
5

Programa Anual de Evaluación 2008. Diagnóstico sobre
la igualdad de género.

Julio, 2008.

Cuadernos
de trabajo

 1

Programa Anual de Evaluación 2008.

Diagnóstico sobre la igualdad de

género.

MÉXICO D. F. a 31 DE JULIO DE 2008

 2

ÍNDICE

I. INTRODUCCIÓN 3

II. METODOLOGÍA 5

III. ANÁLISIS CON PEG 10

III.1. Población en el universo de atención y asignación de recursos en el
Presupuesto de Egresos de la Federación 2008 11

III.2. Visión de género en los programas y consideraciones 15
Vivienda e infraestructura 16
Apoyos productivos y conciliación trabajo-familia 17
Desarrollo de capacidades 19
Salud y atención a población vulnerable 19
Violencia de género 21

III.3. Índices nacionales y perspectiva de género 22

III.4. Propuesta de indicadores con PEG para los programas sociales 29
Vivienda e infraestructura 33
Apoyos productivos y conciliación trabajo-familia 46
Desarrollo de capacidades 68
Salud y atención a población vulnerable 70
Violencia de género 77

BIBLIOGRAFÍA 79

ANEXO 1. PROGRAMAS PRESUPUESTARIOS Y SU ALINEACIÓN
CON EL PROIGUALDAD 2008-2012 81

ANEXO 2. MARCO INTERNACIONAL DE PLATAFORMAS Y
CONVENCIONES PARA LA IGUALDAD DE GÉNERO 86

Vivienda e infraestructura 86
Programas productivos y conciliación trabajo-familia 90
Desarrollo de capacidades 95
Salud y atención a grupos vulnerables 102
Violencia de género 104

ANEXO 3. MML DE LOS PROGRAMAS SOCIALES, PASH 2008 106

 3

I. INTRODUCCIÓN

El lineamiento emitido el 27 de mayo 2008 por el Consejo Nacional de

Evaluación de la Política de Desarrollo Social (CONEVAL), Secretaría de

Hacienda y Crédito Público (SHCP) y Secretaría de Función Pública (SFP),

donde se emite el Programa Anual de Evaluación 2008 (PAE), asigna en su

numeral 17 al Instituto Nacional de las Mujeres (INMUJERES) la

responsabilidad de elaborar un diagnóstico de los indicadores establecidos en

la Matriz de Marco Lógico de los programas (MML) desarrollados por las

dependencias de la APF, con la finalidad de identificar en su definición la

perspectiva de género. Para ello el INMUJERES deberá coordinarse con la

SHCP, la SFP y el CONEVAL, así como con las dependencias y entidades

responsables de dichos programas.

Para atender este lineamiento, durante el mes de junio de 2008 se

realizaron reuniones de coordinación con las dependencias, con la finalidad de

definir la metodología y objetivo del diagnóstico sobre la igualdad de género.

Las reuniones de trabajo se organizaron de acuerdo a la similitud temática de

los programas presupuestales. El PAE 2008 en su apartado de género

comprende 17 programas que para fines de este diagnostico fueron agrupados

en cinco ejes temáticos:

• Vivienda e infraestructura

• Apoyos productivos y conciliación trabajo-familia

• Desarrollo de capacidades

• Salud

• Violencia de género

Incorporar la perspectiva de género en los programas a partir del

análisis que se presenta supone desarrollar en etapas subsecuentes un proceso

de planeación transversal que incorpore en las distintas fases del diseño,

ejecución y evaluación de las políticas públicas criterios de equidad de género.

 4

Los elementos estratégicos que se incluyen en la transversalización

comprenden la relación de cooperación y trabajo entre las mujeres y las

instituciones que diseñan y operan los programas presupuestarios, a fin de

generar canales permanentes de consulta, participación, monitoreo y rendición

de cuentas; el uso de técnicas y herramientas adecuadas para integrar

variables de género en todas las políticas y los procedimientos de trabajo

institucionalizados; superar la concepción de atender los “problemas de las

mujeres” como asuntos marginales de las principales tendencias del desarrollo.

Con este ejercicio se busca contar con elementos básicos para iniciar el

proceso para la integración sistemática de criterios de igualdad y equidad en

los esquemas de planeación, operación y evaluación de los programas

presupuestarios.

 5

II. METODOLOGÍA

Para la realización de este diagnóstico se estableció una estrategia que

comprende la integración de información en coordinación con las dependencias

que operan los programas mediante reuniones de trabajo; el análisis de la

documentación de las MML, los informes trimestrales reportados por las

dependencias, las reglas de operación de los programas, sus evaluaciones

externas, así como el intercambio de información con las dependencias.

En el análisis de la información se utilizaron las definiciones establecidas por

CONEVAL en el documento “Criterios generales para dar respuesta a las

preguntas de la evaluación de consistencia y resultados y de diseño 2007 de

los programas federales”. De la misma manera, se tomaron como referencia

los documentos para la integración de MML que tiene a disposición CONEVAL

en su página de internet.

En el cuadro 1 se resumen los programas analizados por eje temático y la

agenda de las reuniones de trabajo realizadas.

 6

Cuadro 1. Programas por eje temático

Modalidad Dependencia
(Entidad) Nombre del Programa Agenda

Vivienda e infraestructura

S059 SE y
SEDESOL

Programa para el Desarrollo Local
(Microrregiones)

S048 SEDESOL Programa Hábitat

S058 SEDESOL
(FONHAPO)

Programa de Ahorro y Subsidio para la Vivienda
"Tu Casa"

S117 SEDESOL
(FONHAPO) Programa de Vivienda Rural

18 de
junio de
2008

Apoyos productivos y conciliación trabajo - familia

S017 SE Fondo Nacional de Apoyos para Empresas en
Solidaridad (FONAES)

S016 SE Fondo de Microfinanciamiento para Mujeres
Rurales (FOMMUR)

S021 SE Programa Nacional de Financiamiento al
Microempresario (PRONAFIM)

S043 STPS Programa de Apoyo al Empleo (PAE)

S071
SCT,
SEDESOL y
SEMARNAT

Programa de Empleo Temporal (PET)

S088 SRA Programa de la Mujer en el Sector Agrario
(PROMUSAG)

S181 SHCP(CDI) Programa de Organización Productiva para
Mujeres Indígenas (POPMI)

S174 SEDESOL Programa de guarderías y estancias infantiles
para apoyar a madres trabajadoras

20 de
junio de
2008

Desarrollo de capacidades

S072 SEDESOL,
SEP y SSA Programa de Desarrollo Humano Oportunidades

24 de
junio de
2008

Salud

S037 SSA Programa Comunidades Saludables

S150 SSA (DIF) Programas de Atención a Familias y Población
Vulnerable

S200 SSA Caravanas de Salud

23 de
junio de
2008

Violencia de género

S155 SEDESOL

Programa de Apoyo a las Instancias de Mujeres
en las Entidades Federativas, para Implementar
y Ejecutar Programas de Prevención de la
Violencia Contra las Mujeres

25 de
junio de
2008

 7

INMUJERES procedió a la elaboración de este diagnóstico tomando como base

la alineación de los programas a los objetivos estratégicos del Programa

Nacional para la Igualdad entre Mujeres y Hombres, PROIGUALDAD 2008-

2012, conforme a la siguiente clasificación:

EJES TEMÁTICOS PROIGUALDAD

• Vivienda e infraestructura

• Apoyos productivos y

conciliación trabajo-familia

Objetivo 6. Potenciar la agencia económica de

las mujeres en favor de mayores

oportunidades para su bienestar y desarrollo.

• Desarrollo de capacidades

• Salud

Objetivo 5. Fortalecer las capacidades de las

mujeres para ampliar sus oportunidades y

reducir la desigualdad de género.

• Violencia Objetivo 4. Garantizar el acceso de las

mujeres a una vida libre de violencia

Se adoptaron las siguientes consideraciones detectadas a partir de las

reuniones de trabajo con las dependencias y con base en los documentos que

norman la evaluación.

1. La lógica vertical a la que deben responder las MML debe permitir tener

una visión orientada a los resultados del Programa, y no únicamente

responder a su gestión. Los indicadores que se encuentran en las Reglas

de Operación responden comúnmente a procesos de gestión, pero es el

objetivo del presente orientar a resultados dirigiendo toda acción al

logro de impactos.

2. Las propuestas de indicadores deben estar solventadas desde los

sistemas de información, es decir, la información de registros

administrativos y padrones de beneficiarios debe contemplar ciertas

variables y el proceso de integración de las mismas debe generar

información confiable y asegurar cierta periodicidad. Sin embargo,

 8

también se deben valorar las modificaciones necesarias a las fuentes de

información, a fin de contar con los insumos necesarios de información

para medir la inclusión de la PEG.

3. Los universos poblacionales de varios programas apuntan a la misma

población, por ejemplo: municipios o localidades de elevada

marginación, microrregiones, municipios con población indígena, entre

otros. Sin embargo, los indicadores de cobertura no siempre reflejan las

acciones en estos espacios de intervención, pero dada la

complementariedad de acciones es posible enlazar y/o homogenizar los

indicadores nivel fin de varios programas que se orientan a medir los

resultados de la política pública nacional a mediano y largo plazo. En

este nivel se han incorporado los indicadores de género que en la

actualidad se encuentran disponibles en fuentes institucionalizadas.

Las MML son instrumentos muy útiles para el seguimiento de los

programas, pero su potencial para la toma de decisiones se restringe en

la medida que programas con acciones complementarias orientadas a un

mismo objetivo consideran indicadores no comparables entre sí.

4. Los indicadores de nivel componente de la MML, por definición deben

estar orientados a reflejar los servicios y productos que brindan los

programas presupuestarios. En muchos casos estos indicadores

coinciden con los que se presentan en las reglas de operación de los

programas. Es en este nivel donde se requiere incluir la perspectiva de

género, de forma que las acciones de los programas den cuenta de los

servicios y/o productos que se brindan a la población y que promueven

la equidad de género. Las propuestas que resulten deben tomar en

cuenta de manera acuciosa la lógica vertical de la MML.

5. Las dependencias, al ser las operadoras de los programas, identifican

aspectos estratégicos que en ocasiones requieren la modificación

 9

estructural de los sistemas de registros administrativos o reflejan

problemas en la generación e integración de información. La

identificación de estos aspectos estratégicos es fundamental para crear

indicadores con PEG que reflejen la atención y/o servicio que brindan los

programas, prever adecuaciones a formas de intervención o a las reglas

de operación de los programas.

Los indicadores vienen a ser el reflejo de una estrategia o programa para

lograr un objetivo determinado. Sin embargo, es indispensable considerar que

un sólo indicador o un conjunto de ellos no garantiza la inclusión de la PEG a la

implementación de las políticas públicas, por lo que es necesario acotar el

alcance de este proceso de análisis y fortalecerlo, a fin de identificar los

ámbitos de intervención necesarios para disminuir las desigualdades de

género, y diseñar las políticas necesarias en consecuencia.

Es importante señalar que el nivel de desarrollo de los procesos de generación

de información, seguimiento y evaluación de los programas es desigual, y que

en términos de rigurosidad técnica los indicadores pueden diferir

considerablemente dependiendo del diseño de las fuentes de datos primarias

de donde son extraídos y de su costo de producción. Por esta razón es

fundamental contemplar indicadores cuya fuente original de generación está

institucionalizada y es de uso prácticamente generalizado.

En este sentido, la MML representa un marco de organización lógica, pero el

potencial de las evaluaciones especializadas, particularmente las de impacto,

representa el espacio más importante a partir del cual es posible allegarse

información con perspectiva de género, en función de sus niveles de

representatividad y desagregación, así como de su potencial para desarrollar

análisis integrales que consideran la interacción entre distintos factores, como

el comportamiento de los indicadores por edad, sexo o territorio.

 10

Las propuestas de la sección III.4 de este documento se suscriben en su

mayoría a representar situaciones que pueden ser resumidas por un solo

indicador, restringido al objetivo de sintetizar información dentro de las MML,

pero su análisis de fondo para atender las situaciones orientadas a disminuir

las diferencias de género requerirá ser contemplado en instrumentos

complementarios metodológicamente más complejos, específicamente en las

evaluaciones externas de los programas. En esa misma sección del documento

se incorporan también indicadores cuya inclusión en las MML debe ser valorada

en función de la periodicidad y grado de madurez de los sistemas de

información de las dependencias, pero que se sugiere tomar en cuenta para el

desarrollo de diagnósticos, estudios e investigaciones orientadas a fortalecer la

planeación y evaluación de las políticas públicas.

III. ANÁLISIS CON PEG

A continuación se presenta el análisis derivado de la documentación normativa

y de evaluación de los programas, así como de la información proporcionada

por las dependencias responsables de su operación.

A manera de resumen, de los 17 programas analizados, diez incluyen al menos

indicador de género, los siete restantes no cuentan con datos desagregados

por sexo, ni consideran variables que repercuten sobre la igualdad de género.

Con la finalidad de mostrar la importancia de incorporar medidas en materia de

igualdad en los programas pertenecientes a los ejes temáticos que aquí se

abordan, se ha incluido información sobre la población objetivo y el

presupuesto de los programas.

También se incluye un breve marco conceptual para sustentar la necesidad de

de incorporar la perspectiva de género en los programas, basado en el

diagnóstico de información nacional y en las principales convenciones e

instrumentos internacionales en materia de igualdad entre mujeres y hombres.

 11

Con el objetivo de orientar la lógica vertical de las MML de los programas, se

incluye una sección que resume los principales índices nacionales para medir la

igualdad de género, el desarrollo humano, la marginación, y el rezago social.

Con base en estos índices se establecen las relaciones de contribución de cada

programa al avance nacional, particularmente de aquéllos que reflejan la

igualdad de género.

La información se presenta en los siguientes apartados:

1. Población en el universo de atención y asignación de recursos en el

Presupuesto de Egresos de la Federación 2008

2. Visión de género en los programas y consideraciones

3. Índices nacionales y perspectiva de género

4. Propuesta de indicadores con PEG para los programas sociales

III.1. Población en el universo de atención y asignación de

recursos en el Presupuesto de Egresos de la Federación 2008

Los programas aquí analizados integran en conjunto un presupuesto superior a

49 mil millones de pesos, conforme a lo establecido en el Decreto de

Presupuesto de Egresos de la Federación 2008, y representan más de 27 mil

millones de pesos en presupuesto etiquetado para mujeres en el anexo 9 y 9ª

del mismo ordenamiento (Cuadro 2).

Es preciso mencionar que los programas que se analizan en cada uno de los

cinco ejes temáticos de este documento no constituyen la totalidad de

intervenciones del gobierno federal, por lo que programas de índole productivo

como PROCAMPO (SAGARPA) u Opciones Productivas (SEDESOL), así como los

orientados a vivienda e infraestructura de CONAVI o CONAGUA, entre otros,

deberán ser objeto de un análisis posterior.

 12

Cuadro 2. Presupuesto establecido en el PEF 2008 y sus anexos.

Institución PP Nombre Programa

Anexo 9A
(Millones de

pesos) PEF Ampliaciones Total
Vivienda e infraestructura

SE y SEDESOL S059
Fondo Nacional de Empresas en
Solidaridad (FONAES), Microrregiones

12.0 83.5 83.5

SEDESOL S048 Programa Hábitat
104.1 1,886.1 1,886.1

S058
627.8 1,485.2

SEDESOL
(FONHAPO)

S358

Programa de Ahorro y Subsidio para la
Vivienda "Tu Casa"

 150.0

1635.2

S117
17.3 50.0 SEDESOL

(FONHAPO)
S417

Programa de Vivienda Rural

 270.0

320.0

 761.2 SUB TOTAL 3,924.8

Apoyos productivos y conciliación trabajo – familia

S017 167.1 928.0
SE

S317

Fondo Nacional de Apoyo para Empresas
en Solidaridad (FONAES)

 219.7
1,147.7

S016 82.4 91.5
SE

S316

Fondo de Microfinanciamiento para
Mujeres Rurales (FOMMUR) 50.0

141.5

SE S021 Programa Nacional de Financiamiento al
Microempresario (PRONAFIM) 89.8 89.8

STPS S043 Programa de Apoyo al Empleo (PAE) 1,033.7 1,144.7

 13

Institución PP Nombre Programa

Anexo 9A
(Millones de

pesos) PEF Ampliaciones Total
S043 61.0

S343

 50.0

S071 850.0
SCT

S371 336.6

SEMARNAT S071 37.0 113.0

SEDESOL S071

Programa de Empleo Temporal (PET)

 331.1

1,630.7

S088 700.0 532.0
SRA

S388

Programa de la Mujer en el Sector
Agrario (PROMUSAG)

 375.0
907.0

S181 120.0
SHCP (CDI)

S481

Programa de Organización Productiva
para Mujeres Indígenas (POPMI)

 60.0
180.0

SEDESOL S174
Programa de guarderías y estancias
infantiles para apoyar a madres
trabajadoras

1,500 1,499.2 1,499.2

 2,486.5 SUB TOTAL 6,740.6
Desarrollo de Capacidades

SEDESOL 16,430.8

SEP 17,350

SSA

S072 Programa de Desarrollo Humano
Oportunidades*

23,978.4*

3,430.2

37,211.1

 14

Institución PP Nombre Programa

Anexo 9A
(Millones de

pesos) PEF Ampliaciones Total

 23,978.4 SUB TOTAL 37,211.1
Salud y atención a grupos vulnerables
SSA S037 Programa Comunidades Saludables 64.3 64.3

SSA(DIF)
S150

Programa de Atención a Familias y
Población Vulnerable 489.8 489.8

SSA S200 Caravanas de salud 514.5 514.5
 0 SUB TOTAL 1,068.6

Violencia de género

SEDESOL S155

Programa de Apoyo a las Instancias de
Mujeres en las Entidades Federativas,
para implementar y Ejecutar Programas
de Prevención de la Violencia contra las
Mujeres

200 196.8 196.8

 200 SUB TOTAL 196.8

TOTAL 27,426.1 49,141.9
* Especificado en el anexo 9 del PEF.

 15

III.2. Visión de género en los programas y consideraciones

Una de las principales premisas erróneas acerca de incorporar la perspectiva

de género en la generación de estadísticas y el análisis de información consiste

en concebir la desagregación de datos por sexo o la exploración del

comportamiento de los hogares jefaturados por mujeres como únicos

elementos del proceso.

La mayoría de las mujeres que viven en condiciones de pobreza o enfrentan

condiciones de desigualdad viven en hogares con jefatura masculina, por lo

que comúnmente dirigir la atención sólo hacia los hogares en donde ellas son

jefas de hogar refleja una visión parcial de sus condiciones de vida. Por otra

parte, los análisis con perspectiva de género incorporan dimensiones

adicionales que normalmente no pueden ser captadas por los análisis

tradicionales. Un ejemplo de este tipo de aproximaciones consiste en

diferenciar los impactos de la carencia de bienes y servicios, o de la posibilidad

de acceder a ellos, sobre la salud (asociada a las condiciones de la vivienda y

servicios), el tiempo disponible (asociado a la disponibilidad de infraestructura

o servicios de cuidado infantil), autonomía y toma de decisiones (asociadas al

acceso al empleo e ingresos, y a la no violencia), entre otros.

Si bien contar con desagregaciones de la información por sexo de las personas

o de los jefes del hogar como punto de partida es fundamental, es necesario

incorporar indicadores que den cuenta de la forma en que se implementan los

procesos de distribución de subsidios y la manera en cómo se establecen las

prioridades de los mismos; así como del modo en que impactan en forma

diferenciada sobre mujeres y hombres.

Contar con indicadores de género es relevante porque para incidir sobre ellos

es necesario establecer una lógica de intervención distinta, considerando los

elementos que restringen la participación y desarrollo igualitario de las

mujeres.

 16

Algunas consideraciones que resultan importantes para la operación de los

programas y que han sido documentadas en la literatura de género

comprenden diseños que prevén no sobrecargar con actividades comunitarias

no pagadas a las mujeres en forma desproporcionada en relación a los

hombres; evitar fomentar las intervenciones de índole productivo que

obstaculicen o no faciliten la participación de las mujeres en actividades no

“tradicionales” de su sexo; considerar procesos de difusión de los programas

transparentes y garantizar el acceso igualitario a la información, en espacios

en donde las mujeres están representadas en la misma proporción que los

hombres (en los hogares vs en los ámbitos laborales o de participación política,

en donde están desigualmente representadas) entre otros.

A continuación se describen en forma sintética algunos de los principales

elementos de la visión de género para cada uno de los ejes temáticos del

documento.

Vivienda e infraestructura1

Desde la perspectiva de género, las características de las viviendas, su

equipamiento y acceso a servicios determinan la cantidad de tiempo en trabajo

doméstico que deben invertir las mujeres (que son quienes están

principalmente a cargo de las actividades del hogar). La carencia de viviendas

adecuadas, con servicios y equipamiento, implica que las mujeres, en mucha

mayor medida que los hombres, tengan menos tiempo disponible para la

formación de capacidades (asistir a la escuela, acceder a capacitación

productiva, entre otras), la inserción productiva (desarrollar proyectos

productivos o ingresar a un empleo) y la participación política (insertarse en

procesos de organización social y vida democrática, entre otras). INMUJERES

(2005) estima en un valor equivalente a 21.6% del PIB2 la cantidad de trabajo

1 Este apartado comprende a los siguientes programas: Programa para el Desarrollo Local (microrregiones),
Programa Hábitat, Programa de Ahorro y subsidio para la Vivienda “Tu Casa” y Programa de Vivienda Rural.
2 Para otras referencias ver OPS, 2006.

 17

que las mujeres realizan para suplir la falta de acceso a servicios e

infraestructura social básica, servicios y equipamiento en la vivienda y otros

contemplados en el ámbito doméstico.

Además de la reducción en tiempo disponible para su inserción igualitaria en

diversos ámbitos, las condiciones precarias del entorno y las viviendas también

inciden en la intensidad y el tipo de trabajo que realizan las mujeres, con

repercusiones negativas en sus condiciones de bienestar y salud. Ejemplo de

estas situaciones son las enfermedades respiratorias y oftalmológicas

asociadas a la preparación de alimentos con leña (PNUMA, 2004), trabajo que

principalmente realizan las mujeres.

Los programas de mejoramiento de infraestructura y vivienda, que se orientan

a dotar de servicios como la energía eléctrica, la construcción y mejoramiento

de vías de acceso y el equipamiento en las viviendas contribuyen a reducir las

disparidades de género.

Apoyos productivos y conciliación trabajo-familia3

Una de las mayores fuentes de desigualdad entre las mujeres y hombres se da

en el ámbito del acceso, uso y administración de los recursos económicos de

los hogares. El Índice de Desarrollo Relativo al Género, en su componente de

desigualdad de ingresos entre mujeres y hombres, reporta un nivel de

disparidad correspondiente a sólo 39.4% en la capacidad de generación de

recursos de las mujeres, en relación a los hombres en México. A nivel nacional,

de acuerdo con la Encuesta Nacional de Ocupación y Empleo (ENOE), 41% de

las mujeres trabajan, sin embargo en los sectores más pobres su participación

asciende a tan sólo a 30%. Entre la población económicamente activa sólo

3 Este apartado lo conforman los siguientes programas: Fondo nacional de Apoyos para Empresas en
Solidaridad (FONAES), Fondo de Microfinanciamiento para Mujeres Rurales (FOMMUR), Programa nacional
de Financiamiento al Microempresario, Programa de Apoyo al Empleo (PAE), Programa de Empleo Temporal
(PET), Programa de la Mujer en el sector Agrario (PROMUSAG), Programa de guarderías y estancias
infantiles para apoyar a madres trabajadoras y Programa de Organización Productiva para Mujeres Indígenas
(POPMI).

 18

2.3% de las mujeres trabajadoras son empresarias, en comparación con más

de 6% entre los hombres trabajadores. Dada la división del trabajo doméstico

y productivo entre mujeres y hombres, las mujeres demandan empleos que les

permitan atender a sus hijos, como lo expresan en la Encuesta “Lo que dicen

los pobres” desarrollada en 2003 por la Sedesol.

En México, el acceso a servicios de cuidado infantil para menores de cuatro

años presenta un rezago estimado para de más de un millón de mujeres que

son madres. De acuerdo con la Encuesta Nacional de Familia y Vulnerabilidad

2005, cerca de 38% de las mujeres que pertenecen al 20% de la población con

mayores ingresos tienen acceso a guarderías, en tanto que sólo tiene acceso el

2% de las mujeres que habitan en el 20% de los hogares con menores

ingresos (quintil más pobre).

Los programas de índole productivo son estratégicos para fortalecer la creación

de empleos para las mujeres, la sostenibilidad de su participación económica y

el incremento de ingresos generados en forma autónoma. La participación

económica femenina se restringe normalmente en la medida que el trabajo no

remunerado, particularmente el doméstico y reproductivo, no es distribuido de

forma homogénea entre hombres y mujeres, pues está principalmente a cargo

de ellas. A nivel internacional se han establecido medidas de conciliación entre

la vida laboral y familiar para incrementar la participación de las mujeres en

forma más igualitaria (OECD, 2007), tales como los incentivos fiscales, los

permisos de paternidad, la transferencia de ingresos y particularmente

mediante la creación de oferta de servicios de cuidado infantil. Por este motivo

la incorporación de la perspectiva de género en el desarrollo económico y la

competitividad requiere ser abordado desde la perspectiva de los programas

productivos y de las medidas conciliatorias, tales como el Programa de

Guarderías y Estancias Infantiles para Apoyar a Madres Trabajadoras.

 19

Desarrollo de capacidades4

El desarrollo de capacidades básicas como la educación, salud y alimentación

inciden en la posibilidad de transformar el círculo vicioso de la pobreza en un

círculo virtuoso. Las niñas y niños de los hogares más pobres son más

propensos a padecer enfermedades prevenibles y desnutrición, y se ven

obligados a abandonar la escuela a edades más tempranas, lo que repercute

negativamente en sus posibilidades de inserción productiva en la juventud y

edad adulta. Las acciones de reforzamiento al desarrollo de capacidades con

perspectiva de género son elementos de la política pública que han mostrado

resultados tangibles en el ámbito del acceso a la educación. De ahí la

importancia de capitalizar los aprendizajes para incidir en otros espacios en

donde se presentan desigualdades de género.

Entre el año 2000 y el 2005, de acuerdo con los censos y conteos de población

que realiza el INEGI, se registró en México una reducción de aproximadamente

5 puntos porcentuales en la brecha de desigualdad de género en el acceso a la

educación básica, con ello las brechas a este nivel prácticamente se han

eliminado. Sin embargo, las brechas asociadas a la pobreza y la desigualdad

económica persisten con rezagos de más de 20 puntos porcentuales en las

edades de asistir a la secundaria; territorialmente, esta situación se exacerba

en localidades rurales, y particularmente en aquellas con mayor presencia de

población indígena.

Salud y atención a población vulnerable5

En el ámbito de la salud, las características biológicas asociadas al sexo

representan riesgos mayores para las mujeres. Los aspectos más evidentes

comúnmente se asocian a los temas reproductivos, pero la presencia de

4 Este apartado lo conforma el Programa de Desarrollo Humano Oportunidades.
5 Este apartado lo conforman los siguientes programas: Programa Comunidades Saludables, Programas de
Atención a Familias y Población Vulnerable y Caravanas de la Salud.

 20

estereotipos y condicionantes sociales sobre la autonomía y toma de decisiones

de las mujeres convierten el tema de la salud en una cuestión de género, pues

impactan en sus decisiones de salud reproductiva o son potenciadores de

desórdenes alimentarios, como la anorexia nerviosa y bulimia.

La información de la Encuesta Nacional de Salud y Nutrición 2006, indica que

aunado a la problemática de la desnutrición en las mujeres que se asocia en

buena medida al ciclo reproductivo (menarca, embarazo, parto y puerperio),

los niveles de sobre peso y obesidad se han convertido en un problema de

salud pública que aqueja a 71% de las mujeres de entre 30 y 60 años de edad.

La provisión de servicios de salud adecuados, particularmente de salud

reproductiva, y la atención a la demanda insatisfecha de anticoncepción han

sido señalados por las convenciones internacionales como los principales

aspectos a fortalecer desde la perspectiva de género. A nivel nacional la razón

de mortalidad materna se ubica en 60 muertes por cada 100 mil nacidos vivos.

Para cumplir la meta de los Objetivos del Milenio en este indicador sería

necesario reducir sus niveles en dos terceras partes para el año 2015. En

entidades como Oaxaca o Guerrero los datos más recientes indican que los

niveles de muertes maternas sobrepasan las 90 muertes por cada 100,000

nacidos vivos, muy por arriba de las 23 que se registran en Nuevo León.

De acuerdo al Conteo de Población de 2005, la población con alguna

discapacidad representa el 1.9% de la población total del país. La primera

causa de discapacidad entre las mujeres es la enfermedad (34%) seguida de la

edad avanzada (27%). En el caso de los hombres, también la enfermedad

representa la primera causa (29.4%), pero la segunda causa está dada por los

accidentes (23.3%).

Incorporar la perspectiva de género en los programas de ampliación de la

cobertura de servicios y atención a población vulnerable, y particularmente, en

 21

sus indicadores de desempeño resulta una tarea estratégica para lograr

condiciones de mayor igualdad entre los sexos.

Violencia de género6

La violencia de género constituye una de las manifestaciones más extremas de

la desigualdad entre mujeres y hombres. Está catalogada como un problema

de salud pública y de derechos humanos por la Organización Mundial de la

Salud (OMS). Se expresa en el ámbito público y en el espacio privado de

convivencia. Al interior de los hogares está asociada con relaciones desiguales

de poder que pueden ser a la vez causa y efecto del acceso y uso desigual de

los recursos. La Encuesta Nacional sobre la Dinámica de las Relaciones en los

Hogares 2006, indica que 43% de las mujeres mayores de 15 años ha recibido

agresiones de algún tipo por parte de su pareja.

De acuerdo a los espacios en donde ocurre la violencia de género, en el ámbito

laboral alrededor de 30% de mujeres ha enfrentado algún episodio de violencia

por discriminación u hostigamiento, inclusive de tipo sexual; 16% ha sufrido

algún tipo de violencia en la escuela; en los espacios comunitarios (calle,

mercado, transporte, cine, iglesia, tienda, hospital, etc.), 39.7% de las

mujeres se ha enfrentado con algún tipo de violencia; 16% de las mujeres ha

sufrido violencia en sus hogares, perpetrada por un varón miembro de su

familia distinto a su pareja. Según el tipo de agresión, 32% de las mujeres

enfrenta violencia emocional, 23% económica, 10% física y 6% sexual. La

violencia contra las mujeres es más frecuente en el ámbito urbano que en el

rural, 42% en comparación con 33%, respectivamente.

El carácter transversal del fenómeno de la violencia, reduce las posibilidades

de las mujeres para participar libremente en todos los ámbitos de la vida

social, económica y privada. La presencia de violencia de género obstaculiza el

6 Programa de Apoyo a las instancias de Mujeres en las Entidades Federativas, para Implementar y Ejecutar
Programas de Prevención de la Violencia contra las Mujeres.

