumulado de notificaciones entregadas, por semana
Indicador 8	Instalación de casillas propuestas y aprobadas por tipo de domicilio
8.1	Número de casillas propuestas para ser instaladas en escuelas
8.2	Número de casillas propuestas para ser instaladas en domicilios particulares
8.3	Número de casillas propuestas para ser instaladas en un lugares públicos
8.4	Número de casillas propuestas para ser instaladas en oficinas públicas
8.5	Número de casillas aprobadas para ser instaladas en escuelas

8.6	Número de casillas aprobadas para ser instaladas en domicilios particulares
8.7	Número de casillas aprobadas para ser instaladas en un lugares públicos
8.8	Número de casillas aprobadas para ser instaladas en oficinas públicas
Indicador 9	Origen de la propuesta de casillas especiales y extraordinarias
9.1	Número de casillas propuestas por partidos políticos y aprobadas
9.2	Número de casillas propuestas por Consejos Electorales y aprobadas
9.3	Número de casillas propuestas por Juntas Ejecutivas y aprobadas
Indicador 10	Visitas de examinación de los lugares propuestos para las casillas
10.1	Número y acumulado de visitas realizadas entre el 5 y 18 de Febrero de 2012
10.2	Número y acumulado de visitas realizadas entre el 19 de Febrero y 3 de Marzo de 2012
10.3	Número y acumulado de visitas realizadas entre el 4 y 17 de Marzo de 2012
Indicador 11	Casillas con mayor costo de instalación (tabla)
11.1	Estado, Distrito, Sección, Tipo de casilla, ID de casilla, Ext. Contigua y Costo total

Indicadores del Sistema de Distribución de la Documentación y Materiales Electorales

Indicador 1	Avance por día de paquetes (entregados a representantes de casilla)
1.1	Paquetes entregados el 25 de junio de 2012
1.2	Paquetes entregados el 26 de junio de 2012
1.3	Paquetes entregados el 27 de junio de 2012
1.4	Paquetes entregados el 28 de junio de 2012
1.5	Paquetes entregados el 29 de junio de 2012
1.6	Paquetes entregados el 30 de junio de 2012
1.7	Paquetes entregados el 1° de julio de 2012
Indicador 2	Estatus de paquetes entregados el día de la jornada electoral
Indicador 3	CRyT aprobados por el Consejo
3.1	Total y porcentaje de CRyT Fijos aprobados
3.2	Total y porcentaje de CRyT Itinerantes aprobados
3.3	Total y porcentaje de DAT aprobados
Indicador 4	Tipo de domicilio de DAT
4.1	Total y porcentaje de DAT con destino a Consejo Distrital
4.2	Total y porcentaje de DAT con destino a CRyT fijo
4.3	Total y porcentaje de DAT con destino a CRyT itinerante
Indicador 5	Tipo de domicilio de CRyT Itinerantes
5.1	Total y porcentaje de CRyT itinerantes con destino a Consejo Distrital
5.2	Total y porcentaje de CRyT itinerantes con destino a CRyT fijo
Indicador 6	Custodia en la operación de CRyT Itinerante
6.1	Número de CRyT sin custodia
6.2	Número de CRyT con custodia por parte de SEDENA
6.3	Número de CRyT con custodia por parte de SEMAR
6.4	Número de CRyT con custodia por parte de PFP
6.5	Número de CRyT con custodia por parte de Policía Estatal
6.6	Número de CRyT con custodia por parte de Policía Municipal
6.7	Número de CRyT con custodia por parte de Otros
Indicador 7	Custodia en la operación de CRyT Fijo
7.1	Número de CRyT sin custodia
7.2	Número de CRyT con custodia por parte de SEDENA
7.3	Número de CRyT con custodia por parte de SEMAR
7.4	Número de CRyT con custodia por parte de PFP
7.5	Número de CRyT con custodia por parte de Policía Estatal
7.6	Número de CRyT con custodia por parte de Policía Municipal
7.7	Número de CRyT con custodia por parte de Otros
Indicador 8	Asistencia de recepciones con custodia
8.1	Número de asistencias del Vocal Secretario
8.2	Número de asistencias del Vocal Ejecutivo
8.3	Número de asistencias del Vocal de Capacitación Electoral y Educación Cívica
8.4	Número de asistencias del Vocal de Organización Electoral

- 8.5 Número de asistencias del Vocal del Registro Federal de Electores
- 8.6 Número de asistencias del Consejero Electoral
- 8.7 Número de asistencias de Representantes de Partidos Políticos

Indicador 9 Vehículos utilizados en la operación de los CRyT Fijos

- 9.1 Número de vehículos tipo Sedán
- 9.2 Número de vehículos tipo Pick Up
- 9.3 Número de vehículos tipo Van
- 9.4 Número de camionetas 3 ½
- 9.5 Número de vehículos tipo microbús
- 9.6 Número de vehículos tipo autobús
- 9.7 Número de camiones de carga
- 9.8 Número de embarcaciones

Indicador 10 Vehículos utilizados en la operación de los CRyT Itinerantes

- 10.1 Número de vehículos tipo Sedán
- 10.2 Número de vehículos tipo Pick Up
- 10.3 Número de vehículos tipo Van
- 10.4 Número de camionetas 3 ½
- 10.5 Número de vehículos tipo microbús
- 10.6 Número de vehículos tipo autobús
- 10.7 Número de Camiones de carga
- 10.8 Número de Embarcaciones
- 10.9 Número de avionetas
- 10.10 Número de helicópteros

