[bookmark: _GoBack][image: C:\Users\juan.hernandez\Desktop\FormatoPapeleria\HORIZONTAL\SEP_horizontal_ALTA-01.jpg] Integral de Fortalecimiento Institucional	
	

	Coordinación General de Universidades Tecnológicas y Politécnicas
			Coordinación de Planeación y Gestión Administrativa
Dirección de Planeación Evaluación e Informática

Guía Operativa
Del Programa Integral de Fortalecimiento Institucional

[image: http://cgut.sep.gob.mx/images/pifi.gif]

	

	

	

[image: http://t0.gstatic.com/images?q=tbn:qVMQpb-Ikn6VAM:]

 Año 2013

Guía Operativa de Contraloría Social 2013

· Programa Integral de Fortalecimiento Institucional (PIFI), para el ejercicio fiscal 2012.

	
Enero 2013

Contenido
Antecedentes											 4
Introducción											 4
Objetivo											 5
Ficha Técnica del PIFI									 5
I. Programa Institucional de Trabajo de Contraloría Social (PITCS)			 7
II. Constitución y Registro de los Comités de Contraloría Social				 8
III. Plan de Difusión										 10
IV. Capacitación y Asesoría									 12
V. Cédulas de Vigilancia									 13
VI. Quejas y Denuncias									 13
VII. Entrega de la Información de Contraloría Social a la CGUTP				 14
Anexo 1. Instancias Ejecutoras (IES) Seleccionadas Beneficiadas en 2012	 15
Anexo 2. PITCS Formato 2013							 16
Anexo 2 Bis. Seguimiento del PITCS Formato 2013				 17
Anexo 3. Minuta de Reunión	 		 18
Anexo 4. Acta de Registro del Comité de Contraloría Social 	 19
Anexo 5. Acta de Sustitución de un Integrante del Comité de Contraloría Social	 20
Anexo 6. Solicitud de Información					 21
Anexo 7. Cédula de Vigilancia de Promoción 	 	 22
Anexo.8. Cédula de Vigilancia de Resultados de la Operación 			23
Anexo 9. Informe Anual del Comité 24
Anexo 10. Captura de Quejas y Denuncias 27	
ANTECEDENTES.
En el año 2001 se publicaron en el Diario Oficial de la Federación las primeras Reglas de Operación de los Programas Fondo de Modernización para la Educación Superior (FOMES) y Fondo de Inversión de Universidades Públicas Estatales con Evaluación de la ANUIES (FIUPEA), con el propósito de dar respuesta a las demandas de la sociedad y garantizar que los usuarios de los servicios educativos contaran con los medios y procesos requeridos para la sólida formación de profesionales, además de apoyar proyectos y acciones de las Instituciones de Educación Superior (IES) que tuvieran como objetivo la mejora y el aseguramiento continuo de la calidad de los Programas Educativos (PE) y de los servicios que ofrecían para el logro de estadías superiores de desarrollo y consolidación institucionales.
Dicho propósito requirió de un enfoque central que permitiera la complementariedad de los referidos programas con la finalidad de facilitar su operación y seguimiento, es por ello que derivado de las recomendaciones emitidas en las evaluaciones externas de 2007, 2008 y 2009, a los Programas FOMES y FIUPEA, la Secretaría de Hacienda y Crédito Público autorizó para el ejercicio fiscal 2011 su unificación en el Programa Integral de Fortalecimiento Institucional (PIFI).

INTRODUCCIÓN.
Conforme a lo dispuesto por la Ley General de Desarrollo Social, la Contraloría Social constituye una práctica de transparencia, de rendición de cuentas y se convierte en un mecanismo para que los beneficiarios, de manera organizada, verifiquen el cumplimiento de las metas y la correcta aplicación de los recursos públicos asignados, durante el ejercicio fiscal 2012, al Programa Integral de Fortalecimiento Institucional (PIFI), a partir del último trimestre de dicho ejercicio fiscal para ejercerlos en 2013.
Por lo anterior, el Programa PIFI de la Coordinación General de Universidades Tecnológicas y Politécnicas (CGUTP), para el 2013, tiene la responsabilidad de cumplir con las funciones de promoción de las actividades de Contraloría Social, para lo cual se elaboraron los siguientes documentos:
a) Esquema de Contraloría Social. Documento rector para planear, operar y dar seguimiento a las actividades de Contraloría Social de manera nacional, para generar acciones de seguimiento, supervisión y vigilancia de PIFI 2012.

b) Guía Operativa de Contraloría Social para el Programa PIFI. Señala los procedimientos que deben seguir los Responsables de la Contraloría Social nombrados de las Instituciones de Educación Superior (IES), que fueron beneficiadas durante el ejercicio fiscal 2012 en el marco del Programa PIFI, con el propósito de promover y dar seguimiento a la Contraloría Social en la operación de los Programas en comento en 2013.

c) Programa Anual de Trabajo de Contraloría Social. Documento que establece las actividades, los responsables, las metas y el calendario de ejecución para promover la contraloría social por parte de la Instancia Normativa en el ámbito del PIFI.

OBJETIVO.
La presente Guía tiene por objeto establecer los criterios generales para el cumplimiento de las disposiciones en materia de promoción de Contraloría Social, para que los beneficiarios vigilen durante el 2013, la aplicación de los recursos públicos federales asignados en el ejercicio fiscal 2012 a través del Programa PIFI.

FICHA TÉCNICA DEL PIFI.
	Programa
	Programa Integral de Fortalecimiento Institucional (PIFI).

	Objetivo General
	Contribuir a incrementar el número de estudiantes en programas educativos de nivel Técnico Superior Universitario (TSU) y de Licenciatura (L) acreditados por organismos reconocidos por el Consejo para la Acreditación de la Educación Superior, A.C. (COPAES) y/o en el nivel 1 de los Comités Interinstitucionales para la Evaluación de la Educación Superior (CIEES).

	1. Presupuesto distribuido conforme al monto autorizado en el PEF-2012.[footnoteRef:1] [1: Presupuesto de Egresos de la Federación para el ejercicio fiscal 2012.]

	Para PIFI en la CGUTP: $64,577,395.00 (Sesenta y cuatro millones quinientos setenta y siete mil trescientos noventa y cinco pesos 00/100) M.N.).

	2. Presupuesto a vigilar.
	Cada Instancia Ejecutora (IES) seleccionada deberá vigilar a través de(los) Comité(s) de Contraloría Social que constituya al menos el 70% (setenta por ciento) del monto que recibió en 2012 en el marco del Programa PIFI.

	3. Cobertura.
	El PIFI opera en 31 entidades federativas.

	4. Cobertura de Contraloría Social.
	a) La Contraloría Social en el marco del Programa PIFI, operará en 2013 en 18 entidades federativas.
b) En 2013, 33 Comités de Contraloría Social se estima tener, 21 en las Universidades Tecnológicas y 12 en las Universidades Politécnicas.

	5. Forma de concentrar y procesar la información de Contraloría Social.
	La información de la Contraloría Social se concentrará y procesará a nivel Estatal a través de las Instancias Ejecutoras (IES), conforme a su Programa Institucional de Trabajo de Contraloría Social (PITCS.

	6. Población objetivo.
	Universidades Públicas Estatales y de Apoyo Solidario participantes en el PIFI.

	7. Beneficiario.
	Universidades Públicas Estatales y de Apoyo Solidario participantes en el PIFI, con evaluación favorable y que hayan cumplido con las obligaciones establecidas en las Reglas de Operación vigentes en cada ejercicio fiscal.

	8. Beneficiarios de la Contraloría Social.
	Cualquier profesor, estudiante o Programa Educativo, de las Instancias Ejecutoras (IES), que haya sido apoyado a través del Programa PIFI en 2012, se considerará beneficiario y podrá realizar las actividades de Contraloría Social.

