
44
Cuadernos
de trabajo

 Desarrollo de mecanismos para facilitar el acceso de mujeres a
 programas promovidos por los Organismos Nacionales de Vivienda
 y evaluar la perspectiva de género de la política de vivienda,
 con datos duros y comparables de los organismos.

 Diciembre, 2013.

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Cuadro de texto
49

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Texto escrito a máquina

acano
Cuadro de texto
Análisis con Perspectiva de Género de las Reglas de Operación o Lineamientos de 37 Programas del Gobierno Federal
0
Noviembre, 2014

ANÁLISIS CON PERSPECTIVA DE

GÉNERO DE LAS REGLAS DE

OPERACIÓN O LINEAMIENTOS DE 37

PROGRAMAS DEL GOBIERNO FEDERAL

2

ÍNDICE

INTRODUCCIÓN .. 4

OBJETIVO GENERAL Y ESPECÍFICOS .. 5

METODOLOGÍA... 5

PRIMER GRUPO... 11

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género. 11

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales. 16

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras.
 ... 21

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora
(PROMETE) antes (PROMUSAG) SEDATU. .. 25

Programa U022 Programa hacia la Igualdad y la Sustentabilidad Ambiental. 29

Programa S155 Programa de Apoyo a las Instancias de Mujeres en las Entidades
Federativas para Implementar y Ejecutar Programas de Prevención de Violencia contra
las Mujeres. ... 35

Programa S241 Seguro de Vida para Jefas de Familia. .. 39

SEGUNDO GRUPO .. 42

Programa S243 Programa Nacional de Becas. ... 42

Programa S244 Programa para la Inclusión y la Equidad Educativa. 49

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas.
 ... 57

Programa S247 Programa para el Desarrollo Profesional Docente. 62

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad
Indígena. .. 70

Programa U011 Programa de Derechos Indígenas. ... 74

Programa: S258 Programa Integral de Desarrollo Rural. .. 78

Programa: S017 Programa de Fomento a la Economía Social. ... 81

Programa: S020 Fondo Nacional Emprendedor. .. 87

Programa: S048 Programa Hábitat. .. 95

3

Programa: S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios. 99

Programa: S175 Rescate de Espacios Públicos. .. 103

Programa: S046 Programa de Conservación para el Desarrollo Sostenible. 106

Programa: S219 Programa Nacional Forestal de Pago por Servicios Ambientales. 115

Programa: S054 Programa de Opciones Productivas. ... 128

Programa: S070 Coinversión Social. .. 136

Programa: S037 Comunidades Saludables. .. 139

Programa: S039 Atención a Personas con Discapacidad. .. 142

Programa: U007 Programa de Reducción de la Mortalidad Materna. 144

Programa: S149 Protección y Desarrollo Integral de la Infancia. 148

TERCER GRUPO ... 152

Programa: S150 Programa de Atención a Familias y Población Vulnerable. 152

Programa: U008 Programa de Prevención contra la Obesidad. 153

Programa: S021 Programa Nacional de Financiamiento a Microempresarios. 157

Programa: S058 Programa Vivienda Digna. .. 162

Programa: S117 Programa de Vivienda Rural. ... 164

Programa: S177 Programa de Esquema de Financiamiento y Subsidio Federal para la
Vivienda. .. 168

Programa: S071 Programa de Empleo Temporal. .. 172

Programa: S200 Caravanas de la Salud. ... 176

Programa: S201 Programa del Seguro Médico Siglo XXI. .. 179

COMENTARIOS Y RECOMENDACIONES ... 182

REFLEXIONES FINALES ... 188

ANEXO I .. 190

ANEXO II ... 209

4

INTRODUCCIÓN

El 12 de enero de 2001 se publicó la Ley del Instituto Nacional de las Mujeres y con

ella, se crea el Instituto Nacional de las Mujeres (INMUJERES) quien desde ese

momento es la instancia del Gobierno Federal, encargada de promover y fomentar

las condiciones que posibiliten la no discriminación, la igualdad de oportunidades y

de trato entre los géneros; el ejercicio pleno de todos los derechos de las mujeres y

su participación equitativa en la vida política, cultural, económica y social del país.

Una de sus atribuciones es impulsar la incorporación de la perspectiva de género

en el programa anual de cada dependencia y entidad de la Administración Pública

Federal, centralizada y paraestatal, así como de los sectores en general vinculados

con estos instrumentos, para la ejecución de sus programas sectoriales o, en su

caso, institucionales específicos.

En cumplimiento a sus atribuciones, el INMUJERES identificó la incorporación de la

perspectiva de género en 37 programas federales sujetos a reglas de operación y

que otorgan subsidios, de los cuales 32 de ellos cuentan con erogaciones para la

igualdad entre mujeres y hombres en el Presupuesto de Egresos de la Federación

2014; los 5 programas restantes pertenecen al Sector Salud y han sido elegidos por

la contribución de sus acciones en la salud de las mujeres.

El análisis realizado identificó si los objetivos de los programas toman en cuenta las

necesidades de las mujeres, si disminuyen las brechas de género, si cuentan con

acciones afirmativas, si los resultados del programa están diferenciados por sexo y

se emitieron recomendaciones a los programas que fueron objeto del análisis.

5

OBJETIVO GENERAL Y ESPECÍFICOS

El objetivo general es analizar la incorporación de la perspectiva de género en las

reglas de operación o lineamientos de 37 programas federales.

Los objetivos específicos son los siguientes:

 Identificar en qué medida los objetivos de los programas son consistentes

con las necesidades, intereses y prioridades de las mujeres.

 Revisar si se incluyen medidas especiales para facilitar la atención a las

mujeres con menores recursos.

 Identificar si la operación del programa disminuye brechas de género.

 Identificar si el programa cuenta con acciones afirmativas hacia las mujeres.

 Identificar si los procedimientos para la selección de beneficiarios toman en

cuenta las dificultades específicas que podrían presentar las mujeres para

cumplir con los requisitos solicitados.

 Identificar si recibir el apoyo del programa representa una carga extra de

trabajo para las mujeres.

 Revisar si los indicadores de seguimiento del programa están construidos

con una visión de género.

 Identificar si los resultados del programa se presentan de forma diferenciada

para mujeres y hombres.

 Elaborar recomendaciones para que la perspectiva de género esté

plenamente incorporada en las reglas de operación.

METODOLOGÍA

Para la selección de los 37 programas se tomaron como base los programas

contenidos en el Anexo 12 Erogaciones para la Igualdad entre Mujeres y Hombres

del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

6

Posteriormente se identificó aquellos programas de la modalidad “S” sujetos a

reglas de operación y de la modalidad “U” otros subsidios; de esa selección

resultaron 32 programas.

A esta selección, se agregaron cinco programas del sector salud por la contribución

de sus acciones en la salud de las mujeres. El siguiente cuadro muestra los 37

programas seleccionados.