Indicador 11 Vehículos utilizados en la operación de los DAT

- 11.1 Número de vehículos tipo Sedán
- 11.2 Número de vehículos tipo Pick Up
- 11.3 Número de vehículos tipo Van
- 11.4 Número de Camionetas 3 ½
- 11.5 Número de vehículos tipo microbús
- 11.6 Número de vehículos tipo autobús
- 11.7 Número de Camiones de carga
- 11.8 Número de tractores
- 11.9 Número de embarcaciones
- 11.10 Número de semoviente
- 11.11 Número de vehículos tipo multimodal

Indicadores del Sistema de Reclutamiento y Seguimiento a SE y CAE

Indicador 1	Actividades por tipo de medio de difusión (edificio, institución educativa, plaza pública, centro cultural, centro deportivo, centro social, centro comercial, módulo de RFE, negocio establecido, vía pública, unidad habitacional, sin lugar)
1.1	Total y porcentaje de actividades difundidas por cartel
1.2	Total y porcentaje de actividades difundidas por volanteo
1.3	Total y porcentaje de actividades difundidas por perifoneo
1.4	Total y porcentaje de actividades difundidas por radio local
1.5	Total y porcentaje de actividades difundidas por prensa local
1.6	Total y porcentaje de actividades difundidas por pláticas informativas
1.7	Total y porcentaje de actividades difundidas por bolsa de trabajo local, internet
1.8	Total y porcentaje de actividades difundidas por TV
1.9	Total y porcentaje de actividades difundidas por bolsa de trabajo local, gobierno
1.10	Total y porcentaje de actividades difundidas por bolsa de trabajo local, educación
Indicador 2	Participación de los miembros de la junta
2.1	Total de participaciones del Consejero Electoral
2.2	Total de participaciones del Vocal Ejecutivo
2.3	Total de participaciones del Vocal Secretario
2.4	Total de participaciones del Vocal de Organización Electoral
2.5	Total de participaciones del Vocal de Capacitación Electoral y Educación Cívica
2.6	Total de participaciones del Vocal de Registro Federal de Electores
2.7	Total de participaciones del Técnico de Organización Electoral
2.8	Total de participaciones del Técnico de Capacitación Electoral y Educación Cívica
Indicador 3	Aspirantes enterados por tipo de medio de difusión
3.1	Total y porcentaje de aspirantes enterados por cartel
3.2	Total y porcentaje de aspirantes enterados por volanteo
3.3	Total y porcentaje de aspirantes enterados por perifoneo
3.4	Total y porcentaje de aspirantes enterados por radio local
3.5	Total y porcentaje de aspirantes enterados por prensa local
3.6	Total y porcentaje de aspirantes enterados por pláticas informativas
3.7	Total y porcentaje de aspirantes enterados por bolsa de trabajo local, internet
3.8	Total y porcentaje de aspirantes enterados por contacto personal
3.9	Total y porcentaje de aspirantes enterados por TV
3.10	Total y porcentaje de aspirantes enterados por página del IFE
3.11	Total y porcentaje de aspirantes enterados por bolsa de trabajo local, gobierno
3.12	Total y porcentaje de aspirantes enterados por bolsa de trabajo local, educación
3.13	Total y porcentaje de aspirantes enterados por red social
Indicador 4	Verificación de la plática de inducción
Indicador 5	Verificación de los medios de difusión de la convocatoria
5.1	Se está difundiendo la convocatoria a través de por lo menos 2 medios
5.2	No se está difundiendo la convocatoria a través de por lo menos 2 medios
Indicador 6	SE y CAE por escolaridad
Indicador 7	Verificación de actividades de difusión de la convocatoria (cartel, volanteo, perifoneo, radio local, prensa local, pláticas informativas, bolsa de trabajo internet, contacto personal, televisión local, página del IFE,

	bolsa de trabajo gobierno, bolsa de trabajo educación)
7.1	Se avisa de las inconsistencias al VE y VCEyEC
7.2	Se sugieren estrategias para orientar la difusión de la convocatoria
7.3	Sin acciones
Indicador 8	Verificación de la integración de expedientes
8.1	Número de expedientes verificados por vocales locales
8.2	Número de expedientes verificados por consejeros ejecutivos locales
8.3	Número de expedientes verificados por consejeros ejecutivos distritales
Indicador 9	Mapa
9.1	Número de ZORE y ARE nacional y por entidad federativa