	9. Comités de Contraloría Social.
	a) Vigencia. Al menos de un año, con posibilidad de renovación de un año más.
b) Responsabilidades y/o principales tareas. Las establecidas en el numeral Vigésimo del Acuerdo por el que se establecen los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, publicados el día 11 de abril de 2008 en el Diario Oficial de la Federación.
c) Número de participantes. Mínimo tres (3).
d) Nombre. Comité de Contraloría Social del Programa PIFI de la IES (Nombre de la Instancia Ejecutora).
e) Área Operativa del Comité. Se circunscribe a la Instancia Ejecutora o a una Dependencia de Educación Superior.

	10. Características de los apoyos que proporciona el Programa.
	Para el Programa PIFI están definidos en su respectivo Plan de Difusión 2013 (http://cgut.sep.gob.mx/, liga Contraloría Social, PIFI, año 2013).

	11. Modalidad o vertiente de operación del Programa donde operará la contraloría social.
	Apoyos financieros.

	12. Metodología de estimación de los montos a vigilar por parte del Comité.
	El Comité de Vigilancia deberá vigilar al menos el 70% con respecto a la cantidad asignada en la Cláusula Segunda del Convenio de Colaboración y Apoyo, suscrito entre la Secretaría de Educación Pública y la Instancia Ejecutora en el año 2012.

	13. Frecuencia para reportar a la Instancia Normativa.
	Trimestralmente, a partir del 2º trimestre de 2013, asimismo, con excepción de las actividades señaladas en el apartado VII de la presente Guía Operativa.

	14. Estructura operativa.
	· Instancia Normativa. La Secretaría de Educación Pública a través de la Coordinación General de Universidades Tecnológicas (CGUTP). Ver Numerales 5.1.1 y 5.1.2 de las Reglas de Operación 2013 del PIFI.
· Instancia Ejecutora. Instituciones de Educación Superior Públicas beneficiarias en el marco del PIFI.

I.	PROGRAMA INSTITUCIONAL DE TRABAJO DE CONTRALORÍA SOCIAL (PITCS).
El PITCS 2013 solo debe ser elaborado por las IES que fueron beneficiadas y seleccionadas durante el ejercicio fiscal 2012 con recursos del Programa PIFI (Ver lista, Anexo 1), y contener los apartados de: Planeación, Promoción y Operación, y Seguimiento, con sus respectivas actividades, las cuales se dará seguimiento con el formato Anexo 2 Bis, seccionado por trimestre. A continuación se presenta la relación de las actividades que deben realizar las Instancias Ejecutoras (IES).
	Apartado
	Actividades a registrar en el PITCS

	Planeación
	· Designar o ratificar, mediante oficio dirigido a la CGUTP al Responsable de las actividades de la Contraloría Social en el marco del PIFI 2013.
· Elaborar su Programa Institucional de Trabajo de Contraloría Social (PITCS) 2013 en formato en Excel y enviarlo a la Instancia Normativa.
· Establecer la coordinación de las Instancias Ejecutoras (IES) con el Órgano Estatal de Control para las actividades de Contraloría Social.
· Aquellas otras actividades que las Instancias Ejecutoras (IES) consideren pertinentes.

	Promoción y Operación
	· Difundir a través de la página de Internet de la Instancia Ejecutora (IES) la información proporcionada por la Instancia Normativa: Esquema de Contraloría Social, Plan de Difusión, Guía Operativa, Cédula(s) de Vigilancia de Promoción de la Contraloría Social; y resultados de la operación de la contraloría social.
· Realizar reuniones con los beneficiarios y Comités de Contraloría Social para proporcionar asesoría y llenar las minutas en el formato en Excel.
· Constituir el Comité de Contraloría Social.
· Registrar el Comité de Contraloría Social por medio del formato en Excel y enviarlo a la CGUTP.
· Proporcionar asesoría en materia de Contraloría Social a los beneficiarios del Programa.
· Aquellas otras actividades que las Instancias Ejecutoras (IES) consideren pertinentes.

	Seguimiento
	· Reportar las actividades de difusión, capacitación, promoción y seguimiento de la Contraloría Social en los formatos en Excel a la Instancia Normativa.
· plasmar las actividades del Comité de Contraloría Social en el formato en Excel.
· Recopilar las cédulas de vigilancia y reportarla a la Instancia Normativa.
· Recopilar el informe anual y reportarla a la Instancia Normativa.
· Reportar las quejas y/o denuncias captadas en el formato Excel a la Instancia Normativa.
· Aquellas otras actividades que las Instancias Ejecutoras (IES) consideren pertinentes.

El PITCS debe observar la estructura con respecto al que elaboraron para el año 2012. Se adjunta formato muestra como referente (PITCS-Formato 2013) Anexo 2.
Cabe mencionar que existe la obligatoriedad de levantar una minuta al finalizar cada reunión con los integrantes del Comité de Contraloría Social y reportar la información contenida en cada minuta a la Instancia Normativa (Se anexa Formato de Minuta de Reunión, Anexo 3.
En tal sentido, el Responsable de la Controlaría Social en cada IES deberá realizar al menos una reunión al año con los beneficiarios del PIFI, con el propósito de mejorar la difusión de la operación de la Contraloría Social en cada IES.

II.	CONSTITUCIÓN Y REGISTRO DE LOS COMITÉS DE CONTRALORÍA SOCIAL.
Para dar cumplimiento con los Lineamientos para la Promoción y Operación de la Contraloría Social en los Programas Federales de Desarrollo Social se deberán constituir comités de Contraloría Social en cada IES participante en el PIFI, mismos que estarán conformados por los beneficiarios del Programa.
El objetivo principal de los comités es dar seguimiento, supervisión y vigilancia del cumplimiento de las metas y acciones comprometidas en el Programa, así como la correcta aplicación de los recursos asignados al mismo.
La elección de los integrantes del comité se realizará mediante reuniones en donde se levantará un Acta Constitutiva, donde quedará consignado el nombre y firma de los presentes y el nombre y cargo de los miembros electos del Comité (Se anexa formato de Acta de Registro del Comité de Contraloría Social Anexo 4). El número de integrantes que pueden formar parte de un comité deberá ser de al menos tres personas.

Cuando exista la sustitución de algún miembro del Comité, se deberá elaborar el formato de Acta de Sustitución de un integrante del Comité de Contraloría Social (Anexo 5), con el propósito de contar con información actualizada.

En caso de existir preguntas relacionadas con la operación del programa estas podrán formularse utilizando el formato Solicitud de Información (Anexo 6).

