
1 
 

 

 

 

Nota de Actualización del Área de enfoque 

potencial (población potencial) y área de 

enfoque objetivo (población objetivo) del 

programa:  

G003 Vigilancia del cumplimiento de la 

normatividad aplicable y fortalecimiento 

de la certeza jurídica en las relaciones 

entre proveedores y consumidores 

  

Procuraduría Federal del Consumidor 

Subprocuraduría de Verificación 

A través de: 

 Dirección General de Verificación y Vigilancia 

Dirección General de Verificación de Combustibles 

Laboratorio Nacional de Protección al Consumidor 

 

25 de julio de  2016


2 
 

 

Presentación 

En atención al Programa Anual de Evaluación (PAE) 2014, la Procuraduría 

Federal del Consumidor, mediante la Subprocuraduría de Verificación, realizó el 

Diagnóstico del Programa Presupuestal G003 Vigilancia del cumplimiento de la 

normatividad aplicable y fortalecimiento de la certeza jurídica en las relaciones 

entre proveedores y consumidores, a través de las Direcciones Generales de 

Verificación y Vigilancia, Verificación de Combustibles y del Laboratorio Nacional 

de Protección al Consumidor (LNPC), contando con la coordinación y revisión de 

la Dirección General de Planeación y Evaluación. 

  

El diagnóstico establece en el punto 3.4.4 que la frecuencia de actualización del 

área de enfoque potencial se realizará cada dos años y que el área de enfoque 

objetivo cada año, en función de las prioridades. Por lo anterior, es necesario 

elaborar la correspondiente Nota de Actualización en el mes de junio de 2016. 

 

El presente documento tiene por objetivo cumplir con este requerimiento a fin de 

contar con información que permita  documentar la evolución del programa en 

términos de las áreas de enfoque y de esta forma, continuar atendiendo 

eficazmente la problemática identificada en el diagnóstico de 2014. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


3 
 

 

 

 

 

Contenido Pág. 

1. Introducción 4 

2.  Diagnóstico del Programa presupuestal G003 Vigilancia del 

cumplimiento  de la normatividad aplicable y fortalecimiento de la 

certeza jurídica en las relaciones entre proveedores y 

consumidores 

4 

2.1. Identificación del problema o necesidad que busca resolver  4 

2.2. Definición del área de enfoque potencial (población potencial) y 

área de enfoque objetivo (población objetivo) en el Diagnóstico 2014 

5 

3.  Actualización del área de enfoque potencial y área de enfoque 

objetivo 

6 

      3.1. Antecedentes 6 

3.2. Actualización de las definiciones de área de enfoque potencial 

y área de enfoque objetivo 

6 

3.3.  Cuantificación del área de enfoque potencial 6 

3.4. Cuantificación del área de enfoque objetivo 7 

3.5. Frecuencia de actualización de la población potencial y objetivo 9 

4. Conclusiones 9 


4 
 

1.- Introducción 

La presente Nota de Actualización del Área de enfoque potencial  y área de 

enfoque objetivo  del Programa presupuestal G003 (en adelante Nota), revisa y 

actualiza las definiciones y cuantificaciones de las áreas de enfoque potencial y 

objetivo del Programa G003, contenidas en el diagnóstico realizado en 2014.  

El Diagnóstico del Pp G003 de 2014 se apega a los “Elementos mínimos a 

considerar en la elaboración de diagnósticos de programas nuevos”, del Consejo 

Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y da 

cumplimiento con la instrucción señalada en el Programa Anual de Evaluación 

(PAE) 2014 para su elaboración.  

De acuerdo a la metodología señalada en el documento del CONEVAL, se 

identificó que el problema central del programa y el motivo por el cual fue diseñado 

en 2008, es la “Insuficiente vigilancia de normatividad en materia de consumo y 

sanción de prácticas comerciales abusivas de los proveedores, afectando las 

condiciones de mercado bajo las cuales, los consumidores adquieren bienes y 

servicios”. El objetivo primordial del Programa es que se cumplan las 

disposiciones legales en las relaciones entre proveedores y consumidores que se 

encuentran plasmadas en la Ley Federal de Protección al Consumidor. 