 22

desarrollo humano, aquellas entidades federativas del país con mayores

niveles, como el Estado de México o Jalisco, se ven desplazadas hasta 10

posiciones en sus niveles de desarrollo humano en la escala nacional (PNUD,

2004). La creación de programas como el PAIMEF, orientados a fortalecer la

prevención, atención y sanción de la violencia de género, es relativamente

reciente en México, de ahí la importancia de analizar su estructura de marco

lógico.

III.3. Índices nacionales y perspectiva de género

A nivel nacional, instituciones como el CONEVAL, el Consejo Nacional de

Población (CONAPO) y el Programa de Naciones Unidas para el Desarrollo

(PNUD), han producido y generado sistemáticamente en los últimos años

índices de rezago social (IRS), de marginación (IM) y de desarrollo humano

(IDH). A partir de este último, el PNUD ha elaborado el Índice de Desarrollo

Relativo al Género (IDG), que permite además de identificar el nivel de

desarrollo en los ámbitos de la educación, la salud y los ingresos, considerar

las desigualdades de género en estos componentes, y cómo éstas repercuten

en el nivel relativo de desarrollo de la población de las entidades federativas y

los municipios del país. El IDH y el IDG tienen además la cualidad de ser

comparables a nivel internacional.

En la actualidad, diversos programas sociales consideran en su diseño o en sus

mecanismos de planeación el direccionamiento de apoyos hacia territorios

(municipios o localidades) que presentan los mayores rezagos en el IM o en el

IDH. El IDG, aunque refleja mayores niveles de desigualdad entre regiones,

guarda una estrecha relación con el comportamiento del IDH, de ahí el

potencial de los programas que utilizan este último como criterio de

direccionamiento, para reducir las desigualdades de género.7

7 A pesar de este potencial, las experiencias de programas que incluyen en su diseño estrategias específicas
orientadas a disminuir las disparidades de género son aún escasas. Uno de los ejemplos más conocidos es el
del impacto del programa Oportunidades para reducir las brechas de género en la asistencia escolar de nivel
básico y medio superior entre la población en condiciones de pobreza, basado en el otorgamiento de becas
mayores para las mujeres en comparación con las de los hombres.

 23

La utilización de estos índices para medir el avance en el desarrollo es

ampliamente aceptada, aunque pocas experiencias de evaluación se orientan

específicamente a medir la contribución de los programas o estrategias de

intervención a su mejora. En la sección III.4 la propuesta de indicadores de la

MML a nivel de fin se basa principalmente en la incorporación de estos índices

a las matrices, considerando que, por la forma en que están construidos, se

relacionan directa o indirectamente con los objetivos de los programas

enmarcados en los ejes de vivienda e infraestructura, apoyos productivos y

conciliación trabajo-familia, desarrollo de capacidades, salud y atención a

grupos vulnerables y violencia de género que aquí se analizan.

Adicionalmente, las intervenciones orientadas a mejorar alguno de los

componentes de estos índices comúnmente tienen repercusiones indirectas en

la mejora del resto de sus componentes. La convención adoptada en este

informe ha sido utilizar el IDG como principal indicador, por ser el índice más

representativo de las desigualdades de género en los programas que se

analizan. Desafortunadamente, el desarrollo de índices de marginación y

rezago social relativos al género aún está en proceso, por lo que por el

momento sólo es posible utilizarlos a nivel agregado. Sin embargo, se

recomienda que las evaluaciones de los programas consideren abordar su

descomposición al analizar los resultados de las intervenciones.

A continuación se describen los principales índices disponibles para México. En

el cuadro 3 se muestran las formas de contribución directa o indirecta de los

programas considerados en este diagnóstico al avance de cada índice.

IDG: ÍNDICE DE DESARROLLO RELATIVO AL GÉNERO

Indicador que ajusta el progreso medio de desarrollo humano para que refleje

las desigualdades entre mujeres y hombres en los siguientes aspectos:

1. Vida larga y saludable, según la esperanza de vida al nacer

 24

2. Educación según la tasa de alfabetización de adultos y la tasa bruta

combinada de matriculación en primaria, secundaria y terciaria

3. Nivel de vida digno, medido según el cálculo de los ingresos percibidos

La siguiente gráfica ilustra las desigualdades estatales en materia de género,

salud, educación e ingresos.

IPG: INDICE DE POTENCIACIÓN DE GÉNERO

Busca captar la desigualdad de oportunidades de las mujeres para participar

en tres ámbitos:

1. Participación política y poder de decisión, medidos en función de la

proporción porcentual de hombres y mujeres que ocupan escaños

parlamentarios.

2. Participación económica y poder de decisión, medidos según la

participación porcentual de hombres de hombres y mujeres en cargos

legisladores, altos funcionarios y directivos y participación de mujeres y

hombres en puestos profesionales y técnicos.

3. Poder sobre los recursos económicos, medidos según la estimación de los

ingresos percibidos por mujeres y hombres.

 25

La siguiente gráfica muestra las desigualdades estatales en el índice de

potenciación de género.

GEI: ÍNDICE DE EQUIDAD DE GÉNERO (SOCIAL WATCH GENDER

EQUITY INDEX)

Se compone de tres dimensiones:

1. Brechas en la educación

2. Brecha en actividad económica

3. Brecha en empoderamiento

IM: ÍNDICE DE MARGINACIÓN (CONAPO)

Es es una medida-resumen que permite diferenciar entidades federativas y

municipios según el impacto global de las carencias que padece la población,

como resultado de la falta de acceso a la educación, la residencia en viviendas

inadecuadas, la percepción de ingresos monetarios insuficientes y las

relacionadas con la residencia en localidades pequeñas.

 26

Considera cuatro dimensiones estructurales de la marginación; identifica nueve

formas de exclusión y mide su intensidad espacial como porcentaje de la

población que no participa del disfrute de bienes y servicios esenciales

para el desarrollo de sus capacidades básicas. Las variables que considera

en cada dimensión son:

Educación

Porcentaje de población de 15 años o más analfabetas

Porcentaje de población de 15 años o más sin primaria completa

Vivienda

Porcentaje de ocupantes en viviendas particulares sin agua entubada

Porcentaje de ocupantes en viviendas particulares sin drenaje ni servicio

sanitario exclusivo

Porcentaje de ocupantes en viviendas particulares conciso de tierra

Porcentaje de ocupantes en viviendas particulares sin energía eléctrica

Porcentaje de viviendas con algún nivel de hacinamiento

Ingresos monetarios

Porcentaje de población ocupada con ingresos de hasta dos salarios mínimos

Distribución de la población

Porcentaje de población en localidades con menos de 5000 habitantes

IRS: ÍNDICE DE REZAGO SOCIAL (CONEVAL)

Permite ordenar las unidades de observación (localidad, municipio, estado)

según sus carencias sociales. Considera los siguientes indicadores:

Educativos

Porcentaje de la población de 15 años y más analfabeta

Porcentaje de la población de 6 a 14 años que no asiste a la escuela

Porcentaje de los hogares con población de 15 a 29 años, con algún habitante

con menos de 9 años de educación aprobados

Porcentaje de población de 15 años y más con educación básica incompleta

Acceso a servicios de salud

 27

Porcentaje de la población sin derechohabiencia a servicios de salud

Calidad y espacios en la vivienda

Porcentaje de las viviendas particulares habitadas con piso de tierra

Promedio de ocupantes por cuarto

Servicios básicos en la vivienda

Porcentaje de las viviendas particulares habitadas que no disponen de

excusado o sanitario

Porcentaje de viviendas particulares habitadas que no disponen de agua

entubada de la red pública

Porcentaje de las viviendas particulares habitadas que no disponen de drenaje

Porcentaje de las viviendas particulares habitadas que no disponen de energía

eléctrica

Activos en el hogar

Porcentaje de las viviendas particulares habitadas que no disponen de lavadora

Porcentaje de las viviendas particulares habitadas que no disponen de

lavadora.

 28

Cuadro 3. Contribución de los programas a los principales índices

nacionales (D = incidencia directa; I = incidencia indirecta)

Con PEG Sin PEG Dependencia Nombre del programa

IDHRG IPG GEI IM IRS
Vivienda e infraestructura
SE y
SEDESOL

Programa para el Desarrollo Local
(Microrregiones)

I I I D D

SEDESOL Programa Hábitat I I I D D
SEDESOL
(FONHAPO)

Programa de Ahorro y Subsidio para
la Vivienda "Tu Casa"

I I I D D

SEDESOL
(FONHAPO) Programa de Vivienda Rural

I I I D D

Apoyos productivos y conciliación trabajo – familia

SE Fondo Nacional de Apoyos para
Empresas en Solidaridad (FONAES)

D D D I I

SE Fondo de Microfinanciamiento para
Mujeres Rurales (FOMMUR)

D D D I I

SE Programa Nacional de Financiamiento
al Microempresario

D D D I I

STPS Programa de Apoyo al Empleo (PAE) D D D I I
SCT,
SEDESOL y
SEMARNAT

Programa de Empleo Temporal (PET)
D D D I I

SRA Programa de la Mujer en el Sector
Agrario (PROMUSAG)

D D D I I

SHCP(CDI) Programa de Organización Productiva
para Mujeres Indígenas (POPMI)

D D D I I

SEDESOL
Programa de guarderías y estancias
infantiles para apoyar a madres
trabajadoras

D D D I I

Desarrollo de capacidades
SEDESOL,
SEP y SSA

Programa de Desarrollo Humano
Oportunidades

D I D I D

Salud
SSA Programa Comunidades Saludables D I D I I

SSA (DIF) Programas de Atención a Familias y
Población Vulnerable

D I D I I

SSA Caravanas de Salud D I D I I

Violencia

SEDESOL

Programa de Apoyo a las Instancias
de Mujeres en las Entidades
Federativas, para Implementar y
Ejecutar Programas de Prevención de
la Violencia Contra las Mujeres

D D D I I

 29

III.4. Propuesta de indicadores con PEG para los programas

sociales

El objetivo de la propuesta es enunciar en lo posible los indicadores que se

consideran útiles para integrar la perspectiva de género, en el entendido que

las dependencias deberán realizar el análisis de viabilidad para la generación

de los mismos con base en sus sistemas de información y, en su caso, prever

las medidas necesarias para la modificación paulatina de dichos sistemas,

atendiendo a las necesidades de información que aquí se presentan, así como

aquellas otras que surjan como resultado del proceso de mejora de sus MML.

Dada la complejidad de las estructuras de las MML de los programas, en esta

sección se sugieren únicamente indicadores con PEG, que retoman las

propuestas que actualmente tienen las dependencias en sus MML. También se

han incorporado algunos indicadores no desagregados por sexo, ni orientados

específicamente a incorporar la PEG, pero que se consideran estratégicos para

comprender el funcionamiento de los programas y sus logros, y en este sentido

determinar su relevancia y potencial para contribuir a la igualdad social, de

género y lograr mejores condiciones para la población indígena, a partir de

indicadores de cobertura comparables entre programas sociales.

Como criterio general, se buscó homogeneizar en la medida de lo posible

aquellos indicadores de programas con objetivos afines, con el fin de prever

hacia el futuro mayor comparabilidad de la información generada por las MML,

y su consecuente utilidad para el análisis sistemático y comparativo de los

programas de gobierno en lo general y, particularmente, desde la perspectiva

de género, en materia de cobertura y costo-eficiencia, entre otros. Por otra

parte, se buscó aprovechar las propuestas de indicadores desarrolladas por

algunos programas en sus actuales MML para ser incluidas en programas

similares, con objetivos afines.

 30

Las propuestas de indicadores con perspectiva de género se basan en el

articulado de las principales plataformas y convenciones internacionales que se

muestran en el ANEXO 2, para cada eje temático. Dichas convenciones

consideran los aspectos acordados a nivel internacional orientados a la

igualdad entre mujeres y la no discriminación por motivos de género.

Para mayor referencia sobre las propuestas de eliminación de indicadores,

sugerencias de reubicación por nivel en la lógica vertical de la matriz u otras

similares, el lector deberá remitirse al ANEXO 3 de este documento.

Como punto de partida para las propuestas y recomendaciones que se

presentan en esta sección, se tomó en cuenta que existen algunas

inconsistencias en los ejemplos que son la guía para la integración de las MML,

y que a continuación se mencionan.

Por ejemplo. en la diapositiva 8 del archivo

http://www.coneval.gob.mx/coneval/pdf/2.PMI_CONEVAL.pdf, el porcentaje de

presupuesto ejercido por el programa se encuentra ubicado a nivel de

actividad, en tanto que en el ejemplo ubicado en la diapositiva 23 del archivo

http://www.coneval.gob.mx/coneval/pdf/1.PMI_ILPES_CEPAL.pdf, dicho

indicador se encuentra ubicado a nivel de propósito. También a nivel de

propósito se encuentran estos indicadores en la matriz que se ubica en el

anexo del documento

http://www.coneval.gob.mx/coneval/pdf/chile/MML_DIPRES2.pdf. La

convención utilizada en este diagnóstico fue ubicar este tipo de indicadores a

nivel de actividad, conforme al ejemplo de CONEVAL.

Los indicadores de calidad que reflejan la satisfacción de los beneficiarios

se ubican a nivel de componente en la diapositiva 23 del archivo

http://www.coneval.gob.mx/coneval/pdf/1.PMI_ILPES_CEPAL.pdf, y en la

página 59 del documento presentado en

http://www.coneval.gob.mx/coneval/pdf/chile/MML_DIPRES1.pdf. No existe un

 31

ejemplo similar en el documento

http://www.coneval.gob.mx/coneval/pdf/2.PMI_CONEVAL.pdf, por lo que la

convención utilizada fue ubicar este tipo de indicadores a nivel de componente.

Para definir el criterio de ubicación de indicadores de costo se consideró el

ejemplo presentado en la página de CONEVAL en

http://www.coneval.gob.mx/coneval/pdf/chile/MML_DIPRES1.pdf, que

establece indicadores de costo a nivel componente. Sin embargo, es preciso

mencionar que existen algunas ambigüedades, por ejemplo en la matriz de

marco lógico que se ubica en los anexos del documento

http://www.coneval.gob.mx/coneval/pdf/chile/MML_DIPRES2.pdf, los

indicadores de costo se ubican tanto a nivel de propósito, como de

componente. La convención adoptada en este diagnóstico fue la de ubicar los

indicadores de costo a nivel de componente.

Por otra parte, los indicadores de costo-beneficio se ubicaron a nivel de

propósito, tomando en consideración que tienen que ver con el resultado de la

implementación del programa en relación a su costo. También se consideró el

ejemplo que se presenta en

http://www.coneval.gob.mx/coneval/pdf/chile/MML_DIPRES2.pdf, en donde los

indicadores de costo-beneficio se consideran de eficiencia/resultado. Dado que

los resultados se refieren siempre al propósito de los programas, y

considerando el hecho de que las matrices con que actualmente cuentan los

programas aquí analizados tienen sus indicadores de mejora en el ingreso de

las personas ubicados a nivel de propósito, se adoptó esta misma convención.

A continuación se presentan brevemente para cada eje temático y programa

las principales consideraciones, objetivos y formas de operación de los

programas y las propuestas de indicadores para incorporar la PEG. Los

indicadores han sido marcados en color rojo cuando corresponden a

propuestas con PEG, en color azul cuando corresponden a indicadores de

cobertura y homologación de criterios, y en color negro cuando se derivan

 32

directamente de las actuales MML de los programas, estos últimos ubicados en

el nivel vertical que se sugiere conforme a los criterios arriba mencionados.

 33

Vivienda e infraestructura

En los programas que contempla este eje temático se ha propuesto una

homologación de criterios a nivel de fin. Por ejemplo, los programas de

vivienda incorporan a nivel de propósito el indicador “Porcentaje de variación

de enfermedades parasitarias en niños entre 0 y 5 años”, en tanto que los

programas de mejoramiento de infraestructura no contemplan indicadores de

este tipo, aunque también contribuyen al logro de este indicador.

Adicionalmente, considerando que las mejoras en vivienda e infraestructura

contribuyen a disminuir riesgos sanitarios no sólo entre la población infantil, se

propuso a nivel de fin un indicador epidemiológico de morbilidad con su

desagregación por sexo, homologándolo con el indicador para la matriz del

programa “Comunidades Saludables” de la SSA. Esta estandarización de

criterios se orienta a facilitar en el futuro la comparación en términos de costo-

eficiencia, inversión y cobertura de distintos programas que simultáneamente

contribuyen a un mismo fin, pero mediante distintas acciones

complementarias.

Con el objetivo de establecer los indicadores finales de los programas de este

eje temático, es preciso definir si la forma de cálculo del indicador “Impacto en

la calidad de vida” que utilizan actualmente los programas de vivienda a nivel

de fin se construye de la misma manera que el indicador de “Calidad de vida”

utilizado en el programa Microrregiones. Existen coincidencias también entre

este indicador y el “Índice de disponibilidad de servicios básicos” que se utiliza

para el programa Hábitat.

Aunque este indicador se considera adecuado a nivel de fin, se sugiere

considerar la posibilidad de utilizar en su lugar los índices de marginación o de

rezago social, que son índices institucionalizados y de generación sistemática.

Se sugiere, en todo caso, que las evaluaciones de los programas contemplen

en lo específico la descomposición de estos índices para reflejar el cambio en

las variables en las que las acciones de cada programa tienen incidencia

 34

directa, u homogeneizar los criterios conforme a la nota técnica del indicador

de Microrregiones y ubicarlo a nivel de propósito en cada matriz, salvo en el

caso de Hábitat que no realiza acciones en viviendas, en donde el indicador

“Índice de disponibilidad de servicios básicos” se considera adecuado también

para el nivel de propósito, con ello se guarda consistencia con el nivel en el

que se ubica el indicador “Índice de disponibilidad del equipamiento urbano

básico en los polígonos atendidos” en la matriz actual. Esto con el objetivo de

lograr la homologación de criterios y la comparabilidad a nivel de los

indicadores de fin, no sólo entre los programas que se incluyen en este eje

temático, sino con aquellos que operan otras dependencias y se orientan hacia

los mismos fines (tales como los programas de CONAVI, CONAGUA, CFE, entre

otros).

Con el fin de incorporar la perspectiva de género, se recomienda que las

evaluaciones de los programas contemplen también la descomposición por

sexo de los índices o variables sobre las que inciden directamente para el caso

de variables que reflejan características individuales (tales como alfabetismo o

ingresos) y por sexo del jefe del hogar para el caso de variables medidas a

nivel de la vivienda (piso de tierra, drenaje, etc.).

A nivel de fin, para todos los programas comprendidos en este eje temático se

ha propuesto incluir el indicador “Uso del tiempo de las mujeres”, que busca

atender a lo establecido en el artículo 14 de la CEDAW; el artículo 25 del PEF

2008; y los numerales 66b), 68h), 73d), y 74a), 95j), 101d), 101e), 102c) de

BEIJING+5 (Ver ANEXO 2 y el diagnóstico de la sección III.2).

PROGRAMA PARA EL DESARROLLO LOCAL (MICRORREGIONES)

Contribuye a reducir las desigualdades regionales a través de una política de

desarrollo territorial integral de las regiones con mayor marginación o rezago

del país, con base en la corresponsabilidad de la población y de los tres

órdenes de gobierno. Considera:

 35

• Crear o mejorar la infraestructura social básica y de servicios

• Impulsar el desarrollo integral de los municipios y localidades mediante

acciones y proyectos estratégicos

• Impulsar el desarrollo regional mediante la inversión en localidades

estratégicas

La MML de este programa no incluye actualmente indicadores con perspectiva

de género. En este documento se proponen indicadores de género, y se

sugiere adicionar indicadores de cobertura que den cuenta de las

intervenciones en relación a los rezagos. Los indicadores de nivel componente

que actualmente contiene la matriz, reflejan la cantidad de bienes y servicios

en relación a una meta sectorial, pero no reflejan el rezago total que existe en

el país, la cobertura del programa, el número absoluto de viviendas (por sexo

del jefe del hogar) o personas beneficiadas (por sexo), o la cantidad de bienes

y servicios entregados. La propuesta a continuación considera también algunos

indicadores adicionales no relacionados con género, pero que se considera

proporcionarían información estratégica para el seguimiento del programa y la

retroalimentación a su planeación y diseño.

Con la finalidad de reflejar el componente de participación y organización

comunitaria incluido en las reglas de operación del programa, apartado 3.4.1,

inciso c, se ha incluido el indicador “Mujeres en organización comunitaria”.

Esta propuesta se basa en los artículos 14.h de la CEDAW, sus

recomendaciones 23 y 37 al informe de México 2006, y las recomendaciones

generales 23 y la Plataforma de Acción de Beijing y Beijing+5 en sus apartados

66b, 68h, 73d, 74a, 93d, 95j, 101d, 101e, 102c.

Propuesta de indicadores con perspectiva de género (PEG)

FIN

Índice de Marginación (IM)

 36

Índice epidemiológico de morbilidad, por sexo

Uso del tiempo de las mujeres. Porcentaje de reducción en el tiempo que

dedican las mujeres al trabajo doméstico para compensar la carencia de

infraestructura social básica.

PROPÓSITO

Calidad de vida. Diferencias intermunicipales respecto de la calidad de vida

de la población que habita en los municipios con mayor marginación (agua,

drenaje, electricidad, piso firme y sanitario)

Diferencias intermunicipales. Diferencias intermunicipales en el acceso a

infraestructura social básica

Diferencias intramunicipales. Diferencias intramunicipales en el acceso a

infraestructura social básica

Recursos aportados por Estados y Municipios. Porcentaje de recursos

aportados por Estados y Municipios con respecto a los recursos Federales

aportados por el programa

COMPONENTE

Mujeres en organización comunitaria. (Número de mujeres que participan

en actividades de organización comunitaria / Número total de personas que

participan en actividades de organización comunitaria)*100

Obras de saneamiento. Contribución al avance en la meta sectorial de obras

de saneamiento en localidades estratégicas con el Programa para el Desarrollo

Local

Centros de cómputo. Contribución al avance en la meta sectorial de centros

públicos de cómputo con acceso a Internet realizados en localidades

estratégicas por el Programa para el Desarrollo Local

Agua potable. Contribución al avance en la meta sectorial de viviendas con

acceso a agua potable realizados con el Programa para el Desarrollo Local

 37

Piso firme. Contribución al avance en la meta sectorial de viviendas con pisos

firmes realizados con el Programa para el Desarrollo Local

Servicio sanitario. Contribución al avance en la meta sectorial de viviendas

con servicio sanitario realizados con el Programa para el Desarrollo Local

Energía eléctrica. Contribución al avance en la meta sectorial de viviendas

con acceso al servicio de energía eléctrica con el Programa para el Desarrollo

Local

Apoyo promedio. Monto promedio de apoyos por municipio.

Costo de Operación. 1-(Monto total de apoyos a municipios / Monto total

autorizado para el programa en el ejercicio presupuestal (incluye gasto

operativo, administración, etc.))

Municipios beneficiados. (Número de municipios que reciben apoyos del

programa / Número de municipios que solicitan apoyos del programa)*100

Municipios solicitantes. Número de municipios que solicitan apoyos del

programa

Cobertura por índice de femineidad. Número de municipios con índice de

femineidad de 110 o más apoyados / Número de municipios con índice de

femineidad de 110 o más del país.

Cobertura indígena. Número de municipios con 40% o más de presencia

indígena apoyados / Número total de municipios con 40% o más de presencia

indígena del país

Cobertura por ZAP. Número de municipios pertenecientes a ZAP apoyados /

Número total de municipios de las ZAP en el país

PROGRAMA HÁBITAT

El Programa está integrado por dos vertientes: General, que se orienta a la

atención de la población en situación de pobreza patrimonial asentada en las

ciudades y zonas metropolitanas seleccionadas; y, Centros Históricos, que se

orienta a la protección, conservación y revitalización de los Centros Históricos

inscritos en la lista del Patrimonio Mundial de la UNESCO.

 38

Los apoyos del programa buscan fomentar: a) Desarrollo Social y Comunitario;

b) Mejoramiento del Entorno Urbano; y, c) Promoción del Desarrollo Urbano.

Propuesta de indicadores con perspectiva de género (PEG)

FIN

Índice de Marginación (IM)

Índice epidemiológico de morbilidad, por sexo

Uso del tiempo de las mujeres. Porcentaje de reducción en el tiempo que

dedican las mujeres al trabajo doméstico para compensar la carencia de

infraestructura social básica.

Pobreza urbana. Variación en el porcentaje de pobreza urbana, por sexo del

jefe del hogar.

PROPÓSITO

Índice de disponibilidad de servicios básicos (agua, drenaje,

electricidad). (porcentaje de hogares con agua en el terreno + Porcentaje de

hogares con drenaje + Porcentaje de hogares con electricidad)/3

Variación de la marginación en los Polígonos Hábitat atendidos. (Índice

absoluto de marginación de Polígonos Hábitat atendidos en el año t - Índice

absoluto de marginación de Polígonos Hábitat atendidos en el año t-5)/Índice

absoluto de marginación de polígonos hábitat atendidos en el año t-5)

Índice de disponibilidad de equipamiento urbano básico en los

Polígonos atendidos (alumbrado, banquetas, pavimento y

señalización). Hogares con equipamiento urbano (alumbrado, banquetas,

pavimento, y señalización) / Total de hogares atendidos, por sexo del jefe del

hogar

Incremento en el valor inmobiliario por hogar de los Polígonos Hábitat,

beneficiados con obras de servicios básicos y equipamiento urbano

 39

básico. (Valor de mercado de los predios beneficiados con obras – Valor de

mercado de los predios sin la producción de las obras

Disminución en el tiempo promedio de traslado del lugar de residencia

a sus actividades cotidianas. Tiempo promedio de traslado en t – Tiempo

promedio de traslado en t + 2, por sexo

Porcentaje de municipios que participan en el Premio Hábitat

Porcentaje de aumento en la activación del 2% para Desarrollo

Integral Municipal del Fondo III del Ramo 33. (Recursos de Hábitat

invertidos en planeación, administración y gestión/Monto correspondiente al

2% del fondo III del Ramo 33 en los municipios atendidos)*100

Recursos aportados por Estados y Municipios. Porcentaje de recursos

aportados por Estados y Municipios con respecto a los recursos Federales

aportados por el programa

COMPONENTE

Satisfacción de beneficiarios (as). Beneficiarios (as) que declaran estar

satisfechos con los beneficios que otorga el programa, por sexo

Promedio de horas de atención. Promedio de horas por semana de servicios

prestados en los inmuebles apoyados por el Programa

Porcentaje de polígonos hábitat atendidos. (Polígonos hábitat atendidos /

total de polígonos hábitat identificados) *100

Porcentaje de hogares pobres beneficiados. Porcentaje de hogares pobres

pertenecientes a los polígonos hábitat y que han sido beneficiados por el

programa, por sexo del jefe del hogar

Inmuebles comunitarios apoyados. Variación en el número de inmuebles

apoyados para la prestación de servicios comunitarios.

Inmuebles para la equidad de género. Variación en el número de

inmuebles apoyados para la prestación de servicios que contribuyan a

promover la equidad de género.

Costo de inmuebles. Costo promedio anual por inmueble construido o

ampliado para la prestación de servicios.

 40

Inmuebles en operación. Porcentaje de inmuebles en operación a dos años

de recibir el apoyo.

ECPU. Porcentaje de hogares beneficiados con la Estrategia de Combate a la

Pobreza urbana (ECPU) en los Polígonos Hábitat seleccionados, por sexo del

jefe del hogar

Vialidad. Variación en la cantidad de metros cuadrados de vialidad, construida

o rehabilitada.

Costo de vialidades. Costo promedio de metro cuadrado de vialidad

construida o rehabilitada.

Agua, drenaje, electricidad. Variación en la cantidad de metros lineales de

red de agua potable, drenaje y electricidad construidos o rehabilitados.

Costo agua, drenaje, electricidad. Costo promedio de metros lineales de

red de agua potable, drenaje, electricidad, construidos o rehabilitados.

Equipamiento urbano. Variación en la cantidad de recursos aplicados en

proyectos de equipamiento y mobiliario urbano.

Saneamiento. Variación en la cantidad de recursos aplicados en obras y

acciones para preservación y saneamiento del entorno urbano.

Costo saneamiento. Costo promedio de obras ejecutadas para preservación y

saneamiento del entorno urbano.

Riesgos naturales. Variación en la cantidad de recursos aplicados en obras y

acciones para la prevención y mitigación de riesgos de origen natural.

Asistencia técnica. Porcentaje de municipios que solicitaron proyectos de

asistencia técnica.

Instrumentos de planeación. Porcentaje de municipios que solicitaron

formulación o actualización de instrumentos de planeación, administración o

gestión para el desarrollo social o urbano.

Asociación municipal. Variación en la cantidad de recursos aplicados en

proyectos apoyados por Hábitat, ejecutados por asociación de municipios.

Capacitación a municipios. Porcentaje de municipios que asistieron a

reuniones de capacitación presencial o a distancia.

 41

Mujeres capacitadas. Porcentaje de mujeres que asistieron a reuniones de

capacitación presencial o a distancia otorgada a municipios, con respecto al

total de personas que asistieron a las reuniones de capacitación.

ADH y OUL. Porcentaje de ciudades que solicitaron apoyo para instalación o

acreditación de Agencias de Desarrollo Hábitat (ADH) u Observatorios Urbanos

(OUL).

ADH y OUL en operación. Porcentaje de ADH y OUL que tienen dos años o

más en operación.

Reservas de suelo. Variación en la cantidad de hectáreas adquiridas para

constituir reservas de suelo

Lotes habilitados. Variación en el número de lotes habilitados con todos los

servicios para el asentamiento de hogares

Centros históricos. Porcentaje de Centros Históricos apoyados con proyectos

de protección, conservación y revitalización.

Hogares en pobreza. Porcentaje de hogares que habitan en los Polígonos

identificados que se encuentran en situación de pobreza, por sexo del jefe del

hogar.

Variación en el número de obras y acciones.

Apoyo promedio. Monto promedio de apoyos por municipio.

Costo de Operación. 1-(Monto total de apoyos a municipios / Monto total

autorizado para el programa en el ejercicio presupuestal (incluye gasto

operativo, administrativo, etc.))

Municipios beneficiados. (Número de municipios que reciben apoyos del

programa / Número de municipios que solicitan apoyos del programa)*100

Municipios solicitantes. Número de municipios que solicitan apoyos del

programa

Cobertura municipal. (Municipios apoyados por el programa / total de

municipios que conforman el Sistema Urbano Nacional) *1008

8 En este programa no se propone como en el caso de Microrregiones y otros programas la inclusión de
indicadores de cobertura por índice de femineidad, zonas indígenas o ZAP, debido a que su cobertura es
urbana, en donde la incidencia de estas desigualdades no aplica.

 42

PROGRAMA DE AHORRO Y SUBSIDIO PARA LA VIVIENDA “TU

CASA” Y PROGRAMA DE VIVIENDA RURAL.