Los comités de Contraloría Social de las Instancias Ejecutoras (IES) seleccionadas que fueron beneficiadas durante el ejercicio fiscal 2012, deberán ser reportados a la Instancia Normativa en el marco del Programa PIFI, los cuales deberán vigilar o monitorear al menos el 70% (setenta por ciento) del monto que se haya asignado a la IES para el ejercicio fiscal 2012.
Las Instancias Ejecutoras, mediante el medio que determinen (oficio, comunicado, correo electrónico, etc.), invitarán a los beneficiarios para que, de manera abierta, tengan acceso a las Cédulas de Vigilancia de Promoción de la Contraloría Social; y de Resultados de la Operación de la Contraloría Social para supervisar la debida aplicación de los recursos del Programa PIFI. Estos Comités de Contraloría Social serán los responsables de integrar la información de las cédulas de vigilancia y remitirla a los responsables de la contraloría social designados en cada Instancia Ejecutora para que las concentren, revisen que su llenado y documentación soporte esté completa y los envíen a la Instancia Normativa.
Las Instancias Ejecutoras (IES) que resulten beneficiadas en 2012 en el marco del PIFI, constituirán y registrarán su(s) Comité(s) de Contraloría Social en el año 2013.
La Instancia Normativa emitirá y enviará a cada Responsable de la Contraloría Social de cada IES, la respectiva Carta Responsiva, mediante la cual se comprometen a realizar las actividades de Contraloría Social en el marco del PIFI.
III.	PLAN DE DIFUSIÓN.
Cada Instancia Ejecutora (IES) deberá incluir en su página de Internet el Plan de Difusión elaborado por la Instancia Normativa a más tardar el último día hábil del mes de abril de 2013, el cual contempla lo establecido en las Reglas de Operación 2013 del PIFI, con respecto a los siguientes puntos:
1. Características generales de los apoyos que contempla el programa federal (PIFI), así como su costo, periodo de ejecución y fecha de entrega.
2. Tipos y montos de los apoyos económicos que ofrece el programa federal a los beneficiarios.
3. Requisitos para elegir a los beneficiarios.
4. Derechos y obligaciones de los beneficiarios.
5. Padrón de beneficiarios de la localidad.
6. Instancia(s) normativa(s) y ejecutora(s) del programa federal, así como sus respectivos canales de comunicación.
7. Procedimientos para realizar las actividades de Contraloría Social.
8. Quejas y denuncias, a través de la página de internet http://cgut.sep.gob.mx.
9. Medidas para garantizar la igualdad entre mujeres y hombres en la aplicación del programa federal.
Con el propósito de unificar la forma de difundir la información concerniente a la Contraloría Social del PIFI, cada Instancia Ejecutora (IES) deberá realizar lo siguiente en su respectiva página de Internet:
1. Ubicar una liga de acceso para consultar la información concerniente a la Contraloría Social del PIFI, utilizando para ello el siguiente logotipo:

[image:]
2. Al ingresar debe estar diferenciado el ejercicio fiscal que se trate, para este caso 2009, 2010, 2011, 2012 y/o 2013, y así sucesivamente para los próximos años.

3. En 2013 la instancia normativa pondrá a disposición de las Instancias Ejecutoras (IES) los documentos e información que se generen en materia de Contraloría Social del Programa PIFI.

4. La estructura sugerida en la página es la siguiente:

CONTRALORÍA SOCIAL
FOMES (Fondo de Modernización para la Educación Superior)

	2009
	2010

FIUPEA (Fondo de Inversión de Universidades Públicas Estatales con Evaluación de la ANUIES)

	2009
	2010

PIFI (Programa Integral de Fortalecimiento Institucional)

	2011
1. Esquema.
2. Guía Operativa.
3. Programa Institucional de Trabajo de Contraloría Social (PITCS) [footnoteRef:2]. [2: El PITCS que cada IES elabore, deberá firmarse y escanearse para que se adjunte en este apartado, además de ser enviado a la CGUTP.
]

4. Plan de Difusión.
5. Cédula de Vigilancia.
6. Reglas de Operación 2011.
7. Informes.
8. Directorio.
9. Otros.

PIFI (Programa Integral de Fortalecimiento Institucional)

	2012
1. Esquema.
2. Guía Operativa.
3. Programa Institucional de Trabajo de Contraloría Social (PITCS)2
4. Plan de Difusión.
5. Cédula de Vigilancia de Promoción de la Contraloría social.
6. Cédula de Vigilancia de Resultados de la Operación de la Contraloría Social.
7. Cédula de Quejas y Denuncias
8. Reglas de Operación 2012.
9. Informes.
10. Directorio.
11. Otros.

PIFI (Programa Integral de Fortalecimiento Institucional)
	2013
1. Esquema.
2. Guía Operativa.
3. Programa Institucional de Trabajo de Contraloría Social (PITCS)2
4. Plan de Difusión.
5. Cédula de Vigilancia de Promoción de la Contraloría social.
6. Cédula de Vigilancia de Resultados de la Operación de la Contraloría Social.
7. Cédula de Quejas y Denuncias
8. Reglas de Operación 2013.
9. Informes.
10. Directorio.
11. Otros.

IV.	CAPACITACIÓN Y ASESORÍA.
Los responsables de la Contraloría Social designados en cada Instancia Ejecutora (IES) son los encargados de brindar la capacitación a los integrantes de los Comités de Contraloría Social que así lo requieran y podrán solicitar asesoría vía telefónica a la Instancia Normativa, según corresponda, a la Dirección de Planeación Evaluación e Informática (DPEI) de la CGUTP, al teléfono 01 (55) 3601-1000 extensiones 67147 o 67151 y a los correos electrónicos cont_spifi@cgut.sep.gob.mx o stapia@cgut.sep.gob.mx
La información de Contraloría Social estará disponible en la página de Internet, (htpp://cgut.sep.gob.mx). Se solicitará a los responsables de Contraloría Social designados en cada Instancia Ejecutora (IES), a través de correos electrónicos u oficios, la difusión de la misma a través de la página de Internet de su institución.
En lo concerniente a la capacitación, el responsable de la Contraloría Social designado en cada Instancia Ejecutora (IES) brindará asesoría a los beneficiarios del Programa PIFI, sobre las actividades de promoción de la Contraloría Social que lo requieran, para lo cual deberá levantar una minuta sobre la asesoría otorgada y posteriormente reportarla a la Instancia Normativa.
2El PITCS que cada IES elabore, deberá firmarse y escanearse para que se adjunte en este apartado, además de ser enviado a la CGUTP.

V.	CÉDULAS DE VIGILANCIA.
Cada Instancia Ejecutora (IES) beneficiada en 2012 será responsable de poner a disposición de los beneficiarios las cédulas de vigilancia del Programa PIFI a través de sus respectivas páginas de Internet.
Para el Programa PIFI se elaborarán las respectivas cédulas de vigilancia de acuerdo con los formatos de los Anexos 7 y 8, que se pondrán a disposición de los beneficiarios de manera permanente, a través de la página de Internet de la Instancia Normativa http://cgut.sep.gob.mx y en cada una de las páginas de Internet de cada Instancia Ejecutora (IES).
Los beneficiarios podrán llenar e ingresar la Cédula de Vigilancia de Promoción de Contraloría Social y la Cédula de Vigilancia de Resultados de Operación de Contraloría Social mediante la entrega al Comité de Contraloría Social respectivo, de conformidad con el Programa de Trabajo, quien las analizará y entregará al Responsable de la Contraloría Social de la Instancia Ejecutora (IES), para que éste la envié a la CGUTP.
El responsable de Contraloría Social de cada Instancia Ejecutora (IES) estará encargado de:
a) Asesorar a los beneficiarios en el llenado de la cédula de vigilancia.
b) Enviar a la CGUTP las cédulas de vigilancia que le sean entregadas por parte de los beneficiarios.
c) Reportar a la CGUTP, toda la información relacionada con la operación y actividades de la Contraloría Social del Programa PIFI.
Cada Instancia Ejecutora (IES) al término del ejercicio fiscal elaborará la Cédula de Informe Anual 2013 de acuerdo con el formato del Anexo 9, donde integrará la información de las Cédulas de Vigilancia que se hayan aplicado y que deberá enviar a la CGUTP.