2.- Diagnóstico del Programa Presupuestal G003 Vigilancia del cumplimiento 

de la normatividad aplicable y fortalecimiento de la certeza en las relaciones 

entre proveedores y consumidores   

El documento mencionado se elaboró en 2014, en el marco de las disposiciones 

señaladas, con los Lineamientos generales para la evaluación de los Programas 

Federales de la Administración Pública Federal, emitidos de manera conjunta por 

el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), 

la Secretaría de Hacienda y Crédito Público (SHCP) y la Secretaría de la Función 

Pública (SFP), donde se establece que las dependencias y entidades deberán 

realizar un diagnóstico que justifique la creación de nuevos programas federales o 

la respectiva justificación de la ampliación o modificación sustantiva de los 

existentes. Dentro de este documento, se detallan los elementos para la 

identificación del Problema que busca resolver el programa, así como las 

definiciones de sus poblaciones; a continuación se ofrece un breve resumen de 

estos apartados. 

2.1. Identificación del problema o necesidad que busca resolver 

El problema central del programa es la “Insuficiente vigilancia de la normatividad 

en materia de consumo y sanción de prácticas comerciales abusivas de los 


5 
 

proveedores, afectando las condiciones de mercado bajo las cuales, los 

consumidores adquieren bienes y servicios”. 

2.2. Definición del área de enfoque potencial y área de enfoque objetivo en el 

Diagnóstico 2014 

El área de enfoque potencial y objetivo se encuentra cuantificada de acuerdo al 

alcance del programa basado en la información disponible, teniendo como 

universo de atención a los consumidores en general, ya que al vigilar el 

comportamiento de los proveedores y de las transacciones comerciales, se 

protegen los derechos de las y los consumidores. A través del programa G003 se 

realizan acciones de verificación, servicios de ajuste de instrumentos por 

calibración, análisis de productos, estudios para comparar la calidad de productos, 

asesoría y capacitación de información comercial; con el propósito de contribuir a 

la efectiva protección del consumidor. 

Como área de enfoque potencial, se considera el universo de proveedores 

legalmente establecidos que están obligados a cumplir con la legislación en 

materia de consumo. Esto es, cualquier proveedor legalmente establecido está 

obligado a respetar los derechos de las y los consumidores y por lo tanto; es 

susceptible a ser verificado mediante el programa. 

El área de enfoque objetivo es atendida por los diversos subprogramas de 

verificación que se implementan según el tipo de mercado, para verificar a 

aquellos proveedores legalmente establecidos, definiendo la cantidad de éstos, de 

acuerdo con la estimación de acciones que se podrán realizar de acuerdo con la 

capacidad instalada y con los recursos económicos (presupuesto) designados 

para el programa. 

Para optimizar la verificación se establece una estrategia basada en el: 

 Análisis de los resultados históricos de los productos evaluados por el 

laboratorio para orientar la verificación. 

 Resultado del análisis comparativo realizado a través de los estudios de 

calidad de los productos, orientado la verificación en aquellos productos en 

irregularidad.    

 Identificación  de parámetros en falta  o incumplimiento. 

 Seguimiento en aquéllos que se consideren críticos en términos del engaño 

al consumidor, afectación a la seguridad, economía o salud. 

Además existen subtipos de programas de verificación muy definidos y que se 

ejecutan durante todo el año; es el caso de la verificación en materia de 


6 
 

combustibles líquidos (gasolinas y diésel) y del gas licuado de petróleo, el cual se 

efectúa en toda la República y es un programa de verificación permanente. 

3.- Actualización del área de enfoque potencial y área de enfoque objetivo 

3.1. Antecedentes 

El campo de acción e impacto que se genera con el programa G003, es por 

demás amplio, ya que la visión central se ubica en la relaciones de consumo y en 

observar y vigilar que los proveedores respeten la legislación en materia de 

consumo. Esto es, que el campo de acción puede generalizarse prácticamente a 

cualquier tipo de negociación, siempre y cuando éstas se desempeñen en el 

marco formal y estén legalmente establecidas. 

Ahora bien, para efectos de este programa de regulación G003, no se realiza el 

análisis con una población objetivo y potencial, sino con un área de enfoque, que 

para el caso se trata de los proveedores de bienes y servicios. 

3.2. Actualización de las definiciones de área de enfoque potencial y área de 

enfoque objetivo. 

Área de Enfoque Potencial: Universo de proveedores legalmente establecidos que 

estén obligados a cumplir con la legislación en materia de consumo. 