Programas con erogaciones para la igualdad entre mujeres y hombres

Núm. Ramo Clave Programa
1 06 Hacienda y Crédito Público S010 Fortalecimiento a la Transversalidad de la Perspectiva de

Género
2 06 Hacienda y Crédito Público S249 Programa para el Mejoramiento de la Producción y la

Productividad Indígena
3 06 Hacienda y Crédito Público U011 Programa de Derechos Indígenas

4 08 Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación

S258 Programa Integral de Desarrollo Rural

5 10 Economía S016 Fondo de Microfinanciamiento para Mujeres Rurales
(FOMMUR)

6 10 Economía S017 Programa de Fomento a la Economía Social (FONAES)

7 10 Economía S020 Fondo Nacional Emprendedor

8 10 Economía S021 Programa Nacional de Financiamiento al Microempresario

9 11 Educación Pública S243 Programa Nacional de Becas

10 11 Educación Pública S244 Programa para la Inclusión y la Equidad Educativa

11 11 Educación Pública S245 Programa de fortalecimiento de la calidad en instituciones
educativas

12 11 Educación Pública S247 Programa para el Desarrollo Profesional Docente

13 12 Salud S150 Programa de Atención a Familias y Población Vulnerable

14 12 Salud S174 Programa de estancias infantiles para apoyar a madres
trabajadoras

15 12 Salud U007 Reducción de la Mortalidad Materna

16 12 Salud U008 Prevención contra la obesidad

17 15 Reforma Agraria S048 Programa Hábitat

18 15 Reforma Agraria S058 Programa de vivienda digna

19 15 Reforma Agraria S088 Programa de Apoyo para la Productividad de la Mujer
Emprendedora

20 15 Reforma Agraria S089 Fondo para el Apoyo a Proyectos Productivos en Núcleos
Agrarios (FAPPA)

21 15 Reforma Agraria S117 Programa de Vivienda Rural

22 15 Reforma Agraria S175 Rescate de espacios públicos

23 15 Reforma Agraria S177 Programa de esquema de financiamiento y subsidio federal
para vivienda

7

Núm. Ramo Clave Programa
24 16 Medio Ambiente y Recursos

Naturales
S046 Programa de Conservación para el Desarrollo Sostenible

(PROCODES)
25 16 Medio Ambiente y Recursos

Naturales
S071 Programa de Empleo Temporal

26 16 Medio Ambiente y Recursos
Naturales

S219 Programa Nacional Forestal Pago por Servicios Ambientales

27 16 Medio Ambiente y Recursos
Naturales

U022 Programa hacia la igualdad y la sustentabilidad ambiental

28 20 Desarrollo Social S054 Programa de Opciones Productivas

29 20 Desarrollo Social S070 Programa de Coinversión Social

30 20 Desarrollo Social S155 Programa de Apoyo a las Instancias de Mujeres en las
Entidades Federativas para implementar y ejecutar
programas de prevención de violencia contra las mujeres

31 20 Desarrollo Social S174 Programa de estancias infantiles para apoyar a madres
trabajadoras

32 20 Desarrollo Social S241 Seguro de vida para jefas de familia

Programas Adicionales del Sector Salud

Núm. Ramo Clave Programa
33 12 Salud S200 Caravanas de la Salud

34 12 Salud S037 Comunidades Saludables

35 12 Salud S201 Programa Seguro Médico Siglo XXI

36 12 Salud S039 Atención a Personas con Discapacidad

37 12 Salud S149 Protección y el Desarrollo Integral de la Infancia

El presente documento es el resultado de un análisis de gabinete de la información

contenida en las páginas web de las Secretarías del Gobierno Federal que tienen a

su cargo la coordinación de los 37 programas, así pues, se consultaron 10 páginas

web y se bajaron en formato pdf, 37 reglas de operación.

Es importante mencionar que a partir de 2014 la Secretaría de la Reforma Agraria

cambió de nombre a la Secretaría de Desarrollo Agrario, Territorial y Urbano, sin

embargo en el Anexo 12 del Presupuesto de Egresos de la Federación para el

Ejercicio Fiscal 2014, aparece todavía como Reforma Agraria y por ello se decidió

conservar ese nombre en este documento.

8

La información de las reglas de operación y de la matriz de indicadores de los

programas, se presenta de manera diferente ya que no hay homogeneidad en la

forma como aparece esta información en los portales de las diferentes

dependencias.

Si bien en el objetivo general y en los objetivos específicos del presente análisis no

se considera hacer una revisión del Programa Nacional para la Igualdad de

Oportunidades y no Discriminación contra las Mujeres 2013-2018 (PROIGUALDAD), la

autora considera importante hacer un breve análisis del mismo y vincular sus

objetivos, estrategias y líneas de acción, al trabajo y atribuciones de las

dependencias los cuales se ponen en marcha mediante los programas que aquí se

analizan. El resultado de la revisión así como algunos comentarios se presentan en

el Anexo I del presente documento.

En un primer acercamiento a las reglas de operación de estos programas, se

encontraron elementos que permitieron establecer tres categorías: la primera, con

los programas que incorporan acciones para promover la igualdad de género y que

se apegan de una u otra manera al PROIGUALDAD.

Primer grupo

No. Ramo Clave Programa

1 Hacienda y Crédito Público S010 Fortalecimiento a la transversalización de la Perspectiva de género
5 Economía S016 Fondo de micro financiamiento para mujeres rurales FOMMUR

14 Salud/Sedesol S174 Programa de estancias infantiles para apoyar a madres trabajadoras
19 Reforma Agraria S088 Programa de apoyo para la productividad de la mujer emprendedora
27 Medio Ambiente y Recursos

Naturales
U022 Programa hacia la Igualdad y la Sustentabilidad Ambiental

30 Desarrollo Social S155 Programa de apoyo a las instancias de mujeres en las entidades
federativas para implementar y ejecutar programas de prevención de
violencia contra las mujeres

32 Desarrollo Social S241 Seguro de vida para jefas de familia

En una segunda categoría se incluyeron los programas que incorporan algunos

aspectos que favorecen la igualdad entre mujeres y hombres, pero que no están

manifiestamente explícitos en términos de la igualdad de género, ni son reportados

como tales en sus indicadores de resultados.

9

Segundo grupo

No. Ramo Clave Programa

2 Hacienda y Crédito Público S249 Programa para el mejoramiento de la producción y la productividad
indígena

3 Hacienda y Crédito Público U011 Programa de derechos indígenas
4 SAGARPA S258 Programa Integral de desarrollo rural
6 Economía S017 Programa de fomento a la economía social FONAES
7 Economía S020 Fondo nacional emprendedor
9 Educación Pública S243 Programa nacional de becas

10 Educación Pública S244 Programa para la inclusión y la equidad educativa
11 Educación Pública S245 Programa de fortalecimiento de la calidad en instituciones educativas
12 Educación Pública S247 Programa para el desarrollo profesional docente
15 Salud U007 Programa de reducción de la mortalidad materna
17 Reforma Agraria S048 Programa Hábitat
20 Reforma Agraria S089 Fondo de apoyo a proyectos productivos en núcleos agrarios FAPPA
22 Reforma Agraria S175 Rescate de espacios públicos
24 Medio Ambiente y Recursos

Naturales
S046 Programa de conservación para el desarrollo sostenible

26 Medio Ambiente y Recursos
Naturales

S219 Programa nacional forestal de pago por servicios ambientales

28 Desarrollo Social S054 Programa de opciones productivas
29 Desarrollo Social S070 Coinversión social
34 Salud S037 Comunidades saludables
36 Salud S039 Atención a personas con discapacidad
37 Salud S149 Protección y desarrollo integral de la infancia

Finalmente, la tercera categoría corresponde a los programas que sólo incluyen

algún párrafo en el texto de las reglas de operación con la definición de la

perspectiva de género -- por lo general transcrito textualmente del documento del

Plan Nacional de Desarrollo – ni señalan acciones orientadas a promover las

oportunidades que pudieran ofrecer para lograr la igualdad entre mujeres y

hombres.