VI.	QUEJAS Y DENUNCIAS.
Los responsables de Contraloría Social de cada Instancia Ejecutora (IES) serán los encargados de captar las quejas, denuncias y/o sugerencias que los beneficiarios tengan sobre el Programa PIFI (Se anexa formato de Cédula de Quejas y Denuncias Anexo 10).
Una vez recibida la queja o denuncia sobre el Programa, deberán recabar la información necesaria para verificar la procedencia de la misma y dar solución o canalizar las que correspondan al ámbito de competencia de la IES.
En el caso de las quejas, denuncias y/o sugerencias deban ser atendidas por la Instancia Normativa del Programa PIFI, los responsables de Contraloría Social de cada Instancia Ejecutora (IES) deberán enviarlas junto con la información recopilada, con la finalidad de que se tomen las medidas a que haya lugar.
La DPEI de la CGUT ha dispuesto, los correos electrónicos: cont_spifi@cgut.sep.gob.mx y quejas_denuncias@cgut.sep.gob.mx, los cuales se anuncian en su página, con el objeto de facilitar a los miembros de las comunidades universitarias, emitir sugerencias o, en su caso, inconformidades sobre el desarrollo de los proyectos apoyados con recursos del Programa Integral de Fortalecimiento Institucional (PIFI).
1. Directamente en la CGUTP, en Calle Francisco Petrarca número 321, piso 5, Colonia Chapultepec Morales, Código Postal 11570, Delegación Miguel Hidalgo, Ciudad de México, o bien comunicarse a los números telefónicos: 01 (55) 3601-1000, extensiones 67147 o 67151, en la dirección electrónica stapia@cgut.sep.gob.mx o pedro@cgut.sep.gob.mx

2. Atención Ciudadana:

Correo electrónico:

contactociudadano@funcionpublica.gob.mx

VII.	ENTREGA DE LA INFORMACIÓN DE CONTRALORÍA SOCIAL A LA CGUTP.
El Responsable de la Contraloría Social designado en la Instancia Ejecutora (IES) deberá resguardar toda la información en original y enviarla a la CGUTP, de acuerdo a los períodos establecidos en el PATCS de la CGUTP y PITCS de la universidad tecnológica y politécnica.
Es importante considerar que el Informe Anual se entregará en enero de 2014 a la CGUTP y el análisis correspondiente a las preguntas abiertas de cédulas de vigilancia; y a su vez la CGUTP lo enviará a la SFP.

 Anexo 1
[image:]

	

[image: C:\Users\juan.hernandez\Desktop\FormatoPapeleria\HORIZONTAL\SEP_horizontal_ALTA-01.jpg]Institucional	Integral de Fortalecimiento Institucional	
Coordinación General de Universidades Tecnológicas y Politécnicas
Coordinación de Planeación y Gestión Administrativa
			Dirección de Planeación Evaluación e Informática		

22

Anexo 2
[image:]
Anexo 2 Bis
[image:]

[image:]
[image:]
[image:]

[image:]

Anexo 7
[image:]
Anexo 8.
[image:]
[image:] [image:]

[image:][image:]

[image:]
[image:]
[image:]

[image:]
image2.gif
iy
L9990 00000

PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL
Por la mejora y el asequramiento de la calidad de la educacion superior

image3.jpeg
RO

CONTRALORIA
SOCIAL

image4.emf

image5.emf
No. Universidad Tecnológica Estado

1 Universidad Tecnológica de Torreón Coahuila

2 Universidad Tecnológica de Manzanillo Colima

3 Universidad Tecnológica de Ciudad Juárez

4 Universidad Tecnológica de la Tarahumara

5 Universidad Tecnológica de Durango Durango

6 Universidad Tecnológica Fidel Velázquez Estado de México

7 Universidad Tecnológica de la Región Norte de Guerrero Guerrero

8 Universidad Tecnológica de Tulancingo

9 Universidad Tecnológica del Valle del Mezquital

10 Universidad Tecnológica de Huejotzingo

11 Universidad Tecnológica de Tecamachalco

12 Universidad Tecnológica de Tehuacán

13 Universidad Tecnológica Puerto Peñasco

14 Universidad Tecnológica de San Luis Rio Colorado

15 Universidad Tecnológica de Altamira

16

Universidad Tecnológica del Mar de Tamaulipas

Bicentenario

17 Universidad Tecnológica Tamaulipas Norte

18 Universidad Tecnológica del Centro de Veracruz

19 Universidad Tecnológica de Gutiérrez Zamora

20 Universidad Tecnológica del Sureste de Veracruz

21 Universidad Tecnológica Regional del Sur Yucatán

No. Universidad Politécnica Estado

1 Universidad Politécnica de Aguascalientes Aguascalientes

2 Universidad Politécnica de Chiapas Chiapas

3 Universidad Politécnica de Gómez Palacio Durango

4 Universidad Politécnica del Valle de México Estado de México

5 Universidad Politécnica de Guanajuato Guanajuato

6 Universidad Politécnica Francisco I. Madero

7 Universidad Politécnica de Pachuca

8 Universidad Politécnica de Tulancingo

9 Universidad Politécnica de Amozoc Puebla

10 Universidad Politécnica de Sinaloa Sinaloa

11 Universidad Politécnica del Centro de Tabasco Tabasco

12 Universidad Politécnica de Zacatecas Zacatecas

Hidalgo

Tamaulipas

Veracruz

Instancias Ejecutoras (IES) Seleccionadas para Contraloría Social

2013 para PIFI 2012, Según Estado

Hidalgo

Chihuahua

Puebla

Sonora

image7.emf
 ENERO NOVIEMBRE DICIEMBRE

1 2 3 4 5 6 7 8 9 10111213141516171819202122232425262728293031323334353637383940414243444546474849505152

1

Designaroratificar,medianteoficiodirigidoala

CGUTP el Responsable delas actividadesde la

Contraloría Social en el marco del PIFI 2012.

Instancia

Ejecutora (IES)

Oficio de

nombramiento

1

2

ElaborarsuProgramaInstitucionaldeTrabajode

Contraloría Social (PITCS) 2013 y enviarlo a la CGUTP.

Instancia

Ejecutora (IES)

Documento 1

3

Establecer la coordinación de las Instancias

Ejecutoras(IES)conelÓrganoEstataldeControlpara

las actividades de Contraloría Social.

Instancia

Ejecutora (IES)

Actividad 1

4

DifundiratravésdesupáginadeInternetdela

Instancia Ejecutora (IES) la información

proporcionadaporlaInstanciaNormativa:Esquema

de Contraloría Social, Plan de Difusión, Guía

Operativa, PITCS, la(s) cédula(s) de vigilancia e

Instancia

Ejecutora (IES)

Documento 1

5

RealizarreunionesconlosbeneficiariosyComitésde

Contraloría Social para proporcionar asesoría y

requisitar minutas de reunión y enviarlas a la CGUTP.

Instancia

Ejecutora (IES)

Minutas / ActasESTABLECER

6 Constituir el/los Comité(s) de Contraloría Social.

Instancia

Ejecutora (IES)

Documento ESTABLECER

7

Comunicaryenviarel/losRegistro(s)de/losComité(s)

de Contraloría Social a la CGUTP.

Instancia

Ejecutora (IES)

Registro en el

SCIS

ESTABLECER

8

Proporcionar asesoría en materia de Contraloría

SocialalosintegrantesdeComitéualgún otro

beneficiario del PIFI 2012.