Tu casa busca mejorar las condiciones de vida de la población que vive en

pobreza patrimonial mediante un subsidio federal, para adquirir, edificar,

ampliar o mejorar su vivienda.

Vivienda Rural apoya económicamente o en especie a las familias rurales e

indígenas de menores ingresos, para la ampliación o mejoramiento de su

vivienda, que les permita el fortalecimiento de su patrimonio familiar y con ello

elevar su calidad de vida. También otorga apoyos para la construcción de

vivienda nueva.

Aunque el nombre de los indicadores utilizados en las MML de estos dos

programas es igual, no siempre la definición del indicador y el método de

cálculo coinciden. Para contar con información comparable, se sugiere

homologar todos los criterios, de esta forma se abre la posibilidad de hacer

comparaciones de costo-eficiencia entre dos programas con igual objetivo y

tipos de apoyo, en distintos universos de atención que en ocasiones se

traslapan según el análisis que se deriva de sus reglas de operación.

Para el programa de Vivienda Rural se añadieron indicadores para homologar

la MML con la de Tu Casa. Por ejemplo, se consideró también el indicador

“Rezago anual de vivienda nueva” para reflejar los apoyos que otorga Vivienda

Rural en este rubro; y el indicador “Nivel de Hacinamiento”, para reflejar el

componente de ampliación de vivienda a nivel de propósito. De la misma

forma, a nivel de componente, se añadieron los indicadores que se considera

homologan las MML.

Propuesta de indicadores con perspectiva de género (PEG)

FIN

 43

Índice de Marginación (IM)

Índice epidemiológico de morbilidad, por sexo

Uso del tiempo de las mujeres. Porcentaje de reducción en el tiempo que

dedican las mujeres al trabajo doméstico para compensar la carencia de

infraestructura social básica.

PROPÓSITO

Calidad de vida. Cambio porcentual en el impacto en la calidad de vida de los

beneficiarios, respecto al grupo control

Rezago anual de vivienda nueva. Porcentaje de incidencia de los subsidios

otorgados para vivienda nueva en la reducción del rezago habitacional

Rezago anual en el mejoramiento de vivienda. Porcentaje de incidencia de

los subsidios otorgados para mejoramiento de vivienda en la reducción del

rezago anual de mejoramiento de vivienda

Nivel de hacinamiento: (Número de personas que habitan la

vivienda/número de recamaras antes de la ampliación) - (Número de personas

que habitan la vivienda/número de recamaras después de la ampliación)

COMPONENTE

Cobertura de pisos firmes. (Total de pisos firmes construidos / Total de

viviendas con piso de tierra en el país)*100

Familias beneficiadas UBV (o vivienda nueva). Porcentaje de familias

beneficiadas en la modalidad de UBV, por sexo del jefe del hogar

Subsidio promedio UBV (o vivienda nueva). Subsidio promedio otorgado por

el programa para UBV

Porcentaje de subsidios en UBV (o vivienda nueva). Porcentaje de subsidios

en la modalidad de UBV (o vivienda nueva) dirigidos a mujeres jefes de familia

 44

Subsidios UBV a población indígena. Porcentaje de subsidios en la

modalidad de UBV dirigidos a población de municipios con 40% o más de

población indígena

Familias beneficiadas AyM. Porcentaje de familias beneficiadas por la

modalidad de ampliación y mejoramiento, por sexo del jefe del hogar

Subsidio promedio AyM. Subsidio promedio otorgado por el programa para

ampliaciones y mejoramiento

Subsidios AyM a jefas de familia. Porcentaje de subsidios en la modalidad

de ampliación y mejoramiento dirigidos a mujeres jefas de familia

Subsidios AyM a población indígena. Porcentaje de subsidios en la

modalidad de ampliación y mejoramiento dirigidos a población de municipios

con 40% o más de población indígena

Mujeres y Hombres beneficiados. (Número de personas que reciben apoyos

del programa / Número de personas que solicitan apoyos del programa)*100,

por sexo

Mujeres y Hombres solicitantes. Número de personas que solicitan apoyos

del programa, por sexo

Porcentaje de localidades atendidas. (Localidades de alta y muy alta

marginación de hasta 5,000 habitantes atendidas / total de localidades de alta

y muy alta marginación de hasta 5,000 habitantes)*100 (sólo Vivienda Rural)

Costo de Operación. 1-(Monto total de apoyos que se entregan a los

beneficiarios / Monto total autorizado para el programa en el ejercicio

presupuestal (incluye gasto operativo, administración, etc.))

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo

 45

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo

 46

Apoyos productivos y conciliación trabajo-familia

Para el análisis de los programas en este eje temático se realizaron

agrupaciones de aquellos que comparten elementos comunes en su forma de

operación (conforme a lo establecido en sus Reglas de Operación), o que

comparten indicadores en las MML con que actualmente cuentan. Los

programas cuya operación es disímil fueron abordados individualmente.

Los subgrupos se integraron por: 1) FONAES, FOMMUR y PRONAFIM; 2)

PROMUSAG Y POPMI. Los programas PAE y PET se abordan individualmente.

En la propuesta se buscó capitalizar la experiencia de indicadores

correctamente especificados en algunos de los programas, y que no se

encontraban en las MML de otros programas afines. Tal es el caso del

indicador “Recuperación de cartera” o el “Monto promedio del microcrédito”

(aquí llamado “Apoyo promedio por beneficiario (a)” y desagregado por sexo)

propuestos por FOMMUR Y PRONAFIM, que brindan información relevante.

Asimismo, se buscó homologar la definición o periodicidad de indicadores

propuestos en varias MML, pero que no podían ser comparados directamente.

Por ejemplo, algunos indicadores buscan medir la sostenibilidad del empleo

que generan los apoyos productivos. En el caso de programas como FONAES,

la MML 2008 pretende medir la continuidad del proyecto a tres años de haberlo

financiado. En otros programas, como en el caso del PAE, el indicador de

continuidad en el empleo de la matriz tiene un periodo de referencia a un año.

El criterio adoptado en este diagnóstico fue homologar la periodicidad de los

programas productivos a tres años, a excepción de aquellos que por su

naturaleza son temporales (los orientados a jornaleros y personas

repatriadas). Se recomienda a los responsables de los programas considerar la

posibilidad de hacer comparable la temporalidad del indicador conforme a esta

propuesta, con el fin de obtener comparabilidad con las iniciativas productivas

que promueve el gobierno federal a través de distintas secretarías, inclusive en

otros programas no considerados en este diagnóstico. Esto permitiría contar

 47

con la posibilidad de realizar comparaciones de costo-eficiencia entre

programas en el futuro.

FONDO NACIONAL DE EMPRESAS EN SOLIDARIDAD (FONAES),

FONDO DE MICROFINANCIAMIENTO A LA MUJER RURAL

(FOMMUR) Y PROGRAMA NACIONAL DE MICROFINANCIAMIENTO

(PRONAFIM)

La Secretaría de Economía opera tres fondos productivos que se canalizan a

sus beneficiarios a través de la banca social e instituciones de

microfinanciamiento: FONAES, FOMMUR, PRONAFIM. Una parte de los recursos

de los fondos se utilizan para apoyar acciones de fortalecimiento de las

instituciones de microfinanciamiento.

FONAES busca impulsar la creación y desarrollo de proyectos productivos,

comerciales y de servicios, se orienta a personas, empresas sociales y grupos

sociales. Apoya la inversión, la capacitación de personas y el fortalecimiento de

la banca social, contempla apoyar a prácticamente toda la población del país

que se ubique por debajo del 90% de la distribución del ingreso, organizada en

torno a proyectos y con acceso limitado a la banca comercial.9

FOMMUR asigna apoyos directos a Intermediarios Financieros para que estos a

su vez proporcionen microcréditos recuperables a corto y mediano plazo y

capacitación a las mujeres de escasos recursos del medio rural, organizadas en

Grupos Solidarios. Busca impulsar el autoempleo y las actividades productivas,

así como la adquisición de habilidades empresariales básicas que permitan

aumentar la calidad de vida de las mujeres.

9 Incluye a la población de todos los niveles de ingreso de las Microrregiones y Centros Estratégicos
Comunitarios, Zonas de Atención Prioritaria, polígonos urbanos de pobreza definidos por la SEDESOL,
microcuencas definidas por SAGARPA, Centros Prestadores de Servicios de CONAPO.

 48

PRONAFIM, contribuye a ampliar el acceso al crédito dirigido a beneficiarios

individuales y grupos solidarios conformados por hombres y mujeres de

escasos recursos, fundamentalmente en condiciones de pobreza, habitantes de

zonas rurales y/o urbanas, marginadas y no marginadas con proyectos

productivos viables de ser financiados mediante apoyos financieros y/o

crediticios en condiciones accesibles por conducto de Instituciones de

microfinanciamiento.

Las MML de los tres programas analizados en este eje temático comparten un

número importante de indicadores.

FONDO NACIONAL DE APOYOS PARA EMPRESAS EN

SOLIDARIDAD (FONAES)

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarios y no beneficiarios, por sexo.

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarios, por sexo.

Creación de unidades productivas. Número de unidades productivas

creadas con el apoyo de FONAES a la población objetivo.

Relación inversión-utilidad. Ingreso promedio generado por el proyecto

productivo / Monto promedio del apoyo recibido, por sexo.

 49

Relación costo-beneficio. Porcentaje de beneficiarios (as) financiados que

incrementaron su relación costo-beneficio, por sexo.

Recuperación de cartera. (Monto de recursos recuperados / Monto de

recursos entregados a beneficiarios por las instituciones de

microfinanciamiento)*100, por sexo.

Mujeres en unidades consolidadas. Porcentaje de mujeres respecto al total

de personas en unidades productivas consolidadas.

Consolidación de unidades productivas. Porcentaje de unidades

productivas consolidadas apoyadas por FONAES: (Número de unidades

productivas que sobreviven a 3 años de la entrega de apoyos, año [t+3] /

Número de unidades productivas apoyadas en el año t).

Instituciones mejoradas. Instituciones de banca social apoyadas por

FONAES que mejoraron su calificación

Crecimiento porcentual en la creación de unidades productivas.

Porcentaje de unidades productivas creadas con el apoyo de FONAES a la

población objetivo con respecto al año anterior.

Crecimiento porcentual en el número de financiamientos. Crecimiento

porcentual en el número de financiamientos otorgados.

COMPONENTE

Financiamientos otorgados. Número de financiamientos otorgados, por

sexo.

Apoyos de facultamiento. Recursos otorgados a la población objetivo para

facultamiento empresarial

Satisfacción de beneficiarios (as) por tipo de apoyo. Beneficiarios (as)

que declaran estar satisfechos con los beneficios que otorga el programa, por

sexo.

Enlaces comerciales alcanzados a través de Ferias organizadas por FONAES,

por sexo.

Difusión e imagen. Beneficiarios financiados para difusión e imagen

comercial que incrementaron sus ventas, por sexo.

 50

Estudios de mercado y comercialización. Beneficiarios financiados para

realizar estudios de mercado y comercialización que incrementaron sus ventas,

por sexo.

Recursos para inversión. Recursos otorgados a los beneficiarios para

inversión productiva, comercial y de servicios.

Financiamiento eficaz. Financiamiento eficaz de estudios de preinversión.

Recursos en estados pobres. Recursos ejercidos para inversión productiva,

comercial y de servicios en los ocho estados más pobres del país.

Mujeres beneficiadas por FONAES con recursos para inversión productiva,

comercial y de servicios.

Eficiencia en ocupaciones generadas. Generación de ocupación por cada

100,000 pesos de inversión productiva, comercial y de servicios, por sexo.

Apoyo promedio por beneficiario (a). Monto promedio de apoyo que

reciben los beneficiarios del fondo, por sexo.

Consolidación de la banca social. Recursos otorgados a los beneficiarios

para desarrollo y consolidación de la banca social.

Mujeres y Hombres beneficiados. (Número de personas que reciben apoyos

del fondo / Número de personas que solicitan apoyos del fondo)*100, por

sexo.

Mujeres y Hombres solicitantes. Número de personas que solicitan apoyos

del fondo (individualmente o a través de grupos solidarios u otra figura

grupal), por sexo.

Grupos beneficiados. Número de grupos solidarios (u otra figura grupal) que

reciben apoyos del fondo / Número de grupos solidarios (u otra figura grupal)

que solicitan apoyos del fondo.

Grupos solicitantes. Número de grupos solidarios (u otra figura grupal) que

solicitan apoyos del fondo.

Costo de Operación. 1-(Monto total de apoyos que entregan las instituciones

de microfinanciamiento a los beneficiarios / Monto total autorizado a la unidad

responsable del programa en el ejercicio presupuestal (incluye gasto operativo,

administración, etc.))

 51

Costo de fortalecimiento a instituciones de microfinanciamiento (o

similares). Costo total de las acciones de fortalecimiento (capacitación,

asistencias técnicas, infraestructura, software y otros eventos) / Monto total

autorizado a la unidad responsable del programa en el ejercicio presupuestal.

Apoyo a instituciones. Monto total de apoyos que reciben las instituciones de

microfinanciamiento.

Instituciones apoyadas. Número de instituciones de microfinanciamiento o

de la banca social que reciben recursos del fondo.

Cobertura territorial (microrregiones). Número de microrregiones con

instituciones de banca social financiadas por FONAES / Número total de

microrregiones.

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

FONDO DE MICROFINANCIAMIENTO PARA MUJERES RURALES

(FOMMUR)

FIN

Índice de Desarrollo Relativo al Género (IDG).

PROPÓSITO

 52

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarias y no beneficiarias.

Acceso efectivo al crédito. Acceso efectivo al crédito por los emprendedores

beneficiados por el Programa.

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarias.

Relación inversión-utilidad. Ingreso promedio generado por el proyecto

productivo / Monto promedio del apoyo recibido.

Recuperación de cartera. (Monto de recursos recuperados / Monto de

recursos entregados a beneficiarios por las instituciones de

microfinanciamiento)*100

Consolidación de proyectos productivos. Porcentaje de proyectos

productivos consolidados apoyados por el programa: (Número de proyectos

productivos que sobreviven a 3 años de la entrega de apoyos, año [t+3] /

Número de proyectos apoyados en el año t)

Crecimiento porcentual en el número de financiamientos. Crecimiento

porcentual en el número de financiamientos otorgados.

COMPONENTE

Financiamientos otorgados. Número de financiamientos otorgados.

Satisfacción de beneficiarias. Beneficiarios (as) que declaran estar

satisfechos con los beneficios que otorga el programa, por sexo.

Apoyo promedio por beneficiaria. Monto promedio de apoyo que reciben las

beneficiarias del fondo (incluye en efectivo y en especie).

Mujeres beneficiadas. (Número de personas que reciben apoyos del fondo/

Número de personas que solicitan apoyos del fondo)*100, por sexo.

Mujeres solicitantes. Número de personas que solicitan apoyos del fondo

(individualmente o a través de grupos solidarios u otra figura grupal).

Grupos beneficiados. Número de grupos solidarios (u otra figura grupal) que

reciben apoyos del fondo / Número de grupos solidarios (u otra figura grupal)

que solicitan apoyos del fondo.

 53

Grupos solicitantes. Número de grupos solidarios (u otra figura grupal) que

solicitan apoyos del fondo.

Costo de Operación. 1-(Monto total de apoyos que entregan las instituciones

de microfinanciamiento a los beneficiarios / Monto total autorizado a la unidad

responsable del programa en el ejercicio presupuestal (incluye gasto operativo,

administración, etc.))

Apoyo a instituciones. Monto total de apoyos que reciben las instituciones de

microfinanciamiento.

Instituciones apoyadas. Número de instituciones de microfinanciamiento o

de la banca social que reciben recursos del fondo.

Costo FOMMUR. Costo de operación del FOMMUR.

Costo de fortalecimiento a instituciones de microfinanciamiento (o

similares). Costo total de las acciones de fortalecimiento (capacitación,

asistencias técnicas, infraestructura, software y otros eventos) / Monto total

autorizado a la unidad responsable del programa en el ejercicio presupuestal.

Personal capacitado. Personal de las instituciones de microfinanciamiento

(IMF) capacitado.

Costo capacitación. Costo promedio de capacitación del personal de las

instituciones de microfinanciamiento (IMF).

Asistencia técnica. Instituciones de microfinanciamiento (IMF) que recibieron

asistencia técnica.

Costo de asistencia técnica. Costo promedio de asistencia técnica a

instituciones de microfinanciamiento (IMF).

Apoyos no crediticios. Cobertura de apoyos no crediticios para afrontar

gastos de operación de las instituciones de microfinanciamiento (IMF).

Infraestructura informática. Cobertura de apoyos financieros para la

adquisición de infraestructura informática y software por las instituciones de

microfinanciamiento (IMF).

Sucursales. Apertura de sucursales por las instituciones de

microfinanciamiento (IMF).

Eventos. Participación de FOMMUR en eventos.

Costo de eventos. Costo promedio de participación en eventos.

 54

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de mujeres atendidas en municipios

pertenecientes a ZAP apoyados / Número total de mujeres que habitan en

municipios de las ZAP en el país.

PROGRAMA NACIONAL DE FINANCIAMIENTO AL

MICROEMPRESARIO (PRONAFIM)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarios y no beneficiarios, por sexo.

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarios, por sexo.

Relación inversión-utilidad. Ingreso promedio generado por el proyecto

productivo / Monto promedio del apoyo recibido, por sexo.

Recuperación de cartera. (Monto de recursos recuperados / Monto de

recursos entregados a beneficiarios por las instituciones de

microfinanciamiento)*100

Consolidación de proyectos productivos. Porcentaje de proyectos

productivos consolidados apoyados por el programa: (Número de proyectos

 55

productivos que sobreviven a 3 años de la entrega de apoyos, año [t+3] /

Número de proyectos apoyados en el año t).

Acceso efectivo al crédito. Acceso efectivo al crédito por los emprendedores

beneficiados por el Programa

Crecimiento porcentual en el número de financiamientos. Crecimiento

porcentual en el número de financiamientos otorgados.

COMPONENTE

Financiamientos otorgados. Número de financiamientos otorgados.

Microcréditos. Microcréditos otorgados a beneficiarios

Satisfacción de beneficiarios (as). Beneficiarios (as) que declaran estar

satisfechos con los beneficios que otorga el programa, por sexo.

Cobertura de mujeres beneficiadas. Participación de las mujeres al interior

del total de los acreditados.

Apoyo promedio por beneficiario (a). Monto promedio de apoyo que

reciben los beneficiarios del fondo, por sexo.

Mujeres y Hombres beneficiados. (Número de personas que reciben apoyos

del fondo/ Número de personas que solicitan apoyos del fondo)*100, por sexo.

Mujeres y Hombres solicitantes. Número de personas que solicitan apoyos

del fondo (individualmente o a través de grupos solidarios u otra figura

grupal), por sexo.

Grupos beneficiados. Número de grupos solidarios (u otra figura grupal) que

reciben apoyos del fondo / Número de grupos solidarios (u otra figura grupal)

que solicitan apoyos del fondo.

Grupos solicitantes. Número de grupos solidarios (u otra figura grupal) que

solicitan apoyos del fondo.

Costo de Operación. 1-(Monto total de apoyos que entregan las instituciones

de microfinanciamiento a los beneficiarios / Monto total autorizado a la unidad

responsable del programa en el ejercicio presupuestal (incluye gasto operativo,

administración, etc.))

 56

Costo de fortalecimiento a instituciones de microfinanciamiento (o

similares). Costo total de las acciones de fortalecimiento (capacitación,

asistencias técnicas, infraestructura, software y otros eventos) / Monto total

autorizado a la unidad responsable del programa en el ejercicio presupuestal.

Apoyo a Instituciones. Monto total de apoyos que reciben las instituciones

de microfinanciamiento.

Instituciones apoyadas. Número de instituciones de microfinanciamiento o

de la banca social que reciben recursos del fondo.

Personal capacitado. Personal de las instituciones de microfinanciamiento

(IMF) capacitado, por sexo

Costo promedio de capacitación. Costo promedio de capacitación del

personal de las instituciones de microfinanciamiento (IMF).

Asistencia técnica. Instituciones de microfinanciamiento (IMF) que recibieron

asistencia técnica.

Costo de asistencia técnica. Costo promedio de asistencia técnica a

instituciones de microfinanciamiento (IMF).

Infraestructura informática. Cobertura de apoyos financieros para la

adquisición de infraestructura informática y software por las instituciones de

microfinanciamiento (IMF).

Sucursales. Apertura de sucursales por las instituciones de

microfinanciamiento (IMF).

Eventos. Participación de FINAFIM en eventos.

Costo de eventos. Costo promedio de participación en eventos.

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

 57

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

PROGRAMA DE APOYO AL EMPLEO (PAE)

Incluye los siguientes subprogramas BECATE, Fomento al Autoempleo, Empleo

Formal, Movilidad Laboral Interna y Repatriados Trabajando dirigidos a reducir

los costos de contratación y búsqueda de empleo que enfrentan las empresas y

la población desempleada y subempleada, e incrementar las posibilidades de

colocación de esta última brindándole orientación ocupacional, asistencia

técnica, información y, en su caso, capacitación para el trabajo a corto plazo o

apoyos económicos o en especie.

Otorga apoyos en efectivo y en especie para capacitación, transportación,

alimentación, alojamiento y adquisición de maquinaria o equipo de trabajo; y,

da acceso a mecanismos de vinculación con empleadores potenciales.

En la actualidad cuenta con dos matrices de marco lógico, una específica para

la población jornalera y otra para el resto de la población. Se sugiere que

dichas matrices puedan ser homologadas en la medida de lo posible, conforme

a la propuesta a continuación.

Conforme al ejemplo proporcionado por CONEVAL en la dirección electrónica

http://www.coneval.gob.mx/coneval/pdf/2.PMI_CONEVAL.pdf, diapositivas 7 y

8, se considera que los indicadores que actualmente considera la MML del PAE

corresponden a niveles distintos a los que se pretende. Por ejemplo, los

indicadores de propósito que se refieren al logro en la inserción laboral están

especificados a nivel de componente. La siguiente propuesta reubica dichos

indicadores en su nivel de propósito.

 58

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarios y no beneficiarios, por sexo.

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarios, por sexo

Generación de ocupaciones por subprograma. Número de ocupaciones

generadas con los apoyos otorgados por el programa a sus beneficiarios por

subprograma / Número de personas apoyadas por subprograma, por sexo

Sostenimiento del empleo. Porcentaje de personas apoyadas que

mantuvieron su empleo durante tres años, respecto al total de personas

apoyadas (excepto jornaleros y repatriados, en donde la naturaleza del

programa es temporal), por sexo

Impacto del Programa de Apoyo al Empleo en la colocación en un

empleo de su población beneficiaria. Personas ocupadas en un empleo

como consecuencia de su intervención en el Programa de Apoyo al Empleo con

respecto al total de personas ocupadas si no hubiera intervención del PAE.

COMPONENTE

Grado de penetración del programa. Porcentaje de jornaleros agrícolas

atendidos respecto al total de los jornaleros en el país con movilidad laboral

interna, por sexo

Satisfacción de beneficiarios (as). Mide los aspectos relevantes en la

calidad de los servicios de las estancias infantiles y guarderías apoyadas por el

programa mediante la satisfacción de los beneficiarios (as), por sexo.

 59

Jornaleros Agrícolas. Porcentaje de personas jornaleros agrícolas colocadas

en un empleo temporal en el país con movilidad laboral interna, por sexo

Vacantes cubiertas. Porcentaje de vacantes cubiertas con personas

desempleadas en el sector industrial y de servicios respecto al número de

puestos vacantes registrados

Apoyo en especie promedio por beneficiario (a). Monto promedio

estimado del apoyo en especie que reciben los beneficiarios del PAE, por sexo.

Apoyo económico promedio por beneficiario (a). Monto promedio de

apoyo económico que reciben los beneficiarios del PAE, por sexo.

Mujeres y Hombres beneficiados. (Número de personas que reciben apoyos

del PAE / Número de personas que solicitan apoyos del PAE)*100, por

subpograma y por sexo

Mujeres y Hombres solicitantes. Número de personas que solicitan apoyos

del PAE, por subpograma y por sexo.

Costo unitario por jornalero agrícola colocado. Total de apoyos

económicos del Programa por jornalero agrícola colocado.

Costo de Operación. 1-(Monto total de apoyos que se entregan a los

beneficiarios / Monto total autorizado para el programa en el ejercicio

presupuestal (incluye gasto operativo, administración, etc.))

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

 60

PROGRAMA DE EMPLEO TEMPORAL (PET)

Este programa lo operan cuatro secretarías de estado: SEDESOL, SCT y

SEMARNAT10. Apoya el empleo temporal con apoyos económicos para hombres

o mujeres en periodos de baja demanda laboral y en emergencias naturales o

económicas, complementando las estrategias de otros programas sociales, en

el desarrollo de infraestructura social básica y actividad productiva.

Los recursos del Programa se destinan a localidades de hasta 15,000

habitantes de zonas rurales dando preferencia a las localidades de hasta 5,000

habitantes.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarios y no beneficiarios, por sexo.

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarios, por sexo

COMPONENTE

Jornales promedio por beneficiario. Número total de jornales entregados /

Número total de beneficiarios, por sexo.

Apoyo promedio por beneficiario (a). Monto promedio de apoyo que

reciben los beneficiarios del PET, por sexo.

10 La página del CIPET www.cipet.gob.mx incluye también a SAGARPA.

 61

Satisfacción de beneficiarios (as). Beneficiarios (as) que declaran estar

satisfechos con los beneficios que otorga el programa, por sexo.

Mujeres y Hombres beneficiados. (Número de personas que reciben apoyos

del PET / Número de personas que solicitan apoyos del PET)*100, por sexo

Mujeres y Hombres solicitantes. Número de personas que solicitan apoyos

del PET, por sexo.

Municipios beneficiados. Municipios beneficiados por su participación el

programa.

Costo de Operación. 1-(Monto total de apoyos que se entregan a los

beneficiarios / Monto total autorizado para el programa en el ejercicio

presupuestal (incluye gasto operativo, administración, etc.))

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

PROGRAMA DE LA MUJER EN EL SECTOR AGRARIO (PROMUSAG)

Y PROGRAMA DE ORGANIZACIÓN PRODUCTIVA PARA MUJERES

INDÍGENAS (POPMI)

PROMUSAG otorga de recursos para la realización de proyectos productivos en

grupos de entre 3 y 12 mujeres, para el desarrollo de unidades económicas,

así como su organización para el consumo, producción y comercialización de

productos y servicios.

 62

POPMI opera a través de instancias ejecutoras (dependencias y organismos

Federales, entidades e instancias de los gobiernos de los estados y municipios,

así como organizaciones de la sociedad civil formalmente constituidas) impulsa

la organización de las mujeres indígenas vinculadas a un proyecto productivo.

En ambos programas las mujeres reciben apoyos económicos no recuperables

para la federación, capacitación y acompañamiento para el desarrollo de

proyectos productivos.

En el caso de POPMI no se encontraron indicadores que reflejen el número de

mujeres beneficiadas, ni el número de mujeres solicitantes de los apoyos y que

permitan tener una idea de la cobertura del programa y de la demanda no

atendida. Para subsanar esta situación se proponen aquí dos indicadores de

nivel componente, basados en los indicadores que utiliza PROMUSAG, con

ligeras modificaciones que buscan homologar estos indicadores con el resto de

los programas productivos que ofrece el gobierno federal a través de varias

secretarías de estado.

PROGRAMA DE LA MUJER EN EL SECTOR AGRARIO (PROMUSAG)

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Ingresos generados: ingreso generado por el proyecto en el hogar

beneficiario/ ingreso total del hogar.

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarias y no beneficiarias.

 63

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarios (as).

Relación inversión-utilidad. Ingreso promedio generado por el proyecto

productivo / Monto promedio del apoyo recibido.

Consolidación de proyectos productivos. Porcentaje de proyectos

productivos consolidados apoyados por el programa: (Número de proyectos

productivos que sobreviven a 3 años de la entrega de apoyos, año [t+3] /

Número de proyectos apoyados en el año t)

COMPONENTE

Satisfacción de beneficiarias. Beneficiarias que declaran estar satisfechos

con los beneficios que otorga el programa.

Mujeres beneficiadas. (Número de mujeres que reciben apoyos / Número de

mujeres que solicitan el apoyo)*100, por tipo de apoyo (recursos o

acompañamiento)

Mujeres solicitantes. Número de mujeres que solicitan apoyos del programa,

por tipo de apoyo

Demanda satisfecha. Determinar el porcentaje de proyectos apoyados del

total de proyectos recibidos

Beneficiarias apoyadas por el programa. Número de mujeres que reciben

apoyos

Grupos beneficiados. Número de grupos solidarios (u otra figura grupal) que

reciben apoyos del fondo / Número de grupos solidarios (u otra figura grupal)

que solicitan apoyos del fondo (recursos o acompañamiento)

Grupos solicitantes. Número de grupos solidarios (u otra figura grupal) que

solicitan apoyos del fondo (recursos o acompañamiento)

Costo de Operación. 1-(Monto total de apoyos que se entregan a las

beneficiarias / Monto total autorizado a la unidad responsable del programa en

el ejercicio presupuestal (incluye gasto operativo, administración, etc.))

 64

Costo de fortalecimiento: Costo total de las acciones de fortalecimiento

(capacitación, asistencias técnicas y otros eventos) / Monto total autorizado a

la unidad responsable del programa en el ejercicio presupuestal.

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

PROGRAMA DE ORGANIZACIÓN PRODUCTIVA PARA MUJERES

INDÍGENAS (POPMI)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Generación de ocupaciones. Número de ocupaciones generadas con los

apoyos otorgados por el programa a sus beneficiarias

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarias y no beneficiarias.

Relación inversión-utilidad. Ingreso promedio generado por el proyecto

productivo / Monto promedio del apoyo recibido.

Ingresos generados: ingreso generado por el proyecto en el hogar

beneficiario / ingreso total del hogar.

 65

Consolidación de proyectos productivos. Porcentaje de proyectos

productivos consolidados apoyados por el programa: (Número de proyectos

productivos que sobreviven a 3 años de la entrega de apoyos, año [t+3] /

Número de proyectos apoyados en el año t).

COMPONENTE

Satisfacción de beneficiarias. Beneficiarias que declaran estar satisfechos

con los beneficios que otorga el programa.

Mujeres beneficiadas. (Número de mujeres que reciben apoyos / Número de

mujeres que solicitan el apoyo)*100, por tipo de apoyo (recursos o

acompañamiento)

Mujeres solicitantes. Número de mujeres que solicitan apoyos del programa,

por tipo de apoyo

Costo de Operación. 1-(Monto total de apoyos que se entregan a las

beneficiarias / Monto total autorizado a la unidad responsable del programa en

el ejercicio presupuestal (incluye gasto operativo, administración, etc.))

Costo de fortalecimiento. Costo total de las acciones de fortalecimiento

(capacitación, asistencias técnicas y otros eventos) / Monto total autorizado a

la unidad responsable del programa en el ejercicio presupuestal.