Tercer grupo

No. Ramo Clave Programa

8
Economía S021 Programa nacional de financiamiento a micro empresarios

PRONAFIM
13 Salud S150 Programa de atención a familias y población vulnerable
16 Salud U008 Programa de prevención contra la obesidad
18 Reforma Agraria S058 Programa vivienda digna
21 Reforma Agraria S117 Programa de vivienda rural
23 Reforma Agraria S177 Programa de esquema de financiamiento y subsidio federal para la

vivienda

10

No. Ramo Clave Programa

25 Medio Ambiente y Recursos
Naturales

S071 Programa de empleo temporal

33 Salud S200 Caravanas de la salud
35 Salud S021 Programa de seguro médico Siglo XXI

A continuación se presenta un resumen y análisis de las reglas de operación, así

como de la matriz de indicadores de los 36 programas federales.

11

.

PRIMER GRUPO

A continuación se presenta el análisis de los siete programas federales, cuyos

objetivos se dirigen específicamente a atender algunas de las necesidades

específicas de las mujeres.

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de
Género.

Ramo: 06 Hacienda y Crédito Público (Instituto Nacional de las Mujeres).

Reglas de Operación

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género

OBJETIVO Fomentar e impulsar la igualdad sustantiva entre mujeres y hombres contribuyendo a la
incorporación transversal de la perspectiva de género en las políticas públicas y en la
cultura organizacional de la administración pública estatal, municipal y de las
delegaciones del Distrito Federal, para institucionalizarla y dar así cumplimiento a la
Política Nacional de Igualdad definida en el Plan Nacional de Desarrollo, al Proigualdad y
a la Ley General para la Igualdad entre Mujeres y Hombres.

OBJETIVO ESPECÍFICO Fortalecer las capacidades institucionales de las Instancias de las Mujeres en las
Entidades Federativas (IMEF), de las Instancias Municipales de las Mujeres (IMM) y de
las Delegaciones del Distrito Federal para el cumplimiento de su mandato.
Impulsar acciones que incidan en el cambio institucional de la administración pública
estatal, municipal y delegacional a favor de la igualdad y la no discriminación de género,
mediante la coordinación entre las IMEF y las IMM o las delegaciones.
Promover la coordinación y corresponsabilidad intergubernamental de las entidades
federativas, municipios y delegaciones para el cumplimiento de la Política Nacional de
Igualdad, con énfasis en las políticas públicas con perspectiva de género y la
armonización legislativa, con el propósito de evitar duplicidad de acciones y reducir gastos
administrativos.
Impulsar la instalación y continuidad de los Centros de Desarrollo de las Mujeres en los
municipios y delegaciones identificados como prioritarios por el Sistema Nacional para la
Cruzada contra el Hambre.

BENEFICIARAS(OS)
Y LA POBLACIÓN
OBJETIVO

Las mujeres de Las 31 Instancias de las Mujeres en las Entidades Federativas y la del
Distrito Federal, Delegaciones del Distrito Federal, Las Instancias Municipales de las
Mujeres centralizadas y descentralizadas y los municipios y delegaciones identificados
como prioritarios por el Sistema Nacional para la Cruzada contra el Hambre

TIPOS DE APOYO Recursos financieros

VERTIENTES Fortalecimiento institucional
Políticas públicas para la igualdad
Políticas públicas de prevención y atención a la violencia

12

Reglas de Operación

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género

Ciudadanía

LA PERSPECTIVA DE
GÉNERO

Este programa es el instrumento de observancia a los artículos 1o., 4o. y 134 de la
Constitución Política de los Estados Unidos Mexicanos; la Convención sobre la
Eliminación de Todas las Formas de Discriminación contra la Mujer (CEDAW); la
Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la
Mujer (Belém do Pará); así como los artículos 1, 2, 3, 4, 6, 14, 16, 29, 32, 40, 41, 42, 43
y 48 de la Ley General para la Igualdad entre Mujeres y Hombres (LGIMH) y 1, 2, 3, 4,
18, 19, 20, 40, 41, 48 fracciones III y IX, 49, 50 y 51de la Ley General de Acceso de las
Mujeres a una Vida Libre de Violencia (LGAMVLV) y el Programa Nacional para la
Igualdad de Oportunidades y no Discriminación contra las Mujeres 2013-2018
(Proigualdad). A fin de garantizar que se promueva y fomenten las condiciones que
posibiliten la no discriminación, la igualdad de oportunidades y trato entre los géneros; el
ejercicio pleno de todos los derechos de las mujeres y su participación equitativa en la
vida política, cultural, económica y social del país..

Matriz de Indicadores para Resultados

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género1

OBJETIVO: Contribuir a la institucionalización de la perspectiva de género en las políticas públicas mediante el
fortalecimiento de las Instancias de las Mujeres en la Entidades Federativas y Municipios

Indicador Definición
 Porcentaje de Municipios que implementan instrumentos,
acciones de formación y de cultura institucional con
perspectiva de género.

 Del total de Municipios en el país, refleja cuántos
municipios implementaron instrumentos, acciones de
formación y de cultura institucional con perspectiva de
género.

Porcentaje de Entidades Federativas que implementan
instrumentos, acciones de formación en política pública y
de cultura organizacional con perspectiva de género en
temas prioritarios.

 Del total de Entidades Federativas en el país, refleja
cuántas implementan instrumentos, acciones de
formación en política pública y de cultura organizacional
con perspectiva de género.

OBJETIVO: Las Instancias de las Mujeres en las Entidades Federativas y Municipios incluyen la perspectiva de género
en el diseño de las políticas públicas.

Indicador Definición
Porcentaje de Instancias de las Mujeres en las Entidades
Federativas que implementan acciones para incluir la
perspectiva de género en el diseño de las políticas
públicas.

 Del total de Instancias de las Mujeres en las Entidades
Federativas, refleja cuántas implementan acciones para
incluir la perspectiva de género en el diseño de políticas
públicas.

Porcentaje de Instancias Municipales de las Mujeres (IMM)
que coordinan la implementación de instrumentos,
acciones de formación y de cultura institucional con
perspectiva de género

Del total de Instancias Municipales de las Mujeres, refleja
el número de IMM que han desarrollado al menos una
acción en relación con alguno de los cuatro temas

1 Ver documento completo en la página: www.inmujeres.gob.mx

13

Matriz de Indicadores para Resultados

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género1

OBJETIVO: Acompañamiento técnico a las Instancias de las Mujeres en las Entidades Federativas y Municipios para
armonizar su marco normativo en materia de igualdad

Indicador Definición
Porcentaje de Instancias de las Mujeres en las Entidades
Federativas que incluyen acciones para armonizar su
marco normativo en materia de igualdad.

Del total de Instancias de las Mujeres en las Entidades
Federativas, refleja aquellas que incluyen en sus
proyectos acciones para armonizar su marco normativo
en materia de igualdad

Porcentaje de Municipios/ IMM que cuentan con un marco
normativo alineado al marco nacional en materia de
igualdad

Del total de Municipios/IMM beneficiados, refleja
aquellos que cuentan con un marco normativo alineado
al marco nacional en materia de igualdad.