Instancia

Ejecutora (IES)

Asesoría ESTABLECER

9

ReportaralaCGUTPlasactividadesdeseguimiento

de la Contraloría Social correspondientes a su PITCS.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

10

ReportaralaCGUTPlasactividadesdel/losComité(s)

de Contraloría Social.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

12

RecopilaryenviaralaCGUTPla(s)Cédula(s)de

Vigilancia de Promoción.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

13

RecopilaryenviaralaCGUTPla(s)Cédula(s)de

Vigilancia de Resultados.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

14 Recopilar y enviar a la CGUTP el informe anual.

Instancia

Ejecutora (IES)

Captura Anual 1

15

RecopilaryenviaralaCGUT,encasodequehaya

quejas y/o denuncias.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

__

Firma y Nombre del Responsable de la Contraloría Social

 FEBRERO JULIO MARZO

Meta de

cada

Actividad

 SEPTIEMBRE

1. PLANEACIÓN

 Enero

2014

 AGOSTO

Actividades de promoción y seguimiento de

Contraloría Social

 OCTUBRE

Responsable

 de cada

actividad

 ABRIL MAYO

2. PROMOCIÓN Y OPERACIÓN

3. SEGUIMIENTO

Calendarización para la Ejecución de las Actividades

Unidad de

Medida

NOMBRE DE LA IES

PROGRAMA INSTITUCIONAL DE TRABAJO DE CONTRALORÍA SOCIAL (PITCS) 2013

Programa Integral de Fortalecimiento Institucional (PIFI), 2012

 JUNIO

LOGO DE LAIES

image8.emf
 ENERO NOVIEMBRE DICIEMBRE

1 2 3 4 5 6 7 8 9 10111213141516171819202122232425262728293031323334353637383940414243444546474849505152 1 2 3 4

1

Designar o ratificar, mediante oficiodirigido ala

CGUTP el Responsable de las actividades de la

Contraloría Social en el marco del PIFI 2012.

Instancia

Ejecutora (IES)

Oficio de

nombramiento

1

2

Elaborar su Programa Institucional de Trabajo de

Contraloría Social (PITCS) 2013 y enviarlo a la CGUTP.

Instancia

Ejecutora (IES)

Documento 1

3

EstablecerlacoordinacióndelasInstanciasEjecutoras

(IES) con el Órgano Estatal de Control para las

actividades de Contraloría Social.

Instancia

Ejecutora (IES)

Actividad 1

4

Difundir a travésde supágina deInternet dela

InstanciaEjecutora(IES)lainformaciónproporcionada

porlaInstanciaNormativa:EsquemadeContraloría

Social,PlandeDifusión,GuíaOperativa,PITCS,la(s)

cédula(s) de vigilancia e informe anual.

Instancia

Ejecutora (IES)

Documento 1

5

RealizarreunionesconlosbeneficiariosyComitésde

Contraloría Social para proporcionar asesoría y

requisitar minutas de reunión y enviarlas a la CGUTP.

Instancia

Ejecutora (IES)

Minutas / ActasESTABLECER

6 Constituir el/los Comité(s) de Contraloría Social.

Instancia

Ejecutora (IES)

Documento ESTABLECER

7

Comunicaryenviarel/losRegistro(s)de/losComité(s)

de Contraloría Social a la CGUTP.

Instancia

Ejecutora (IES)

Registro en el

SCIS

ESTABLECER

8

Proporcionar asesoría en materia de Contraloría

Social a los integrantes de Comité u algún otro

beneficiario del PIFI 2012.

Instancia

Ejecutora (IES)

Asesoría ESTABLECER

9

ReportaralaCGUTPlasactividadesdeseguimiento

de la Contraloría Social correspondientes a su PITCS.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

10

ReportaralaCGUTPlasactividadesdel/losComité(s)

de Contraloría Social.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

12

Recopilaryenviar ala CGUTPla(s) Cédula(s)de

Vigilancia de Promoción.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

13

Recopilaryenviar ala CGUTPla(s) Cédula(s)de

Vigilancia de Resultados.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

14 Recopilar y enviar a la CGUTP el informe anual.

Instancia

Ejecutora (IES)

Captura Anual 1

15

RecopilaryenviaralaCGUT,encasodequehaya

quejas y/o denuncias.

Instancia

Ejecutora (IES)

Captura

Trimestral

3

__

Firma y Nombre del Responsable de la Contraloría Social

 FEBRERO JULIO MARZO

Meta de

cada

Actividad

 SEPTIEMBRE

1. PLANEACIÓN

 Enero

2014

 AGOSTO

Actividades de promoción y seguimiento de

Contraloría Social

 OCTUBRE

Responsable

de cada

actividad

 ABRIL MAYO

2. PROMOCIÓN Y OPERACIÓN

3. SEGUIMIENTO

Calendarización para la Ejecución de las Actividades

Unidad de

Medida

AVANCE TRIMESTRAL

NOMBRE DE LA IES

SEGUIMIENTO TRIMESTRAL DEL PROGRAMA INSTITUCIONAL DE TRABAJO DE CONTRALORÍA SOCIAL (PITCS) 2013

Programa Integral de Fortalecimiento Institucional (PIFI), 2012

 JUNIO

LOGO DE LAIES

image9.emf

Nombre de la Institución Educativa:

DATOS DEL COMITÉ DE CONTRALORÍA SOCIAL

Nombre:

Número de Registro:

 DATOS DE LA REUNIÓN

Estado: Fecha:

Municipio:

Localidad:

Institución que ejecuta el programa:

Nombre del Programa:

Tipo de apoyo:

Descripción del apoyo:

Objetivo de la reunión:

 PROGRAMA DE LA REUNIÓN.

 RESULTADOS DE LA REUNIÓN 1. Necesidades expresadas por los integrantes del Comité:

 2. Comentarios adicionales e inquietude s de los integrantes del Comité:

 3. Denuncias, quejas y peticiones que presentan los integrantes del Comité.

¿Cuántas recibió en forma escrita? Escribir a qué se refieren

Denuncias :

Quejas :

Peticiones :

 ACUERDOS Y COMPROMISOS

ACTIVIDADES FECHA RESPONSABLE

 ASISTENTES EN LA REUNIÓN

Institución /Comité Nombre Cargo Correo electrónico Firma

Representante Federal (Responsable de CS)

Comité de Contraloría Social

Otros asistentes

 Nota: En caso de que no sean suficientes l a s fila s , favor de insertar cuant a s sean necesari a s.

Anexo 3

MINUTA DE REUNIÓN

PROGRAMA INTEGRAL DE FORTALECIMIENTO

INSTITUCIONAL (PIFI)

image10.emf

 ACTA DE REGISTRO DEL COMITÉ DE CONTRALORÍA SOCIAL PRO GRA MA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

Nombre de la Institución Educativa :

 I. DATOS GENERALES DE L COMITÉ DE CONTRALORÍA SOCIAL

Nombre de l Comité de Contraloría Social : Número de registro (en caso que aplique): Fecha de registro :

 DATOS DE LOS INTEGRANTES DE L COMITÉ DE CONTRALORÍA SOCIAL

Nom bre de los contralores sociales Domicilio particular (Calle, Número, Localidad, Municipio) Sexo (M/H) Firma

(Adjuntar la lista con nombre y firma de los integrantes y asistentes a la constitución del Comité) II. DATOS DE L PROGRAMA (TIPO: OBRA , SERVICIO O APOYO)

Nombre y descripción del tipo de apoyo que se recibe Ubicación o Domicilio (Calle, Número, Localidad, Municipio y Estado) Tipo de la obra Monto de la obra Período de Ejecución

Del Al

 I I I. FUNCIONES Y COMPROMISOS QUE REALIZARÁ EL COMITÉ DE CONTRALORÍA SOCIAL

Funciones:

Compromisos:

Comentarios Adicionales:

Nombre, puesto y firma del (la) Responsable de Contraloría Social en la Institución Educativa Nombre y Firma del (la) Representante del Comité de Contraloría Social en la Institución Educativa

Anexo 4

image11.emf
 Anexo 5 ACTA DE SUSTITUCIÓN DE UN INTEGRANTE DEL COMITÉ DE CONTRALORÍA SOCIAL PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

Nombre de la Institución Educativa :