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

 66

PROGRAMA DE GUARDERÍAS Y ESTANCIAS INFANTILES PARA

APOYAR A MADRES TRABAJADORAS

Proporciona apoyos para la creación de servicios de cuidado y atención infantil

de menores de entre 1 y 3 años 11 meses de edad. Adicionalmente, apoya con

subsidios mensuales para que las madres trabajadoras o estudiantes y padres

solos en condiciones de pobreza o en riesgo de caer en ésta puedan acceder a

dichos servicios a un costo reducido. Su objetivo se orienta a facilitar la

inserción y permanencia de las mujeres en el mercado de trabajo.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género (IDG)

PROPÓSITO

Diferencia en el ingreso. Diferencia en el crecimiento del ingreso monetario

entre beneficiarios y no beneficiarios, por sexo.

Acceso a trabajo. Porcentaje de beneficiarias (os) que permaneciendo entre

tres y seis meses en el Programa accedieron a un trabajo remunerado.

Tiempo productivo. Porcentaje de beneficiarios que utilizan el tiempo

disponible generado por el uso de los servicios de cuidado infantil para buscar

empleo, capacitarse para el empleo o trabajar.

Tiempo de cuidado. Horas semanales promedio de asistencia de niñas y

niños a las estancias infantiles.

COMPONENTE

Niñas y niños atendidos. Número de niños que reciben el servicio de la Red,

por sexo.

 67

Variación porcentual de estancias. Variación porcentual en el número de

estancias para el cuidado infantil que se incorporan a la Red de Estancias

Infantiles.

Estancias en la Red. Número de Estancias Infantiles confirmadas y operando

en la Red de Estancias Infantiles

Estancias solicitantes. Número de estancias y guarderías que solicitan

incorporarse a la red de estancias infantiles.

Satisfacción de beneficiarios (as). Mide los aspectos relevantes en la

calidad de los servicios de las estancias infantiles y guarderías apoyadas por el

programa mediante la satisfacción de los beneficiarios (as), por sexo.

Mujeres y Hombres beneficiados. (Número de personas que reciben apoyos

del programa / Número de personas que solicitan apoyos del programa)*100,

por sexo

Mujeres y Hombres solicitantes. Número de personas que solicitan apoyos

del programa, por sexo.

Capacitación. Porcentaje de responsables de estancias infantiles que acuden

a todas las capacitaciones.

Seguro de accidentes. Porcentaje de estancias que no presentaron

reclamación del seguro de accidentes.

Costo de Operación. 1-(Monto total de apoyos a los beneficiarias (os)/ Monto

total autorizado para el programa en el ejercicio presupuestal (incluye gasto

operativo, administración, etc.))

Cobertura por índice de femineidad. Número de personas apoyadas en

municipios con índice de femineidad de 110 o más / Número total de personas

que habitan en municipios con índice de femineidad de 110 o más del país, por

sexo.

Cobertura indígena. Número de personas atendidas en municipios con 40% o

más de presencia indígena apoyados / Número total de personas que habitan

en municipios con 40% o más de presencia indígena del país, por sexo.

Cobertura por ZAP. Número de personas atendidas en municipios

pertenecientes a ZAP apoyados / Número total de personas que habitan en

municipios de las ZAP en el país, por sexo.

 68

Desarrollo de capacidades

PROGRAMA DE DESARROLLO HUMANO OPORTUNIDADES

Oportunidades otorga a sus beneficiarias (os) apoyos en efectivo (para

alimentación y becas educativas, sostenimiento de adultos mayores, consumo

de energía) bimestralmente, a través de instituciones liquidadoras; paquetes

de útiles escolares para becarios o recursos en efectivo para su adquisición;

complementos alimenticios para menores de 5 años y para mujeres

embarazadas o lactando; consultas y capacitación preventiva en salud y

nutrición.

Se caracteriza por establecer corresponsabilidades a sus beneficiarios, cuyo

cumplimiento es requisito para recibir los apoyos del programa.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género

Índice epidemiológico de morbilidad, por sexo

PROPÓSITO

Educación básica. Tasas de terminación de educación básica de los y las

jóvenes beneficiarios de Oportunidades, por sexo

Tránsito a secundaria. Becarios de primaria que transitan a secundaria.

Porcentaje de becarios inscritos que transitan a secundaria respecto de los

becarios inscritos en primaria al cierre del ciclo escolar anterior, por sexo

Desnutrición infantil. Prevalencia de desnutrición crónica infantil (menores

de 5 años), entendida como baja talla para la edad, de la población beneficiaria

del Programa Oportunidades, por sexo

 69

Toma de decisión. Incremento en la toma de decisiones de las mujeres sobre

los recursos del hogar.

COMPONENTE

Corresponsabilidades de autocuidado. Número de mujeres que asisten a

talleres comunitarios de salud / Número total de personas que asisten a

talleres comunitarios de salud.

Becarias en educación básica. Becarias en educación básica con respecto a

la composición por sexo de la matricula nacional

Becarias en educación media superior. Becarias en educación media

superior con respecto a la composición por sexo de la matricula nacional

Apoyos a ex-becarios. Ex-becarios que recibieron los apoyos de "Jóvenes

con Oportunidades", por sexo

Familias en servicios de salud. Familias beneficiarias que están en control

en los servicios de salud

Control nutricional en menores de 5 años. Menores de 5 años beneficiados

que están en control nutricional, por sexo

Control prenatal. Embarazadas beneficiarias que están en control prenatal

Complemento alimenticio para niños (as). Niños beneficiarios del

Programa que recibieron complemento alimenticio, por sexo

Complemento alimenticio para mujeres embarazadas. Número de

mujeres embarazadas beneficiarias del Programa que recibieron complemento

alimenticio

Beneficiarias con apoyos monetarios. Número de beneficiadas con apoyos

monetarios.

Personas beneficiadas con paquetes escolares. Paquetes de útiles

escolares entregados a población beneficiaria (por sexo)

Becas. Número de becarios, por sexo

Familias apoyadas. Cobertura de familias apoyadas en municipios de alta y

muy alta marginación

 70

Salud y atención a población vulnerable

PROGRAMA COMUNIDADES SALUDABLES

El programa otorga los recursos a los Gobiernos Municipales, que establecen

un enlace con las autoridades, comités y personal de salud local y con las

instituciones y organizaciones públicas, sociales y privadas. Para la ejecución y

apoyo a los proyectos, el municipio puede establecer alianzas con

organizaciones civiles y otras agrupaciones que trabajan por el bienestar,

incluyendo grupos académicos, gremiales, empresariales, deportivos y otros.

La población se beneficia del programa a través de las acciones que

promueven los comités locales de salud que constituyen la representación de la

comunidad organizada, los sectores de salud, social y privado y las autoridades

locales.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género

PROPÓSITO

Índice epidemiológico de morbilidad, por sexo

COMPONENTE

Participación de mujeres en comités. Número de mujeres que integran los

comités locales de salud / Número total de personas que integran los comités

locales de salud

 71

Proyectos con PEG. Número de proyectos municipales que incorporan

perspectiva de género apoyados / Número total de proyectos apoyados.

Personal capacitado. Personal encargado de la promoción de la salud a nivel

local que recibió asesoría técnica, por sexo

Municipios apoyados en el año. Número de municipios a los que se les

entrega el apoyo financiero / Número total de municipios a nivel nacional

Cobertura por índice de femineidad. Número de municipios con índice de

femineidad de 110 o más apoyados / Número de municipios con índice de

femineidad de 110 o más del país.

Cobertura indígena. Número de municipios con 40% o más de presencia

indígena apoyados / Número total de municipios con 40% o más de presencia

indígena del país

Cobertura por ZAP. Número de municipios pertenecientes a ZAP apoyados /

Número total de municipios de las ZAP en el país

PROGRAMA DE ATENCIÓN A FAMILIAS Y POBLACIÓN

VULNERABLE (SSA-DIF)

Este programa es operado por el DIF a través del sistema nacional y los

sistemas estatales y municipales. Comprende 7 tipos de apoyo:

1. Estrategia Integral de Desarrollo Comunitario “Comunidad DIFerente”,

apoya a grupos autogestivos de localidades de alta y muy alta

marginación de todo el país, para crear planes de desarrollo

comunitario, orientados a mejorar la salud, educación, economía,

vivienda y comunidad, a través del SEDIF.

2. Subprograma de Asistencia Jurídica Familiar, apoya a personas que

requieran asistencia jurídica familiar y sean habitantes del Distrito

Federal.

3. Subprograma de Atención a la Violencia Familiar y Maltrato al Menor,

brinda atención psico-social a menores de 18 años que sufren violencia

de padres, tutores o responsables de su cuidado, sólo opera en el

Distrito Federal.

 72

4. Subprograma de Regularización Jurídica de Menores y Adopciones,

brinda alternativas de adopción de niñas, niños y adolescentes que se

encuentran albergados en centros del Distrito Federal.

5. Subprograma de Protección a la Familia con Vulnerabilidad, atiende a

mujeres y hombres de escasos recursos de todas las edades o con

alguna discapacidad con apoyos en especie (que se entregan por única

vez), económicos (que son temporales) o canalizándolos a

organizaciones de la sociedad civil que les brindan alternativas para

mejorar sus condiciones de vida. Opera en el Distrito Federal y Zona

Conurbada.

6. Subprograma de Atención a Población Vulnerable en Campamentos

Recreativos, proporciona actividades recreativas a niñas, niños,

adolescentes, adultos mayores y personas con discapacidad, sujetos de

asistencia social que por sus condiciones de vulnerabilidad y/o

marginalidad, no tienen acceso a lugares de esparcimiento y

socialización. Opera en todo el territorio nacional.

7. Subprograma para la Atención Integral a Niñas, Niños y Adolescentes

en Desamparo, brinda atención en casa cuna y casa hogar, sólo opera

en el Distrito Federal.

8. Subprograma de Atención Integral a las y los adultos Mayores Sujetos

de Asistencia Social, atiende en casas hogar para ancianos a personas

de 60 años y más en situación de desamparo, incapacidad o víctimas

de violencia familiar, ya sea por un día o en forma temporal, con

servicios médicos, psicológicos, de trabajo social o jurídicos. Opera en

el Distrito Federal, Oaxaca y Morelos.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Vulnerabilidad Social (OECD)

Índice de Desarrollo Relativo al Género (PNUD)

 73

PROPÓSITO

Personas en situación de calle. Reducción en el número de personas en

situación de calle, por sexo

Maltrato infantil. Reducción en el maltrato infantil, por sexo

Violencia de género. Reducción de la violencia de género en el ámbito

familiar

Adultos mayores en desamparo. Reducción en el número total de adultos

mayores en desamparo, por sexo

Reducción en el maltrato de personas adultas mayores, por sexo

Planes de desarrollo comunitario. Número de planes de desarrollo

comunitario propuestos por grupos autogestivos que son ejecutados por

autoridades locales / Número de planes de desarrollo comunitario propuestos

por grupos autogestivos

COMPONENTE

Porcentaje de personas en desamparo atendidas. (Número de personas

beneficiadas con apoyos económicos, en especie, orientaciones o derivaciones

/ Número de personas que solicitaron los apoyos en asistencia social)*100, por

sexo

Cobertura de atención. (Número de localidades de alta y muy alta

marginación apoyadas con grupos autogestivos / Total de localidades de alta y

muy alta marginación en el país)*100

Apoyo a grupos autogestivos. Grupos autogestivos apoyados en localidades

de alta y muy alta marginación

Índice de adopciones concluidas. Menores adoptados / Total de solicitudes

de adopción de menores de los centros asistenciales de las que se presentó

escrito de adopción ante el TSJDF.

 74

Porcentaje de adopciones. Número de niñas, niños y adolescentes

adoptados / Número de niñas, niños y adolescentes atendidos en casa cuna o

casa hogar, por sexo

Índice de capacidad de atención. (Número de niñas, niños y adolescentes

atendidos en casa cuna o cosa hogar / Número de personas para las que

tienen capacidad instalada las casas cuna u hogar)*100

Niños, niñas y jóvenes en desamparo atendidos. Número de niñas, niños

y adolescentes atendidos en casa cuna o cosa hogar, por sexo.

Adultos mayores atendidos. Adultos mayores atendidos en casa hogar para

ancianos, por sexo.

Cuidados de día. Adultos mayores atendidos con cuidados de día, por sexo

Índice de eficacia en juicios en materia de derecho familiar. (Número de

personas que ganan juicios familiares / Número de personas que con asesoría

jurídica familiar en juicios)*100, por sexo

Asistencia jurídica a personas. Número de personas que solicitan asesoría

jurídica familiar, por sexo

Índice de atención al maltrato infantil y violencia intrafamiliar.

Cuantificar el número de reportes recibidos de maltrato infantil y violencia

intrafamiliar para verificar el número de casos atendidos, por sexo

Menores maltratados atendidos. Número de menores maltratados

atendidos, por sexo

Apoyo promedio. Monto promedio de los apoyos en especie o económicos

otorgados a personas de familias con vulnerabilidad, por sexo

Costo promedio campamentos. Costo promedio de los campamentos

recreativos (incluye gastos administrativos, de personal, mantenimiento, etc.)

por persona atendida en campamentos

Personas atendidas en campamentos. Número de personas atendidas en

campamentos recreativos

 75

PROGRAMA CARAVANAS DE LA SALUD

Atiende con servicios básicos de salud a poblaciones dispersas de comunidades

caracterizadas por su tamaño y pocos habitantes, que residen en zonas

orográficas de complejo acceso en México, con prioridad en los 125 municipios

con menor IDH.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género

PROPÓSITO

Índice epidemiológico de morbilidad por sexo

COMPONENTE

Población atendida. Población que vive en comunidades aisladas con alta o

muy alta marginación atendidos por el programa / Población total que habita

en comunidades aisladas en el país, por sexo

Infecciones de transmisión sexual. Personas atendidas por Infecciones de

Transmisión Sexual (ITS), por sexo

Violencia. Población atendida por algún tipo de violencia, por sexo.

Porcentaje de personas afiliadas a protección social en salud.

Porcentaje del total de personas incluidas por el programa que están afiliadas

al sistema de protección social en salud, por sexo.

Porcentaje de familias afiliadas a protección social en salud. Porcentaje

de familias afiliadas al Sistema de Protección Social en Salud, por sexo del jefe

del hogar.

 76

Unidades móviles. Porcentaje de unidades móviles en operación y totalmente

equipadas que cuentan con equipo itinerante completo y capacitado.

Localidades atendidas. Número de localidades de alta y muy alta

marginación con atención itinerante / Número total de localidades de alta y

muy alta marginación del país sin acceso a servicios.

Prevención y promoción. Porcentaje del total de localidades programadas en

las que se llevan a cabo acciones de prevención y promoción.

Atención médica. Porcentaje de total de actividades de atención médica

ambulatoria realizadas sobre las programadas.

 77

Violencia de género

PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES EN LAS

ENTIDADES FEDERATIVAS (PAIMEF)

El PAIMEF se orienta a la implementación y ejecución de acciones de

prevención, detección y atención a la violencia contra las mujeres, a través de

la vinculación de los tres órdenes de gobierno, y por conducto de las Instancias

de Mujeres en las Entidades federativas (IMEF) en coordinación con el Indesol.

Propuesta de inclusión de indicadores con perspectiva de género (PEG)

FIN

Índice de Desarrollo Relativo al Género

PROPÓSITO

Violencia sexual. Porcentaje de mujeres de 15 años y más con violencia

sexual

Violencia física. Porcentaje de mujeres de 15 años y más con violencia física

Violencia económica. Porcentaje de mujeres de 15 años y más con violencia

económica

Violencia emocional. Porcentaje de mujeres de 15 años y más con violencia

emocional

COMPONENTES

Capacitación. Porcentaje de servidores públicos (jueces, fiscales, médicos,

profesores, trabajadores sociales, etc.) capacitados para prevenir, detectar y

atender la violencia de género respecto al total de servidores públicos en estas

ocupaciones en el país, por sexo

 78

Porcentaje de IMEF con estudios. Porcentaje de IMEF que cuentan con

estudios, investigaciones y anteproyectos de regulación para la atención y

prevención de la violencia en el ámbito familiar, laboral, escolar y comunitario

Procesos de cooperación. Porcentaje de proyectos presentados por las

IMEF que derivado del apoyo de PAIMEF generaron procesos de cooperación

interinstitucional respecto a la detección, prevención y atención de la violencia

contra las mujeres, en relación al total de proyectos apoyados por el PAIMEF.

Personas atendidas en refugios o unidades de atención. Número de

personas (mujeres, sus hijos e hijas) beneficiadas por algún servicio

proporcionado en refugios o en unidades de atención y protección a las

víctimas de violencia en relación al total de IMEF con proyectos apoyados.

Cobertura de refugios. Número de municipios de 100 mil o más habitantes

que cuentan con refugios para las mujeres en situación de violencia (o

mecanismos de canalización a refugios en otras demarcaciones) / Total de

municipios de 100 mil o más habitantes en el país

Aportación promedio para profesionalización. Monto promedio de los

apoyos del PAIMEF para fortalecimiento y profesionalización institucional.

Aportación promedio para investigación y difusión. Monto promedio de

los apoyos del PAIMEF para generar y difundir estudios e investigaciones en

materia de violencia contra las mujeres.

Aportación promedio para creación y fortalecimiento. Monto promedio de

los apoyos del PAIMEF para la creación o fortalecimiento de refugios.

Aportación promedio para difusión Monto promedio de los apoyos del

PAIMEF para la difusión de acciones orientadas a la prevención, detección y

atención de la violencia contra las mujeres

 79

BIBLIOGRAFÍA

CEPAL. El aporte de las mujeres a la igualdad en América Latina y el Caribe. X
Conferencia Regional sobre la mujer de América Latina y el Caribe, 2007

CONAPO. Metodología de estimación del índice de marginación, Anexo C., 2005

CONEVAL. Índice de Rezago Social, Anexo metodológico,
www.coneval.gob.mx.

Diario Oficial de la Federación. Secretaría de Relaciones Exteriores, Convención
sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer
CEDAW, 12 de mayo de 1981. Última modificación Diario Oficial: 2 de enero de
1997.

Diario Oficial de la Federación. Secretaría de Relaciones Exteriores, Convención
Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la
Mujer, Convención Belém do Pará, 19 de enero de 1999.

Diario Oficial de la Federación. Secretaría de Gobernación, Ley del Instituto
Nacional de las Mujeres, 1ª sección, 12 de enero de 2001, México.

Diario Oficial de la Federación. Secretaría de Gobernación, Ley General de
Acceso a las Mujeres a una Vida Libre de Violencia, 1ª sección, 1 de febrero de
2006, México.

Diario Oficial de la Federación. Secretearía de Gobernación, Ley General para la
Igualdad entre Mujeres y Hombres, 1ª sección, 2 de agosto de 2006, México.

Diario Oficial de la Federación, Secretaría de Gobernación, Constitución Política
de los Estados Unidos Mexicanos, artículos 2, inciso A numerales II y III, inciso
B numerales V y VIII, 4, 18 y 123 Incisos A numeral V y XV. Última Reforma,
18 de junio de 2008.

Informe de la Cuarta Conferencia Mundial sobre la Mujer, Aprobada en la 16ª
sesión plenaria, celebrada el 15 de septiembre de 1995. Declaración y
Plataforma de acción de Beijing, 17 de octubre de 1995.

INMUJERES. CEDAW, Cuadros articulados, http://www.inmujeres.gob.mx/.

INMUJERES. Programa para la Igualdad entre Mujeres y Hombres
(PROIGUALDAD), 2008-2012, México.

INMUJERES. Trabajo doméstico no remunerado en México: una estimación de
su valor económico a través de la Encuesta Nacional sobre Uso del Tiempo
2002, edición 2005.

 80

OECD. Babies and Bosses. Reconciling Work and Family Life, 2007

OPS. La economía invisible y las desigualdades de género. La importancia de
medir y valorar el trabajo no remunerado, 2008

PNUD. Informe sobre Desarrollo Humano 2007/2008. La lucha contra el
cambio climático: Solidaridad frente a un mundo dividido, Nota Técnica 1.
Cálculo de los índices de desarrollo humano.

PNUMA. Nuestro Planeta, la revista del Programa de las Naciones Unidas para
el Medio Ambiente. Mujeres, Salud y Medio Ambiente, Tomo 15, No. 2, 2004.

UNIVERSIDAD AUTÓNOMA DE MADRID (UAM). Departamento de Análisis
Económico: Teoría Económica e Historia Económica. Economic Analysis
Working Paper Series. Índice de Vulnerabilidad Social en los Países de la OCDE,
2006

SOCIAL WATCH. Gender Equity Index 2007:Progress and Regression. Social
Watch Gender Equity Index.
www.socialwatch.org/en/avancesyRetrocesos/IEG/tablas/SWGEI.htm,

SSA. Boletín de Información Estadística. Daños a la Salud, Volumen II, Boletín
epidemiológico anual. Morbilidad.

 81

ANEXO 1. Programas presupuestarios y su alineación con el PROIGUALDAD 2008-

2012

ALINEACIÓN AL PROIGUALDAD

PROIGUALDAD
Modali

dad
Dependencia

(Entidad) Nombre del Programa Objetivo
estratégico Estrategia Línea de

acción Indicador

PROGRAMAS DE VIVIENDA E INFRAESTRUCTURA

S059 SE Y
SEDESOL

Programa para el Desarrollo
Local (Microrregiones) 5 Y 6 5.4

6.2

5.4.3
5.4.4
5.4.9
6.2.1

S048 SEDESOL Programa Hábitat 5 Y 6
5.4
6.2
6.3

5.4.1
5.4.3
5.4.9
6.2.1
6.3.4

S058 SEDESOL
(FONHAPO)

Programa de Ahorro y Subsidio
para la Vivienda "Tu Casa" 5 5.4

5.4.2
5.4.3
5.4.9

S117 SEDESOL
(FONHAPO) Programa de Vivienda Rural 5 5.4

5.4.2
5.4.3
5.4.9

Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaría.

 82

PROGRAMAS DE APOYOS PRODUCTIVOS Y CONCILIACIÓN TRABAJO-FAMILIA

S017 SE
Fondo Nacional de Apoyos para
Empresas en Solidaridad
(FONAES)

5 Y 6 5.4
6.2

5.4.5
6.2.2
6.2.3
6.2.5
6.2.6
6.2.9

Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaria.

Porcentaje de mujeres ocupadas como empleadoras.

Porcentaje de mujeres que participan en
organizaciones.

S016 SE Fondo de Microfinanciamiento
para Mujeres Rurales (FOMMUR) 5 Y 6 5.4

6.2

5.4.2
5.4.5
5.4.7
6.2.2
6.2.3
6.2.4
6.2.5
6.2.6

Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaria

Porcentaje de mujeres ocupadas como empleadoras.

Porcentaje de mujeres que participan en
organizaciones.

S021 SE
Programa Nacional de
Financiamiento al
Microempresario (PRONAFIM)

6 6.2

6.2.2
6.2.3
6.2.4
6.2.5
6.2.6

Porcentaje de mujeres ocupadas como empleadoras.

Porcentaje de mujeres que participan en
organizaciones.

 83

S043 STPS Programa de Apoyo al Empleo
(PAE) 2, 5 Y 6

2.1
5.4
6.2

2.1.4
5.4.2
5.4.7
6.2.11

Porcentaje de mujeres víctimas de hostigamiento
laboral.

Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaria.

Discriminación en el ingreso entre mujeres y
hombres.

Porcentaje de mujeres ocupadas como empleadoras.

Porcentaje de mujeres que participan en
organizaciones.

S071 SCT, SEDESOL
Y SEMARNAT

Programa de Empleo Temporal
(PET) 5 Y 6 5.46.3 5.4.25.4.76.

3.4
Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaria.

S088 SRA Programa de la Mujer en el
Sector Agrario (PROMUSAG) 5 Y 6 5.4

6.4

5.4.2
5.4.5
5.4.7
6.4.1
6.4.4

Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaria.

Porcentaje de mujeres que participan en
organizaciones.

S181 SHCP(CDI)
Programa de Organización
Productiva para Mujeres
Indígenas (POPMI)

2 Y 6 2.2
6.4

2.2.4
2.2.7
2.2.8
6.4.8

Porcentaje de mujeres que participan en
organizaciones.

S174 SEDESOL
Programa de guarderías y
estancias infantiles para apoyar a
madres trabajadoras

5 5.1
5.4

5.1.4
5.1.5
5.4.8

Porcentaje de mujeres que participan en
organizaciones.

 84

PROGRAMA DE DESARROLLO DE CAPACIDADES

S072 SEDESOL, SEP
Y SSA

Programa de Desarrollo Humano
Oportunidades 5

5.1
5.3
5.4

5.1.1
5.1.6
5.3.1
5.3.2
5.3.4
5.3.5
5.3.8
5.4.1

Porcentaje de hogares encabezados por mujeres en
condición de pobreza alimentaria.

Prevalencia de obesidad en mujeres de 20 años y
más.

Razón de mortalidad materna.

Porcentaje de mujeres que participan en
organizaciones.

PROGRAMAS DE SALUD

S037 SSA Programa Comunidades
Saludables 2 Y 5 2.2

5.3

2.2.6
5.3.1
5.3.2
5.3.4
5.3.8

Prevalencia de obesidad en mujeres de 20 años y
más.

Razón de mortalidad materna.

S150 SSA
(DIF)

Programas de Atención a
Familias y Población Vulnerable 4 4.1

4.1.3
4.1.4
4.1.7

Porcentaje de mujeres víctimas de violencia sexual
y/o física por parte de su pareja.

S200 SSA Caravanas de Salud 5 5.3

5.3.1
5.3.2
5.3.3
5.3.4
5.3.8

Prevalencia de obesidad en mujeres de 20 años y
más.

Razón de mortalidad materna.

 85

PROGRAMA EN CONTRA DE LA VIOLENCIA

S155 SEDESOL

Programa de Apoyo a las
Instancias de Mujeres en las
Entidades Federativas, para
Implementar y Ejecutar
Programas de Prevención de la
Violencia Contra las Mujeres

4 4.1

4.1.3
4.1.4
4.1.5
4.1.6

Porcentaje de mujeres víctimas de violencia sexual
y/o física por parte de su pareja.

Porcentaje de mujeres mayores de 15 años que
hayan sido víctimas de violencia comunitaria.

Porcentaje de mujeres que participan en
organizaciones.

 86

ANEXO 2. Marco internacional de plataformas y
convenciones para la igualdad de género

Vivienda e infraestructura

Convención sobre la Eliminación de todas las Formas de Discriminación
contra la Mujer (CEDAW)

Artículo 10, incisos a), d) y e).
Artículo 10.
Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer, a fin de asegurarle la igualdad de derechos con
el hombre en la esfera de la educación y en particular para asegurar, en
condiciones de igualdad entre hombres y mujeres:
a) Las mismas condiciones de orientación en materia de carreras y
capacitación profesional, acceso a los estudios y obtención de diplomas en las
instituciones de enseñanza de todas las categorías, tanto en zonas rurales
como urbanas; esta igualdad deberá asegurarse en la enseñanza preescolar,
general, técnica, profesional y técnica superior, así como en todos los tipos de
capacitación profesional.
d) Las mismas oportunidades para la obtención de becas y otras subvenciones
para cursar estudios.
e) Las mismas oportunidades de acceso a los programas de educación
permanente, incluidos los programas de alfabetización funcional y de adultos,
con miras en particular a reducir lo antes posible toda diferencia de
conocimientos que exista entre hombres y mujeres.

Artículo 14, párrafo 2, incisos c), g) y h).
“2. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar
la discriminación contra la mujer en las zonas rurales a fin de asegurar, en
condiciones de igualdad entre hombres y mujeres, su participación en el
desarrollo rural y en sus beneficios, y en particular le asegurarán el derecho a:
…

c) Beneficiarse directamente de los programas de seguridad social.
g) Obtener acceso a los créditos y préstamos agrícolas, a los servicios

de comercialización y a las tecnologías apropiadas, y recibir un
trato igual en los planes de reforma agraria y de reasentamiento;

h) Gozar de condiciones de vida adecuada, particularmente en las
esferas de la vivienda, los servicios sanitarios, la electricidad, el
abastecimiento de agua, el transporte y las comunicaciones.”

RECOMENDACIONES DEL COMITÉ DE LA CEDAW AL 6° INFORME DE
MÉXICO (2006).

 87

“23. El Comité recomienda al Estado Parte que, en sus políticas y programas,
distinga claramente entre las políticas y programas sociales y económicos
generales que benefician a la mujer y las medidas especiales de carácter
temporal con arreglo al párrafo 1 del artículo 4 de la Convención, que son
necesarias para acelerar la consecución de la igualdad sustantiva para las
mujeres en varios ámbitos, como aclaró el Comité en su recomendación
general 25. Además, alienta al Estado Parte a aumentar la aplicación de
medidas especiales de carácter temporal a fin de acelerar la consecución de la
igualdad sustantiva entre mujeres y hombres”.

“37. El Comité pide al Estado Parte que haga un análisis más completo y use
los datos disponibles para determinar tendencias a lo largo del tiempo y los
resultados y el efecto de los programas, planes y políticas a todos los niveles, y
que asegure que en su próximo informe periódico se incluyan datos
desglosados por estados, zonas rurales y urbanas y grupos indígenas, así como
su análisis”.

Recomendación General No. 19.
El Comité recomienda que:
f) Se adopten medidas eficaces para superar estas actitudes y prácticas. Los
Estados deben introducir programas de educación y de información pública que
ayuden a eliminar los prejuicios que obstaculizan la igualdad de la mujer
(recomendación No. 3, 1987).
t) Los Estados adopten todas las medias jurídicas y de otra índole que sean
necesarias para prestar protección eficaz a las mujeres contra la violencia
dirigida a ellas, incluidas entre otras:
ii) medidas preventivas, incluidos programas de información pública y de
educación para modificar las actitudes relativas a las funciones y la condición
del hombre y de la mujer.

Recomendación General 23.
“45. Entre las medidas que hay que idear, ejecutar y supervisar para fortalecer
la eficacia, en virtud del párrafo a) del artículo 7, figuran las que tienen por
objeto: c) Garantizar la eliminación de los obstáculos que se oponen a la
igualdad, entre ellos, los que se derivan del analfabetismo, el idioma, la
pobreza y los impedimentos a la libertad de circulación de las mujeres.”

BEIJING + 5 en los puntos: 66 b), 67 a), 67 d) 68 h), 69 j), 71 b), 73
d), 74 a), 93 d), 95 j), 101 d), 101 e), 102 c) y 103 c).
NUEVAS ACCIONES
XXIII PERÍODO DE SESIONES AGNU (2000)

“66.b) Eliminar los obstáculos que impiden a las mujeres, en especial las
indígenas y otras mujeres marginadas, participar en la política y en la adopción
de decisiones, como la falta de capacitación, la doble carga de trabajo

 88

remunerado y no remunerado que recae sobre la mujer y las actitudes y
estereotipos sociales negativos.