Primera Insaculación

Indicador 1	Resultado del proceso de primera insaculación por mes de nacimiento
1.1	Ciudadanos insaculados nacidos en enero
1.2	Ciudadanos insaculados nacidos en febrero
1.3	Ciudadanos insaculados nacidos en marzo
1.4	Ciudadanos insaculados nacidos en abril
1.5	Ciudadanos insaculados nacidos en mayo
1.6	Ciudadanos insaculados nacidos en junio
1.7	Ciudadanos insaculados nacidos en julio
1.8	Ciudadanos insaculados nacidos en agosto
1.9	Ciudadanos insaculados nacidos en septiembre
1.10	Ciudadanos insaculados nacidos en octubre
1.11	Ciudadanos insaculados nacidos en noviembre
1.12	Ciudadanos insaculados nacidos en diciembre
Indicador 2	Género de los ciudadanos sorteados y tomados de la lista nominal, notificados, capacitados y aptos
2.1	Total y porcentaje de ciudadanos sorteados y de la lista nominal, por género
2.2	Total y porcentaje de ciudadanos notificados, por género
2.3	Total y porcentaje de ciudadanos capacitados, por género
2.4	Total y porcentaje de ciudadanos aptos, por género
Indicador 3	Notificación a ciudadanos sorteados
3.1	Número de ciudadanos sorteados: visitados, que no fue posible notificar, con notificación efectiva, no aptos y rechazos
3.2	Número de ciudadanos de la lista nominal: visitados, que no fue posible notificar, con notificación efectiva, no aptos y rechazos
3.3	Total de ciudadanos visitados, que no fue posible notificar, con notificación efectiva, no aptos y rechazos
Indicador 4	Capacitación a ciudadanos sorteados
4.1	Número de ciudadanos sorteados: visitados para capacitar, capacitados, que no fue posible capacitar, no aptos, rechazos.
4.2	Número de ciudadanos de la lista nominal: visitados para capacitar, capacitados, que no fue posible capacitar, no aptos, rechazos.
4.3	Total de ciudadanos visitados para capacitar, capacitados, que no fue posible capacitar, no aptos, rechazos.
Indicador 5	Avance semanal de las notificaciones, capacitaciones y ciudadanos aptos, sorteados y lista nominal (del 06/03/2012 al 09/05/2012)
5.1	Número de ciudadanos sorteados notificados, por semana
5.2	Número de ciudadanos sorteados capacitados, por semana
5.3	Número de ciudadanos sorteados aptos, por semana
5.4	Número de ciudadanos de la lista nominal notificados, por semana
5.5	Número de ciudadanos de la lista nominal capacitados, por semana
5.6	Número de ciudadanos de la lista nominal aptos, por semana
Indicador 6	Lugar y modalidad de la capacitación, sorteados y lista nominal
6.1	Número de capacitaciones individuales para ciudadanos sorteados por lugar: centro fijo, centro itinerante, domicilio particular, espacio alternativo
6.2	Número de capacitaciones individuales para ciudadanos de la lista nominal por lugar: centro fijo, centro itinerante, domicilio particular, espacio alternativo
6.3	Número de capacitaciones grupales para ciudadanos sorteados por lugar: centro fijo, centro itinerante, domicilio particular, espacio alternativo
6.4	Número de capacitaciones grupales para ciudadanos de la lista nominal por lugar: centro fijo, centro

itinerante, domicilio particular, espacio alterno

Indicador 7	Escolaridad de los ciudadanos aptos (sin escolaridad, primaria incompleta, primaria completa, secundaria incompleta, secundaria completa, preparatoria incompleta, preparatoria completa, universidad incompleta, universidad completa, posgrado)
7.1	Número de ciudadanos aptos sorteados, por escolaridad
7.2	Número de ciudadanos aptos de la lista nominal, por escolaridad
7.3	Total de ciudadanos aptos por escolaridad
Indicador 8	Edad de los ciudadanos aptos (18-19, 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-70)
8.1	Número de ciudadanos aptos sorteados, por rango de edad
8.2	Número de ciudadanos aptos de la lista nominal, por rango de edad
8.3	Total de ciudadanos aptos, por rango de edad
Indicador 9	Avance en la capacitación de ciudadanos que radican en SAE
9.1	Número de ciudadanos sorteados notificados, por semana
9.2	Número de ciudadanos sorteados capacitados, por semana
9.3	Número de ciudadanos sorteados aptos, por semana
9.4	Número de ciudadanos de la lista nominal notificados, por semana
9.5	Número de ciudadanos de la lista nominal capacitados, por semana
9.6	Número de ciudadanos de la lista nominal aptos, por semana
Indicador 10	Avance en la capacitación de ciudadanos (mapa)
10.1	Porcentaje de capacitación por entidad federativa (0-59.9%, 60% - 89.9%, 90% - 99.9%, 100%)
Indicador 11	Ciudadanos incluidos del listado nominal (mapa)
11.1	Ciudadanos incluidos de la lista nominal por entidad federativa (Sí, No)
Indicador 12	Ciudadanos sorteados y tomados de la lista nominal notificados y por notificar
12.1	Total y porcentaje de ciudadanos sorteados y tomados de la lista nominal notificados
12.2	Total y porcentaje de ciudadanos sorteados y tomados de la lista nominal por notificar
Indicador 13	Motivos por los que no fue posible notificar a los ciudadanos
13.1	Número de ciudadanos que no fue posible notificar por cambio de domicilio
13.2	Número de ciudadanos que no fue posible notificar porque no se localizó el domicilio
13.3	Número de ciudadanos que no fue posible notificar por domicilio mal referenciado
13.4	Número de ciudadanos que no fue posible notificar por fallecimiento del ciudadano
13.5	Número de ciudadanos que no fue posible notificar porque no se localizó al ciudadano
13.6	Número de ciudadanos que no fue posible notificar porque no conocen al ciudadano
13.7	Número de ciudadanos que no fue posible notificar porque el ciudadano reside en el extranjero
13.8	Número de ciudadanos que no fue posible notificar porque la vivienda está deshabitada
13.9	Número de ciudadanos que no fue posible notificar porque el ciudadano tiene 2 o más registros en la lista nominal
Indicador 14	Motivos por los que no fue posible capacitar a los ciudadanos
14.1	Número de ciudadanos que no fue posible capacitar por cambio de domicilio
14.2	Número de ciudadanos que no fue posible capacitar porque no se localizó el domicilio
14.3	Número de ciudadanos que no fue posible capacitar por domicilio mal referenciado
14.4	Número de ciudadanos que no fue posible capacitar por fallecimiento del ciudadano
14.5	Número de ciudadanos que no fue posible capacitar porque no se localizó al ciudadano
14.6	Número de ciudadanos que no fue posible capacitar porque no conocen al ciudadano
14.7	Número de ciudadanos que no fue posible capacitar porque el ciudadano reside en el extranjero