 I. DATOS GENERALES DE L COMITÉ DE CONTRALORÍA SOCIAL

Nombre de l Comité de Contraloría Social Número de registro Fecha de registro

 II . DATOS DE LA OBRA O APOYOS DEL PROGRAMA

Nombre y descripción de la obra o del tipo de apoyo que se recibe :

Ubicación o Dirección:

Localidad: Municipio: Estado:

Monto de la obra:

 DATOS DEL INTEGRANTE ACTUAL DE L COMITÉ DE CONTRALORÍA SOCIAL A SUSTITUIR

Sexo (H/M) Nombre Dirección (Calle, Número, Localidad, Municipio) Firma

 DATOS DEL NUEVO INTEGRANTE DEL COMITÉ DE CONTRALORÍA SOCIAL QUE SUSTITUYE AL ANTERIOR

Sexo (H/M) Nombre Dirección (Calle, Número, Localidad, Municipio) Firma

(Adjuntar la lista con nombre y firma de los integrantes y asistentes a la sustitución del integrante del Comité) SITUACIÓN POR LA CUAL PIERDE LA CALIDAD DE INTEGRANTE DEL COMITÉ DE CONTRALORÍA SOCIAL

 Muerte del integrante Acuerdo de la mayoría de los beneficiarios del programa (se anexa listado)

 Separación voluntaria, mediante escrito libre a los miembros del Comité (se anexa el escrito) Pérdida del carácter de beneficiario del programa

 Acuerdo del Comité por mayoría de votos (se anexa listado) Otra. Especifique

Nombre, puesto y firma del (la) R e s p onsable de Contraloría Social e n la Institución Educativa Nombre y Firma del (la) Representante del Comité de Contraloría Social en la Institución Educativa

Nota: Se deberá a nexa r esta acta de sustitución al registro original del Comité de Contraloría Social .

image12.emf
 Anexo 6 SOLICITUD DE INFORMACIÓN PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

 R esponsable del llenado : Integrante del comité de contraloría soc ial o beneficiario del programa . I. DATOS GENERALES

Nombre de la Institución :

Dirección :

Estado: Municipio:

Localidad:

El apoyo que recibe del programa es: Obra Apoyo Servicios

Nombre del programa:

Dependencia que lo proporciona:

 II. SI USTED ES ENTEGRANTE D E L COMTÉ DE CONTRALORÍA SOCIAL , ESCRIBA LOS SIGUIENTES DATOS :

Nombre de l Comité de Contraloría Social Número de registro Fecha de registro

 III. ESCRIBA LA PREGUNTA O LOS PUNTOS DE INFORMACIÓN QUE SOLICITA SOBRE EL PROGRAMA :

 IV. CONSERVE UNA COPIA DE ESTA SOLICITUD DE INFORMACIÓN Y ENTREGUE LA ORIGINAL AL RE SPONSABLE DE CONTRALORÍA SOCIAL DEL PROGRAMA Y SOLICITE QUE LE FIRME Y PONGA LA FECHA EN QUE SE LO RECIBE EN SU COPIA. DE SER POSIBLE SOLICITE QUE LE PONGAN UN SELLO. V. VERIFIQUE QUE LE ESCRIBAN UNA FECHA PROBABLE PARA QUE LE PRO PORCIONEN LA INFORMACIÓN SOLICITADA: _______________________.

Nombre y firma del que solicita la información Nombre, Cargo y Firma del (la) Re sponsable de la Instancia Ejecutora que recibe la solicitud de información

image13.emf
Nombre de la Institución Educativa:

No. de registro del Comité de Contraloría Social:

El Comité lo integran: Número total de Hombres Número total de Mujeres

Comité constituido en: Fecha de llenado de la cédula :

Estado:

Municipio: Localidad:

Nombre del programa:

Obra Apoyo Servicio Equipamiento Proyecto

Del Al

1. ¿Les han dado información del programa del que son beneficiarios (as)?

1 Sí 2 No

(Se termina llenado de la cédula)

2. ¿Cómo se enteraron de este programa?

(puede elegir más de una opción)

2.1 Quién les proporcionó la información?

Cartel informativo Personal del Programa

Folletería (tríptico, circular, díptico, etc.) Personal de otra dependencia

Radio, T.V., Periódico Personal del municipio

Asamblea comunitaria Responsable a cargo de realizar la obra

Internet Otro beneficiario (a) del programa

Otro Otro

3. La información que conoce se refiere a: (puede elegir más de una opción)

Objetivos del Programa Conformación y funciones del comité o vocal

Beneficios que otorga el Programa Dónde presentar quejas y denuncias

Requisitos para ser beneficiario (a) Derechos y compromisos de quienes operan el programa

Tipo y monto de obras, apoyos o servicios a realizarse Derechos y compromisos de quienes se benefician

Dependencias que aportan los recursos para el Programa Formas de hacer contraloría social

Dependencias que ejecutan el Programa Otra:

4. La información que recibieron del Programa es:

4.1 Útil Sí No 4.4Completa Sí No

4.2 Clara Sí No 4.5 Fácil de entender Sí No

4.3 Confiable Sí No 4.6 Fácil de conseguir Sí No

5. ¿Para qué consideran que le sirve o servirá la información que recibieron del Programa?

Conocer derechos y obligaciones Para realizar trámites Recibir mejor servicio

Realizar acciones de control y vigilancia Todas las anteriores Ninguna

6. ¿Recibieron capacitación y asesoría para llenar la cédula de vigilancia?

Sí No

7. Comentarios adicionales

Nombreyfirmadel(la)RepresentantedelComitéde

Contraloría Social en la Institución Educativa

AÑO

Periodo de la ejecución ó

entrega de beneficio:

DÍA MES AÑO DÍA

No de Identificación oficial :

RFC:

2012 2013

Marque con una X el cuadro que indique el tipo de beneficio -bien o servicio- que recibió del programa. Puede elegir

más de una opción.

El Comité de Contraloría Social deberá llenar los datos generales y responder las preguntas de

conformidad con la información que conozca, gracias.

MES

Nombre, puesto y firma del (la) Responsable de la Contraloría

Social en la Institución Educativa

RFC:

No de Identificación oficial:

CÉDULA DE VIGILANCIA DE PROMOCIÓN

PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

Responsable del llenado: Integrante del Comité de Contraloria Social

image14.emf
Nombre de la Institución Educativa:

Fecha de llenado de la cédula :

El Comité lo integran: Número total de Hombres: Número total de Mujeres:

Comité constituido en:

Estado:

Municipio: Localidad:

Nombre del programa:

Del Al

Obra Apoyo Servicio Equipamiento Proyecto

1. ¿Realizó el comité acciones de contraloría social en este Programa?

Sí No

(Se termina llenado de la cédula)

2. ¿Qué actividades realizaron?