Área de Enfoque Objetivo: es atendida por los diversos subprogramas de 

verificación que se implementan según el tipo de mercado, para verificar a 

aquellos proveedores legalmente establecidos , definiendo la cantidad de éstos de 

acuerdo con la estimación de acciones que se podrán realizar de acuerdo con la 

capacidad instalada y con los recursos económicos (presupuesto) designados 

para el programa. Asimismo, a través de estudios comparativos de la calidad de 

productos, además de verificar que éstos cumplan con la normatividad 

establecida, se proporciona información para que la población consumidora 

conozca las características y calidad de los productos analizados, para que el o la 

consumidora tome la mejor decisión de compra. Estos estudios se  realizan de 

acuerdo a la capacidad del laboratorio y con base en los mecanismos de difusión 

de la Institución, a saber, la Revista del Consumidor, en la que se  publican dos 

estudios mensuales; por lo que el laboratorio está en condiciones de cumplir la 

demanda de 24 estudios anuales. 

 3.3. Cuantificación del área de enfoque potencial.  

El universo potencial susceptible de verificación es muy amplio y a la vez, muy 

dinámico el comportamiento en cuanto a altas, bajas y cambio de giro de las 

negociaciones. En 2014, se consideró el estimado de 4.5 millones de 


7 
 

establecimientos comerciales de acuerdo con datos del Instituto Nacional de 

Estadística y Geografía e Informática (INEGI). Sin embargo, a partir de 2015 está 

Procuraduría ha integrado un padrón de establecimientos comerciales, que a la 

fecha consta de 1, 402, 368 registros de proveedores legalmente establecidos. 

Este padrón se mantiene  actualizado a través de la constatación que diariamente 

se realiza a través de las visitas de verificación a los establecimientos comerciales, 

lo que evita la duplicidad de registros. Aunado al levantamiento de padrón de 

nuevos establecimientos, realizado con la fuerza de trabajo de la misma 

institución, se fomenta el intercambio de información con otras autoridades.  

El INEGI reporta además de empresas, establecimientos comerciales, siendo una 

de las ventajas del levantamiento de padrón de Profeco, la certeza de su vigencia 

en la operación comercial, ya que si bien podemos contar con la razón social, no 

necesariamente existe punto de venta al consumidor o en su caso no se tiene 

exactitud de la razón social que opera la negociación.   

Este padrón cuenta con registros de establecimientos comerciales por entidad, 

municipios y colonias. El padrón permite identificar datos del establecimiento 

como: razón social, nombre comercial, calle, número interior, exterior, código 

postal, colonia, municipio y entidad federativa, que en contraste con la información 

del INEGI, por cuestiones de confidencialidad, no es posible conocer el nivel de 

detalle para la correcta consignación en las órdenes de verificación, como 

instrumento indispensable para llevar a cabo el acto de verificación. 

A partir de este padrón, la tarea de verificación de establecimientos comerciales 

de la Procuraduría ha podido focalizarse, favoreciendo a un mayor impacto en las 

verificaciones, por lo que para efectos de esta actualización, los registros del 

Padrón de establecimientos comerciales de la Profeco serán consideraros el 

área de enfoque potencial del programa. 

Para el caso de la venta de gasolinas, diésel y gas licuado de petróleo al público 

en general, a mediados del ejercicio de 2016, se tienen cuantificadas 994 plantas 

de distribución de Gas LP y 11,337 estaciones de servicio o gasolineras de 

acuerdo con los padrones proporcionados por la Comisión Reguladora de Energía 

y por Pemex Transformación Industrial respectivamente. Esta información puede 

tener un periodo de actualización anual. 

3.4. Cuantificación del área de enfoque objetivo. 

El área de enfoque objetivo a atender, de acuerdo con la disponibilidad de 

recursos de la institución para el ejercicio 2018, se establece como sigue:  


8 
 

 Establecimientos comerciales: derivado del padrón de establecimientos con 

que cuenta esta Institución, se estima que la proyección de visitas de 

verificación que se podría alcanzar para 2018, es de 200 mil (del periodo de 

junio de 2016 a diciembre 2018, ello en función de los recursos humanos, 

materiales, financieros y tecnológicos con que cuente la Institución), cifra 

que incluye la verificación en materia de comportamiento comercial.  

 

 Estaciones de servicio y proveedores de gas LP: cobertura de verificación 

sobre el total de estaciones de servicio y plantas de gas licuado de petróleo, 

de al menos 22% de forma anual, (equivalente a 2,713 proveedores 

considerando el total actual existente de 12,331 con base en la capacidad 

instalada, principalmente en zonas estratégicas priorizando los municipios 

con más de 100 mil habitantes y las denuncias ciudadanas.  

 

 Estudios de calidad: de acuerdo a la capacidad del laboratorio y con base 

en los mecanismos de difusión de la Institución, el laboratorio está en 

condiciones de cumplir la demanda de 24 estudios de calidad anuales. 