14.8	Número de ciudadanos que no fue posible capacitar porque la vivienda está deshabitada
14.9	Número de ciudadanos que no fue posible capacitar porque el ciudadano tiene 2 o más registros en la lista nominal
Indicador 15	Ciudadanos sorteados y tomados de la lista nominal con estatus capacitados y no capacitados
15.1	Total y porcentaje de ciudadanos sorteados y tomados de la lista nominal capacitados
15.2	Total y porcentaje de ciudadanos sorteados y tomados de la lista nominal no capacitados
Indicador 16	Género de los ciudadanos sorteados y tomados de la lista nominal por estatus
16.1	Total y porcentaje de ciudadanos con notificación efectiva, por género
16.2	Total y porcentaje de ciudadanos con rechazo, por género
16.3	Total y porcentaje de ciudadanos no aptos, por género

Indicadores del Sistema de Representantes de los Partidos Políticos Generales y ante Mesas Directivas de Casilla

Indicador 1	Representantes generales
1.1	Número de representantes registrados por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
Indicador 2	Representantes ante casillas
2.1	Número de representantes 1 por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
2.2	Número de representantes 2 por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
2.3	Número de representantes suplentes por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
Indicador 3	Representantes que asistieron a casilla por género
3.1	Número de asistencias de representantes hombres por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
3.2	Número de asistencias de representantes mujeres por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
Indicador 4	Asistencia de representantes (con base a las actas)
4.1	Número de asistencias de representantes durante la instalación de casillas en la jornada electoral por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
4.2	Número de asistencias de representantes durante el cierre de la jornada electoral por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
4.3	Número de asistencias de representantes durante el escrutinio y cómputo por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
Indicador 5	Casillas sin representantes (motivos)
5.1	Total y porcentaje de casillas no instaladas
5.2	Total y porcentaje de actas no recibidas en el consejo
5.3	Total y porcentaje de actas ilegibles
5.4	Total y porcentaje de actas sin información de representantes
5.5	Total y porcentaje de actas levantadas en el consejo

Indicadores del Sistema de Segunda Insaculación

Indicador 1	Resultado del proceso de segunda insaculación por tipo de proceso
1.1	Total y porcentaje de ciudadanos insaculados por proceso: automático y manual
Indicador 2	Género de los funcionarios
2.1	Total y porcentaje de funcionarios designados, por género
2.2	Total y porcentaje de funcionarios con nombramiento, por género
2.3	Total y porcentaje de funcionarios capacitados, por género
2.4	Total y porcentaje de funcionarios asistentes a prácticas o simulacros, por género
Indicador 3	Avance en la capacitación a funcionarios de casilla (del 8 de mayo al 29 de junio de 2012)
3.1	Número y acumulado de ciudadanos capacitados, por semana
3.2	Número y acumulado de ciudadanos con nombramiento, por semana
3.3	Total de funcionarios requeridos y designados
Indicador 4	Lugar y modalidad de la capacitación
4.1	Número de capacitaciones individuales realizadas, por lugar: centro fijo, centro itinerante, domicilio particular, espacio alternativo
4.2	Número de capacitaciones grupales realizadas, por lugar: centro fijo, centro itinerante, domicilio particular, espacio alternativo
Indicador 5	Escolaridad de los funcionarios de casilla (Sin escolaridad, Primaria incompleta, Primaria completa, Secundaria incompleta, Secundaria completa, Preparatoria incompleta, Preparatoria completa, Universidad incompleta, Universidad completa, Posgrado)
5.1	Número de funcionarios con cargo de presidente por escolaridad
5.2	Número de funcionarios con cargo de secretario por escolaridad
5.3	Número de funcionarios con cargo de primer escrutador por escolaridad
5.4	Número de funcionarios con cargo de segundo escrutador por escolaridad
5.5	Número de funcionarios con cargo de suplente por escolaridad
Indicador 6	Edad de los funcionarios de casilla (18-19, 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-70)
6.1	Número de funcionarios con cargo de presidente por rango de edad
6.2	Número de funcionarios con cargo de secretario por rango de edad
6.3	Número de funcionarios con cargo de primer escrutador por rango de edad
6.4	Número de funcionarios con cargo de segundo escrutador por rango de edad
6.5	Número de funcionarios con cargo de suplente por rango de edad
Indicador 7	Ciudadanos acreditados por tipo de casilla (mapa)
7.1	Ciudadanos capacitados por entidad federativa (57.9% o menos, 99-58%, 100%)
Indicador 8	Asistencia de funcionarios a simulacros o prácticas
8.1	Número de funcionarios con asistencia por cargo (Presidente, Secretario, Primer escrutador, Segundo escrutador, Suplentes generales)
8.2	Número de funcionarios designados por cargo (Presidente, Secretario, Primer escrutador, Segundo escrutador, Suplentes generales)
Indicador 9	Origen de los funcionarios de casilla
9.1	Ciudadanos aptos
9.2	Lista de insaculados
9.3	Lista nominal
9.4	Sustituidos lista de reserva
9.5	Sustituidos lista de insaculados
9.6	Sustituidos lista nominal