OBJETIVO: Presupuesto transferido a las Instancias de las Mujeres en las Entidades Federativas (IMEF), Instancias
Municipales de las Mujeres/Municipios.

Indicador Definición
Porcentaje de presupuesto transferido a
Municipios/Instancias Municipales de las Mujeres

Del total de presupuesto autorizado al programa, mide el
presupuesto transferido a Municipios/Instancias
Municipales de las Mujeres (IMM).

Porcentaje de presupuesto transferido a las Instancias de
las Mujeres en las Entidades Federativas (IMEF)

Del total de presupuesto autorizado al programa, mide el
presupuesto transferido a las Instancias de las Mujeres
en las Entidades Federativas (IMEF).

OBJETIVO: Promoción de acciones de profesionalización y fortalecimiento para las Unidades de Género de la
Administración Pública Estatal, mediante las IMEF.

Indicador Definición
Porcentaje de Proyectos que incluyen acciones de
profesionalización y fortalecimiento para las Unidades de
Género.

Del total de proyectos estatales aprobados. mide los
Proyectos estatales que incluyen acciones de
profesionalización y fortalecimiento para las Unidades de
Género.

OBJETIVO: Impulso a la elaboración y uso de diagnósticos, estudios, investigaciones y evaluaciones con perspectiva
de género en temas prioritarios, relacionados con los objetivos del Proigualdad, en entidades federativas y Municipios.

Indicador Definición
Porcentaje de proyectos estatales aprobados que incluyen
diagnósticos, estudios, investigaciones y evaluaciones.

Del total de proyectos Estatales aprobados, mide los
proyectos estatales aprobados que incluyen
diagnósticos, estudios, investigaciones y evaluaciones
que se relacionan con los objetivos del Proigualdad.

Porcentaje de municipios/IMM con proyectos beneficiados
que incluyen diagnósticos, estudios, investigaciones y
evaluaciones pertinentes.

Del total de municipios con IMM existentes, mide los
municipios/IMM con proyectos beneficiados que incluyen
diagnósticos, estudios, investigaciones y evaluaciones
que se relacionan con los objetivos del Proigualdad.

14

Matriz de Indicadores para Resultados

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género1

OBJETIVO: Elaboración del Documento de recomendaciones para la constitución y funcionamiento óptimo de las IMEF
e IMM.

Indicador Definición
Porcentaje de avance en la elaboración del documento con
las recomendaciones sobre la constitución y
funcionamiento óptimo de las IMEF e IMM.

Mide el avance en la elaboración del documento con las
recomendaciones sobre la constitución y funcionamiento
óptimo de las IMEF e IMM.

OBJETIVO: Instancias Municipales de las Mujeres que cuentan con mobiliario y equipo para el desempeño de sus
funciones

Indicador Definición
Porcentaje de Instancias Municipales de las Mujeres a las
que se le asignó recurso para comprar mobiliario y equipo
para el desempeño de sus funciones

Del total de IMM existentes, mide a cuantas Instancias
Municipales de las Mujeres se les asignó recurso para
comprar mobiliario y equipo para el desempeño de sus
funciones.

OBJETIVO: Coordinación para la creación de Centros para el Desarrollo de las Mujeres mediante proyectos
coordinados.

Indicador Definición
Porcentaje de Centros para el Desarrollo de las Mujeres
(CDM) creados mediante los proyectos coordinados

Del total de municipios de la Cruzada Nacional contra el
Hambre, mide los Centros para el Desarrollo de las
Mujeres (MDM) creados mediante los proyectos
coordinados.

OBJETIVO: Instancias de las Mujeres que cuentan con herramientas conceptuales y metodológicas para incorporar
las acciones de igualdad

Indicador Definición
Porcentaje de Instancias Estatales de las Mujeres en las
Entidades Federativas que incluyen en sus proyectos
acciones de fortalecimiento institucional

Del total de Instancias Estatales de las Mujeres (IMEF),
mide las IMEF que incluyen en sus proyectos acciones
de fortalecimiento institucional.

Porcentaje de Instancias Municipales de las Mujeres que
cuentan con herramientas conceptuales y metodológicas
para incorporar las acciones de igualdad

Del total de IMM existentes, mide las IMM que cuentan
con herramientas conceptuales y metodológicas para
incorporar las acciones de igualdad. Se considerará que
las IMM cuentan con herramientas conceptuales y
metodológicas para incorporar acciones de igualdad si al
menos una persona que trabaja en la IMM recibe la
capacitación que imparte el Inmujeres en el tema.

OBJETIVO: Asesoría a las Instancias de las Mujeres en las Entidades Federativas y Municipios para incorporar la PEG
en las políticas públicas.

Indicador Definición
Porcentaje de asesorías otorgadas para la planeación
(elaboración e integración), ajuste y seguimiento a los
proyectos presentados por las Instancias estatales.

Mide las asesorías otorgadas para la planeación
(elaboración e integración), ajuste y seguimiento a los
proyectos presentados por las Instancias estatales.

15

Matriz de Indicadores para Resultados

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género1

Porcentaje de asesorías a Instancias Municipales de las
Mujeres/ Municipios que llevan a cabo acciones para
incorporar la Perspectiva de Género en las políticas
públicas

Del número total de asesorías programadas a las IMM y
Municipios, mide las asesorías realizadas a Instancias
Municipales de las Mujeres/ Municipios que llevan a cabo
acciones para incorporar la Perspectiva de Género en
las políticas públicas

RESULTADOS DE LA INVESTIGACIÓN

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género

¿En qué medida los objetivos del programa son consistentes con las necesidades, intereses y prioridades
de las mujeres?

Si son consistentes porque a través de sus acciones transversales garantiza la promoción y el fomento de las
condiciones que posibiliten la no discriminación, la igualdad de oportunidades y trato entre los géneros; el ejercicio
pleno de todos los derechos de las mujeres y su participación equitativa en la vida política, cultural, económica y
social del país.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Si porque entre sus objetivos específicos está el de atender e impulsar la instalación y continuidad de los Centros
de Desarrollo de las Mujeres en los municipios y delegaciones identificados como prioritarios por el Sistema Nacional
para la Cruzada contra el Hambre.

¿La operación del programa disminuye las brechas de género?

Es el objetivo principal de los recursos que distribuye

¿El programa cuenta con acciones afirmativas hacia las mujeres?

SI

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que
podrían presentar las mujeres para cumplir con los requisitos solicitados?

Son las instancias de mujeres en las entidades federativas las que tomarían en cuenta estas dificultades

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No para las instancias

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

Sí, porque todos están dirigidos a medir la disminución de las brechas entre mujeres y hombres y a promover el
ejercicio pleno de los derechos de las mujeres

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Todos los indicadores se presentan con base en el porcentaje proyectos y de mujeres que son beneficiarias de los
programas o proyectos de las instancias que trabajan en pro de los derechos de las mujeres

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación

16

RESULTADOS DE LA INVESTIGACIÓN

Programa S010 Fortalecimiento a la Transversalización de la Perspectiva de Género

 La incorporación de la perspectiva de género está plenamente incorporada.

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales.

Ramo: 10 Economía.

Reglas de Operación

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

OBJETIVO Contribuir a desarrollar un sistema de SERVICIOS INTEGRALES DE MICROFINANZAS
que ofrezcan ORGANISMOS INTERMEDIARIOS2, profesionales y estables, que otorguen
educación financiera y microcréditos en forma oportuna y suficiente a las mujeres que
habitan zonas rurales, excluidas de los servicios de la banca comercial, que pretenden
desarrollar unidades económicas en un entorno propicio para la colocación de sus
productos.