Solicitar información de las obras, apoyos, proyectos o servicios Recibir quejas y orientar a beneficiarios (as)

Verificar el cumplimiento de obras, apoyos o servicios Entregar quejas a las autoridades

Vigilar el uso correcto de los recursos del programa Reunirse con servidores (as) públicos para hablar del programa

Informar a otros (as) beneficiarios (as) sobre el programa

Expresar dudas y propuestas a los (las) responsables del programa

Verificar la entrega a tiempo de la obra, apoyo o servicio Otro:

3. En las siguientes preguntas señale lo que piensa, después de hacer contraloría social:

3.1 ¿El programa operó correctamente, conforme a las reglas de operación? Sí No

No sabe

Sí No

No sabe

Sí No

No sabe

3.4. ¿Recibieron quejas y denuncias sobre la aplicación u operación del programa? Sí No

No sabe

3.5. ¿Realizaron investigaciones al respecto? Sí No

No sabe

3.6 . ¿Entregaron las quejas y denuncias a la autoridad competente? Sí No

No sabe

3.7. ¿Recibieron respuesta de las quejas que entregaron a la autoridad competente? Sí No

No sabe

3.8. ¿Proporcionaron a quienes se benefician las respuestas recibidas de las quejas presentadas?Sí No

No sabe

Sí No

No sabe

3.10. ¿El programa cumple con el principio de igualdad entre hombres y mujeres? Sí No

No sabe

4. ¿Para qué les sirvió participar en actividades de contraloría social? (puede elegir más de una opción)

Para gestionar o tramitar los bienes y servicios del programa Para que se atiendan nuestras quejas

Para recibir oportunamente los bienes y servicios

Para recibir mejor calidad en los bienes y servicios del Programa

Para conocer y ejercer nuestros derechos como beneficiarios (as) Para lograr que el programa funcione mejor

Otro:

Para cumplir mejor nuestras responsabilidades como

beneficiarios

MES AÑO DÍA

3.3. ¿Detectaron que el programa se utilizó con fines políticos, electorales, de lucro u otros

distintos a su objetivo?

3.2Despuésderealizarlasupervisióndelbienoservicio¿Consideraquecumpleconlo

que el programa les informó que se les entregaría?

Marque con una X el cuadro que indique el tipo de beneficio -bien o servicio- que recibió del programa.

Puede elegir más de una opción.

AÑO

Periodo de la

ejecución ó entrega:

Paraquepersonaldelserviciopúblicocumplanconlaobligaciónde

rendir cuentas de los recursos del programa

DÍA MES

2012 2013

3.9. ¿De acuerdo con la información proporcionada por los servidores públicos promotores del

programa, todas las personas cumplen con los requisitos para ser beneficiarios?

No. de registro del Comité de Contraloría Social:

El Comité de Contraloría Social deberá llenar los datos generales y responder las preguntas de conformidad con la

información que conozca y de acuerdo a las actividades realizadas, gracias.

Nombre, puesto y firma del (la) Responsable de la Contraloría

Social en la Institución Educativa

No de Identificación oficial : No de Identificación oficial :

RFC: RFC:

5. Resultados adicionales o explicación de sus respuestas a las preguntas anteriores anotando número correspondiente

Nombreyfirmadel(la)RepresentantedelComitéde

Contraloría Social en la Institución Educativa

CÉDULA DE VIGILANCIA DE RESULTADOS DE LA OPERACIÓN

PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

Responsable del llenado: Integrante del Comité de Contraloria Social

image15.emf
 A NEXO 9 INFORME ANUAL DEL CO MITÉ

PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

 R ESPONSABLE DEL LLENA DO : R EPRESENTANTE DEL C OMITÉ DE C ONTRALORÍA S OCIAL D ATOS G ENERALES :

N O REGISTRO DEL C OMITÉ DE C ONTRALORÍA S OCIAL :

E L C OMITÉ LO INTEGRAN : F ECHA :

 H OMBRES M UJERES DÍA MES AÑO

E STADO :

M UNICIPIO :

L OCALIDAD :

N OMBRE DE E JECUTORA :

I NDIQUE CON UNA X EL TIPO DE BENEFICIO , BIEN O SERVICIO QUE RECIBIÓ :

 A POYO EQUIPAMIENTO O TRO , ESPEC IFIQUE :

P ERIODO DE EJECUCIÓN : D EL AL

 DÍA MES AÑO DÍA MES AÑO

 I NFORME

1. ¿S E RECIBIÓ TODA LA IN FORMACIÓN NECESARIA PARA REALIZAR LAS AC TIVIDADES DE CONTRAL ORÍA SOCIAL EN SU IN STITUCIÓN ?

 1.1 - S Í

 A) ¿Q UÉ INFORMACIÓ N SE RECIBIÓ ?

 A 1) O BJETIVOS DEL P ROGRAMA A 7) C ONFORMACIÓN Y FUNCIO NES DEL COMITÉ O VOC AL

 A 2) B ENEFICIOS QUE OTORGA EL P ROGRAMA A 8) D ÓNDE PRESENTAR QUEJA S Y DENUNCIAS

 A 3) R EQ UISITOS PARA SER BEN EFICIARIO A 9) D ERECHOS Y COMPROMISO S DE QUIENES OPERAN EL

 PROGRAMA

 A 4) T IPO Y MONTO DE OBRAS , APOYOS O A 10) D ERECHOS Y COMPROMISO S DE QUIENES SE BENE FICIAN

 SERVICIOS A REALIZAR SE

 A 5) D EPENDENCIAS QUE APOR TAN LOS RECURSOS A 11) F ORMAS DE HACER CONTR ALORÍA SOCIAL

 PARA EL P ROGRAMA

 A 6) D EPENDENCIAS QUE EJEC UTAN EL P ROGRAMA A 12) O TRA , ESPECIFIQUE

 B) ¿A TRAVÉS DE QUÉ MEDIO SE RECIBIÓ ESTA INFO RMACIÓN ?

 1) T RÍPTICOS O DÍPTICOS 2) F OLLETOS 3) P RESENTACIONES 4) C IRCULAR U OFICIO

 5)C ARTEL INFORMATIVO 6) D OCUMENTOS O 7) O TRO , ESPECIFIQUE

 F ORMATOS

 1.2 - N O

 A) ¿S E SOLICITÓ INFORMACI ÓN AL RESPONSABLE DE CONTRALORÍA SOCIAL ?

 A1) S Í ¿Q UÉ LE ENTREGÓ ?

 A 1) O BJETIVOS Y BENEFICIOS DEL P ROGRAMA A 5) C ONFORMACIÓN Y FUNCIO NES DEL COMIT É O VOCAL

 A 2) R EQ UISITOS PARA SER BEN EFICIARIO A 6) D ÓNDE PRESENTAR QUEJA S Y DENUNCIAS

 A 3) T IPO Y MONTO DE OBRAS , APOYOS O A 7) D ERECHOS Y COMPROMISO S DE QUIENES OPERAN E L

 SERVICIOS A REALIZAR SE PROGRAMA Y DE QUIENES SE BENEFICIAN

 A 4) D EPENDENCIAS QUE PARTICIPAN EL P ROGRAMA A 8) O TRO , ESPECIFIQUE

 A2) N O ¿P OR QUÉ ?

2. ¿E L COMITÉ REALIZÓ EL LEVANTAMIENTO DE CÉD ULAS DE VIGILANCIA ?

 A) S Í B) N O C) N O SABE D) O TRO , ESPECIFIQUE

image16.png

image17.emf
 3. ¿C UÁNTAS CÉDULAS DE VI GILANCIA SE ENTREGARON AL RESPON SABLE DE CONTRALORÍA SOCIAL DE LA UNIVERS IDAD ?

 A) 1 - 3 B)4 - 6 C)7 - 9 D) > =10

 E) N INGUNA ¿P OR QUÉ ?

 4. ¿C UÁLES FUERON LOS RES ULTADOS QUE OBTUVIER ON DEL SEGUIMIENTO , SUPERVISIÓN Y VIGILA NCIA DEL APOYO O SER VICIO ?

5 . ¿S E DETECTÓ ALGUNA PER SONA QUE NO DEBERÍA SER BENEFICIARIO DEL P ROGRAMA ?

 A) S Í B) N O C) N O SABE D) O TRO , ESPECIFIQUE

6. ¿S E DETECTÓ QUE EL APO YO O SERVICIO SE UTI LIZÓ PARA OTROS FINE S DISTINTOS A SU OBJ ETIVO ?

 A) S Í B) N O C) N O SABE D) O TRO , ESPECIFIQUE

7. ¿E L PROGRAMA OPERÓ CON IGUALDAD ENTRE HOMBR ES Y MUJERES ?