Indicador 10

Listado de casillas incompletas (tabla)

10.1

Estado, Distrito, Cabecera, Sección, Total casillas

Indicadores del Sistema de Información de la Jornada Electoral

Indicador 1	Casillas instaladas y sin instalar con relación a las casillas aprobadas
1.1	Total y porcentaje de casillas instaladas
1.2	Total y porcentaje de casillas no instaladas
1.3	Total y porcentaje de casillas sin reportar
Indicador 2	Casillas instaladas (con funcionarios requeridos por la ley)
2.1	Total y porcentaje de casillas con 4 funcionarios
2.2	Total y porcentaje de casillas con menos de 4 funcionarios
Indicador 3	Número de funcionarios presentes en la casilla (primer reporte)
3.1	Número de funcionarios presentes, por cantidad: 2 funcionarios presentes, 3 funcionarios presentes, 4 funcionarios presentes
Indicador 4	Casillas instaladas (con funcionarios presentes con nombramiento)
4.1	Total y porcentaje de casillas con todos los funcionarios con nombramiento
4.2	Total y porcentaje de casillas con funcionarios tomados de la fila
Indicador 5	Casillas reportadas como instaladas con segundo reporte
5.1	Total y porcentaje de casillas con segundo reporte
5.2	Total y porcentaje de casillas sin reportar (segundo reporte)
Indicador 6	Hora de instalación de las casillas (de las 07:00 a las 15:00 hrs.)
6.1	Número de casillas instaladas por hora
Indicador 7	Hora de visita (primer y segundo reporte) (de las 08:00 a las 18:00 hrs.)
7.1	Número de casillas instaladas con primer reporte, por hora
7.2	Número de casillas instaladas con segundo reporte, por hora
Indicador 8	Casillas instaladas (con presencia de observadores electorales)
8.1	Total y porcentaje de casillas con presencia de observadores electorales
8.2	Total y porcentaje de casillas sin presencia de observadores electorales
Indicador 9	Casillas instaladas (con presencia de representantes de partidos políticos)
9.1	Total y porcentaje de casillas con presencia de representantes
9.2	Total y porcentaje de casillas sin presencia de representantes
Indicador 10	Reporte de incidentes
10.1	Número de incidentes reportados y resueltos por categoría: casilla no instalada, cambio de lugar de la casilla sin causa justificada, cambio de lugar de la casilla con causa justificada, instalación de la casilla antes de las 08:00 hrs., recepción del sufragio por personas u órganos distintos a los facultados por el COFIPE, suspensión temporal de la votación por riesgo de violencia y/o violencia en la casilla, suspensión temporal de la votación por condiciones climatológicas desfavorables que dificulten o impidan el acceso al lugar, suspensión temporal de la votación por otras causas, suspensión definitiva de la votación por riesgo de violencia y/o violencia en la casilla, suspensión definitiva de la votación por condiciones climatológicas desfavorables que dificulten o impidan el acceso al lugar, suspensión definitiva de la votación por otras causas, propaganda partidaria en el interior o en el exterior de la casilla, no permitir el acceso a representantes de los partidos políticos acreditados en la casilla, algún elector sufraga sin credencial para votar, algún elector sufraga sin aparecer en la lista nominal de electores o en las listas adicionales, ausencia prolongada o definitiva de algún funcionario de la mesa directiva una vez instalada la casilla, obstaculización o interferencia por parte de algún representante de partido político del desarrollo normal de la votación que pretende asumir las funciones de los integrantes de la mesa directiva de casilla, obstaculización o interferencia por parte de algún representante de partido político del desarrollo normal de la votación que promueve o influye en el voto de los electores, obstaculización o interferencia por parte de algún representante de partido político del desarrollo normal de la votación por otras causas, obstaculización o interferencia por parte de otra persona ajena a la casilla que pretende asumir funciones de los integrantes de la mesa directiva de casilla, obstaculización o interferencia por parte de otra persona ajena a la casilla que promueve o influye en el voto de los

electores, obstaculización o interferencia por parte de otra persona ajena a la casilla por otras causas, cierre de la votación antes de las 18:00 hrs. sin que hubieren votados todos los electores incluidos en la lista nominal, mantener abierta la casilla después de las 18:00 hrs. sin que se encuentren electores formados para votar.

Indicador 11

Casillas con presencia de representantes, por partido político

11.1

Número de representantes en casillas instaladas por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza.