OBJETIVO ESPECÍFICO a. Incorporar nuevos ORGANISMOS INTERMEDIARIOS para elevar el acceso al
financiamiento de la POBLACIÓN OBJETIVO;
b. Desarrollar y consolidar ORGANISMOS INTERMEDIARIOS acreditados para
estabilizar su permanencia y favorecer la oferta de SERVICIOS INTEGRALES DE
MICROFINANZAS;
c. Fomentar entre la POBLACIÓN OBJETIVO las capacidades emprendedoras y
empresariales con el propósito de contribuir al adecuado manejo de sus unidades
económicas, a través de los ORGANISMOS INTERMEDIARIOS;
d. Profesionalizar al sector de las microfinanzas, para mejorar las condiciones bajo las
cuales los ORGANISMOS INTERMEDIARIOS otorgan sus servicios, en especial los
microcréditos, a la POBLACIÓN OBJETIVO;
e. Incidir en el ordenamiento y la actuación del sector de microfinanzas, para mejorar
las condiciones y características de los SERVICIOS INTEGRALES DE
MICROFINANZAS que se otorgan, y
f. Promover la cobertura y profundización de los SERVICIOS INTEGRALES DE
MICROFINANZAS con especial énfasis en las ZONAS PRIORITARIAS y en grupos
excluidos del desarrollo económico y social.

BENEFICIARAS(OS)

Organismos Intermediarios que se encargan de hacer llegar los recursos a las mujeres de
la Población Objetivo

2 Organismo Intermediario: Persona moral, legalmente constituida, elegible conforme a las REGLAS, que esté relacionada
con el desarrollo rural o el financiamiento a actividades productivas de este sector y que cuente con la capacidad técnico-
operativa para canalizar a las mujeres rurales los apoyos que contempla el FOMMUR.

17

Reglas de Operación

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

POBLACIÓN OBJETIVO Las mujeres habitantes de zonas rurales, preferentemente de Zonas Prioritarias que se
encuentren excluidas de las atenciones de la banca comercial, demandantes de la
educación financiera y los micro créditos que ofrecen los organismos intermediarios para
el desarrollo de actividades productivas en función de sus capacidades económicas y de
un entorno propicio para la colocación de sus productos.

TIPOS DE APOYO a. APOYO CREDITICIO a ORGANISMOS INTERMEDIARIOS para su acreditación por
el FOMMUR y obtención de una línea de crédito revolvente, simple, tradicional o
estratégico simple.
b. APOYO CREDITICIO a ORGANISMOS INTERMEDIARIOS ACREDITADOS por el
FOMMUR para la obtención de crédito adicional revolvente, simple, tradicional o
estratégico simple.
El apoyo crediticio estratégico simple estará sujeto a disponibilidad presupuestal.

c. APOYOS NO CREDITICIOS

a) Para que se fortalezcan los organismos intermediarios en su función de apoyo a las
acreditadas

b) Para que las intermediarias desarrollen habilidades empresariales o consolidar
actividades productivas de las acreditadas. También para promotores de crédito y
auxiliares administrativos.

c) Actualización de software

d) establecimiento de sucursales, extensiones/agencias.

VERTIENTES Apoyos crediticios
Apoyos no crediticios

LA PERSPECTIVA DE
GÉNERO

Se señala que la Misión del FOMMUR es la de contribuir a que las mujeres rurales que se
encuentran excluidas del financiamiento de la banca comercial, dispongan de un
financiamiento oportuno y suficiente para que en un entorno propicio para la colocación
de su producción, desarrollen unidades económicas sostenibles a través de micro créditos
otorgados por Organismos Intermediarios

Matriz de Indicadores para Resultados

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

NIVEL RESUMEN NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

Fin Contribuir a que las
mujeres del medio rural que
se encuentran excluidas del
financiamiento de la banca
comercial, dispongan de
financiamiento para que, en
un entorno propicio para la
colocación de sus
productos, desarrollen
unidades económicas
sostenibles a través de

1.- Porcentaje de
unidades económicas
creadas por las
mujeres rurales
acreditadas de
microfinanciamientos.

2.- Porcentaje de
unidades económicas
que se mantuvieron
en operación por lo
menos un año.

Encuesta de
supervisión,
caracterización y
percepción de
calidad de servicio
de las beneficiarias
de FOMMUR.
Base de datos del
Programa Nacional
de Financiamiento
al Micrompresario
(PRONAFIM).

Las
condiciones de
estabilidad
social y
económica del
país mejorarán
y se reactivará
el crecimiento
económico.

18

Matriz de Indicadores para Resultados

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

NIVEL RESUMEN NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

microcréditos otorgados por
Organismos Intermediarios.

Encuesta Nacional
de Micronegocios.

Propósito Organismos Intermediarios
profesionales y estables
otorgan microcréditos a las
mujeres rurales excluidas
del financiamiento de la
banca comercial, para que,
en un entorno propicio para
la colocación de sus
productos, desarrollen
unidades económicas
sostenibles.

3.- Variación
interanual en el
número de
Organismos
Intermediarios
activos.
4.- Variación
interanual en el
número de
Organismos
Intermediarios
acreditados al
FOMMUR, regulados.

Base de datos del
PRONAFIM.
Información de la
Comisión Nacional
Bancaria y de
Valores.

Existen o se
desarrollarán
nuevos
mercados
locales que
absorberán la
producción
generada en
las unidades
económicas.
El incremento
en el número
de Organismos
Intermediarios
generará
competencia
que redundará
en disminución
de tasas de
interés.

Componentes 1.A Organismos
Intermediarios acreditados.
1.B Organismos
Intermediarios
profesionales y estables.
2.A Microcréditos
otorgados a las mujeres
rurales.
2.B Mujeres rurales con
formación empresarial

5.- Variación
interanual en el
número de
Organismos
Intermediarios
incorporados.
6.- Cumplimiento en
el número de apoyos
no crediticios
otorgados para la
regulación con
respecto a la meta.
7.- Cumplimiento en
el número de mujeres
rurales acreditadas
por los Organismos
Intermediarios con
respecto a la meta.
8.- Variación
interanual en el
número de
microcréditos
otorgados a mujeres
rurales.
9.- Cumplimiento en
el número de
microcréditos
otorgados a mujeres

Contratos de crédito
suscritos entre el
FOMMUR y los
Organismos
Intermediarios.
Convenios suscritos
entre FOMMUR y
los Organismos
Intermediarios.
Bases de datos del
PRONAFIM.

Las
adecuaciones
a las reglas de
operación
crearán
condiciones
favorables para
incentivar a
Organismos
Intermediarios
a acreditarse
ante FOMMUR
como agentes
para la
colocación de
microcréditos
entre las
mujeres rurales
que habitan en
zonas
prioritarias.
Se lograrán
acuerdos con
la Comisión
Nacional
Bancaria y de
Valores
(CNBV) para

19

Matriz de Indicadores para Resultados

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

NIVEL RESUMEN NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

rurales que habitan
en zonas prioritarias
con respecto a la
meta.
10.- Variación
interanual del número
de mujeres rurales
acreditadas.
11.- Cumplimiento del
número de mujeres

agilizar el
proceso de
regulación
jurídica de los I
Organismos
Intermediarios
actualmente no
regulados.
Los
Organismos
Intermediarios
asumirán
códigos de
ética para
capacitar a las
mujeres rurales
y disminuir los
problemas de
sobreendeuda
miento.