“67.a) Formular políticas que garanticen el acceso equitativo a la educación y
la eliminación de las disparidades basadas en el género en la educación,
incluidas la formación profesional, la ciencia y la tecnología y la finalización de
la enseñanza primaria en el caso de las niñas, en especial las que viven en
zonas rurales y desfavorecidas, y que ofrezcan a todas las mujeres y niñas la
oportunidad de poder continuar su educación a todos los niveles.

67.d) Preparar planes de estudios que tengan en cuenta las cuestiones de
género en todos los niveles de enseñanza, desde la guardería hasta la
universidad, pasando por las escuelas primarias y la formación profesional, a
fin de resolver el problema de los estereotipos basados en el género, que es
una de las causas principales de segregación en la vida laboral.

68.h) Tomar medidas para promover el acceso equitativo de la mujer a los
recursos económicos y a su control, incluida la tierra, los derechos de
propiedad y de sucesión, el crédito y los sistemas tradicionales de ahorro,
como los bancos y las cooperativas de mujeres.

69.j) Adoptar y promover un enfoque integrado para responder a todas las
formas de violencia y de abusos contra las niñas y mujeres de todas las
edades, incluidas las niñas y las mujeres con discapacidades, así como las
mujeres y niñas vulnerables o marginadas, a fin de satisfacer sus diferentes
necesidades, incluidas la educación, la prestación de servicios adecuados de
atención médica y de servicios sociales básicos.

71.b) Adaptar políticas y mecanismos ambientales y agrícolas, cuando
corresponda, a fin de incorporar una perspectiva de género y, en cooperación
con la sociedad civil, apoyar a los agricultores, en particular las agricultoras y
las personas que viven en esas zonas rurales, con programas de educación y
capacitación.

73.d) Procurar reducir la cantidad desproporcionada de mujeres que viven en
la pobreza, especialmente en las zonas rurales, mediante la puesta en marcha
de programas nacionales de erradicación de la pobreza que tengan en cuenta
la perspectiva de género y la potenciación del papel de la mujer, e incluyan el
logro de objetivos a corto y a largo plazo.

74.a) Adoptar políticas socioeconómicas que promuevan el desarrollo
sostenible, elaborar y apoyar programas de erradicación de la pobreza,
especialmente para mujeres, que ofrezcan, entre otras cosas, capacitación
profesional, igualdad de acceso a los recursos, el financiamiento, el crédito,
incluido el microcrédito, la información y la tecnología, y el control de los
mismos, así como igualdad de acceso a los mercados en beneficio de las
mujeres de todas las edades, en particular las que viven en la pobreza y las

 89

mujeres marginadas, incluso las mujeres de las zonas rurales, las mujeres
indígenas y las que son cabeza de familia.

“93.d) Reunir los datos y hacer los estudios de investigación que corresponda
sobre las mujeres indígenas con su plena participación, con el fin de promover
políticas, programas y servicios accesibles y adecuados desde el punto de vista
cultural y lingüístico.”

95.j) Aplicar y apoyar medidas positivas a fin de dar a todas las mujeres,
particularmente las mujeres indígenas, igualdad de acceso a programas de
formación y de aumento de la capacidad a fin de aumentar su participación en
la adopción de decisiones en todas las esferas y a todos los niveles.

101.d) Redoblar los esfuerzos por ejecutar programas de erradicación de la
pobreza y evaluar hasta qué punto esos programas repercuten en la
potenciación de las mujeres que viven en la pobreza en cuanto al acceso a una
buena formación y educación, así como a los servicios de salud física y mental,
el empleo, los servicios sociales básicos, la herencia y el acceso a la tierra, la
vivienda, los ingresos, el microcrédito y otros instrumentos y servicios
financieros, así como al control sobre ellos, e introducir mejoras en esos
programas a la luz de la evaluación antes mencionada.

101.e) Reconociendo que entre la igualdad de género y la erradicación de la
pobreza existen vínculos que se refuerzan mutuamente, elaborar y poner en
práctica, cuando proceda y en consulta con la sociedad civil, estrategias
amplias de erradicación de la pobreza en que se tengan en cuenta las
cuestiones de género y en que se traten cuestiones sociales, estructurales y
macroeconómicas.

102.c) Fomentar las asociaciones entre los gobiernos, las organizaciones
internacionales, en particular las instituciones financieras internacionales, y las
organizaciones multilaterales, las instituciones del sector privado y la sociedad
civil, incluidas las organizaciones no gubernamentales, especialmente las de
mujeres y las organizaciones comunitarias, para apoyar iniciativas de
erradicación de la pobreza que se centren en la mujer y la niña.”

 “103.c) Proporcionar acceso a tratamiento, cuidado y atención adecuados y
asequibles a todas las personas, en particular a las mujeres y las niñas,
infectadas con enfermedades de transmisión sexual o que viven con
enfermedades que amenazan su vida, incluido el VIH/SIDA e infecciones
oportunistas conexas, como la tuberculosis. Prestar otros servicios, entre ellos
de vivienda adecuada y de promoción social, incluso durante el embarazo y la
lactancia; ayudar a los niños y niñas que hayan quedado huérfanos como
consecuencia de la pandemia del VIH/SIDA; y proporcionar sistemas de apoyo
sensibles a las cuestiones de género a las mujeres y otros familiares que se
ocupan de las personas afectadas por problemas graves de salud, incluido el
VIH/SIDA.”

 90

Programas productivos y conciliación trabajo-familia

Convención sobre la Eliminación de todas las Formas de Discriminación
contra la Mujer

Artículo 11.
1. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer en la esfera del empleo a fin de asegurar a la
mujer, en condiciones de igualdad con los hombres, los mismos derechos, en
particular:
a) El derecho al trabajo como derecho inalienable de todo ser humano;
b) El derecho a las mismas oportunidades de empleo, inclusive a la aplicación
de los mismos criterios de selección en cuestiones de empleo;
c) El derecho a elegir libremente profesión y empleo, el derecho al ascenso, a
la estabilidad en el empleo y a todas las prestaciones y otras condiciones de
servicio, y el derecho a la formación profesional y al readiestramiento, incluido
el aprendizaje, la formación profesional superior y el adiestramiento periódico;
d) El derecho a igual remuneración, inclusive prestaciones, y a igualdad de
trato con respecto a un trabajo de igual valor, así como a igualdad de trato con
respecto a la elevación de la calidad del trabajo;
e) El derecho a la seguridad social, en particular, en casos de jubilación,
desempleo, enfermedad, invalidez, vejez u otra incapacidad para trabajar, así
como el derecho a vacaciones pagadas;
f) El derecho a la protección de la salud y a la seguridad en las condiciones de
trabajo, incluso la salvaguardia de la función de reproducción.
2. A fin de impedir la discriminación contra la mujer por razones de matrimonio
o maternidad y asegurar la efectividad de su derecho a trabajar, los Estados
Partes tomarán medidas adecuadas para:
c) Alentar el suministro de los servicios sociales de apoyo necesarios para
permitir que los padres combinen las obligaciones para con la familia con las
responsabilidades del trabajo y la participación en la vida pública,
especialmente mediante el fomento de la creación y desarrollo de una red de
servicios destinados al cuidado de los niños;
Artículo 13. Los Estados Partes adoptarán todas las medidas apropiadas para
eliminar la discriminación contra la mujer en otras esferas de la vida
económica y social a fin de asegurar, en condiciones de igualdad entre
hombres y mujeres, los mismos derechos, en particular:
a) El derecho a prestaciones familiares.
b) El derecho a obtener préstamos bancarios, hipotecas y otras formas de
crédito financiero.
Artículo 14.
1. Los Estados Partes tendrán en cuenta los problemas especiales a que hace
frente la mujer rural y el importante papel que desempeña en la supervivencia
económica de su familia, incluido su trabajo en los sectores no monetarios de
la economía, y tomarán todas las medidas apropiadas para asegurar la

 91

aplicación de las disposiciones de la presente Convención a la mujer de las
zonas rurales.
2. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer en las zonas rurales a fin de asegurar, en
condiciones de igualdad entre hombres y mujeres, su participación en el
desarrollo rural y en sus beneficios, y en particular le asegurarán el derecho a:
a) Participar en la elaboración y ejecución de los planes de desarrollo a todos
los niveles;
e) Organizar grupos de autoayuda y cooperativas a fin de obtener igualdad de
acceso a las oportunidades económicas mediante el empleo por cuenta propia
o por cuenta ajena;
f) Participar en todas las actividades comunitarias;
g) Obtener acceso a los créditos y préstamos agrícolas, a los servicios de
comercialización y a las tecnologías apropiadas, y recibir un trato igual en los
planes de reforma agraria y de reasentamiento;
h) Gozar de condiciones de vida adecuada, particularmente en las esferas de la
vivienda, los servicios sanitarios, la electricidad, el abastecimiento de agua, el
transporte y las comunicaciones”.
Recomendación General No. 5
El Comité Recomienda que los Estados Partes hagan mayor uso de medidas
especiales de carácter temporal como la acción positiva, el trato preferencial o
los sistemas para hacer que progrese la integración de la mujer en la
educación, la economía, la política y el empleo.
Recomendación General No. 16
Recomienda que los Estados Partes:
a) Incluyan en sus informes información sobre la situación jurídica y social de
las mujeres que trabajan sin remuneración en empresas familiares;
b) Reúnan datos estadísticos relacionados con las mujeres que trabajan sin
remuneración, seguridad social ni prestaciones sociales en empresas de
propiedad de un familiar, e incluyan estos datos en sus informes al Comité;
c) Tomen las medidas necesarias para garantizar remuneración, seguridad
social y prestaciones sociales a las mujeres que trabajan sin percibir tales
prestaciones en empresas de propiedad de un familiar.

PLATAFORMA DE ACCIÓN DE BEIJING

F. La mujer y la economía
F.1. Promover la independencia y los derechos económicos de la mujer,
incluidos el acceso al empleo, a condiciones de trabajo apropiadas y al control
de los recursos económicos.
F.2. Facilitar el acceso de la mujer, en condiciones de igualdad, a los recursos,
el empleo, los mercados y el comercio.
F.3. Proporcionar servicios comerciales, capacitación y acceso a los mercados,
información y tecnología, particularmente a las mujeres de bajos ingresos.
F.4. Reforzar la capacidad económica y las redes comerciales de la mujer.
F.5. Eliminar la segregación en el trabajo y todas las formas de discriminación
en el empleo.

 92

F.6. Fomentar la armonización de las responsabilidades de las mujeres y los
hombres en lo que respecta al trabajo y la familia.

BEIJING+5 NUEVAS ACCIONES XXIII PERÍODO DE SESIONES AGNU
(2000)

74.b) Crear y garantizar igual acceso a los sistemas de protección social,
teniendo en cuenta las necesidades específicas de todas las mujeres que viven
en la pobreza, y los cambios demográficos y sociales, a fin de ofrecer
salvaguardias contra las incertidumbres y los cambios en las condiciones de
trabajo asociadas a la mundialización y hacer todo lo posible para asegurar que
las nuevas formas flexibles de trabajo que están surgiendo reciban adecuada
protección social.

74.c) Seguir revisando, modificando y aplicando las políticas y los programas
macroeconómicos y sociales, entre otras cosas, mediante un análisis desde el
punto de vista del género de los relacionados con el ajuste estructural y los
problemas de la deuda externa, a fin de que las mujeres tengan igualdad de
acceso a los recursos y acceso universal a los servicios sociales básicos.

75) Facilitar el empleo de la mujer por medio de, entre otras cosas, la
promoción de una protección social adecuada, la simplificación de los
procedimientos administrativos, la eliminación de los obstáculos fiscales, si
procede, y otras medidas como el acceso a capital de riesgo, planes de crédito,
microcréditos y otros medios de financiación que faciliten la creación de
microempresas y empresas pequeñas y medianas.

82.a) Promover y proteger los derechos de las trabajadoras y adoptar medidas
para eliminar las barreras estructurales y jurídicas y los estereotipos existentes
en relación con la igualdad entre los géneros en el mundo laboral, ocupándose,
entre otras cosas, de los prejuicios basados en el género en la contratación; las
condiciones de trabajo; la segregación y el hostigamiento en el trabajo; la
discriminación en las prestaciones de protección social; la salud y la seguridad
de la mujer en el trabajo; la desigualdad de oportunidades profesionales y la
desigualdad en la división de las responsabilidades familiares entre mujeres y
hombres.

82.b) Promover programas que permitan que las mujeres y los hombres
reconcilien sus responsabilidades laborales y familiares y alentar a los hombres
a compartir por igual con las mujeres las funciones de atención del hogar y de
los hijos.

82.c) Elaborar o reforzar las políticas y programas que apoyen las múltiples
funciones de la mujer que contribuyen al bienestar de la familia en sus
diversas formas, que reconozcan la importancia social de la maternidad y su
ejercicio, la función de progenitor, el papel de los padres y tutores en la
crianza de los hijos y en el cuidado de otros miembros de la familia. Esas
políticas y programas también deben promover la distribución de la

 93

responsabilidad entre los padres, las mujeres y los hombres y la sociedad en
su conjunto en ese sentido.

82.d) Diseñar, aplicar y promover políticas y servicios de apoyo a la familia,
incluso servicios asequibles, accesibles y de calidad para el cuidado de los
niños y otros familiares a cargo, planes de licencias de paternidad o
maternidad y otras formas de licencia, y campañas para sensibilizar a la
opinión pública y a otros participantes respecto de la división equitativa de las
responsabilidades laborales y familiares entre mujeres y hombres.

82.e) Formular políticas y programas para aumentar la aptitud de la mujer
para el empleo y su acceso a buenos puestos mejorando el acceso a la
formación académica, no académica y profesional, el aprendizaje permanente
y el adiestramiento, la educación a distancia, incluso en tecnologías de la
información y de la comunicación y conocimientos empresariales,
especialmente en los países en desarrollo, a fin de apoyar la potenciación del
papel de la mujer en las diferentes etapas de su vida.

82.f) Tomar medidas para aumentar la participación de la mujer y lograr una
representación equilibrada del hombre y la mujer en todos los sectores y
ocupaciones del mercado laboral, entre otras medidas, alentando la creación o
ampliación de redes institucionales que fomenten las perspectivas de carrera y
la promoción de la mujer.

82.g) Elaborar o fortalecer programas y políticas en apoyo de las mujeres
empresarias, especialmente las que se dedican a empresas de sectores
nuevos, gracias al acceso a la información, la capacitación, incluso la formación
profesional, las nuevas tecnologías, la creación de redes, el crédito y los
servicios financieros.

82.h) Adoptar medidas adecuadas para promover la igualdad de remuneración
por un trabajo igual o por un trabajo de igual valor y disminuir las diferencias
de ingresos entre mujeres y hombres.

82.l) Analizar y responder, según sea necesario, a las principales causas de
que los hombres y las mujeres puedan verse afectados de forma diferente por
el proceso de creación y eliminación de puestos asociado con la transición
económica y la transformación estructural de la economía, incluida la
mundialización.

83.d) Formular y aplicar políticas y programas que tengan plenamente en
cuenta las necesidades específicas de mujeres y niñas con discapacidades,
garanticen su acceso en condiciones de igualdad a todos los niveles de
enseñanza, incluso a la formación técnica y profesional y a programas de
rehabilitación adecuados, a los servicios de salud y a las oportunidades de
empleo, protejan y promuevan sus derechos humanos y, cuando proceda,
eliminen las desigualdades existentes entre mujeres y hombres con
discapacidades.

 94

91) Adoptar medidas urgentes y efectivas, de conformidad con el derecho
internacional, para mitigar la repercusión negativa de las sanciones
económicas sobre las mujeres y los niños.

94.a) Tomar medidas para elaborar y ejecutar programas en que se tengan en
cuenta las cuestiones de género destinados a estimular la capacidad
empresarial y la iniciativa privada de la mujer y ayudar a los negocios dirigidos
por mujeres a ser partícipes y beneficiarios, entre otras cosas, del comercio
internacional, las innovaciones tecnológicas y las inversiones.
94.b) Respetar, promover y realizar los principios que figuran en la
Declaración de la Organización Internacional del Trabajo (OIT) sobre los
principios y derechos fundamentales en el trabajo y seguir de cerca su
aplicación, y considerar seriamente la posibilidad de ratificar y aplicar
plenamente las convenciones de la OIT de particular pertinencia para
garantizar los derechos de la mujer en el trabajo.

94.c) Alentar el fortalecimiento de las instituciones de microcrédito
establecidas y nuevas y de su capacidad, incluso mediante el apoyo de
instituciones financieras internacionales, de manera que el crédito y los
servicios conexos para el trabajo por cuenta propia y las actividades
generadoras de ingresos puedan ponerse a disposición de un número cada vez
mayor de personas pobres, en particular mujeres, y desarrollar, cuando
corresponda, otros instrumentos microfinancieros.

101.f) Fomentar el establecimiento, en asociación con instituciones financieras
privadas cuando corresponda, de ‘ventanillas para la concesión de préstamos’
y otros servicios financieros accesibles con procedimientos simplificados que
atiendan específicamente a las necesidades de todas las mujeres en materia de
ahorro, créditos y seguros.

101.h) Establecer oportunamente, con la participación plena y efectiva de la
mujer y en consulta con la sociedad civil, en particular las organizaciones no
gubernamentales, fondos de desarrollo social, cuando proceda, a fin de mitigar
los efectos negativos sobre la mujer de los programas de ajuste estructural y
la liberalización comercial, y la carga desproporcionada que soportan las
mujeres pobres.

101.i) Aplicar a los problemas de la deuda externa y el servicio de la deuda de
los países en desarrollo soluciones duraderas, eficaces y equitativas que estén
orientadas hacia el desarrollo, mediante, entre otras cosas, el alivio de la carga
de la deuda, a fin de recursos productivos, la riqueza, las oportunidades, el
ingreso y los servicios, especialmente para las mujeres.

101.j) Apoyar la iniciativa de Colonia relativa a la reducción de la deuda, en
particular la rápida aplicación de la iniciativa reforzada de reducción de la
deuda de los países pobres muy endeudados, asegurar el suministro de
financiación suficiente para su aplicación, y la disposición de que los fondos

 95

que se ahorren se utilicen para apoyar programas contra la pobreza que
tengan en cuenta las dimensiones de género.

101.m) Facilitar la transferencia a los países en desarrollo y los países con
economías en transición de tecnología adecuada, en particular tecnología
nueva y moderna, y alentar a la comunidad internacional a que se esfuerce por
eliminar las restricciones que afectan a dichas transferencias, como medio
eficaz de complementar las iniciativas nacionales destinadas a lograr más
rápidamente los objetivos de igualdad de género, desarrollo y paz.

Desarrollo de capacidades

Convención sobre la Eliminación de todas las Formas de Discriminación

contra la Mujer

POBREZA

Artículo 14
2. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer en las zonas rurales a fin de asegurar, en
condiciones de igualdad entre hombres y mujeres, su participación en el
desarrollorural y en sus beneficios, y en particular le asegurarán el derecho a:

b) Tener acceso a servicios adecuados de atención médica, inclusive
información, asesoramiento y servicios en materia de planificación de la
familia;
d) Obtener todos los tipos de educación y de formación, académica y no
académica, incluidos los relacionados con la alfabetización funcional, así
como, entre otros, los beneficios de todos los servicios comunitarios y de
divulgación a fin de aumentar su capacidad técnica;
h) Gozar de condiciones de vida adecuada, particularmente en las esferas
de la vivienda, los servicios sanitarios, la electricidad, el abastecimiento de
agua, el transporte y las comunicaciones”.

Recomendación General 25.
Artículo 37. El Comité reitera sus recomendaciones generales 5, 8 y 23, en
las que recomendó la aplicación de medidas especiales de carácter temporal en
la educación, la economía, la política y el empleo, respecto de la actuación de
mujeres en la representación de sus gobiernos a nivel internacional y su
participación en la labor de las organizaciones internacionales y en la vida
política y pública. Los Estados Partes deben intensificar esos esfuerzos en el
contexto nacional, especialmente en lo referente a todos los aspectos de la
educación a todos los niveles, así como a todos los aspectos y niveles de la en
la vida pública y política. El Comité recuerda que en todos los casos, pero en
particular en el área de la salud, los Estados Partes deben distinguir
claramente en cada esfera qué medidas son de carácter permanente y cuáles
son de carácter temporal.

 96

RECOMENDACIONES DEL COMITÉ DE LA CEDAW AL 6° INFORME DE
MÉXICO (2006
35. El Comité insta al Estado Parte a asegurar que todos los programas y
políticas de erradicación de la pobreza traten de manera explícita la naturaleza
estructural y las diversas dimensiones de la pobreza y la discriminación a que
se enfrentan las mujeres indígenas y las mujeres de zonas rurales. Además,
recomienda que el Estado Parte utilice medidas especiales de carácter
temporal para tratar de eliminar las disparidades a que se enfrentan las
mujeres indígenas y las mujeres de zonas rurales en relación con el acceso a
los servicios sociales básicos, en particular la enseñanza y la salud, y la
participación en los procesos de adopción de decisiones.

BEIJING+5 NUEVAS ACCIONES XXIII PERÍODO DE SESIONES AGNU

(2000)

67.a) Formular políticas que garanticen el acceso equitativo a la educación
y la eliminación de las disparidades basadas en el género en la educación,
incluidas la formación profesional, la ciencia y la tecnología y la finalización
de la enseñanza primaria en el caso de las niñas, en especial las que viven
en zonas rurales y desfavorecidas, y que ofrezcan a todas las mujeres y
niñas la oportunidad de poder continuar su educación a todos los niveles.

73.c) Aumentar, cuando proceda, y utilizar eficazmente las inversiones
financieras y otros recursos en el sector social, especialmente en la
educación y la salud, a fin de lograr la igualdad entre los géneros y la
potenciación del papel de la mujer como estrategia central de las
actividades de desarrollo y erradicación de la pobreza.

73.d) Procurar reducir la cantidad desproporcionada de mujeres que viven
en la pobreza, especialmente en las zonas rurales, mediante la puesta
en marcha de programas nacionales de erradicación de la pobreza que
tengan en cuenta la perspectiva de género y la potenciación del papel de
la mujer, e incluyan el logro de objetivos a corto y a largo plazo.

79.e) Examinar, con la plena participación de las mujeres, y supervisar las
iniciativas de reforma del sector de la salud y sus consecuencias para la
salud de la mujer, y su capacidad para disfrutar sus derechos humanos, en
particular respecto del suministro de servicios de salud para las mujeres
pobres de las zonas rurales y urbanas, y velar por que gracias a las
reformas todas las mujeres tengan acceso pleno y en condiciones de
igualdad a una atención y servicios de salud disponibles, accesibles y de
alta calidad, teniendo en cuenta la diversidad de necesidades de las
mujeres.

 97

93.d) Reunir los datos y hacer los estudios de investigación que
corresponda sobre las mujeres indígenas con su plena participación, con
el fin de promover políticas, programas y servicios accesibles y adecuados
desde el punto de vista cultural y lingüístico.

95.e) Con la plena participación de las mujeres indígenas, formular y
ejecutar programas de enseñanza y capacitación que respeten su historia,
cultura, espiritualidad, idiomas y aspiraciones y garanticen su acceso a
todos los niveles de la enseñanza académica y no académica, incluida la
educación superior.

95.j) Aplicar y apoyar medidas positivas a fin de dar a todas las mujeres,
particularmente las mujeres indígenas, igualdad de acceso a programas de
formación y de aumento de la capacidad a fin de aumentar su
participación en la adopción de decisiones en todas las esferas y a todos
los niveles.

101.c) Fortalecer estrategias de participación general para la erradicación
de la pobreza que reduzcan la feminización de la pobreza y aumenten la
capacidad de la mujer para hacer frente a/contrarrestar las
repercusiones/dificultades sociales y económicas negativas de la
mundialización, teniendo en cuenta al mismo tiempo la función de la
sociedad civil, la buena administración pública y los derechos humanos.

101.d) Redoblar los esfuerzos por ejecutar programas de erradicación de
la pobreza y evaluar hasta qué punto esos programas repercuten en la
potenciación de las mujeres que viven en la pobreza en cuanto al acceso a
una buena formación y educación, así como a los servicios de salud física y
mental, el empleo, los servicios sociales básicos, la herencia y el acceso a
la tierra, la vivienda, los ingresos, el microcrédito y otros instrumentos y
servicios financieros, así como al control sobre ellos, e introducir mejoras
en esos programas a la luz de la evaluación antes mencionada.

SALUD

CEDAW,
Artículo 12.
1. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer en la esfera de la atención médica a fin de
asegurar condiciones de igualdad entre hombres y mujeres, el acceso a
servicios de atención médica, inclusive los que se refieren a la planificación de
la familia.
2. Sin perjuicio de lo dispuesto en el párrafo 1 supra, los Estados Partes
garantizarán a la mujer los servicios apropiados en relación con el embarazo,
el parto y el período posterior al parto, proporcionando servicios gratuitos
cuando fuere necesario, y le asegurarán una nutrición adecuada durante el
embarazo y la lactancia.

 98

Recomendación General 24
Recomendaciones para la adopción de medidas por parte de los gobiernos
29. Los Estados Partes deberían ejecutar una estrategia nacional amplia para
fomentar la salud de la mujer durante todo su ciclo de vida. Esto incluirá
intervenciones dirigidas a la prevención y el tratamiento de enfermedades y
afecciones que atañen a la mujer, al igual que respuestas a la violencia contra
la mujer, y a garantizar el acceso universal de todas las mujeres a una plena
variedad de servicios de atención de la salud de gran calidad y asequibles,
incluidos servicios de salud sexual y reproductiva.

30. Los Estados Partes deberían asignar suficientes recursos presupuestarios,
humanos y administrativos para garantizar que se destine a la salud de la
mujer una parte del presupuesto total de salud comparable con la de la salud
del hombre, teniendo en cuenta sus diferentes necesidades en materia de
salud.

31. Los Estados Partes, también deberían, en particular:
a) Situar una perspectiva de género en el centro de todas las políticas y los
programas que afecten a la salud de la mujer y hacer participar a ésta en la
planificación, la ejecución y la vigilancia de dichas políticas y programas y en la
prestación de servicios de salud a la mujer;
b) Garantizar la eliminación de todas las barreras al acceso de la mujer a los
servicios, la educación y la información sobre salud, inclusive en la esfera de la
salud sexual y reproductiva y, en particular, asignar recursos a programas
orientados a las adolescentes para la prevención y el tratamiento de
enfermedades venéreas, incluido el virus de inmunodeficiencia
humana/síndrome de inmunodeficiencia adquirida (VIH/SIDA);
f) Velar por que los programas de estudios para la formación de los
trabajadores sanitarios incluyan cursos amplios, obligatorios y que tengan en
cuenta los intereses de la mujer sobre su salud y sus derechos humanos, en
especial la violencia basada en el género.

RECOMENDACIONES DEL COMITÉ DE LA CEDAW AL 6° INFORME DE
MÉXICO (2006)
33. El Comité insta al Estado Parte a que amplíe la cobertura de los servicios
de salud, en particular la atención de la salud reproductiva y los servicios de
planificación de la familia, y a que trate de eliminar los obstáculos que impiden
que las mujeres tengan acceso a esos servicios. Además, el Comité
recomienda que se promueva e imparta ampliamente la educación sexual entre
hombres y mujeres y adolescentes de ambos sexos. El Comité pide al Estado
Parte que armonice
la legislación relativa al aborto a los niveles federal y estatal. Insta al Estado
Parte a aplicar una estrategia amplia que incluya el acceso efectivo a servicios
de aborto seguros en las circunstancias previstas en la ley, y a una amplia
variedad de métodos

PLATAFORMA DE ACCIÓN DE BEIJING (1995)

 99

C. La mujer y la salud
C.1. Fomentar el acceso de la mujer durante toda su vida a servicios de
atención de la salud y a información y servicios conexos adecuados, de bajo
costo y de buena calidad.
 C.2. Fortalecer los programas de prevención que promueven la salud de la
mujer.
 C.3. Tomar iniciativas en que se tenga en cuenta el género para hacer frente
a las enfermedades de transmisión sexual, el VIH/SIDA y otras cuestiones de
salud sexual y reproductiva.
 C.5. Aumentar los recursos y supervisar el seguimiento de la salud de las
mujeres.

L. La niña
L.5. Eliminar la discriminación contra las niñas en el ámbito de la salud y la
nutrición

BEIJING+5 NUEVAS ACCIONES XXIII PERÍODO DE SESIONES AGNU
(2000)
72.a) Adoptar políticas y aplicar medidas para hacer frente, siguiendo un
orden de prioridad, a los aspectos relativos al género de los retos nuevos y
constantes en materia de salud, como el paludismo, la tuberculosis, el
VIH/SIDA y otras enfermedades que afectan de forma desproporcionada a la
salud de la mujer, especialmente las que tienen las más altas tasas de
mortalidad y morbilidad.

72.b) Lograr que la reducción de la morbilidad y mortalidad derivadas de la
maternidad constituyan una prioridad del sector de la salud y que las mujeres
tengan fácil acceso a cuidados obstétricos esenciales, servicios de salud
materna bien equipados y dotados del personal adecuado, asistencia de alto
nivel profesional en los partos, asistencia obstétrica de urgencia, remisión y
traslado efectivos a niveles de atención superiores cuando sea necesario,
atención después del parto y planificación de la familia, a fin de, entre otras
cosas, promover la seguridad en la maternidad y dar prioridad a las medidas
destinadas a prevenir, detectar y tratar el cáncer de mama, el cáncer cervical y
el cáncer de los ovarios, así como la osteoporosis y las enfermedades de
transmisión sexual, incluido el VIH/SIDA.

72.e) Garantizar el acceso universal y equitativo de las mujeres y los hombres
durante todo el ciclo biológico, a servicios sociales relacionados con la atención
de la salud, incluidos programas de educación, agua potable y saneamiento
adecuado, nutrición, seguridad alimentaria y educación sanitaria

72.g) Adoptar, promulgar, revisar y modificar, según sea necesario o
procedente, y poner en práctica leyes, políticas y programas de salud en
consulta con las organizaciones de mujeres y otros agentes de la sociedad civil,
y asignar los recursos presupuestarios necesarios para garantizar los niveles
más altos posibles de salud física y mental, de manera que todas las mujeres

 100

tengan pleno acceso, en pie de igualdad, a cuidados, información, educación y
amplios servicios de salud, de alta calidad y asequibles durante todo su ciclo de
vida; tener en cuenta las nuevas exigencias de servicios y cuidados de las
mujeres y las niñas resultantes de la pandemia del VIH/SIDA y los nuevos
conocimientos acerca de las necesidades que tiene la mujer de programas
concretos de salud mental y ocupacional y para aliviar el proceso de
envejecimiento…

72.l) Formular y aplicar programas para alentar y capacitar a los hombres a
que adopten una conducta sexual y reproductiva segura y responsable y a que
empleen eficazmente métodos para prevenir los embarazos no deseados y las
infecciones de transmisión sexual, incluido el VIH/SIDA.