Indicadores del Sistema de Sustitución de Funcionarios de Casilla

Indicador 1	Sustitución de funcionarios de casilla (del 6 de mayo al 30 de junio de 2012)
1.1	Número de sustituciones realizadas y acumulado, por semana
Indicador 2	Sustitución de funcionarios de casilla por cargo
2.1	Número de funcionarios designados por cargo: presidente, secretario, primer escrutador, segundo escrutador, suplente 1, suplente 2, suplente 3
2.2	Número de funcionarios sustituidos por cargo: presidente, secretario, primer escrutador, segundo escrutador, suplente 1, suplente 2, suplente 3
Indicador 3	Sustitución de funcionarios de casilla en SAE (del 6 de mayo al 30 de junio de 2012)
3.1	Número de sustituciones realizadas y acumulado, por semana
Indicador 4	Causas de sustitución de funcionarios de casilla
4.1	Total y porcentaje de sustituciones por rechazos
4.2	Total y porcentaje de sustituciones porque no se localizó al ciudadano
4.3	Total y porcentaje de sustituciones por causas legales
4.4	Total y porcentaje de sustituciones por causas normativas
4.5	Total y porcentaje de sustituciones por causas de salud
4.6	Total y porcentaje de sustituciones por causas laborales y sociales
Indicador 5	Procedencia de los sustitutos
5.1	Total y porcentaje de sustitutos procedentes de la lista de reserva
5.2	Total y porcentaje de sustitutos procedentes de la lista nominal
5.3	Total y porcentaje de sustitutos procedentes de la lista de ciudadanos sorteados
Indicador 6	Recurrencia de causas específicas de sustitución de funcionarios (tabla)
6.1	Tipo de causas, causas, recurrencia y porcentaje

Indicadores del Sistema de Sustitución de Supervisores y Capacitadores-Asistentes Electorales

Indicador 1	Supervisores y Capacitadores-Asistentes electorales sustituidos (de enero a julio de 2012)
1.1	Número de contrataciones, por mes
1.2	Acumulado de contrataciones, por mes
Indicador 2	Causas de sustitución de Supervisores y Capacitadores-Asistentes electorales
2.1	Total y porcentaje de sustituciones por rescisión de contrato (por incurrir en falsedad, inadecuada atención a ciudadanos y/o compañeros de trabajo, dañar y poner en peligro los bienes del IFE, incumplir con la disciplina institucional, no cumplir con los requisitos señalados en la convocatoria, asistir a laborar en estado de ebriedad, difundir información confidencial, mantener contacto con los partidos políticos, candidatos u organizaciones políticas en contravención de las obligaciones propias del cargo, entregar información falsa o alterada al IFE, reprobación de la evaluación de las actividades y por dejar de prestar el servicio para el que fueron contratados).
2.2	Total y porcentaje de sustituciones por renuncia voluntaria (por cambio de domicilio, mejor oferta laboral, incompatibilidad con otro empleo, enfermedad, incompatibilidad con otra actividad, motivos personales)
2.3	Total y porcentaje de sustituciones por otras causas (promoción, fallecimiento, declinación al cargo, incapacitado)

Indicadores del Sistema de Cómputos Distritales y de Circunscripción

Indicador 1	Votos por partido (senadores)
1.1	Número y porcentaje de votos obtenidos por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Nulos, Candidatos no registrados
Indicador 2	Mapa de estados por fórmula, senadores (mapa)
2.1	Mayoría política por entidad federativa
Indicador 3	Avance de votos por candidato (Presidente)
3.1	Número de votos obtenidos por partido político o coalición (de las 08:15 del 04 de julio a las 13:05 hrs. del 08 de julio de 2012)
Indicador 4	Mapa de votos por candidato, Presidente (mapa)
4.1	Mayoría política por entidad federativa
Indicador 5	Votos por partido (Presidente)
5.1	Número y porcentaje de votos obtenidos por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Nulos, Candidatos no registrados
Indicador 6	Votos por candidato (Presidente)
6.1	Número y porcentaje de votos obtenidos por partido político o coalición: PAN, Compromiso por México, Movimiento Progresista, Nueva Alianza, Nulos, No registrados
Indicador 7	Mapa de distritos por fórmula, diputados (mapa)
7.1	Mayoría política por entidad federativa
Indicador 8	Votos por partido (diputados)
8.1	Número y porcentaje de votos obtenidos por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Nulos, Candidatos no registrados

Indicadores del Sistema de Registro de Actas de Escrutinio y Cómputo

Indicador 1	Votos por partido (senadores)
1.1	Número y porcentaje de votos obtenidos por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Nulos, Candidatos no registrados
Indicador 2	Mapa de estados por fórmula, senadores (mapa)
2.1	Mayoría política por entidad federativa
Indicador 3	Mapa de votos por candidato, Presidente (mapa)
3.1	Mayoría política por entidad federativa
Indicador 4	Votos por partido (Presidente)
4.1	Número y porcentaje de votos obtenidos por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Nulos, Candidatos no registrados
Indicador 5	Votos por candidato (Presidente)
5.1	Número y porcentaje de votos obtenidos por partido político o coalición: PAN, Compromiso por México, Movimiento Progresista, Nueva Alianza, Nulos, No registrados
Indicador 6	Mapa de distritos por fórmula, diputados (mapa)
6.1	Mayoría política por entidad federativa
Indicador 7	Votos por partido (diputados)
7.1	Número y porcentaje de votos obtenidos por partido político: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Nulos, Candidatos no registrados

Indicadores del Sistema de Evaluación de Supervisores Electorales y Capacitadores-Asistentes Electorales 1era. Etapa