Actividades 1.A.1 Otorgar líneas de
crédito a los Organismos
Intermediarios.
1.A.2 Reducir plazos para
el otorgamiento de líneas
de crédito a Organismos
Intermediarios.
1.B.1 Apoyar la operación
de los Organismos
Intermediarios.
2.A.1 Recuperación de
cartera en los tiempos
establecidos en el contrato
de crédito.
2.B.1 Impartir cursos de
capacitación a las mujeres
rurales.

15.- Variación
interanual en el monto
de recursos
otorgados a
Organismos
Intermediarios.
16.- Cumplimiento en
el monto de recursos
otorgados a
Organismos
Intermediarios para
ser colocados en
zonas prioritarias con
respecto a la meta.
17.- Número de días
requeridos para el
otorgamiento de una
línea de crédito con
respecto a la meta.
18.- Cumplimiento en
el número de
sucursales,
extensiones y
agencias autorizadas
en zonas prioritarias
con respecto a la
meta global.
19.- Cumplimiento en
el porcentaje de
recuperación de la

Bases de datos del
PRONAFIM y
expedientes de los
créditos otorgados
a los Organismos
Intermediarios.
Tablero de control
del FOMMUR.
Convenios de
apoyo para la
apertura de
sucursales,
extensiones y
agencias suscritos
entre el FOMMUR y
los Organismos
Intermediarios.

Confiabilidad
en las bases
de datos de
PRONAFIM.
Organismos
Intermediarios
demandarán
más apoyos
para
profesionalizar
a su personal.
Se integrarán
los expedientes
con base en
los requisitos
establecidos en
los formatos
aprobados y se
complementará
n con base en
la
normatividad.
Los convenios
se requisitan
correctamente
por los
Organismos
Intermediarios.
FOMMUR
reporta con

20

Matriz de Indicadores para Resultados

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

NIVEL RESUMEN NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

cartera de crédito con
respecto a la meta.

oportunidad el
cierre contable
del mes.

RESULTADOS DE LA INVESTIGACIÓN

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de
las mujeres?
En términos de lo que plantean sus objetivos y lo que ofrece la medición de sus resultados, es innegable que es un
programa orientado a superar una de las más evidentes formas de discriminación de las mujeres, particularmente las
mujeres pobres de zonas rurales: la falta de acceso al crédito comercial. El programa ofrece un mecanismo de
financiamiento a organismos intermediarios que son los que operan en el campo el esquema de micro crédito a mujeres
de este sector.
¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Según sus objetivos específicos, los recursos están destinados exclusivamente a mujeres que habitan en zonas rurales
excluidas de los servicios de la banca comercial y que pretenden desarrollar unidades económicas en un entorno
propicio para la colocación de sus productos. Esto significa que son mujeres rurales sin recursos que están buscando
una manera de mejorar sus ingresos para aumentar el bienestar de sus familias.

¿La operación del programa disminuye las brechas de género?

Sí, porque al tener capacidad de generar ingresos, le da mayor independencia económica y por consiguiente poder
participar en la toma de decisiones tanto de su hogar como de su comunidad

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Sí, porque es exclusivamente para mujeres y porque propicia el acceso de las mujeres sin recursos a micro créditos
que no están disponibles para ellas en la banca comercial

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que
podrían presentar las mujeres para cumplir con los requisitos solicitados?

Una cuestión relevante es que las beneficiarias de este programa, no son las mujeres rurales, éstas son la
población objetivo, ya que sus beneficiarias son las Organizaciones Intermediarias que hacen llegar los recursos
del micro crédito a las mujeres rurales. Las reglas de operación especifican que estas organizaciones deben cumplir
con una serie de requisitos de capacidad operativa técnica y de viabilidad financiera, pero no hay ningún requisito sobre
su experiencia en el trabajo con las necesidades específicas de las mujeres rurales que necesitan micro créditos.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

Es un hecho que los proyectos productivos incrementan el trabajo de las mujeres que son las que se encargan de todas
las responsabilidades domésticas y de las necesidades de atención a su familia. Sin embargo, esto no se puede saber
con certeza, sino sólo a partir de una evaluación/entrevista con las mujeres de la población objetivo

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

Sí, porque se busca que las mujeres tengan recursos para emprender sus proyectos y se hace un seguimiento de las
unidades económicas creadas por ellas y ver que se puedan mantener en operación por un tiempo determinado

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

21

RESULTADOS DE LA INVESTIGACIÓN

Programa S016 Fondo de Micro Financiamiento para Mujeres Rurales

No, porque este es un programa dirigido exclusivamente a mujeres

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación

Una de las actividades que es muy importante en este tipo de programas es la relativa a la capacitación, sin embargo
no presenta un indicador correspondiente a su resultado. Varios estudios sobre el micro crédito para las mujeres
campesinas3, han demostrado que si el micro crédito para proyectos productivos, no es acompañado de una
capacitación adecuada al tipo de producción, mercado y cultura de la zona, no genera buenos resultados, por ello es
indispensable un indicador sobre el resultado de la capacitación y poder vincularlo con el porcentaje de unidades de
producción que han operado durante más de un año.

También es necesario incluir un indicador sobre el número de proyectos a los que se da seguimiento, una actividad que
es básica para mujeres que son iniciadoras de alguna unidad productiva.

Otra cuestión importante, es que las reglas de operación están orientadas a la operatividad y control de la administración
de los recursos que se dan a las intermediarias y no hay manea de inferir si las organizaciones intermediarias están
calificadas para administrar los micro créditos con un enfoque de género. Habría que incorporar un indicador con el
número de cursos de capacitación que se dan a las mujeres, tanto para que adquieran capacidades para la producción
y la administración de los recursos como para abordar los problemas de género que enfrentan las mujeres cuando
participan en estas iniciativas.

Otro indicador relevante para la orientación actual de PND sería contar con un indicador sobre el número de proyectos
que hay en los municipios de la Cruzada contra el Hambre.

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres
Trabajadoras.

Ramo: 12 Salud y 20 Desarrollo Social.

Reglas de Operación

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

OBJETIVO Contribuir a la ampliación de los esquemas de seguridad social para madres que
trabajan, buscan empleo o estudian y para padres solos mediante apoyos que hagan
accesibles los servicios de cuidado y atención infantil.

OBJETIVO ESPECÍFICO Facilitar el acceso a los servicios de cuidado y atención infantil para las madres que
trabajan, buscan empleo o estudian, así como para padres solos, como instrumento de
seguridad social que contribuya a mejorar las condiciones de acceso y permanencia en
el mercado laboral de la población objetivo.

BENEFICIARAS(OS)

Las madres, padres solos, tutores o principales cuidadores de la (el) niña(o),
mismas(os) que cumplen con los criterios y requisitos para ser beneficiarias(os) del
Programa en la modalidad de Apoyo a Madres Trabajadoras y Padres Solos y que
reciben el servicio de cuidado y atención infantil en alguna Estancia Infantil afiliada al
Programa.