79.a) Adoptar un enfoque integral de la salud física y mental de la mujer
durante toda su vida, adoptar nuevas medidas para reorientar la información,
los servicios y la capacitación en materia de salud para los trabajadores de la
salud a fin de que tengan en cuenta las cuestiones de género, promuevan el
equilibrio entre los géneros en todos los niveles del sistema de atención
sanitaria y reflejen el punto de vista de las mujeres y el derecho a la intimidad,
la confidencialidad y el consentimiento voluntario fundamentado.

79.d) Fortalecer las medidas encaminadas a mejorar el estado nutricional de
todas las niñas y mujeres, reconociendo los efectos de la malnutrición grave o
moderada, las consecuencias que tendrá la nutrición durante toda la vida y el
vínculo existente entre la salud de la madre y la del hijo, mediante la
promoción
y la intensificación del apoyo a programas encaminados a reducir la
malnutrición, como los programas de comidas escolares, los programas de
nutrición de madres y niños y los suplementos de micronutrientes, prestando
especial atención a eliminar las diferencias entre los géneros en materia de
nutrición.

79.f) Formular y ejecutar programas con la plena participación de los
adolescentes, según corresponda, para proporcionarles sin discriminación
alguna educación, información y servicios adecuados, concretos, accesibles y
de fácil comprensión a fin de atender eficazmente sus necesidades
reproductivas y sexuales, teniendo en cuenta su derecho a la intimidad, la
confidencialidad, el respeto y el consentimiento fundamentado, así como las
responsabilidades, los derechos y los deberes que tienen los progenitores y los
tutores en la labor de impartir, de manera acorde con las capacidades en
evolución del niño, la orientación adecuada para que el niño ejerza sus
derechos, reconocidos en la Convención sobre los Derechos del Niño y de
conformidad con la Convención sobre la eliminación de todas las formas de
discriminación contra la mujer, velando por que en todas las medidas relativas
a los niños, la consideración primordial sea el mejor interés del niño. Estos……..

103.b) Intensificar la educación, los servicios y las estrategias de movilización
basadas en la comunidad para proteger a las mujeres de todas las edades del

 101

VIH y otras infecciones de transmisión sexual, incluso desarrollando métodos
seguros, asequibles, eficaces y de fácil acceso, controladas por la mujer, como
microbicidas y condones femeninos, que las protejan de las enfermedades de
transmisión sexual y del VIH/SIDA; análisis de VIH y servicios conexos de
asesoramiento, confidenciales y de acceso voluntario, y la promoción de la
conducta sexual responsable, incluidos la abstinencia y el uso de condones; el
desarrollo de vacunas, diagnósticos sencillos y de bajo costo y tratamientos de
una sola dosis para las enfermedades de transmisión sexual.

EDUCACIÓN
CEDAW,
Artículo 10.
Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer, a fin de asegurarle la igualdad de derechos con
el hombre en la esfera de la educación y en particular para asegurar, en
condiciones de igualdad entre hombres y mujeres:
d) Las mismas oportunidades para la obtención de becas y otras subvenciones
para cursar estudios.
e) Las mismas oportunidades de acceso a los programas de educación
permanente, incluidos los programas de alfabetización funcional y de adultos,
con miras en particular a reducir lo antes posible toda diferencia de
conocimientos que exista entre hombres y mujeres.
f) La reducción de la tasa de abandono femenino de los estudios y la
organización de programas para aquellas jóvenes y mujeres que hayan dejado
los estudios prematuramente.
h) Acceso al material informativo específico que contribuya a asegurar la salud
y el bienestar de la familia, incluida la información y el asesoramiento sobre
planificación de la familia.

B. Educación y capacitación de la mujer
B.1. Asegurar la igualdad de acceso a la educación.
B.2. Eliminar el analfabetismo entre las mujeres.
B.6. Promover la educación y la capacitación permanentes de las niñas y las
mujeres.
L. La niña
L.4. Eliminar la discriminación contra las niñas en la educación y en la
formación profesional.

BEIJING+5 NUEVAS ACCIONES XXIII PERÍODO DE SESIONES AGNU
(2000)
67.b) Apoyar la ejecución de planes y programas de acción que garanticen
una enseñanza de calidad y menores tasas de deserción escolar de los niños y
las niñas, así como la eliminación de la discriminación por motivos de género y
los estereotipos basados en el género en los planes de estudio, en el material
docente y en el proceso educativo.

95.g) Seguir examinando la disminución de las tasas de matriculación y el
aumento de las tasas de deserción escolar de las niñas y niños en los ciclos

 102

primario y secundario en algunos países y, con cooperación internacional,
preparar programas nacionales apropiados para eliminar las causas básicas de
esos fenómenos y apoyar procesos de aprendizaje permanente para las
mujeres y las niñas, a fin de garantizar el logro de los objetivos internacionales
en materia de enseñanza fijados en las conferencias internacionales
pertinentes.

101.g) Adoptar medidas generalizadas para impartir capacitación profesional a
las mujeres y las niñas a todos los niveles y apoyar esa capacitación,
basándose en estrategias adecuadas y metas convenidas para erradicar la
pobreza, especialmente la feminización de la pobreza, mediante actividades
nacionales, regionales e internacionales. Las actividades nacionales deberán
complementarse intensificando la cooperación regional e internacional para
superar los riesgos, vencer las dificultades y velar por que las oportunidades
de la mundialización estén al alcance de las mujeres.

Salud y atención a grupos vulnerables

Convención sobre la Eliminación de todas las Formas de Discriminación
contra la Mujer.

CEDAW Artículo 12.
1. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer en la esfera de la atención médica a fin de
asegurar condiciones de igualdad entre hombres y mujeres, el acceso a
servicios de atención médica, inclusive los que se refieren a la planificación de
la familia.

2. Sin perjuicio de lo dispuesto en el párrafo 1 supra, los Estados Partes
garantizarán a la mujer los servicios apropiados en relación con el embarazo,
el parto y el período posterior al parto, proporcionando servicios gratuitos
cuando fuere necesario, y le asegurarán una nutrición adecuada durante el
embarazo y la lactancia.

Artículo 14
1. Los Estados Partes tendrán en cuenta los problemas especiales a que hace
frente la mujer rural y el importante papel que desempeña en la supervivencia
económica de su familia, incluido su trabajo en los sectores no monetarios de
la economía, y tomarán todas las medidas apropiadas para asegurar la
aplicación de las disposiciones de la presente Convención a la mujer de las
zonas rurales.

2. Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la
discriminación contra la mujer en las zonas rurales a fin de asegurar, en
condiciones de igualdad entre hombres y mujeres, su participación en el
desarrollo rural y en sus beneficios, y en particular le asegurarán el derecho a:

 103

c) Beneficiarse directamente de los programas de seguridad social;
Inciso C: Beneficiarse directamente de los programas de seguridad social;…..

Recomendación General 24.
Artículo 29. Los Estados Partes deberían ejecutar una estrategia nacional
amplia para fomentar la salud de la mujer durante todo su ciclo de vida. Esto
incluirá intervenciones dirigidas a la prevención y el tratamiento de
enfermedades y afecciones que atañen a la mujer, al igual que respuestas a la
violencia contra la mujer, y a garantizar el acceso universal de todas las
mujeres a una plena variedad de servicios de atención de la salud de gran
calidad y asequibles, incluidos servicios de salud sexual y reproductiva.

Artículo 30. Los Estados Partes deberían asignar suficientes recursos
presupuestarios, humanos y administrativos para garantizar que se destine a
la salud de la mujer una parte del presupuesto total de salud comparable con
la de la salud del hombre, teniendo en cuenta sus diferentes necesidades en
materia de salud.

Artículo 31. Los Estados Partes, también deberían, en particular:
a) Situar una perspectiva de género en el centro de todas las políticas y

los programas que afecten a la salud de la mujer y hacer participar a
ésta en la planificación, la ejecución y la vigilancia de dichas políticas y
programas y en la prestación de servicios de salud a la mujer;

b) b) Garantizar la eliminación de todas las barreras al acceso de la
mujer a los servicios, la educación y la información sobre salud, inclusive
en la esfera de la salud sexual y reproductiva y, en particular, asignar
recursos a programas orientados a las adolescentes para la prevención y
el tratamiento de enfermedades venéreas, incluido el virus de
inmunodeficiencia humana/síndrome de inmunodeficiencia adquirida
(VIH/SIDA);

PLATAFORMA DE ACCIÓN DE BEIJING (1995)a/

C.1. Fomentar el acceso de la mujer durante toda su vida a servicios de
atención de la salud y a información y servicios conexos adecuados, de bajo
costo y de buena calidad.
C.2. Fortalecer los programas de prevención que promueven la salud de la
mujer.
C.5. Aumentar los recursos y supervisar el seguimiento de la salud de las
mujeres.

BEIJING+5 NUEVAS ACCIONES XXIII PERÍODO DE SESIONES AGNU

(2000)

72.e) Garantizar el acceso universal y equitativo de las mujeres y los
hombres durante todo el ciclo biológico, a servicios sociales relacionados

 104

con la atención de la salud, incluidos programas de educación, agua potable
y saneamiento adecuado, nutrición, seguridad alimentaria y educación
sanitaria.

72.g) Adoptar, promulgar, revisar y modificar, según sea necesario o
procedente, y poner en práctica leyes, políticas y programas de salud en
consulta con las organizaciones de mujeres y otros agentes de la sociedad
civil, y asignar los recursos presupuestarios necesarios para garantizar los
niveles más altos posibles de salud física y mental, de manera que todas las
mujeres tengan pleno acceso, en pie de igualdad, a cuidados, información,
educación y amplios servicios de salud, de alta calidad y asequibles durante
todo su ciclo de vida;…..

Violencia de género

Convención sobre la Eliminación de todas las Formas de Discriminación
contra la Mujer.

Artículo 15.
1. Los Estados Partes reconocerán a la mujer la igualdad con el hombre ante la
ley.
2. Los Estados Partes reconocerán a la mujer, en materias civiles, una
capacidad jurídica idéntica a la del hombre y las mismas oportunidades para el
ejercicio de esa capacidad. En particular, le reconocerán a la mujer iguales
derechos para firmar contratos y administrar bienes y le dispensarán un trato
igual en todas las etapas del procedimiento en las cortes de justicia y los
tribunales.

Recomendación General 12
El Comité… recomienda a los Estados Partes que incluyan en sus informes
periódicos al Comité información sobre:
1. La legislación vigente para proteger a la mujer de la frecuencia de todo tipo
de violencia en la vida cotidiana (incluidos la violencia sexual, malos tratos en
el ámbito familiar, acoso sexual en el lugar de trabajo, etc.);
2. Otras medidas adoptadas para erradicar dicha violencia;
3. Servicios de apoyo a las mujeres que sufren agresiones o malos tratos;
4. Datos estadísticos sobre la frecuencia de todo tipo de violencia contra la
mujer y sobre las mujeres víctimas de la violencia.

Recomendación General 19
24. …el Comité … recomienda que:
q) Los Estados Partes informen acerca de los riesgos para las mujeres de las
zonas rurales, el alcance y la índole de la violencia y los malos tratos a que se
las somete y su necesidad de apoyo y otros servicios y la posibilidad de tener
acceso a ellos, y acerca de la eficacia de las medidas para erradicar la
violencia.

 105

t) Los Estados adopten todas las medias jurídicas y de otra índole que sean
necesarias para prestar protección eficaz a las mujeres contra la violencia
dirigida a ellas, incluidas entre otras:

iii) medidas de protección, incluidos refugios, servicios de
asesoramiento, rehabilitación y apoyo para las mujeres que son víctimas
de violencia o que se encuentren en peligro de serlo.

u) Los Estados informen sobre todas las formas de violencia contra la mujer, e
incluyan todos los datos de que dispongan acerca de la frecuencia de cada
forma de violencia y de los efectos de esa violencia sobre las mujeres víctimas.

BEIJING+5
NUEVAS ACCIONES
XXIII PERÍODO DE SESIONES AGNU (2000)

68.j) Adoptar todas las medidas apropiadas para eliminar la discriminación y
la violencia contra las mujeres y las niñas por parte de cualquier persona,
organización o empresa.

69.c) Tratar todas las formas de violencia contra mujeres y niñas de todas las
edades como delito punible por la ley, incluida la violencia basada en todas las
formas de discriminación

69.f) Seguir realizando investigaciones para lograr una mejor comprensión de
las causas fundamentales de todas las formas de violencia contra la mujer, a
fin de formular programas y tomar medidas para eliminar esas formas de
violencia.

77.b) Reunir y publicar periódicamente estadísticas sobre la delincuencia y
determinar las tendencias del cumplimiento de la ley respecto de las
violaciones de los derechos de la mujer y la niña a fin de aumentar la
conciencia a ese respecto y formular políticas más efectivas

79.f) Formular y ejecutar programas con la plena participación de los
adolescentes, …Estos programas deberían, entre otras cosas, … crear
conciencia acerca del VIH/SIDA y la violencia y el abuso sexual, prevenirlos y
tratar las infecciones de transmisión sexual; …

92.b) Elaborar con la plena participación de todos los países, un consenso
internacional sobre indicadores y maneras de medir la violencia contra la mujer
y considerar la posibilidad de establecer una base de datos fácilmente accesible
sobre estadísticas, legislación, modelos de capacitación, prácticas
recomendadas, experiencia adquirida y otros recursos relativos a todas las
formas de violencia contra la mujer, incluso las trabajadoras migratorias.

 106

ANEXO 3. MML de los programas sociales, PASH 2008

En este anexo se clasifican los indicadores que actualmente contienen las MML de los

programas cargados al Portal Aplicativo de la Secretaría de Hacienda (PASH) de acuerdo a

los siguientes criterios: se sugiere desagregar por sexo; se sugiere modificar (las

definiciones sugeridas se muestran para cada caso en la sección III.4 de este documento);

se sugiere ubicar en otro nivel; adecuado (para su nivel, pudiendo o no contener PEG); se

sugiere eliminar.

En el cuadro siguiente NO se incluyen las propuestas de indicadores con PEG, para

identificarlas es necesario remitirse a la sección III.4.

 107

Programas e Indicadores según nivel de MML y propuesta de inclusión de perspectiva de género

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

S059 Programa para el
Desarrollo Local
(Microrregiones)

Fin (Impacto) Diferencias intermunicipales
respecto de la calidad de vida
de la población que habita en
los municipios con mayor
marginación.

Son las diferencias que existen entre
municipios con mayor marginación en
relación con la calidad de vida de la
población. Se anexa nota metodológica

Adecuado.

Ver sugerencias de
homologación en la sección
III.4.

 Propósito
(Resultados)

Diferencias intermunicipales
en el acceso a infraestructura
social básica

Son las diferencias intermunicipales en el
acceso a infraestructura social básica. Se
anexa nota metodológica.

Adecuado.

 Diferencias intramunicipales
en acceso a infraestructura
social básica.

Son las diferencias intramunicipales en
acceso a infraestructura social básica. Se
anexa nota metodológica.

Adecuado.

 Componente
(Productos y
Servicios)

 Promedio de municipios
favorecidos por los proyectos
estratégicos de impacto
regional o de impacto
intermunicipal realizados por
el Programa para el Desarrollo
Local. (SE ELIMINA)

Es el promedio de municipios favorecidos por
los proyectos estratégicos de impacto
regional o de impacto intermunicipal que son
realizados por el Programa para el Desarrollo
Local. LA UR CONSIDERA QUE ESTE
INDICADOR NO ES RELEVANTE, PUES
NO REFLEJA UNA DIMENSIÓN
ADICIONAL DE LOS BIENES Y
SERVICIOS PROVEIDOS POR EL
PROGRAMA Y PROVOCA UNA
VALORACIÓN SUBJETIVA AL DEFINIR EL
ALCANCE DE UN PROYECTO
ESTRATEGICO.

Se sugiere eliminar con base
en la propuesta de la propia
dependencia.

 Contribución al avance en la
meta sectorial de obras de
saneamiento en localidades
estratégicas con el Programa
para el Desarrollo Local

Aporte de las acciones del PDL al avance en
la meta sectorial de obras de saneamiento
en localidades estratégicas.

Adecuado.

 108

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Contribución al avance en la
meta sectorial de centros
públicos de cómputo con
acceso a Internet realizados
en localidades estratégicas
por el Programa para el
Desarrollo Local

Aporte del PDL al avance en la meta
sectorial de centros públicos de cómputo con
acceso a Internet realizados en localidades
estratégicas

Adecuado.

 Contribución al avance en la
meta sectorial de viviendas
con acceso a agua potable
realizados con el Programa
para el Desarrollo Local

Aporte del Programa de Desarrollo Local al
avance en la meta sectorial de viviendas con
acceso a agua potable

Adecuado.

 Porcentaje de localidades
estratégicas atendidas con al
menos una obra de
infraestructura social básica a
través del Programa para el
Desarrollo Local respecto del
total de localidades
estratégicas. SE ELIMINA

Proporción de localidades estratégicas
atendidas con al menos una obra de
infraestructura social básica a través del
Programa para el Desarrollo Local respecto
del total de localidades estratégicas. LA UR
DEL PROGRAMA SOLICITA QUE ESTE
COMPONENTE SEA ELIMINADO, DEBIDO A
QUE NO APORTA INFORMACIÓN RELEVANTE
RESPECTO AL ALCANCE DEL PROGRAMA.
POR EJEMPLO, CON SÓLO HACER UN PISO
FIRME POR LOCALIDAD PODRÍAMOS TENER
UN DESEMPEÑO NOTABLE SEGÚN ESTE
INDICADOR.

Se sugiere eliminar con base
en la propuesta de la propia
dependencia.

 Contribución al avance en la
meta sectorial de viviendas
con pisos firmes realizados
con el Programa para el
Desarrollo Local

Aporte del programa al avance en la meta
sectorial de viviendas con pisos firmes

Adecuado.

 Contribución al avance en la
meta sectorial de viviendas
con servicio sanitario
realizados con el Programa
para el Desarrollo Local

Aporte del PDL al avance en la meta
sectorial de viviendas con servicio sanitario
realizados, Incluye baños, letrinas, fosas
sépticas.

Adecuado.

 109

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Contribución al avance en la
meta sectorial de viviendas
con acceso al servicio de
energía eléctrica con el
Programa para el Desarrollo
Local

Aporte del PDL al avance en la meta
sectorial de viviendas con acceso al servicio
de energía eléctrica. La acción consiste en
brindar a las viviendas de la capacidad de
conexión; el beneficiario debe llevar a cabo
el contrato con CFE o LFC.

Adecuado.

 Porcentaje de localidades
atendidas con al menos una
obra de mejoramiento de
vivienda a través del PDL
respecto del universo
potencial (SE ELIMINA)

Proporción de localidades atendidas con al
menos una obra de mejoramiento de
vivienda a través del PDL respecto al total de
localidades atendidas. LA UR DEL
PROGRAMA SOLICITA QUE ESTE
COMPONENTE SEA ELIMINADO, DEBIDO A
QUE NO APORTA INFORMACIÓN RELEVANTE
RESPECTO AL ALCANCE DEL PROGRAMA.
POR EJEMPLO, CON SÓLO HACER UN PISO
FIRME POR LOCALIDAD PODRÍAMOS TENER
UN DESEMPEÑO NOTABLE SEGÚN ESTE
INDICADOR.

Se sugiere eliminar con base
en la propuesta de la propia
dependencia.

 Recursos aportados por
Estados y Municipios /
Recursos Federales aportados
por el Programa

Porcentaje de recursos aportados por
Estados y Municipios con respecto a los
recursos Federales aportados por el
programa

Se sugiere ubicar en otro
nivel (Se sugiere ubicar este
indicador a nivel de
propósito, pues refleja el
resultado en el
direccionamiento de recursos
a las zonas de mayor
marginación).

Ver sugerencias de la sección
III.4.

S048 Programa Hábitat Fin (Impacto) Variación en el porcentaje de

pobreza urbana
Muestra el cambio en puntos porcentuales
del porcentaje de hogares pobres urbanos.

Se sugiere desagregar por
sexo del jefe del hogar.

Ver sugerencias de
homologación en la sección
III.4.

 110

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Índice de disponibilidad de
servicios básicos (agua,
drenaje y electricidad) en los
Polígonos Hábitat identificados

Muestra el porcentaje de hogares con
disponibilidad de servicios básicos (agua en
el terreno, drenaje y electricidad) en los
Polígonos Hábitat identificados

Adecuado.

Ver sugerencias de
homologación en la sección
III.4.

 Propósito
(Resultados)

Porcentaje de Polígonos
Hábitat atendidos

Muestra el porcentaje de Polígonos Hábitat
atendidos por el Programa con respecto del
total de Polígonos identificados. Como
Polígonos atendidos se considera en los que
se financió al menos una obra en el periodo
de referencia.

Se sugiere ubicar en otro
nivel (Ubicar el indicador a
nivel de componente, pues
representa únicamente la
cobertura del programa, con
el fin de adoptar la misma
convención que para el resto
de los programas.)

Ver sugerencias en la sección
III.4.

 Porcentaje de hogares pobres
beneficiados en los Polígonos
Hábitat atendidos.

Muestra el porcentaje de hogares pobres
pertenecientes a los Polígonos Hábitat y que
han sido beneficiados por el Programa.

Se sugiere ubicar en otro
nivel.
(Ubicar este indicador a nivel
de componente, pues
representa únicamente la
cobertura del programa, con
el fin de adoptar la misma
convención que para el resto
de los programas.)

Se sugiere desagregar por
sexo del jefe del hogar.

Ver sugerencias en la sección
III.4.

 Variación de la marginación
en los Polígonos Hábitat
atendidos

Muestra la reducción de la marginación de
Polígonos Hábitat

Adecuado.

 Índice de disponibilidad del
equipamiento urbano básico
en los Polígonos atendidos

Muestra el porcentaje de hogares con
disponibilidad de equipamiento urbano
(alumbrado, banquetas, pavimento y

Se sugiere desagregar por
sexo del jefe del hogar.

 111

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

(alumbrado, banquetas,
pavimento y señalización)

señalización) en los Polígonos Hábitat
intervenidos.

 Promedio de horas por
semana de servicios prestados
en los inmuebles apoyados
por el Programa.

Muestra las horas por semana prestadas en
los inmuebles apoyados por el programa

Se sugiere ubicar en otro
nivel.
(Ubicar este indicador a nivel
de componente, pues
representa únicamente la
cantidad de servicios
otorgados)

Ver sugerencias en la sección
III.4.

 Incremento en el valor
inmobiliario por hogar de los
Polígonos Hábitat,
beneficiados con obras de
servicios básicos y
equipamiento urbano básico

Muestra el valor de mercado de los predios
beneficiados por el Programa con obras
respecto del valor de mercado de los predios
sin la introducción de las obras.

Adecuado.

 Disminución en el tiempo
promedio de traslado del
lugar de residencia a sus
actividades cotidianas

Muestra el tiempo promedio de traslado a las
actividades cotidianas respecto del tiempo
de traslado realizado después de 1 año de
haber sido apoyados por el Programa.

Se sugiere desagregar por
sexo.

 Grado de satisfacción de la
población con su entorno

Muestra el grado de satisfacción de la
población con su entorno en los Polígonos
Hábitat intervenidos.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel. (Ubicar este indicador
a nivel de componente, con
el fin de adoptar la misma
convención que para el resto
de los programas)

Ver sugerencias en la sección
III.4.

 Porcentaje de municipios que
participan en el Premio
Hábitat

Muestra la proporción de municipios
participantes en el Premio Hábitat respecto
del total de municipios incluidos en los

Adecuado.

 112

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

Acuerdos de Coordinación.
 Porcentaje de aumento en la

activación del 2% para
Desarrollo Integral Municipal
del Fondo III del Ramo 33

Muestra el aumento de recursos
provenientes del Fondo III del Ramo 33,
para desarrollo integral municipal

Adecuado.

 Componente
(Productos y
Servicios)

Variación en el número de
inmuebles apoyados para la
prestación de servicios
comunitarios.

Muestra los inmuebles apoyados en el año
respecto de los inmuebles apoyados en el
año anterior.

Adecuado.

 Variación en el número de
inmuebles apoyados para la
prestación de servicios que
contribuyan a promover la
equidad de género.

Muestra los inmuebles apoyados en el año
respecto de los inmuebles apoyados en el
año anterior.

Adecuado.

 Costo promedio anual por
inmueble construido o
ampliado para la prestación
de servicios

Muestra el monto de recursos totales
destinados a la construcción o ampliación de
inmuebles respecto del número de
inmuebles construidos o ampliados para la
prestación de servicios.

Adecuado.

 Porcentaje de inmuebles en
operación a dos años de
recibir el apoyo

Muestra los inmuebles en operación después
de dos años de haber sido apoyados por el
Programa.

Adecuado.

 Porcentaje de hogares
beneficiados con la Estrategia
de Combate a la Pobreza
urbana (ECPU) en los
Polígonos Hábitat
seleccionados

Muestra los hogares residentes en Polígonos
Hábitat, que son beneficiados con la
Estrategia de Combate a la Pobreza Urbana.

Se sugiere desagregar por
sexo del jefe del hogar.

 Variación en la cantidad de
metros cuadrados de vialidad,
construida o rehabilitada.

Muestra la cantidad de vialidades,
construidas o rehabilitadas que han sido
apoyadas por el Programa

Adecuado.

 Costo promedio de metro
cuadrado de vialidad
construida o rehabilitada.

Muestra los recursos destinados por el
Programa para la construcción y
rehabilitación de vialidades en el año
respecto del número de metros cuadrados
de vialidades construidas o rehabilitadas.

Adecuado.

 Variación en la cantidad de Muestra los metros lineales de red de agua Adecuado.

 113

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

metros lineales de red de
agua potable, drenaje y
electricidad construidos o
rehabilitados.

potable, drenaje y electricidad, construidos o
rehabilitados por el Programa en el año,
respecto del año anterior.

 Costo promedio de metros
lineales de red de agua
potable, drenaje, electricidad,
construidos o rehabilitados.

Muestra los recursos destinados por el
Programa para la construcción y
rehabilitación de vialidades en el año
respecto del número de metros cuadrados
de vialidades construidas o rehabilitadas.

Adecuado.

 Variación en la cantidad de
recursos aplicados en
proyectos de equipamiento y
mobiliario urbano.

Muestra la cantidad de recursos aplicados en
proyectos de equipamiento y mobiliario
urbano apoyados por el Programa en el año,
respecto del año anterior.

Adecuado.

 Variación en la cantidad de
recursos aplicados en obras y
acciones para preservación y
saneamiento del entorno
urbano.

Muestra los recursos aplicados por el
Programa en obras y acciones para
preservación y saneamiento del entorno
urbano en el año, respecto del año anterior.

Adecuado.

 Costo promedio de obras
ejecutadas para preservación
y saneamiento del entorno
urbano.

Muestra el monto de recursos totales de las
obras ejecutadas con el apoyo del Programa
para preservación y saneamiento del entorno
urbano respecto de la cantidad de obras
para preservación y saneamiento del entorno
urbano ejecutadas.

Adecuado.

 Variación en la cantidad de
recursos aplicados en obras y
acciones para la prevención y
mitigación de riesgos de
origen natural.

Muestra la cantidad de recursos aplicados en
obras y acciones apoyadas por el Programa
para prevenir y mitigar riesgos de origen
natural en el año respecto del año anterior.

Adecuado.

 Porcentaje de municipios que
solicitaron proyectos de
asistencia técnica

Muestra los municipios apoyados por el
Programa para proyectos de asistencia
técnica en el año, respecto del total de
municipios incluidos en los Acuerdos de
Coordinación.

Adecuado.

 Porcentaje de municipios que
solicitaron formulación o
actualización de instrumentos

Muestra los municipios apoyados por el
Programa para formulación o actualización
de instrumentos de planeación,

Adecuado.

 114

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

de planeación, administración
o gestión para el desarrollo
social o urbano

administración o gestión para el desarrollo
social o urbano respecto del total de
municipios incluidos en los Acuerdos de
Coordinación.

 Variación en la cantidad de
recursos aplicados en
proyectos apoyados por
Hábitat, ejecutados por
asociación de municipios.

Muestra los recursos aplicados en proyectos
apoyados por Hábitat en el año, ejecutados
por asociación municipal con respecto al
total de recursos ejercidos en los proyectos
apoyados por Hábitat.

Adecuado.

 Porcentaje de municipios que
asistieron a reuniones de
capacitación presencial o a
distancia

Muestra la cantidad de municipios apoyados
por el Programa que asistieron a reuniones
de capacitación presencial o a distancia
respecto del total de municipios incluidos en
los Acuerdos de Coordinación.

Adecuado.

Se sugiere incorporar
adicionalmente un indicador
que refleje el porcentaje de
mujeres asistentes a
reuniones de capacitación
presencial o a distancia,
respecto al total de personas
que asistieron a dichas
capacitaciones.

Ver sugerencias en la sección
III.4.

 Porcentaje de ciudades que
solicitaron apoyo para
instalación o acreditación de
Agencias de Desarrollo
Hábitat (ADH) u Observatorios
Urbanos (OUL)

Muestra las ciudades que solicitaron apoyo
del Programa para instalar o acreditar ADH u
OUL respecto del total de ciudades de los
municipios en los Acuerdos de Coordinación
que no contaban con ellos al inicio del año.

Adecuado.

 Porcentaje de ADH y OUL que
tienen dos años o más en
operación

Muestra las ADH y los OUL apoyados por el
Programa y que continúan operando tras dos
años o más de haber sido registrados
respecto del total de ADH y OUL que
cumplen al menos dos años de haber sido
registrados.

Adecuado.

 Variación en la cantidad de
hectáreas adquiridas para

Muestra las hectáreas para reservas de suelo
adquiridas con apoyo del Programa en el

Adecuado.

 115

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

constituir reservas de suelo año, respecto del año anterior.
 Variación en el número de

lotes habilitados con todos los
servicios para el asentamiento
de hogares.

Muestra la cantidad de lotes habilitados por
el Programa con los servicios necesarios
para el asentamiento de hogares en el año
respecto del año anterior.

Adecuado.

 Porcentaje de Centros
Históricos apoyados con
proyectos de protección,
conservación y revitalización

Muestra los Centros Históricos que han sido
apoyados por el Programa para su
protección, conservación y revitalización
respecto del total de Centros Históricos.

Adecuado.

 Porcentaje de hogares que
habitan en los Polígonos
identificados que se
encuentran en situación de
pobreza.

Muestra los hogares en situación de pobreza
residentes en los Polígonos Hábitat
identificados respecto del total de hogares
que habitan en los Polígonos identificados.

Se sugiere desagregar por
sexo del jefe del hogar.

 Porcentaje de presupuesto
ejercido.

Muestra el porcentaje de presupuesto
ejercido respecto del presupuesto
modificado.

Se sugiere ubicar en otro
nivel (Ubicar este indicador a
nivel de actividad, con el fin
de adoptar la misma
convención que para el resto
de los programas.)

 Variación en el número de
obras y acciones.

Muestra las obras y acciones apoyadas por el
Programa en el año respecto del número de
obras y acciones apoyadas en el año
anterior.

Adecuado.