Indicador 1	Evaluación de Supervisor Electoral
1.1	Número de SE evaluados por rangos de calificación: de 0 a 2, de 2.01 a 4, de 4.01 a 6, de 6.01 a 8 y de 8.01 a 10
Indicador 2	Evaluación de Capacitador-Asistente Electoral
2.1	Número de CAE evaluados por rangos de calificación: de 0 a 2, de 2.01 a 4, de 4.01 a 6, de 6.01 a 8 y de 8.01 a 10
Indicador 3	Evaluación de la coordinación a SE
3.1	Número de SE evaluados por rangos de calificación: 2, 4, 6, 8 y 10
Indicador 4	Evaluación de la capacitación a CAE
4.1	Número de CAE evaluados por rangos de calificación: 2, 4, 6, 8 y 10
Indicador 5	Evaluación de equipamiento a CAE
5.1	Número de CAE evaluados por rangos de calificación: 2, 4, 6, 8 y 10
Indicador 6	Evaluación de verificaciones a CAE
6.1	Total y porcentaje de coincidencias en las razones por las que los ciudadanos no participaron
6.1	Total y porcentaje de no coincidencias en las razones por las que los ciudadanos no participaron
Indicador 7	Promedios más altos SE (tabla)
7.1	Estado, Cabecera municipal y Promedio
Indicador 8	Promedios más bajos SE (tabla)
8.1	Estado, Cabecera municipal y Promedio
Indicador 9	Promedios más altos CAE (tabla)
9.1	Estado, Cabecera municipal y Promedio
Indicador 10	Promedios más bajos CAE (tabla)
10.1	Estado, Cabecera municipal y Promedio

Indicadores del Sistema de Desempeño de Funcionarios de Casilla

Indicador 1	Incidentes durante la instalación de casilla
1.1	Total y porcentaje de sustituciones de funcionarios
1.2	Total y porcentaje de instalaciones de casilla antes de las 8 a.m.
1.3	Total y porcentaje de cambios de lugar sin causa justificada por la ley
1.4	Total y porcentaje de ubicaciones de casilla fuera de sección
1.5	Total y porcentaje de ciudadanos sin credencial para votar que ocuparon cargo en MDC
1.6	Total y porcentaje de RPP u observadores que ocuparon cargo de MDC
1.7	Total y porcentaje de otros incidentes
Indicador 2	Incidentes durante el desarrollo y cierre de votación
2.1	Total y porcentaje de ciudadanos que votaron sin credencial de elector
2.2	Total y porcentaje de impedimentos de acceso a RPP
2.3	Total y porcentaje de casos de violencia física o presión sobre MDC o electores
2.4	Total y porcentaje de casos donde se impidió el voto
2.5	Total y porcentaje de ciudadanos que votaron en estado inconveniente
2.6	Total y porcentaje de casos de personas privadas de sus facultades mentales
2.7	Total y porcentaje de personas con el rostro cubierto
2.8	Total y porcentaje de personas con armas
2.9	Total y porcentaje de casos de realización de propaganda a favor de un candidato o PP
2.10	Total y porcentaje de casos donde se suspendió la votación
2.11	Total y porcentaje de otros incidentes
Indicador 3	Incidentes durante el escrutinio y cómputo (presidente, diputado, senador)
3.1	Número de casos donde existió dolo, por tipo de cargo de elección
3.2	Número de casos donde se cambió el domicilio para conteo de votos, por tipo de cargo de elección
3.3	Número de otros incidentes, por tipo de cargo de elección
Indicador 4	Casilla instalada en un lugar diferente al aprobado
4.1	Total y porcentaje de casos donde no existió el local indicado
4.2	Total y porcentaje de casos donde el local estuvo cerrado o clausurado
4.3	Total y porcentaje de casos donde la casilla se situó en lugar prohibido
4.4	Total y porcentaje de casos donde las condiciones del local no permitirían asegurar la libertad o el secreto del voto
4.5	Total y porcentaje de casos donde se determinó de común acuerdo instalar la casilla en un lugar que no permite asegurar la libertad o el secreto del voto
4.6	Total y porcentaje de otras causas
Indicador 5	Origen de funcionarios (nombrado como presidente, nombrado como secretario, nombrado como primer escrutador, nombrado como segundo escrutador, nombrado como suplente general 1, nombrado como suplente general 2, nombrado como suplente general 3, tomado de la fila, presidente de otra casilla, secretario de otra casilla, primer escrutador de otra casilla, segundo escrutador de otra casilla, suplente general 1 de otra casilla, suplente general 2 de otra casilla, suplente general 3 de otra casilla, fila – lista de sustituciones, fila – lista de reserva, fila – lista de insaculados, fila – lista nominal)
5.1	Origen del presidente de casilla
5.2	Origen del secretario de casilla
5.3	Origen del primer escrutador
5.4	Origen del segundo escrutador

Indicadores del Sistema de Evaluación de Supervisores Electorales y Capacitadores-Asistentes Electorales 2da. Etapa