3 Zapata y López (Coord): La integración económica de las mujeres rurales. Un enfoque de género. SRA

22

Reglas de Operación

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

POBLACIÓN OBJETIVO

Las personas Responsables de las Estancias Infantiles afiliadas al Programa en las
modalidades de Impulso a los Servicios de Cuidado y Atención Infantil e Incorporación
al Programa de Estancias Infantiles, mismas(os) que cumplen con los criterios y
requisitos para ser beneficiarias(os), las(os) cuales reciben un apoyo inicial para
realizar adecuaciones y equipamiento al inmueble propuesto para operar como
Estancia Infantil.

La población objetivo son las personas físicas, grupos de personas o personas morales,
incluyendo Organizaciones de la Sociedad Civil (OSC), que deseen y puedan ofrecer
servicios de cuidado y atención infantil

TIPOS DE APOYO A. Apoyo a Madres Trabajadoras y Padres Solos.
B. Impulso a los Servicios de Cuidado y Atención Infantil.
C. Incorporación a la Red de Estancias Infantiles.
D. Revalidación de un Programa Interno de Protección Civil y Cumplimiento de Trámites
Municipales, Estatales o Equivalentes.
E. Capacitación a las Personas Responsables de las Estancias Infantiles.
F. Seguro Contra Accidentes Personales.

VERTIENTES Servicio de cuidado y atención infantil en alguna Estancia Infantil afiliada al Programa.
Apoyo inicial a personas para realizar adecuaciones y equipamiento al inmueble
propuesto para operar como Estancia Infantil.

LA PERSPECTIVA DE
GÉNERO

El programa deja claro en la normatividad, que por una parte, sus apoyos están dirigidos
a beneficiar principalmente a las madres que trabajan, buscan empleo o estudian y a
los padres solos, para que cuenten con tiempo disponible para acceder o permanecer
en el mercado laboral, o en su caso estudiar, por medio del uso de servicios de cuidado
y atención infantil.
Por otra parte, como elemento básico para cumplir con la demanda de madres y padres
que necesitan de este servicio, el programa contribuye al aumento de la oferta de
espacios de cuidado y atención infantil.

Matriz de Indicadores para Resultados

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

 NIVEL DE
OBJETIVO

NOMBRE DEL
INDICADOR

FÓRMULA
UNIDAD

DE
MEDIDA

FRECUENCIA
DE

MEDICIÓN
1 Propósito Porcentaje de

beneficiarios que
permaneciendo más de
dos meses en el
Programa accedieron a un
trabajo remunerado.

(No. de beneficiarios que al
momento de ingreso al
programa no tenían un trabajo
remunerado y una vez que han
permanecido más de dos
meses en el Programa,
accedieron a un trabajo
remunerado / Total de
beneficiarios que han
permanecido más de dos
meses en el programa y al
momento de ingreso no tenían
un trabajo remunerado)*100

Porcentaje Semestral

23

Matriz de Indicadores para Resultados

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

NIVEL DE
OBJETIVO

NOMBRE DEL
INDICADOR

FÓRMULA
UNIDAD

DE
MEDIDA

FRECUENCIA
DE

MEDICIÓN
2 Propósito Porcentaje de

beneficiarios que tenían
trabajo al momento de
ingreso al programa y
mientras permanecen en
él logran mantenerse en
un trabajo remunerado

(No. de beneficiarios que al
momento de ingreso al
programa tenían trabajo y
mientras permanecen en él
logran mantenerse en un
trabajo remunerado / Total de
beneficiarios que pertenecen al
Programa y al momento de
ingreso tenían un trabajo
remunerado)*100

Porcentaje Semestral

3 Propósito Promedio de horas
semanales de que
disponen los beneficiarios
para acceder, permanecer
en el mercado laboral o en
su caso estudiar.

(Suma de horas semanales que
cada niño asiste a la estancia,
en la semana de referencia del
estudio / No. de niños del
estudio)

Hora de
servicio

Semestral

4 Propósito Porcentaje de
beneficiarios que utilizan
el tiempo disponible
generado por el uso de los
servicios de cuidado
infantil para trabajar,
buscar empleo,
capacitarse o estudiar.

(No. de beneficiarios que
utilizan el tiempo que los niños
están en la Estancia Infantil
para permanecer o buscar
empleo, capacitarse o estudiar /
Total de beneficiarios
encuestados)*100

Porcentaje Semestral

5 Componentes Índice de Desarrollo
Infantil de hijos o niños al
cuidado de beneficiarios
que reciben servicio del
Programa de Estancias
Infantiles.

Índice de desarrollo infantil Punto Anua

6 Componentes Beneficiarios del
Programa en la Modalidad
de Apoyo a Madres
Trabajadoras y Padres
solos.

Total de beneficiarios con niños
inscritos en el Programa de
Estancias Infantiles al momento
de la medición y reciben apoyo
del para el pago de los
servicios de cuidado y atención
infantil.

Beneficiario Trimestral

7 Componentes Hijos o niños al cuidado
de beneficiarios en la
modalidad de Apoyo a
Madres Trabajadoras y
Padres Solos que reciben
servicio del Programa de
Estancias Infantiles.

Total de hijos o niños al
cuidado de beneficiarios en la
modalidad de Apoyo a Madres
Trabajadoras y Padres Solos
inscritos en el Programa de
Estancias Infantiles al momento
de la medición.

Niño Trimestral

8 Componentes Hijos o niños al cuidado
de beneficiarios en la
Modalidad de Apoyo a
Madres Trabajadoras y

Total de hijos o niños al
cuidado de beneficiarios en la
modalidad de apoyo a madres
trabajadoras y padres solos

Niño Trimestral

24

Matriz de Indicadores para Resultados

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

NIVEL DE
OBJETIVO

NOMBRE DEL
INDICADOR

FÓRMULA
UNIDAD

DE
MEDIDA

FRECUENCIA
DE

MEDICIÓN
Padres Solos atendidos
en el Programa de
Estancias Infantiles desde
el inicio de la operación
del Programa.

atendidos en el Programa de
Estancias Infantiles desde el
inició operaciones.

9 Componentes Beneficiarios en la
Modalidad de Apoyo a
Madres Trabajadoras y
Padres Solos atendidos
desde el inicio de
operación del Programa

Total de beneficiarios que han
tenido niños atendidos en el
Programa de Estancias
Infantiles desde el inicio
operaciones.

Beneficiario Trimestral

10 Componentes Número de Estancias
Infantiles operando en el
Programa de Estancias
Infantiles.

Total de Estancias Infantiles
operando en el Programa al
momento de la medición.

Estancia Trimestral

11 Componentes Satisfacción con la calidad
en los servicios de
cuidado infantil.

Índice de satisfacción obtenido
con base en el Informe de
encuesta a Beneficiarios del
Programa.

Punto Anual

RESULTADOS DE LA INVESTIGACIÓN

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

Este es un programa cuyos objetivos contribuyen a una de las necesidades más evidentes de las mujeres en el proceso
de su incorporación al mercado de trabajo y en general, a las necesidades del cuidado y responsabilidades domésticas.
Es decir, constituye una forma de ‘valoración social’ de las actividades domésticas.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Aunque no se identifican medidas especiales, en la presentación del programa se advierte que se orienta a proteger el
bienestar económico de la población en situación de carencia o de pobreza. En la cobertura del programa se señala que
está incorporado a la Cruzada contra el Hambre. Además, el programa tiene un anexo destinado a identificar a las
personas que viven en situación de pobreza y que al ser beneficiarios de esta Cruzada, tienen prioridad como
beneficiarios de este programa

¿La operación del programa disminuye las brechas de género?