S058 Programa de

Ahorro, Subsidio y
Crédito para la
Vivienda " Tu
casa"

Fin (Impacto) Cambio Porcentual en el
Impacto en la Calidad de Vida

Cambio porcentual ene el impacto en la
calidad de vida del grupo tratamiento (
beneficiarios) respecto al grupo control (no
beneficiarios)

Adecuado.

Ver sugerencias de
homologación en la sección
III.4.

 Porcentaje de variación de
enfermedades parasitarias en
niños entre 0 y 5 años

Incidencia de la acción de vivienda en la
eliminación de enfermedades parasitarias

Se sugiere modificar. Se
sugiere desagregar por sexo.

Ver sugerencias de
homologación en la sección
III.4.

 116

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Propósito
(Resultados)

Rezago anual de vivienda
nueva

Porcentaje de incidencia de los subsidios
otorgados para vivienda nueva en la
reducción del rezago habitacional.

Adecuado.

 Rezago anual en el
mejoramiento de vivienda

Porcentaje de incidencia de los subsidios
otorgados para mejoramiento de vivienda en
la reducción del rezago anual de
mejoramiento de vivienda.

Adecuado.

 Reducción en el Nivel de
Hacinamiento

VARIACION EN EL NUMERO DE PERSONAS
QUE HABITAN POR CUARTO

Adecuado.

 Cobertura de Pisos Firmes en
municipios objetivo.

Cambio de piso de tierra a piso de cemento,
teniendo como prioridad los municipios con
menor IDH.

Se sugiere modificar.
Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente).

 Porcentaje de familias
beneficiadas

Porcentaje de familias beneficiadas con un
subsidio para mejorar su condición
habitacional con respecto al total de familias
objetivo.

Se sugiere desagregar por
sexo del jefe del hogar.
Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente).

 Componente
(Productos y
Servicios)

Porcentaje de familias
beneficiadas en la modalidad
de UBV

Familias que se vieron beneficiadas con un
subsidio para UBV

Se sugiere desagregar por
sexo del jefe del hogar.

 Porcentaje de subsidios en la
modalidad de UBV dirigidos a
mujeres jefes de familia

Cobertura del programa en la modalidad de
UBV dirigido a mujeres jefes de familia

Adecuado.

 Porcentaje de subsidios en la
modalidad de UBV dirigidos a
población de municipios
indígenas

Porcentaje de eficiencia del programa en la
modalidad de UBV atendiendo municipios
indígenas

Se sugiere modificar.

Ver sugerencias de
homologación en la sección
III.4., con el fin de guardar
comparabilidad con otros
programas y con en indicador
de cobertura.

 Presupuesto Ejercido en UBV Porcentaje de presupuesto ejercido en UBV
con relación al presupuesto Programado
total

Se sugiere ubicar en otro
nivel (Ubicar a nivel
actividad).

 117

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Porcentaje de familias
beneficiadas en la modalidad
de ampliación y mejoramiento

Familias que se vieron beneficiadas con un
subsidio para mejoramiento o ampliación

Se sugiere desagregar por
sexo del jefe del hogar.

 Subsidio promedio otorgado
por el programa para
ampliaciones y mejoramientos

Promedio de subsidio en la modalidad de
ampliación y mejoramiento en relación al
presupuesto ejercido

Adecuado.

 Porcentaje de subsidios en la
modalidad de ampliación y
mejoramiento dirigidos a
mujeres jefes de familia

Porcentaje de mujeres jefas de familia
beneficiadas con ampliación o mejoramiento

Adecuado.

 Porcentaje de subsidios en la
modalidad de ampliación y
mejoramiento dirigidos a
población de municipios
indígenas

Porcentaje de eficiencia del programa en la
modalidad de ampliación y mejoramiento

Se sugiere modificar.

Ver sugerencias de
homologación en la sección
III.4., con el fin de guardar
comparabilidad con otros
programas.

 Presupuesto Ejercido para
mejoramiento o ampliación

Porcentaje del presupuesto ejercido para
ampliación o mejoramiento en relación al
presupuesto programado

Se sugiere ubicar en otro
nivel (Ubicar a nivel
actividad).

 Supervisión de subsidios Verificar que la acción suscrita en el bono se
este llevando a cabo a favor del beneficiario

Se sugiere ubicar en otro
nivel (Ubicar a nivel
actividad).

S117 Programa de

Vivienda Rural
Fin (Impacto) Cambio porcentual en el

Impacto en la Calidad de Vida
Cambio porcentual en el impacto en la
calidad de vida del grupo tratamiento (
beneficiarios) respecto a la grupo control (no
beneficiarios)

Adecuado.

Ver sugerencias de
homologación en la sección
III.4.

 Porcentaje de Variación de
enfermedades parasitarias en
niños entre 0 y 5 años

Incidencia de la acción de vivienda en la
eliminación de enfermedades parasitarias

Se sugiere modificar.

Ver sugerencias de
homologación en la sección
III.4.

 Propósito
(Resultados)

Rezago anual en
mejoramiento de vivienda.

Porcentaje de incidencia de los subsidios
otorgados para mejoramiento de vivienda en
la reducción del rezago anual de

Adecuado.

 118

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

mejoramiento de vivienda.

 Porcentaje de familias
beneficiadas.

Porcentaje de familias beneficiadas a las que
se les otorgo un subsidio federal

Se sugiere desagregar por
sexo del jefe del hogar.
Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente).

 Cobertura de Pisos Firmes en
localidades objetivo

numero de subsidios entregados en la
modalidad de piso firme en localidades
objetivo

Se sugiere modificar.
Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente).

 Porcentaje de localidades
atendidas

localidades en las que se otorgaron subsidios
de alta y muy alta marginación con menos
de 5,000 habitantes

Se sugiere modificar.
Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente).

 Componente
(Productos y
Servicios)

Porcentaje de familias
beneficiadas por la modalidad
de ampliación y mejoramiento

Cobertura del programa en la modalidad de
ampliación y mejoramiento.

Se sugiere desagregar por
sexo del jefe del hogar.

 Subsidio promedio otorgado
por el programa para
ampliaciones y
mejoramientos.

Promedio de subsidio en la modalidad de
ampliación y mejoramiento en relación al
presupuesto ejercido

Adecuado.

 Porcentaje de subsidios en la
modalidad de ampliación y
mejoramiento dirigidos a
mujeres jefes de familia

Porcentaje de mujeres jefas de familia
beneficiadas en la modalidad de ampliación y
mejoramiento con respecto al total

Adecuado.

 Porcentaje de subsidios en la
modalidad de ampliación y
mejoramiento dirigidos a
población de municipios
indígenas.

Porcentaje de familias beneficiadas en la
modalidad de ampliación y mejoramiento en
municipios indígenas

Se sugiere modificar.

 Presupuesto Ejercido para
ampliación y mejoramiento

Porcentaje del presupuesto total ejercido sin
modificaciones en la modalidad de
ampliación y mejoramiento

Se sugiere ubicar en otro
nivel (Ubicar a nivel
actividad).

 119

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Supervisión de subsidios verificar que la acción suscrita en el bono se
este llevando a cabo a favor del beneficiario

Se sugiere ubicar en otro
nivel (Ubicar a nivel
actividad).

S017 Fondo Nacional de
Apoyos para
Empresas en
Solidaridad
(FONAES)

Fin (Impacto) Diferencia del crecimiento del
ingreso monetario entre
beneficiarios y no
beneficiarios

Variación en el ingreso corriente monetario
promedio en cada hogar de los integrantes
de las empresas apoyadas por FONAES.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito)

Ver sugerencias de
homologación en la sección
III.4, para guardar
comparabilidad con otros
programas.

 Generación de ocupaciones Número de ocupaciones generadas con los
apoyos otorgados por FONAES a los
beneficiarios del Programa

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito)

Ver sugerencias de
homologación en la sección
III.4, para guardar
comparabilidad con otros
programas.

 Propósito
(Resultados)

Creación de unidades
productivas

Número de unidades productivas creadas
con el apoyo de FONAES a la población
objetivo.

Adecuado.

Se sugiere valorar la
duplicación de este indicador
con el de “Financiamientos
otorgados” que guarda
comparabilidad con otros
programas.

 120

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Crecimiento porcentual en la
creación de unidades
productivas

Porcentaje de unidades productivas creadas
con el apoyo de FONAES a la población
objetivo con respecto al año anterior.

Adecuado.

Se sugiere valorar la
duplicación de este indicador
con el de “Crecimiento
porcentual en número de
financiamientos” que guarda
comparabilidad con otros
programas.

Ver sugerencias de la sección
III.4.

 Beneficiarios financiados que
incrementaron su relación
costo-beneficio

Porcentaje de los beneficiarios financiados
para inversión productiva, comercial y de
servicios por FONAES que incrementaron su
relación costo-beneficio

Se sugiere desagregar por
sexo.

 Consolidación de unidades
productivas

Porcentaje de unidades productivas
consolidadas apoyadas por FONAES

Adecuado.

 Componente
(Productos y
Servicios)

Recursos otorgados a la
población objetivo para
facultamiento empresarial

Porcentaje que representan los recursos
otorgados a la población objetivo para
facultamiento empresarial del total de
recursos ejercidos en subsidios

Adecuado.

 Satisfacción con los servicios
de FE otorgados a través del
instrumento de "Formación
Empresarial"

Porcentaje de satisfacción de los
beneficiarios con los servicios de FE
otorgados a traves de los servicios de
Formación Empresarial por FONAES

Se sugiere desagregar por
sexo.

Ver sugerencias de
homologación en la sección
III.4, para guardar
comparabilidad con otros
programas.

 Satisfacción con los servicios
de FE otorgados a través de
"Acompañamiento
Empresarial"

Porcentaje de satisfacción de los
beneficiarios con los servicios de FE
otorgados a traves de los servicios de
Acompañamiento Empresarial por FONAES

Se sugiere desagregar por
sexo.

Ver sugerencias de
homologación en la sección
III.4, para guardar
comparabilidad con otros

 121

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

programas.

 Enlaces comerciales
alcanzados a través de Ferias
organizadas por FONAES

Porcentaje de beneficiarios que lograron
enlaces comerciales a través de Ferias
organizadas por FONAES

Se sugiere desagregar por
sexo.

 Beneficiarios financiados para
difusión e imagen comercial
que incrementaron sus ventas

Porcentaje de beneficiarios financiados por
FONAES para difusión e imagen comercial
que incrementaron sus ventas

Se sugiere desagregar por
sexo.

 Beneficiarios financiados para
realizar estudios de mercado
y comercialización que
incrementaron sus ventas

Porcentaje de beneficiarios financiados por
FONAES para realizar estudios de mercado y
comercialización que incrementaron sus
ventas

Se sugiere desagregar por
sexo.

 Satisfacción con los servicios
de FE proporcionados en las
Ferias organizadas por
FONAES

Porcentaje de satisfacción de los
beneficiarios con los servicios de FE
proporcionados a través de Ferias
organizadas por FONAES

Se sugiere desagregar por
sexo.

Ver sugerencias de
homologación en la sección
III.4, para guardar
comparabilidad con otros
programas.

 Recursos otorgados a los
beneficiarios para inversión
productiva, comercial y de
servicios

Porcentaje que representan los recursos
otorgados a la población objetivo para la
creación de inversión productiva, comercial y
de servicios del total de recursos ejercido en
subsidios

Adecuado

 Financiamiento eficaz de
estudios de preinversión

Financiamiento eficaz otorgado por FONAES
a los beneficiarios del Programa para
estudios de preinversión

Adecuado.

 Recursos ejercidos para
inversión productiva,
comercial y de servicios en los
ocho estados más pobres del
país.

Porcentaje de recursos de inversión
productiva, comercial y de servicios
ejercidos en los ocho estados más pobres del
país (Chiapas, Durango, Guerrero, Oaxaca,
Puebla, San Luis Potosí, Tabasco, Veracruz)

Adecuado.

 Mujeres beneficiadas por
FONAES con recursos para
inversión productiva,

Porcentaje de mujeres beneficiadas por
FONAES con recursos para inversión
productiva, comercial y de servicios

Adecuado.

 122

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

comercial y de servicios

 Generación de ocupación por
cada 100,000 pesos de
inversión productiva,
comercial y de servicios

Número de ocupaciones generadas con los
apoyos otorgados por FONAES a los
beneficiarios del Programa

Se sugiere desagregar por
sexo.

 Recursos otorgados a los
beneficiarios para desarrollo y
consolidación de la banca
social

Porcentaje que representan los recursos
otorgados a los beneficiarios del Programa
para desarrollar y consolidar la banca social
del total de recursos ejercidos en subsidios

Adecuado.

 Cobertura territorial (micro
regiones) de instituciones de
banca social financiada por
FONAES

Incremento en la cobertura territorial (micro
regiones) de instituciones de banca social
financiada por FONAES

Adecuado.

 Instituciones de banca social
apoyadas por FONAES que
mejoraron su calificación

Porcentaje de instituciones de banca social
apoyadas por FONAES que mejoraron su
calificación

Se sugiere ubicar en otro
nivel. (Ubicar a nivel
propósito, pues refleja un
resultado de haber apoyado a
las instituciones)

S016 Fondo de

Microfinanciamient
o a Mujeres
Rurales (FOMMUR)

Fin (Impacto) Diferencia de ingreso
monetario entre beneficiarias
y no beneficiarias

El indicador pretende dar sustento a la
evaluación de la mejora de ingresos
provenientes de los micro emprendimientos
de los emprendedores y emprendedoras
como efecto del micro crédito. El indicador
también permite dar sustento al análisis del
impacto del programa en términos de
reducciones de pobreza de los hogares
medida como líneas de pobreza. Permite
también el análisis del efecto diferenciado
entre beneficiarios y beneficiarias.

Se sugiere ubicar en otro
nivel. (Ubicar a nivel
propósito)

 Propósito
(Resultados)

Acceso efectivo al crédito por
los emprendedores
beneficiados por el Programa

El indicador pretende medir el impacto del
programa en términos de un aumento en el
número de individuos que acceden al crédito
como consecuencia de su operación. La
comparación entre t y t + 1 permite analizar

Adecuado.

Se sugiere valorar la
duplicación de este indicador
con el de “Crecimiento

 123

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

el nivel de avance del programa en relación
al año anterior en relación a población
objetivo del mismo.

porcentual en número de
financiamientos” que guarda
comparabilidad con otros
programas.

Ver sugerencias de la sección
III.4.

 Componente
(Productos y
Servicios)

C.1 Microcréditos otorgados a
beneficiarias

El indicador da cuenta del número de
microcrédito entregados a los beneficiarios a
nivel trimestral; asimismo anualizado
permite analizar la evolución del programa
en términos del producto que este entrega
por su operación. Se trata de una unidad de
análisis diferente a las de individuos ya que
se analiza en el producto que brinda el
programa, micro créditos.

Adecuado.

Se sugiere valorar la
duplicación de este indicador
con el de “Financiamientos
otorgados” que guarda
comparabilidad con otros
programas.

Ver sugerencias de la sección
III.4.

 C.1 Monto promedio de
microcrédito

El indicador da cuenta de un atributo del
producto que brinda el programa. Muestra la
evolución de monto promedio de
microcrédito asignado a los acreditados. Se
reporta trimestralmente y anualizado
permite analizar la evolución de un atributo
relevante (monto) del producto brindado por
el programa.

Adecuado.

Se sugiere modificar el
nombre a “Apoyo promedio
por beneficiaria” para
guardar comparabilidad con
otros programas. Considerar
las sugerencias de la sección
III.4.

 C.1 Cobertura de municipios
indígenas

El indicador pretende dar cuenta del nivel de
cobertura de FOMMUR en los municipios
indígenas. Dadas las dificultades definir a un
individuo como indígena se utiliza el proxy
de la cantidad de microcréditos entregados
en los municipios indígenas.

Adecuado.

Se sugiere modificar el
nombre a “Cobertura
indígena” para guardar
comparabilidad con otros
programas. Considerar las
sugerencias de la sección
III.4.

 C.1 Recuperación de Cartera FOMMUR es un programa que opera Se sugiere ubicar en otro

 124

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

recuperando los recursos asignados a las
Instituciones Microfinancieras con destino a
microcréditos de manera de que éstos
puedan ser nuevamente volcados a las IMF.
De esta manera el indicador da cuenta de la
sostenibilidad del programa en términos de
la recuperación de los recursos que pueden
ser nuevamente volcados a la población
objetivo. Se mide en el porcentaje de
recuperación de los recursos ya asignados.

nivel. (Ubicar a nivel
propósito para adoptar la
misma convención que con
los otros programas)

 C.1 Costo de operación del
FOMMUR

El indicador analiza el costo de operación de
FOMMUR relacionando el gasto operativo del
fidecomiso en relación al patrimonio total del
mismo. Se utiliza el patrimonio total del
fideicomiso como base de manera de
analizar el total de los recursos manejados
en relación al gasto por el manejo de los
mismos.

Adecuado.

 C.2 Personal de las
instituciones de
microfinanciamiento (IMF)
capacitado

El indicador da cuenta del número de
miembros de las Instituciones de Micro
Financiamiento capacitados por el área de
Fortalecimiento en el período. El indicador
permite evaluar el grado de avance a nivel
trimestral y la evolución de la cobertura de
la acción año con año. Es de hacer notar de
que dado que los talleres de capacitación
refieren a diferentes temas existen
individuos que asisten a mas de una
capacitación.

Adecuado.

 125

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 C.2 Costo promedio de
capacitación del personal de
las instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del costo por
individuos capacitado de las acciones de
capacitación. Permite evaluar el costo
unitario de las acciones de capacitación
llevadas adelante por el área de
fortalecimiento. Para su cálculo te toma en
cuenta el número de acciones de
capacitación sobre individuos y no el número
total de individuos ya que pueden existir
individuos que pueden haber participado de
más de un taller de capacitación dado que
refieren a diferentes temáticas.

Adecuado.

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 C.2 Instituciones de
microfinanciamiento (IMF)
que recibieron asistencia
técnica

El indicador da cuenta del número de IMF
que recibieron asistencias técnicas. El
indicador permite evaluar el grado de avance
anual. Al poder recibir una IMF más de una
asistencia técnica en el año no se
corresponde con el número de asistencias
técnicas desarrolladas.

Adecuado

 C.2 Costo promedio de
asistencia técnica a
instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del costo de las
asistencias técnicas. Permite evaluar el costo
unitario de éstas acciones llevadas adelante
por el área de fortalecimiento. Para su
cálculo te toma en cuenta el número de
asistencias técnicas y no el número total de
IMF que fueron objeto de asistencias
técnicas ya que pueden existir IMF que
pueden haber recibido más de una asistencia
técnica ya que refieren a diferentes
temáticas.

Adecuado

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 C.2 Cobertura de apoyos no
crediticios para afrontar
gastos de operación de las
instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del nivel de cobertura
de los apoyos no crediticios a las IMF para
afrontar a los gastos de operación. En este
indicador se analiza la participación de las
IMF que recibieron este tipo de apoyo sobre
el total de IMF activas si bien es de destacar
que se trata de un tipo de apoyo a IMF que

Adecuado

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para

 126

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

recién comienzan su actividad. homologar con otros
programas. Ver sección III.4.

 C.3 Cobertura de apoyos
financieros para la adquisición
de infraestructura informática
y software por las
instituciones de
microfinanciamiento (IMF)

El indicador pretende dar cuenta de la
cantidad de la cobertura de los apoyos
financieros con destino a infraestructura en
materia de tecnologías de información y
comunicación. Se analiza el número de IMF
que recibieron este tipo de apoyo en relación
al total de IMF activas en el programa.

Adecuado

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 C.4 Apertura de sucursales
por las instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del número de
sucursales y agencias de las IMF abiertas en
el período con apoyo. Es un indicador anual
de manera de que permite analizar la
evolución del esfuerzo del programa en
ampliar la cobertura geográfica de las IMF de
manera de brindar un mayor acceso a la
Población Objetivo.

Adecuado

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 C.5 Participación de FOMMUR
en eventos

El indicador da cuenta del número de
eventos (ferias congresos, etc.) en los cuales
FOMMUR participa desarrollando actividades
de difusión del pírrame y de la metodología
de microfinanzas tato entre las
organizaciones que pueden eventualmente
operar como IMF como entre la población
objetivo.

Adecuado

 127

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 C.5 Costo promedio de
participación en eventos

El indicador da cuenta del costo de
participación de FINAFIM en los diferentes
eventos en los cuales se participó. El
indicador da cuenta del costo medio de tales
participaciones aunque como existe
variaciones de los costos unitarios
dependiendo de el lugar donde se desarrolla
el evento y del tipo de participación del
programa en el evento.

Adecuado.

S021 Programa Nacional

de Financiamiento
al Microempresario
(PRONAFIM)

Fin (Impacto) Diferencia de ingreso
monetario entre beneficiarios
y no beneficiarios

El indicador pretende dar sustento a la
evaluación de la mejora de ingresos
provenientes de los micro emprendimientos
de los emprendedores y emprendedoras
como efecto del micro crédito. El indicador
también permite dar sustento al análisis del
impacto del programa en términos de
reducciones de pobreza de los hogares
medida como líneas de pobreza. Permite
también el análisis del efecto diferenciado
entre beneficiarios y beneficiarias.

Se sugiere desagregar por
sexo.
Se sugiere ubicar en otro
nivel. (Ubicar a nivel
propósito.)

Ver sugerencias de
homologación en la sección
III.4.

 Propósito
(Resultados)

Acceso efectivo al crédito por
los emprendedores
beneficiados por el Programa

El indicador pretende medir el impacto del
programa en términos de un aumento en el
número de individuos que acceden al crédito
como consecuencia de su operación. La
comparación entre t y t + 1 permite analizar
el nivel de avance del programa en relación
al año anterior en relación a población
objetivo del mismo.

Adecuado.

Se sugiere valorar la
duplicación de este indicador
con el de “Crecimiento
porcentual en número de
financiamientos” que guarda
comparabilidad con otros
programas.

 128

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Componente
(Productos y
Servicios)

Microcréditos otorgados a
beneficiarios

El indicador da cuenta del número de
microcrédito entregados a los beneficiarios a
nivel trimestral; asimismo anualizado
permite analizar la evolución del programa
en términos del producto que este entrega
por su operación. Se trata de una unidad de
análisis diferente a las de individuos ya que
se analiza en el producto que brinda el
programa, micro créditos.

Adecuado.

Se sugiere valorar la
duplicación de este indicador
con el de “Financiamientos
otorgados” que guarda
comparabilidad con otros
programas.

Ver sugerencias de la sección
III.4.

 Monto promedio de
microcrédito

El indicador da cuenta de un atributo del
producto que brinda el programa. Muestra la
evolución de monto promedio de
microcrédito asignado a los acreditados. Se
reporta trimestralmente y anualizado
permite analizar la evolución de un atributo
relevante (monto) del producto brindado por
el programa.

Adecuado.

Se sugiere homologar a
“Apoyo promedio por
beneficiario (a)” para guardar
comparabilidad con otros
programas. Considerar las
sugerencias de la sección
III.4.

 Cobertura de mujeres
beneficiarias

El indicador pretende dar cuenta del nivel de
participación de las mujeres al interior del
total de los acreditados. El indicador se
reporta semestralmente y puede ser
anualizado evaluando así el nivel de avance
del programa en relación a este ítem.

Adecuado.

 129

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Recuperación de Cartera FINAFIM es un programa que opera
recuperando los recursos asignados a las
Instituciones Microfinancieras con destino a
microcréditos de manera de que éstos
puedan ser nuevamente volcados a las IMF.
De esta manera el indicador da cuenta de la
sostenibilidad del programa en términos de
la recuperación de los recursos que pueden
ser nuevamente volcados a la población
objetivo. Se mide en el porcentaje de
recuperación de los recursos ya asignados.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito)

 Costo de operación del
FINAFIM

El indicador analiza el costo de operación de
FINAFIM relacionando el gasto operativo del
fidecomiso en relación al patrimonio total del
mismo. Se utiliza el patrimonio total del
fideicomiso como base de manera de
analizar el total de los recursos manejados
en relación al gasto por el manejo de los
mismos.

Adecuado.

Se sugiere homologar a
“Costo de operación” para
guardar comparabilidad con
otros programas. Considerar
las sugerencias de la sección
III.4.

 Personal de las instituciones
de microfinanciamiento (IMF)
capacitado

El indicador da cuenta del número de
miembros de las Instituciones de Micro
Financiamiento capacitados por el área de
Fortalecimiento en el período. El indicador
permite evaluar el grado de avance a nivel
trimestral y la evolución de la cobertura de
la acción año con año. Es de hacer notar de
que dado que los talleres de capacitación
refieren a diferentes temas existen
individuos que asisten a mas de una
capacitación.

Se sugiere desagregar por
sexo.

 130

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Costo promedio de
capacitación del personal de
las instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del costo por
individuos capacitado de las acciones de
capacitación. Permite evaluar el costo
unitario de las acciones de capacitación
llevadas adelante por el área de
fortalecimiento. Para su cálculo te toma en
cuenta el número de acciones de
capacitación sobre individuos y no el número
total de individuos ya que pueden existir
individuos que pueden haber participado de
más de un taller de capacitación dado que
refieren a diferentes temáticas.

Adecuado.

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 Instituciones de
microfinanciamiento (IMF)
que recibieron asistencia
técnica

El indicador da cuenta del número de IMF
que recibieron asistencias técnicas. El
indicador permite evaluar el grado de avance
anual. Al poder recibir una IMF más de una
asistencia técnica en el año no se
corresponde con el número de asistencias
técnicas desarrolladas.

Adecuado.

 Costo promedio de asistencia
técnica a instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del costo de las
asistencias técnicas. Permite evaluar el costo
unitario de éstas acciones llevadas adelante
por el área de fortalecimiento. Para su
cálculo te toma en cuenta el número de
asistencias técnicas y no el número total de
IMF que fueron objeto de asistencias
técnicas ya que pueden existir IMF que
pueden haber recibido más de una asistencia
técnica ya que refieren a diferentes
temáticas.

Adecuado.

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 131

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Cobertura de apoyos
financieros para la adquisición
de infraestructura informática
y software por las
instituciones de
microfinanciamiento (IMF)

El indicador pretende dar cuenta de la
cantidad de la cobertura de los apoyos
financieros con destino a infraestructura en
materia de tecnologías de información y
comunicación. Se analiza el número de IMF
que recibieron este tipo de apoyo en relación
al total de IMF activas en el programa.

Adecuado.

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 Apertura de sucursales por las
instituciones de
microfinanciamiento (IMF)

El indicador da cuenta del número de
sucursales y agencias de las IMF abiertas en
el período con apoyo. Es un indicador anual
de manera de que permite analizar la
evolución del esfuerzo del programa en
ampliar la cobertura geográfica de las IMF de
manera de brindar un mayor acceso a la
Población Objetivo.

Adecuado.

Se sugiere incorporar el
indicador “Costo de
fortalecimiento a
instituciones de
microfinanciamiento” para
homologar con otros
programas. Ver sección III.4.

 Participación de FINAFIM en
eventos

El indicador da cuenta del número de
eventos (ferias congresos, etc.) en los cuales
FIANFIM participa desarrollando actividades
de difusión del pírrame y de la metodología
de microfinanzas tato entre las
organizaciones que pueden eventualmente
operar como IMF como entre la población
objetivo.

Adecuado

 132

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Costo promedio de
participación en eventos

El indicador da cuenta del costo de
participación de FINAFIM en los diferentes
eventos en los cuales se participó. El
indicador da cuenta del costo medio de tales
participaciones aunque como existe
variaciones de los costos unitarios
dependiendo de el lugar donde se desarrolla
el evento y del tipo de participación del
programa en el evento.

Adecuado

S043 Programa de
Apoyo al Empleo
(PAE)
Fomentar la
equidad e inclusión
laboral y
consolidar la
previsión social, a
través de la
creación de
condiciones para el
trabajo digno, bien
remunerado, con
capacitación,
seguridad y salud.

Fin (Impacto) Grado de penetración del
programa.

Porcentaje de jornaleros agrícolas atendidos
respecto al total de los jornaleros en el país
con movilidad laboral interna

Se sugiere desagregar por
sexo.
Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente) debido a que se
refiere a un indicador de
cobertura.

 Propósito
(Resultados)

Porcentaje de jornaleros
agrícolas colocados por el
PAE.

Porcentaje de jornaleros colocados respecto
al total de jornaleros agrícolas atendidos

Adecuado.

Se sugiere homologar al
indicador “Generación de
ocupaciones”.

Ver sección III.4.

 Componente
(Productos y
Servicios)

Costo unitario por jornalero
agrícola colocado.

Total de apoyos económicos del Programa
por jornalero agrícolas colocado

Adecuado.

 133

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Programa de
Apoyo al Empleo
(PAE)
Contribuir en la
generación de
condiciones en el
mercado laboral
que incentiven las
posibilidades de
acceso, brinden
apoyo para lograr
una mayor
equidad y
fomenten la
creación de
empleos.

Fin (Impacto) Impacto del Programa de
Apoyo al Empleo en la
colocación en un empleo de
su población beneficiaria

Total de personas ocupadas en un empleo
como consecuencia de su intervención en el
Programa de Apoyo al Empleo con respecto
al total de personas ocupadas si no hubiera
intervención del PAE.

Se sugiere ubicar en otro
nivel. (Ubicar a nivel
propósito)

 Propósito
(Resultados)

Número de personas
beneficiarias del programa
colocadas en un empleo

Es el número de personas que obtuvieron un
empleo con relación al número de personas
atendidas por el programa.

Se sugiere desagregar por
sexo.

Se sugiere homologar al
indicador “Generación de
ocupaciones” para guardar
comparabilidad con otros
programas.

Ver sección III.4

 Componente
(Productos y
Servicios)

Número de personas
desempleadas capacitadas a
través de Bécate que se
colocaron en un empleo

Personas desempleadas capacitadas por el
Subprograma Bécate que obtuvieron un
empleo.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito).

Se sugiere homologar al
indicador “Generación de

 134

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

ocupaciones por
subprograma”

Ver sección III.4.

 Porcentaje de personas
desempleadas desplazadas
del sector formal colocadas en
un empleo respecto de la
población atendida.

Son todas las personas atendidas que se
colocaron en un empleo como parte de su
intervención en subprograma Empleo Formal
EDC = Personas Desempleadas desplazadas
del sector formal colocadas en un empleo.
EDA = Personas desempleadas que integran
la población atendida del subprograma
Empleo Formal.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito).

Se sugiere homologar al
indicador “Generación de
ocupaciones por
subprograma”

Ver sección III.4.

 Porcentaje de personas
apoyadas que mantuvieron su
autoempleo durante un año
respecto al total de personas
apoyadas.

Son todas las personas que recibieron apoyo
con equipo y herramientas y lograron
mantenerse autoempleadas durante un año.
FPA = Número de personas apoyadas que
mantuvieron su autoempleo durante un año.
FPO = Número total de personas apoyadas.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito).

Se sugiere homologar al
indicador “Generación de
ocupaciones por
subprograma”

Ver sección III.4.

 Porcentaje de vacantes
cubiertas con personas
desempleadas en el sector
industrial y de servicios
respecto al número de
puestos vacantes registrados.