 

 Pruebas de laboratorio: El laboratorio determina los  parámetros a evaluar a 

cada uno de los productos sujetos a análisis, la cantidad de pruebas fluctúa 

de acuerdo al tipo de productos sujetos a estudio. La cantidad de productos 

existentes en el mercado y del número de parámetros que apliquen a cada 

producto, de acuerdo a las especificaciones que establece la normativa y 

los parámetros que en su caso, puedan aplicarse para medir el desempeño 

del producto. La cantidad de pruebas se establece con base a la capacidad 

del laboratorio y al  histórico que se tiene registrado a un total de 150,000 al 

año 

 

 Análisis de muestras. La  muestra  es la parte representativa de la materia 

objeto del análisis, ésta como tal, puede componerse de uno o más 

elementos, dependiendo del tamaño del lote verificado, con base en lo que 

establece la NOM de muestreo o de los parámetros a corroborar en 

términos de la evaluación de la  calidad de los productos. La cantidad de 

muestras se establece con base a la capacidad del laboratorio y al  histórico 

que se tiene registrado correspondiente a 5000 al año. . 

 

  En congruencia con la definición del problema y para propiciar una mayor 

cobertura de verificación con acciones estratégicas, la definición del 

alcance en la ejecución de pruebas de laboratorio, análisis de productos y 

finalmente la elaboración de estudios de calidad, impactan 

significativamente en la cobertura por tipos de mercado y productos y sobre 


9 
 

el gran número de proveedores. Al efectuarse acciones de verificación 

directamente a los productos, ya sea para su publicación en medios de 

difusión como la revista del consumidor o bien como insumo directo en el 

procedimiento de toma de muestras como acto de autoridad, se contribuye 

a la vigilancia de la normatividad en materia de consumo y a la vez, en la 

cobertura de verificación. 

3.5. Frecuencia de actualización de la población potencial y objetivo.  

Principalmente se tienen identificados los tipos de negociaciones de acuerdo con 

las necesidades de temporada y estratégicamente para procurar la mayor 

cobertura e impacto a lo largo del año, e incluso operativos contingentes por 

eventualidad a lo largo de los ejercicios.  

Realizar un análisis por tipo de negociación y tipo de operativo por giro, o bien 

normatividad a ser verificada de forma estratégica, de acuerdo con las 

necesidades de la población, pudiera realizarse con una periodicidad de 2 años; 

esto, especialmente para los estimados en la definición del área de enfoque 

potencial. Siendo el caso que la actualización del área de enfoque objetivo, se 

realiza anualmente de acuerdo con las estrategias de verificación definidas por 

temporalidad, contingencias o programas permanentes como la verificación en 

materia de combustibles.  

Lo anterior no limita con las actividades diarias de verificación y vigilancia de 

bienes y servicios que se llevan a cabo, se recabe y actualice el padrón de 

proveedores con que cuenta esta Procuraduría; ya que forma parte diaria de las 

actividades a llevar a cabo por el personal de verificación, sin afectar el 

presupuesto con que se cuenta. 

Para la venta de combustible al consumidor final a través de gasolineras y de 

proveedores de gas LP, con base en los padrones de estaciones de servicio y de 

plantas de gas LP proporcionados por la Comisión Reguladora de Energía y 

Pemex Transformación Industrial, podría actualizarse para este tipo de mercado 

con el área de enfoque potencial cada dos años como el resto de los mercados 

que son vigilados. 

4. Conclusiones 

La implementación del programa G003, Vigilancia de la normatividad aplicable y 

fortalecimiento de la certeza jurídica en las relaciones entre proveedores y 

consumidores, se implementa  con el objetivo de mantener una presencia 

constante en la vigilancia de los mercados, para observar que los diversos tipos de 

proveedores cumplan con la normatividad en materia de consumo, sancionando a 


10 
 

éstos, en los casos donde se detecten irregularidades e incumplimientos, por lo 

cual es de alta relevancia, estimar el universo de proveedores legalmente 

establecidos como área de enfoque potencial y aproximadamente en cuántos de 

éstos se pueden llevar a cabo acciones de vigilancia para observar el respeto de 

los derechos de las y los consumidores. 

En este sentido, los beneficiarios del programa son los consumidores y por otro 

lado se contribuye a un entorno económico interno, en el que se respetan las 

disposiciones jurídicas en materia de consumo y en donde se generan mejores 

condiciones de competencia y acceso a productos y servicios. 

En congruencia con lo mencionado, se resalta la prioridad de mantener presencia 

en los distintos tipos de mercado para observar el cumplimiento de la normatividad 

en materia de consumo y una vigilancia con niveles importantes de verificación. 