Indicador 1	Evaluación de Supervisor Electoral
1.1	Número de SE evaluados por rangos de calificación: de 0 a 2, de 2.01 a 4, de 4.01 a 6, de 6.01 a 8 y de 8.01 a 10
Indicador 2	Evaluación de Capacitador-Asistente Electoral
2.1	Número de CAE evaluados por rangos de calificación: de 0 a 2, de 2.01 a 4, de 4.01 a 6, de 6.01 a 8 y de 8.01 a 10
Indicador 3	Coordinación y supervisión SE
3.1	Número de SE evaluados por rangos de calificación: 2, 4, 6, 8 y 10
Indicador 4	Evaluación de la calidad en cuestionarios a CAE
4.1	Número de CAE evaluados de manera normal por rangos de calificación: 2, 4, 6, 8 y 10
4.2	Número de CAE evaluados en la semana previa a la elección por rangos de calificación: 2, 4, 6, 8 y 10
Indicador 5	Evaluación de la calidad en hoja de datos a CAE
5.1	Número de CAE evaluados de manera normal por rangos de calificación: 2, 4, 6, 8 y 10
5.2	Número de CAE evaluados en la semana previa a la elección por rangos de calificación: 2, 4, 6, 8 y 10
Indicador 6	Asistencia electoral
6.1	Número de CAE evaluados por tipo de asistencia: casillas asignadas, notificaciones entregadas, documentación entregada, paquetes entregados
Indicador 7	Perfiles competencias SE
7.1	Promedio de evaluación a SE por tipo de competencia: liderazgo, planeación, mando, solución de problemas, trabajo en equipo
Indicador 8	Perfiles competencias CAE
8.1	Promedio de evaluación a SE por tipo de competencia: colaboración, disciplina, solución de problemas, comunicación, trabajo en equipo
Indicador 9	Capacitación electoral
9.1	Promedio de evaluación por actividades: capacitación a funcionarios designados, calidad en la capacitación a los funcionarios designados, sustitución de funcionarios antes de la jornada electoral, sustitución de funcionarios el día de la jornada electoral, calidad de la capacitación durante la semana previa a la jornada electoral, simulacros
Indicador 10	Participación en simulacros (CAE – SIJE)
10.1	Número de CAE que participaron en simulacros, por número de simulacro: primer simulacro, segundo simulacro, participación en la jornada electoral
Indicador 11	Promedios más altos SE (tabla)
11.1	Estado, Cabecera municipal y Promedio
Indicador 12	Promedios más bajos SE (tabla)
12.1	Estado, Cabecera municipal y Promedio
Indicador 13	Promedios más altos CAE (tabla)
13.1	Estado, Cabecera municipal y Promedio
Indicador 14	Promedios más bajos CAE (tabla)
14.1	Estado, Cabecera municipal y Promedio

Indicadores del Sistema de Registro de Candidatos

Indicador 1	Candidatos registrados por partido político
1.1	Número de candidatos registrados para diputados por el principio de mayoría relativa
1.1.1	Tabla de sustituciones realizadas: Entidad, Distrito, Partido Político, Fecha de sustitución
1.1.2	Tabla de cancelaciones realizadas: Entidad, Distrito, Partido Político, Fecha de cancelación
1.2	Número de candidatos registrados para diputados por el principio de representación proporcional
1.2.1	Tabla de sustituciones realizadas: Entidad, Distrito, Partido Político, Fecha de sustitución
1.2.2	Tabla de cancelaciones realizadas: Entidad, Distrito, Partido Político, Fecha de cancelación
1.3	Número de candidatos registrados para senadores por el principio de mayoría relativa
1.3.1	Tabla de sustituciones realizadas: Entidad, Distrito, Partido Político, Fecha de sustitución
1.3.2	Tabla de cancelaciones realizadas: Entidad, Distrito, Partido Político, Fecha de cancelación
1.4	Número de candidatos registrados para senadores por el principio de representación proporcional
1.4.1	Tabla de sustituciones realizadas: Entidad, Distrito, Partido Político, Fecha de sustitución
1.4.2	Tabla de cancelaciones realizadas: Entidad, Distrito, Partido Político, Fecha de cancelación
Indicador 2	Género de los candidatos
2.1	Total y porcentaje de candidatos por género y por partido político o coalición para el cargo de diputado por el principio de mayoría relativa: PAN, PRI, PVEM, Nueva Alianza, Compromiso por México, Movimiento Progresista
2.1.1	Total y porcentaje legal
2.1.2	Total y porcentaje global
2.1.3	Total y porcentaje global propietarios
2.1.4	Total y porcentaje global suplentes
2.2	Total y porcentaje de candidatos por género, circunscripción y por partido político para el cargo de diputado por el principio de representación proporcional: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza
2.2.1	Total y porcentaje global
2.2.2	Total y porcentaje global propietarios
2.2.3	Total y porcentaje global suplentes
2.3	Total y porcentaje de candidatos por género y por partido político o coalición para el cargo de senador por el principio de mayoría relativa: PAN, PRI, PVEM, Nueva Alianza, Compromiso por México, Movimiento Progresista
2.3.1	Total y porcentaje legal
2.3.2	Total y porcentaje global
2.3.3	Total y porcentaje global propietarios
2.3.4	Total y porcentaje global suplentes
2.4	Total y porcentaje de candidatos por género y por partido político para el cargo de senador por el principio de representación proporcional: PAN, PRI, PRD, PVEM, PT, Movimiento Ciudadano, Nueva Alianza, Compromiso por México, Movimiento Progresista
2.4.1	Total y porcentaje global
2.4.2	Total y porcentaje global propietarios
2.4.3	Total y porcentaje global suplentes
Indicador 3	Edad de los candidatos (total, propietarios y suplentes)
3.1	Total y porcentaje de candidatos para diputados por el principio de mayoría relativa, por rango de edad: menor de 30 años, mayor de 30 años
3.2	Total y porcentaje de candidatos para diputados por el principio de representación proporcional, por rango de edad: menor de 30 años, mayor de 30 años
3.3	Total y porcentaje de candidatos para senadores por el principio de mayoría relativa, por rango de edad: menor de 30 años, mayor de 30 años
3.4	Total y porcentaje de candidatos para senadores por el principio de representación proporcional, por rango de edad: menor de 30 años, mayor de 30 años