Relación de los personas reclutadas y
selecionadas para atender un número de
vacantes registradas. MVC = Vacantes
cubiertas con personas desempleadas en el
sector industrial y de servicios MVA =
Número de puestos vacantes registrados"

Adecuado.

 135

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Porcentaje de personas
repatriadas colocadas
respecto de la población
atendida.

Personas repatriadas colocada respecto de la
población atendida. RDC = Número de
personas repatriadas que se colocaron en un
empleo. RDA = Número de personas
repatriadas atendidas.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito).

Se sugiere homologar al
indicador “Generación de
ocupaciones por
subprograma”

Ver sección III.4.

 Porcentaje de personas
jornaleros agrícolas colocadas
en un empleo temporal en el
país

Relación de personas jornaleros agrícolas
colocadas en un empleo temporal en el país
respecto al total de jornaleros agrícolas
apoyados. JAC = Jornaleros agrícolas que se
colocaron en un empleo. JAA = Jornaleros
agrícolas apoyados."

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
propósito).

Se sugiere homologar al
indicador “Generación de
ocupaciones por
subprograma”

Ver sección III.4.

S071 Programa de
Empleo Temporal
(PET)
Conservar los
ecosistemas y su
biodiversidad.
Valorar y
aprovechar
sustentablemente

Fin (Impacto) Porcentaje de variabilidad del
ingreso de los beneficiarios
respecto a los no
beneficiarios.

Mide el efecto de las transferencias de
recursos del Programa de Empleo Temporal
en la estabilización de los ingresos de la
población rural mayor de 16 años
desocupada de manera involuntaria y
temporal.

Se sugiere desagregar por
sexo.

Se sugiere ubicar en otro
nivel (Ubicar a nivel de
propósito)

Se sugiere homologar al
indicador “Diferencia en el

 136

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

los recursos
naturales, los
servicios
ambientales y la
biodiversidad.
Restaurar y
reforestar las
tierras forestales
degradadas y
deforestadas.

ingreso” para guardar
comparabilidad con otros
programas.

Ver sección III.4.

 Propósito
(Resultados)

Incidencia en el ingreso de los
beneficiarios.

El ingreso anual de los no beneficiarios
respecto al ingreso anual de los
beneficiarios.

Se sugiere homologar al
indicador “Diferencia en el
ingreso”

Ver sección III.4.

 Componente
(Productos y
Servicios)

Jornal promedio entregado
por beneficiario.

Promedio de jornales que recibió la
población desempleada de manera
involuntaria y temporal de 16 años o más
que pertenece a las microregiones y otros
municipios prioritarios a cambio de realizar
obras y/o acciones específicas.

Se sugiere desagregar por
sexo.

 Jornales generados Jornales que recibió la población
desempleada de manera involuntaria y
temporal de 16 años o más que pertenece a
las microregiones y otros municipios
prioritarios a cambio de realizar obras y/o
acciones específicas.

Se sugiere eliminar

 Satisfacción de beneficiarios. Beneficiarios que declaran satisfacción por
los beneficios que entrega el programa.

Se sugiere desagregar por
sexo.

 Programa de
Empleo Temporal
(PET)
Procurar el acceso
a redes sociales de
protección a
personas en
situación de

Fin (Impacto) Porcentaje de variabilidad del
ingreso de los beneficiarios
con respecto a los no
beneficarios

Es la proporción del coeficiente de variación
del ingreso de los beneficiarios con respecto
al coeficiente de variación del ingreso de los
no beneficiarios.

Se sugiere desagregar por
sexo.
Se sugiere ubicar en otro
nivel. (Ubicar a nivel de
propósito)
Se sugiere homologar al
indicador “Impacto en el
ingreso”.

 137

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

vulnerabilidad.
Ver sección III.4.

 Propósito
(Resultados)

Incidencia en el ingreso de los
beneficiarios.

Es la diferencia promedio en el ingreso
promedio de los beneficiarios y los no
beneficiarios.

Se sugiere homologar al
indicador “Diferencia en el
ingreso”

Ver sección III.4.

 Componente
(Productos y
Servicios)

Jornales promedio por
beneficiario.

Es el número de jornales promedio
entregados por beneficiario.

Se sugiere desagregar por
sexo.

 Porcentaje de Jornales
generados con respecto a los
programados.

Es el porcentaje de los Jornales generados
(aquel entregado al beneficiario por su
trabajo en algún proyecto establecido en el
Comité de Beneficiarios) con respecto a los
jornales programados.

Se sugiere eliminar o llevar a
nivel de actividad.

 Empleos Generados Los empleos generados son igual al total de
beneficiarios atendidos.

Se sugiere desagregar por
sexo y ubicar en otro nivel.
(Ubicarlo en nivel propósito).
Se sugiere homologar al
indicador “Generación de
ocupaciones”. Ver sección
III.4

 Porcentaje de ejecución de los
proyectos aprobados.

Es el porcentaje de proyectos que fueron
ejecutados con respecto a los proyectos
aprobados.

Se sugiere llevar a nivel de
actividad.

 Programa de
Empleo Temporal
(PET)
Continuar con el
Programa de
Empleo Temporal
PET para la
conservación de
caminos rurales
utilizando la mano
de obra de la

Fin (Impacto) Mejora en las condiciones de
vida de la población atendida
con el programa, mediante el
apoyo económico que se les
otorga por su participación en
la reconstrucción y
conservación de la red rural.

Porcentaje de beneficiarios encuestados que
expresan satisfacción con la aplicación del
programa en un año, de una muestra
representativa en diversos estados del
territorio nacional.

Se sugiere eliminar.

Se sugiere agregar a nivel de
componente el indicador
“Satisfacción de beneficiarios
(as)” para homologar este
indicador al resto de las
dependencias que operan el
PET e incorporar a nivel de
fin el indicador “Índice de
Desarrollo Relativo al

 138

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

región y brindar
oportunidades de
empleo en épocas
determinadas.

Género”.

Ver sección III.4. Para
homologar las MML del
programa.

 Propósito
(Resultados)

Municipios beneficiados por su
participación el programa.

Mide el porcentaje de atención de los
municipios con el programa.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
componente).

Ver sección III.4. Para
homologar las MML del
programa.

 Componente
(Productos y
Servicios)

Jornal promedio por
beneficiario.

Expresa el número promedio de jornales
entregados por beneficiario

Se sugiere desagregar por
sexo.

S088 Programa de la

Mujer en el Sector
Agrario
(PROMUSAG)

Fin (Impacto) Recursos generados por el
proyecto que impacta en la
estructura del ingreso familiar

Incremento en el ingreso de la población
atendida durante la operación del proyecto

Se sugiere ubicar en otro
nivel (Ubicar a nivel de
propósito). Se sugiere
agregar el indicador
“Ingresos generados”

 Propósito
(Resultados)

Tasa de sobrevivencia
empresarial.

Determinar el porcentaje de proyectos
activos después de dos años de iniciados,
para lo cual se tomarán los años anteriores a
la fecha del reporte.

Adecuado.

Se sugiere homologar al
indicador “Consolidación de
proyectos productivos”.

Ver sección III.4.

 Componente
(Productos y
Servicios)

Beneficiarias apoyadas por el
programa

Determinar el total de mujeres beneficiadas
por el Programa

Adecuado.

 Demanda satisfecha Determinar el porcentaje de proyectos
apoyados del total de proyectos recibidos.

Adecuado.

Se sugiere homologar al
indicador “Grupos

 139

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

beneficiados” para guardar
comparabilidad con otros
programas.

Ver sección III.4.

 Porcentaje de grupos
beneficiarios con
acompañamiento durante el
proyecto.

Determinar el porcentaje de grupos
beneficiarios que recibieron acompañamiento
durante el proyecto.

Adecuado.

Se sugiere homologar al
indicador “Grupos
beneficiados” para guardar
comparabilidad con otros
programas.

Ver sección III.4.

S181 Programa
Organización
Productiva para
Mujeres Indígenas
(POPMI)

Fin (Impacto) Mejora en la autoestima de
las mujeres indígenas.

Al menos 40% de mujeres apoyadas por el
programa al término del 2012, refieren
haber elevado su autoestima con su
participación en el programa.

Se sugiere ubicar en otro
nivel. (Ubicar a nivel
componente) y homologar al
indicador “Satisfacción de
beneficiarias” para lograr
comparabilidad con otros
programas.

Ver sección III.4.

 Propósito
(Resultados)

Grupos de mujeres indígenas
que continúan operando
proyectos.

Al final del año de análisis cuando menos el
10% de los grupos de mujeres indígenas
apoyados dos años antes, continúan en
operación.

Adecuado.

Se sugiere homologar al
indicador “Consolidación de
proyectos productivos”. Ver
sección III.4.

 Componente
(Productos y
Servicios)

Información y capacitación
para el desarrollo del proyecto

Del total de los grupos de mujeres con
proyecto autorizado en el año de análisis, el
90% recibieron información y capacitación
para el desarrollo de su proyecto.

Adecuado.

Se sugiere agregar el
indicador “Mujeres
beneficiadas” Ver sección
III.4.

 140

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Definición de roles y
responsabilidades al interior
de los grupos

Porcentaje de grupos apoyados en los que
cada participante tiene definidos sus roles y
responsabilidades.

Se sugiere eliminar.

S174 Programa de
guarderías y
estancias infantiles
para apoyar a
madres
trabajadoras

Fin (Impacto) Porcentaje de beneficiarios
que permaneciendo entre tres
y seis meses en el Programa
accedieron a un trabajo
remunerado.

Mide el impacto del programa reflejado en el
incremento de la tasa de ocupación de la
población beneficiaria que tiene entre tres y
seis meses en el programa.

Se sugiere ubicar en otro
nivel. (Ubicar a nivel
propósito).

Ver sección III.4

 Porcentaje de beneficiarios
que tenían trabajo al
momento de ingreso al
programa y mientras están en
el programa logran
mantenerse en un trabajo
remunerado.

Mide la tasa de permanencia en un trabajo
remunerado de la población beneficiaria que
ingresó al programa teniendo trabajo.

Se sugiere valorar la
posibilidad de eliminar este
indicador debido a las
variaciones en la
temporalidad de los apoyos
entre la población
beneficiaria.

En todo caso se sugiere
ubicar en otro nivel (Ubicar a
nivel propósito), toda vez
que sólo refleja parcialmente
el efecto sobre la ocupación y
no sobre el ingreso percibido
o las horas laboradas.

 Propósito
(Resultados)

Número de horas semanales
promedio de asistencia de las
niñas y los niños a las
Estancias Infantiles.

Mide las horas promedio que las
beneficiarias dejan a sus hijos en la estancia
para dedicarse a buscar trabajo o a trabajar.

Adecuado.

 Porcentaje de beneficiarios
que utilizan el tiempo
disponible generado por el
uso de los servicios de
cuidado infantil para buscar
empleo, capacitarse para el
empleo o trabajar.

Mide la porción de beneficiarias que usan el
tiempo que dejan a sus hijos en la estancia
para dedicarse a buscar trabajo, capacitarse
para el empleo o para trabajar.

Adecuado.

 141

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Componente
(Productos y
Servicios)

Índice del pago oportuno del
apoyo a madres y padres
solos mediante la Estancia
Infantil.

Mide el promedio nacional de la calificación
de las diferencias entre los días de pago
efectivo en las delegaciones y los 12 días
naturales establecidos como un pago
oportuno por la DGPS.

Se sugiere ubicar en otro
nivel. (Ubicar en actividad)

 Porcentaje del cumplimiento
de las metas trimestrales de
apoyos entregados a madres
trabajadoras y padres solos.

Mide la cobertura sobre las metas
propuestas en la entrega de apoyos a
madres trabajadoras y padres solos.

Se sugiere ubicar el indicador
a nivel actividad

 Número de niños que reciben
servicio de la Red de
Estancias Infantiles

Refiere al número de niños inscritos en la
Red de Estancia Infantiles por medio del PEI
al momento de la medición.

Se sugiere desagregar por
sexo.

 Variación porcentual en el
número de estancias para el
cuidado infantil que se
incorporan a la Red de
Estancias Infantiles.

Mide el incremento porcentual en el número
de estancias infantiles que se incorporan a la
Red de Estancias Infantiles

Adecuado.

 Porcentaje de apoyos
entregados oportunamente a
partir de la firma del Convenio
de Concertación entre la
Sedesol y las personas que
desean ofrecer servicios de
cuidado infantil.

Mide la eficiencia en la entrega de apoyos
para adecuación inicial de las estancias
infantiles.

Se sugiere ubicar en otro
nivel (Ubicar a nivel
actividad).

 Número de Estancias
Infantiles confirmadas y
operando en la Red de
Estancias Infantiles

Total de Estancias Infantiles confirmadas y
operando en la Red de Estancias Infantiles al
momento de la medición.

Adecuado

 Satisfacción por la calidad en
los servicios de cuidado
infantil.

Mide los aspectos relevantes en la calidad de
los servicios de las estancias apoyadas por el
programa mediante la satisfacción de las
beneficiarios.

Adecuado

 Porcentaje de responsables de
estancias infantiles que
acuden a todas las
capacitaciones.

Mide la eficacia del programa en la
capacitación de las responsables de las
estancias para brindar servicios de cuidado
infantil con calidad.

Adecuado

 142

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Porcentaje de estancias que
no presentaron reclamación
del Seguro de Accidentes para
los niños.

Mide la ocurrencia de accidentes en las
estancias.

Adecuado

S072 Programa de

Desarrollo
Humano
Oportunidades

Fin (Impacto) Comparación de la diferencia
entre la escolaridad promedio
de los hijos de 20 años de las
familias beneficiarias y la de
sus padres, con respecto a la
misma diferencia en la
población nacional.

Evolución de la diferencia entre la distancia
en la escolaridad promedio de los jóvenes de
20 años beneficiarios de Oportunidades y la
de sus padres respecto de la distancia en la
escolaridad promedio nacional de los jóvenes
de 20 años y los grupos de edad
equivalentes a los de los padres de
Oportunidades. Se ponderará el sexo en
cada grupo de edad de la población nacional,
en función de su peso en la población
Oportunidades.

Se sugiere eliminar y
considerar las sugerencias
que se muestran en la
sección III.4 que incorpora
un índice compuesto de
educación, salud e ingresos y
sus desagregaciones por
sexo, para reflejar los apoyos
diferenciados de las becas del
programa entre hombres y
mujeres.

 Propósito
(Resultados)

Tasas de terminación de
educación básica de los
jóvenes beneficiarios de
Oportunidades.

Tasa de terminación de secundaria de los
jóvenes beneficiarios del Programa
Oportunidades. Esta tasa indica el
porcentaje de jóvenes que terminaron la
secundaria, con respecto a la población en
edad para terminar dicho nivel educativo.

Se sugiere desagregar por
sexo y considerar las
sugerencias que se muestran
en la sección III.4

 Prevalencia de desnutrición
crónica infantil (menores de 5
años), entendida como baja
talla para la edad, de la
población beneficiaria del
Programa Oportunidades.

Porcentaje de niños de 0 a 59 meses de
edad con puntaje Z de talla para la edad
menor a dos desviaciones estándares por
debajo de la media de la referencia con
respecto al total de niños beneficiarios en
ese rango de edad.

Se sugiere desagregar por
sexo y considerar las
sugerencias que se muestran
en la sección III.4

 Educación

Componente
(Productos y
Servicios)

Becarios de primaria que
transitan a secundaria.

Porcentaje de becarios inscritos que
transitan a secundaria respecto de los
becarios inscritos en primaria al cierre del
ciclo escolar anterior.

Se sugiere ubicar a nivel de
propósito y desagregar por
sexo. Valorar la duplicación
de este indicador con el de
tasas de terminación de la
educación básica.

Ver sugerencias que se
muestran en la sección III.4

 143

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Becarias en educación básica
con respecto a la composición
por sexo de la matricula
nacional

Porcentaje del total de becarias de educación
básica que asiste a la escuela con respecto al
porcentaje de alumnas de educación básica
que asiste a la escuela en el ámbito
nacional.

Adecuado.

 Becarias en educación media
superior con respecto a la
composición por sexo de la
matricula nacional

Porcentaje del total de becarias de educación
media superior que asiste a la escuela con
respecto al porcentaje de alumnas de
educación media superior que asiste a la
escuela en el ámbito nacional.

Adecuado.

 Ex-becarios que recibieron los
apoyos de "Jóvenes con
Oportunidades".

Número de jóvenes beneficiarios que
recibieron los apoyos de "Jóvenes con
Oportunidades" respecto al número de
jóvenes ex-becarios que cumplieron con los
criterios de elegibilidad.

Se sugiere desagregar por
sexo

 Salud Familias beneficiarias que
están en control en los
servicios de salud.

IMPORTANTE: Este indicador no es
responsabilidad de la Coordinación Nacional,
ver sección de Comentarios Técnicos para
una explicación más detallada.

Adecuado.

 Mujeres embarazadas
beneficiarias que están en
control prenatal

Indica el porcentaje de mujeres
embarazadas beneficiarias registradas que
cumplieron con su corresponsabilidad

Adecuado.

 Nutrición Niños beneficiarios que están
en control nutricional

Indica el porcentaje de niños menores de
cinco años beneficiarios registrados que
cumplieron con su corresponsabilidad

Se sugiere desagregar por
sexo

 Niños beneficiarios del
Programa que recibieron
complemento alimenticio

Indica la cobertura en cuanto a la entrega
del complemento alimenticio a niños
menores de cinco años

Se sugiere desagregar por
sexo

 Mujeres embarazadas
beneficiarias del Programa
que recibieron complemento
alimenticio

Indica la cobertura en cuanto a la entrega
del complemento alimenticio a mujeres
embarazadas conforme a las Reglas de
Operación

Adecuado.

S037 Programa

Comunidades
Saludables

Fin (Impacto) Índice de desarrollo humano
de los municipios del
programa.

Grado de desarrollo humano en los
municipios del programa

Se sugiere considerar el
índice relativo al género (las
definiciones sugeridas se

 144

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

muestran para cada caso en
la sección III.4)

 Propósito
(Resultados)

Modificación en el índice
epidemiológico de morbilidad.

Porcentaje de cambio en el índice
epidemiológico de morbilidad calculado por
Dirección General de Epidemiología

Adecuado.

 Componente
(Productos y
Servicios)

Municipios apoyados en el
año.

Porcentaje de municipios apoyados en el año Adecuado.

Se sugiere considerar las
sugerencias de las sección
III.4 y modificar el
denominador para considerar
el número total de municipios
a nivel nacional.

 Áreas de promoción de la
salud cubiertas por el
programa.

Porcentaje de áreas de promoción de la
salud cubiertas por el programa

Se sugiere replantear para
indicar la cobertura respecto
a las normas oficiales.

 Personal de promoción de la
salud a nivel local que recibió
asesoría técnica.

Porcentaje de personal de promoción de la
salud a nivel local que recibió asesoría
técnica

Se sugiere desagregar por
sexo.

S150 Programas de

Atención a
Familias y
Población
Vulnerable

Fin (Impacto) Porcentaje del Índice de
Vulnerabilidad Social.

El Índice de Vulnerabilidad es la medición de
las condiciones del nivel de riesgo que
padece un conjunto de individuos o familias,
resultado de la acumulación de desventajas
sociales, de manera que esa situación impide
que esas condiciones no sean superadas por
ellos mismos y queden limitados para
incorporarse a las oportunidades de
desarrollo.

Adecuado.

 Propósito
(Resultados)

Porcentaje de personas en
vulnerabilidad fortalecidas por
las estrategias del programa.

Índice de personas fortalecidas gracias a las
estrategias del programa de Familias.

Se sugiere definir el método
de cálculo y criterios para
definir “personas
fortalecidas” y en todo caso
desagregar por sexo.

 145

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

Se sugiere considerar los
indicadores propuestos en la
sección III.4, para reflejar los
resultados de todos los
subprogramas que se
operan.

 Componente
(Productos y
Servicios)

Índice de eficacia en juicios
en materia de derecho
familiar.

Cuantificar el número de juicios de primera
vez para verificar cuantos juicios
patrocinados por el Sistema Nacional DIF se
resolvieron.

Se sugiere desagregar por
sexo (las sugerencias se
muestran en la sección III.4)

 Índice de atención al maltrato
infantil y violencia
intrafamiliar.

Cuantificar el número de reportes recibidos
de maltrato infantil y violencia intrafamiliar
para verificar el número de casos atendidos.

Se sugiere desagregar por
sexo y considerar las
propuestas de la sección
III.4.

 Índice de adopciones
concluidas.

Cuantificar el número de solicitudes de
adopción de las que se presentó escrito ante
el Tribunal Superior de Justicia del Distrito
Federal para verificar el número de menores
adoptados.

Adecuado.

 Índice de menores
regularizados jurídicamente.

Cuantificar el número de menores en trámite
de regularizar para verificar el número de
menores regularizados jurídicamente.

Se sugiere especificar en el
método de cálculo y en todo
caso desagregar por sexo.

No se incluyó en la sección
III.4 por falta de información.

 Porcentaje de personas en
desamparo atendidas.

Índice de Personas beneficiadas con apoyos
económicos, en especie, orientaciones o
derivaciones respecto a las Personas que
solicitan apoyo en asistencia social.

Se sugiere desagregar por
sexo.

Ver sugerencias que se
muestran en la sección III.4.

 Índice de eficiencia de la
capacidad instalada.

Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 146

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Índice de atención a mujeres. Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 Índice de niñas, niños y
adolescentes de Centros
Asistenciales reintegrados.

Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 Porcentaje de trabajadores
capacitados para la atención
en los Centros Gerontológicos
y Casas Hogar

Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 Porcentaje de estados que
trabajan con la estrategia
integral de desarrollo
comunitario Comunidad
DIFerente.

Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 Porcentaje de localidades de
alta y muy alta marginación
atendidas con la Estrategia
Integral de Desarrollo
Comunitario Comunidad
DIFerente.

Sin Información Se sugiere modificar de
acuerdo a las sugerencias
que se muestran en la
sección III.4.

 Porcentaje de localidades con
grupos de desarrollo
integrados.

Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 Porcentaje de equipos
estratégicos estatales
formados.

Sin Información Se sugiere completar la
información.

Ver sugerencias que se
muestran en la sección III.4.

 147

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

S200 Caravanas de la
Salud

Fin (Impacto) Porcentaje del total de la
población que habita en
comunidades aisladas y con
alta marginación que es
atendida por el programa.

Porcentaje de la población total que vive en
comunidades aisladas y con alta marginación
atendida por el programa.

Se sugiere desagregar por
sexo; modificar de acuerdo a
las definiciones sugeridas en
la sección III.4; así como su
ubicación en el nivel de
componente.

 Propósito
(Resultados)

11.1 Porcentaje del ejercicio
presupuestal del programa.

Ejecución del presupuesto asignado al
programa

Se sugiere ubicar a nivel de
actividad, ya que no refleja
ningún resultado del
programa.

 Total de localidades
programadas que son
atendidas por el programa.

Localidades programadas que fueron
atendidas por el programa

Se sugiere modificar de
acuerdo a las propuestas que
se muestran en la sección
III.4; así como ubicar en el
nivel de componente
homologado al indicador
“Localidades atendidas”

 Componente
(Productos y
Servicios)

Porcentaje del total de
unidades móviles en
operación y totalmente
equipadas que cuentan con
equipo itinerante completo y
capacitado.

PORCENTAJE DE UNIDADES MÓVILES EN
OPERACIÓN QUE FUERON PROVEÍDAS CON
EQUIPO ITINERANTE COMPLETO Y
CAPACITADO

Adecuado.

 Unidades móviles acreditadas
respecto del total en
operación.

PORCENTAJE DE UNIDADES MÓVILES
ACREDITADAS

Se sugiere eliminar o ampliar
la definición y método de
cálculo.

 Porcentaje del total de
localidades programadas en
las que se llevan a cabo
acciones de prevención y
promoción.

PORCENTAJE DE LOCALIDADES
PROGRAMADAS EN LAS QUE LLEVÓ A CABO
ACCIONES DE PREVENCIÓN Y PROMOCIÓN

Adecuado.

 Porcentaje de total de
actividades de atención
médica ambulatoria realizadas
sobre las programadas.

PORCENTAJE DE TOTAL DE ACTIVIDADES DE
ATENCIÓN MEDICA AMBULATORIA
REALIZADAS SOBRE LAS PROGRAMADAS

Adecuado.

 Porcentaje del total de TOTAL DE FAMILIAS INCLUIDAS POR EL Adecuado.

 148

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

familias incluidas por el
programa que están afiliadas
al sistema de protección social
en salud.

PROGRAMA QUE ESTÁN AFILIADAS AL
SISTEMA DE PROTECCIÓN SOCIAL EN
SALUD

Se sugiere desagregar por
sexo del jefe del hogar.
Ver sección III.4

S155 Programa de
Apoyo a las
Instancias de
Mujeres en las
Entidades
Federativas, Para
Implementar y
Ejecutar
Programas de
Prevención de la
Violencia Contra
las Mujeres

Fin (Impacto) Promedio de profesionales
(jueces, fiscales, médicos,
profesores, trabajadores
sociales, etc.) que atienden
directamente casos
relacionados con la violencia
de género capacitados en
relación al total de IMEF con
proyectos apoyados.

Es una medida de eficacia del programa en
la generación de procesos de capacitación a
profesionales que atienden situaciones de
violencia contra las mujeres.

Se sugiere ubicar en el nivel
de componente; desagregar
por sexo; y modificar de
acuerdo a las sugeridas que
se muestran en la sección
III.4.

 Promedio de diagnósticos o
investigaciones dirigidos a
detectar las principales
problemáticas de violencia en
sus diferentes formas y
modalidades en relación al
total de IMEF con proyectos
apoyados

Es una medida de eficacia del programa en
la generación de diagnósticos e
investigaciones dirigidos a detectar las
principales problemáticas de violencia contra
las mujeres.

Se sugiere eliminar.

Se sugiere utilizar el
indicador “Porcentaje de
IMEF con estudios”.

Ver sección III.4.

 Promedio de personas
(mujeres, sus hijos e hijas)
beneficiadas por algún
servicio proporcionado en
refugios o en unidades de
atención y protección a las
víctimas de violencia en
relación al total de IMEF con
proyectos apoyados.

Es una medida de eficacia del programa en
la generación de beneficios y apoyos a las
mujeres víctimas de violencia y a sus hijos e
hijas.

Se sugiere modificar y ubicar
en el nivel de componente.

 149

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Propósito
(Resultados)

Porcentaje de acciones que
derivado del apoyo de PAIMEF
generaron procesos de
cooperación interinstitucional
respecto a la detección,
prevención y atención de la
violencia contra las mujeres
en relación al total de
acciones apoyadas por el
PAIMEF.

Es una medida de eficacia del programa en
la generación de procesos de cooperación
interinstitucional en relación a la detección,
prevención y atención de la violencia contra
las mujeres.

Se sugiere ubicar en nivel de
componente.

 Porcentaje de acciones
dirigidas al fortalecimiento y
profesionalización institucional
que alcanzaron sus objetivos
en por lo menos un 85%.

Es un indicador de eficacia en el logro de los
objetivos de fortalecimiento y
profesionalización .

Se sugiere eliminar.

 Porcentaje de acciones de
prevención, detección y
atención de la violencia contra
las mujeres dirigidas a la
población que alcanzaron sus
objetivos en por lo menos un
85%

Es un indicador de eficacia en el logro de
acciones de prevención, detección y atención
de la violencia contra las mujeres

Se sugiere eliminar.

 Porcentaje de acciones
dirigidas a generar estudios e
investigaciones en materia de
violencia contra las mujeres
que alcanzaron sus objetivos
en por lo menos un 85%

Es un indicador de eficacia en el logro de
acciones dirigidas a generar estudios e
investigaciones en materia de violencia
contra las mujeres

Se sugiere eliminar.

 150

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Porcentaje de acciones
dirigidas a la creación o
fortalecimiento de refugios y
unidades de atención y
protección a las víctimas de
violencia que alcanzaron sus
objetivos en por lo menos un
85%.

Número acciones dirigidas a la creación o
fortalecimiento de refugios para las mujeres
víctimas de violencia que alcanzaron sus
objetivos en por lo menos un 85%

Se sugiere eliminar.

 Componente
(Productos y
Servicios)

Porcentaje de presupuesto
ejercido respecto al
autorizado para proyectos
dirigidos al fortalecimiento y
profesionalización
institucional.

Es una medida de la movilización efectiva de
los recursos en la modalidad asignada de
fortalecimiento y profesionalización
institucional.

Se sugiere ubicar en el nivel
de actividad.

 Aportación promedio del
PAIMEF para proyectos
dirigidos al fortalecimiento y
profesionalización
institucional.

Representa el monto económico promedio
asignado por producto en la modalidad de
fortalecimiento y profesionalización
institucional

Adecuado.

 Porcentaje del presupuesto
ejercido respecto a lo
autorizado para proyectos que
promueven acciones de
prevención, detección y
atención de la violencia contra
las mujeres dirigidas a la
población.

Es una medida de la movilización efectiva de
los recursos en la modalidad asignada de
prevención, detección y atención de la
violencia contra las mujeres dirigidas a la
población.

Se sugiere ubicar en el nivel
de actividad.

 151

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Aportación promedio del
PAIMEF a proyectos que
promueven acciones de
prevención, detección y
atención de la violencia contra
las mujeres dirigidas la
población.

Representa el monto económico promedio
asignado por producto en la modalidad de
promoción de acciones de prevención,
detección y atención de la violencia contra
las mujeres.

Adecuado.

 Porcentaje de presupuesto
ejercido respecto al
autorizado para proyectos
dirigidos a generar y difundir
estudios e investigaciones en
materia de violencia contra
las mujeres.

Es una medida de la movilización efectiva de
los recursos en la modalidad asignada de
generar y difundir estudios e investigaciones
en materia de violencia.

Se sugiere ubicar en el nivel
de actividad.

 Aportación promedio del
PAIMEF a proyectos dirigidos
a generar y difundir estudios
e investigaciones en materia
de violencia contra las
mujeres

Representa el monto económico promedio
asignado por producto en la modalidad de
generar y difundir estudios e investigaciones
en materia de violencia contra las mujeres.

Adecuado.

 Porcentaje de Presupuesto
ejercido respecto al
autorizado para proyectos
dirigidos a la creación o
fortalecimiento de refugios y
unidades de atención y
protección a las víctimas de
violencia.

Es una medida de movilización efectiva de
los recursos en la modalidad asignada de
proyectos dirigidos a la creación o
fortalecimiento de refugios y unidades de
atención y protección a las victimas de
violencia.

Se sugiere ubicar en el nivel
de actividad.

 152

 Indicador Programas Jerarquía de
objetivo Nombre Definición

Comentarios

 Aportación promedio del
PAIMEF a acciones dirigidas a
la creación y fortalecimiento
de refugios y unidades de
atención y protección a las
víctimas de violencia.

Representa el monto económico promedio
asignado por proyecto en la modalidad de
creación o fortalecimiento de refugios y
unidades de atención y protección a las
víctimas de violencia.

Adecuado.