 A) S Í B) N O C) N O SABE D) O TRO , ESPECIFIQUE

8. ¿S E RECIBIERON QUEJAS O DENUNCIAS DE PARTE DE LOS BENEFICIARIOS O INTEGRANTES DEL CO MITÉ ?

 8.1 S Í

 A) R EFERENTES AL P ROGRAMA ¿C UÁNTAS RECIBIÓ ?

 B) R EFERENTES A LA I NSTITUCIÓN ¿C UÁNTAS RECIBIÓ ?

 C) ¿A QUÉ SE REFIRIERON ? (I NDIQUE CON UNA X)

 A PLICACIÓN DEL RECURS O ¿C UÁNTAS ?

 E JECUCIÓN DEL PROGRAM A ¿C UÁNTAS ?

 I RREGULARIDADES EN EL SERVICIO OFRECIDO ¿C UÁNTAS ?

 O TRO . E SPECIFÍQUE

 8.2 N O

9. ¿S E REALIZARON INVESTI GACIONES DE LAS QUEJ AS O DENUNCIAS RECIB IDAS ?

 A) S Í B) N O C)N O SABE

 D)O TRO , ESPECIFIQUE

10. ¿Q UÉ RESULTADOS SE OBT UVIERON ? (I NDIQUE CON UNA X)

 A) E L SERVIDOR PÚBLICO I NCUMPLIÓ LA NORMA D) L A QUEJA FUE RESUELTA EN LA COMUNIDAD

 B) E L QUEJOSO CUENTA CON PRUEBAS E) N O CONSTITUYE UNA QUE JA

 C) E L QUEJOSO NO TIENE P RUEBAS F) O TRA

11. ¿E NTREGARON LAS QUEJAS O DENUNCIAS A LA A UTORIDAD CORRESPONDI ENTE ?

 11.1 S Í

 A) ¿E N DÓNDE SE PRESENTAR ON ? (I NDIQUE CON UNA X)

 E N LA CGUTP A TENCIÓN CIUDADANA DE LA SFP

 E N LA I NSTITUCIÓN O TRO . E SPECIFÍQUE

 B) E SCRIBA EL NOMBRE DEL EMPLEADO QUE RECIBIÓ LAS QUEJAS O DENUNCI AS

 11.2 N O ¿P OR QUÉ NO SE PRESENT ARON ?

 11.3 O TRA , ESPECIFIQUE

12. ¿D IERON NÚMEROS DE REG ISTRO PARA EL SEGUIM IENTO A LAS QUEJAS Y DENUNCIAS QUE ENTREG Ó ?

 12.1 S Í

image18.emf
 A) ¿Q UÉ NÚMEROS DE REGIST RO DIERON PARA EL SE GUIMIENTO DE LAS QUE JAS Y DENUNCIAS QUE SE ENT REGARON ?

 A) B) C) D) E)

 F) G) H) I) J)

 12.2 N O

 12.3 O TRA , ESPECIFIQUE

13. ¿D IERON RESPUESTA A LA S QUEJAS PRESENTADAS ?

 13.1 S Í

 A) ¿A QUÉ SE REFIRIERON LA S RESPUESTAS ? (I NDIQUE CON UNA X)

 F INCAMIENTO DE RESPON SABILIDADES ADMINIST RATIVAS ¿C UÁNTAS ?

 F INCAMIENTO DE RESPON SABILIDADES CIVILES ¿C UÁNTAS ?

 F INCAMIENTO DE RESPON SABILIDADES PENALES ¿C UÁNTAS ?

 O TRO . E SPECIFÍQUE ¿C UÁNT AS ?

 13.2 N O

 13.3 O TRA , ESPECIFIQUE

14. ¿S E CUMPLIERON LAS MET AS DEL APOYO EN LOS TIEMPOS ESTABLECIDOS ?

 A) S I ¿P OR QUÉ ?

 B) N O ¿P OR QUÉ ?

15. ¿Q UÉ RESULTADOS GENERÓ LA APLICACIÓN DE LA CONTRALORÍA SOCIAL ?

 16. ¿S E I NFORMÓ A SU COMUNIDA D SOBRE LOS RESULTAD OS DE CONTRALORÍA SO CIAL OBTENIDOS ?

 A) S Í B) N O C)N O SABE

 D) O TRO , ESPECIFIQUE

17. ¿C UÁNTAS VECES EL COMI TÉ SE REUNIÓ CON LOS BENEFICIARIOS PARA I NFORMAR LOS RESULTAD OS OBTENIDOS ?

 N OTA : E SPACIO PA RA EXPRESAR RESULTAD OS ADICIONALES QUE C ONSIDERE RELEVANTES

 N OMBRE Y FIRMA DEL R ESPONSABLE DE C ONTRALORÍA S OCIAL EN LA IES N OMBRE Y FIRMA DEL R EPR E SENTANTE DEL C OMITÉ DE C ONTRALORÍA S OCIAL

N O . DE I DENTIFICACIÓN O FICIAL - IFE N O . DE I DENTIFICACIÓN O FICIAL - IFE

image19.emf
Anexo 10

CAPTURA DE QUEJAS Y DENUNCIAS

PROGRAMA INTEGRAL DE FORTALECIMIENTO INSTITUCIONAL (PIFI)

1) Nombre de la Institución Educativa:

2) Fecha de Interposición

3) Programa

4) Anónimo

5) Nombre

6) Apellido Paterno

7) Apellido Materno

8) Sexo H

M

9) Edad

10) Escolaridad

No tiene Media Superior Maestría

Primaria Carrera Técnica Doctorado

Secundaria Licenciatura Se desconoce

11) Ocupación

Ama de casa Comerciante Empresario Profesionista

Becario Contratista Estudiante Servidor Público

Campesino Desempleado Obrero Transportista

Catedrático Empleado Prestador de Servicio

12) Razón Social 13) Teléfono 14) Correo Electrónico 15) Correspondencia

16) Tipo de Hecho

Aplicación del Recurso Uso con otros fines (lucro, político)

Ejecución del Programa Condicionamiento del Apoyo

Servicio Ofrecido Otros

17) ¿Esta relacionado con un Programa Público Federal?

Sí No

TIPO DE HECHO

DATOS DE IDENTIFICACIÓN DEL PROMOVENTE

image20.emf
18) ¿De qué Institución es el trámite/servicio o el personal con quien trató?

19) ¿Quería realizar un trámite y servicio? Sí No

20) ¿Le solicitaron dinero o algo adicional? Sí No

21) Nombre (s)

22) Apellidos

23) Dependencia

24) Cargo que desempeña

25) Adscripción

26) Trámite o servicio que motivó la petición

27) Sexo H M

28) Señas Particulares

Datos Generales de los Hechos

29) Entidad Federativa 30) 2Delegación/ Municipio

31) Localidad 32) Otros

33) Fecha de los hechos 34) Hora de los Hechos :

35) Lugar Específico de los hechos

36) Narración de los hechos

DATOS DE QUEJA O DENUNCIA

DATOS DEL SERVIDOR PÚBLICO DENUNCIADO

SEÑAS PARTICULARES

LOS HECHOS

image21.emf
37) Pruebas Sí No

38) Especificar

39) Testigos Sí No

40) Nombre (s) 41) Teléfono 42) Domicilio

43) Nombre del Ciudadano Promovente

44) Nombre de Quien Encuestó

45) Archivos electrónicos

ELEMENTOS DE PRUEBA

image1.jpeg
SECRETARIA DE
EDUCACION PUBLICA

& N
*ﬁ ‘{‘_\3:‘%‘:«:%/ X

.2
X

B g / h J
SZRE

image6.png