Sí, porque propicia que las mujeres se puedan incorporar al mercado de trabajo, obtener recursos, estudiar y aumentar
su autonomía, mientras que pueden resolver una de las tareas domésticas más demandantes, que es el cuidado de los
hijos pequeños.

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No, pero atiende un de los reclamos más persistentes de las mujeres para poderse incorporar al mercado de trabajo

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que
podrían presentar las mujeres para cumplir con los requisitos solicitados?

25

RESULTADOS DE LA INVESTIGACIÓN

Programa S174 Programa de Estancias Infantiles para Apoyar a Madres Trabajadoras

No se presentan dificultades específicas para las mujeres, pues el requisito es que trabajen o busquen trabajo y/estudien
y que tengan hijos menores de cuatro años o menores de 5 si son discapacitados. Las dificultades que se pueden
enfrentar es que sólo se podrán inscribir en este programa, cuando haya fondos disponibles.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No, por el contrario, es una apoyo para que se le brinde el cuidado a los hijos pequeños y que se pueda incorporar al
mercado de trabajo o continuar estudiando

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

Sí, porque se identifican los riesgos y contingencias que enfrentan las mujeres con relación a la incorporación al mercado
de trabajo, así como la medida en que un servicio de ese tipo les facilita resolver estos riesgos y contingencias.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No, aunque el programa también se dirige a padres solos, los indicadores sólo aportan cifras totales de madres y padres
apoyados sin distinguir el sexo.

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación

Este programa tiene dos modalidades: la primera, para el apoyo a las madres y padres solos que buscan incorporarse
al mercado de trabajo y la segunda para impulsar los servicios de cuidado y atención infantil e incorporación al Programa
de Estancias Infantiles, o sea apoyar a personas que quieran prestar servicios de cuidado. Sería muy útil tener un
indicador de cuántos empleos se generan para hombres y para mujeres mediante los servicios de este programa.
Esta segunda modalidad, es complementaria de la primera y tiene un carácter de género porque el servicio que presta,
resuelve una de las necesidades críticas específicas de las mujeres y padres solos. Sería de utilidad incluir un indicador
sobre el número de madres y padres beneficiarios que reciben este apoyo.

Programa S088 Programa de Apoyo para la Productividad de la Mujer
Emprendedora (PROMETE) antes (PROMUSAG) SEDATU.

Ramo: 15 Reforma Agraria/ Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora
(PROMETE)

OBJETIVO Contribuir a la generación de empleo e ingreso de mujeres emprendedoras con 18 o
más, que habitan en Núcleos Agrarios, mediante la implementación de Proyectos
Productivos.

OBJETIVO ESPECÍFICO I. Dictaminar la viabilidad de los Proyectos Productivos presentados;
II. Apoyar Proyectos Productivos, preferentemente aquellos de tipo agroalimentario;
III. Verificar las condiciones físicas y técnicas de los Proyectos Productivos mediante la
Supervisión Previa;
IV. Otorgar la "Capacitación Inicial" a los Grupos Autorizados de mujeres
emprendedoras y la "Capacitación de Consolidación" a los Grupos Beneficiarios;

26

Reglas de Operación

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora
(PROMETE)

V. Dar seguimiento a los Proyectos Productivos apoyados para determinar su estatus
de operación.
VI. Fomentar el desarrollo de capacidades productivas a través de la "Asesoría Técnica".

BENEFICIARAS(OS)

Las integrantes del Grupo cuyo Proyecto Productivo ha sido autorizado y que ha recibido
el apoyo por parte de la Secretaría.

POBLACIÓN OBJETIVO Las mujeres emprendedoras con 18 años o más, que al momento del registro de la
solicitud, residan en el mismo Núcleo Agrario que no hayan sido apoyadas en los últimos
cinco ejercicios fiscales por el "Programa de la Mujer en el Sector Agrario
(PROMUSAG)" y por el "Fondo para el Apoyo a Proyectos Productivos en Núcleos
Agrarios (FAPPA)"; a excepción de las solicitudes de apoyo previstas en el artículo 8
fracción IV, de las presentes Reglas de Operación

TIPOS DE APOYO Monetario para los proyectos
Monetario para pago asesoría técnica

VERTIENTES Proyectos productivos agrícolas y pecuarios
LA PERSPECTIVA DE
GÉNERO

Este es un programa con una amplia visión de género en su planteamiento, ya la
propuesta se dirige a fomentar la vida productiva mediante la organización de las
mujeres para integrarse al desarrollo de actividades generadoras de empleo e ingreso.
Se promueve el desarrollo comunitario y la formación de capital social agrario.

Matriz de Indicadores para Resultados

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

NIVEL
NOMBRE DEL
INDICADOR

DEFINICIÓN DEL
INDICADOR MÉTODO DE CALCULO

FRECUENCIA
DE

MEDICIÓN

1. Fin
(Impacto)

Tasa de variación
en el ingreso de las
mujeres
emprendedoras
apoyadas derivada
de la
implementación del
proyecto
productivo.

Mide la variación en el
ingreso de las mujeres
emprendedoras apoyadas
derivada de la
implementación del
proyecto productivo,
respecto de la línea
base.

(Monto de Ingreso promedio
mensual de las mujeres
emprendedoras apoyadas en
T1 - Monto de Ingreso
promedio mensual de las
mujeres emprendedoras en
T0 /Monto de Ingreso
promedio mensual de las
mujeres emprendedoras en
0)*100

Anual

2. Propósito
(Resultados)

Porcentaje de
proyectos
productivos activos
a un año de haber
sido apoyados.

Mide la cantidad de
proyectos productivos
apoyados durante el
ejercicio fiscal anterior, que
se encuentran activos a un
año de haber sido
apoyados sobre el total
supervisado.

(Número de proyectos
productivos activos a un año
de haber sido apoyados /
Total de proyectos
productivos apoyados en el
ejercicio fiscal anterior
supervisados)*100

Anual

Promedio de
empleo generado a

Mide el número promedio
de empleos generados por

(Número empleos generados
en el año /Número total de

Anual

27

Matriz de Indicadores para Resultados

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

NIVEL NOMBRE DEL
INDICADOR

DEFINICIÓN DEL
INDICADOR

MÉTODO DE CALCULO
FRECUENCIA

DE
MEDICIÓN

mujeres
emprendedoras por
proyecto productivo
apoyado.

proyecto productivo
apoyado.

proyectos productivos
poyados en el año)

3.Componente
Productos y
Servicios)

Porcentaje de
proyectos
productivos
apoyados para su
implementación.

Mide la cantidad de
proyectos productivos
apoyados para su
implementación respecto
del total de proyectos
productivos registrados en
el Sistema de Captura de
Proyectos Productivos
(SICAPP).

(Número de proyectos
productivos
apoyados / Total de proyectos
productivos registrados en el
SICAPP)*100

Semestral

Porcentaje de
proyectos
productivos
agroalimentarios
apoyados para su
implementación.

Mide la cantidad de
proyectos productivos
agroalimentarios apoyados
para su implementación
respecto del total de
proyectos productivos
apoyados.

(Número de proyectos
productivos
agroalimentarios apoyados /
Total de proyectos
productivos apoyados)*100

Semestral

Porcentaje de
mujeres
emprendedoras
jefas de familia
apoyadas con
proyectos
productivos.

Mide la cantidad de
mujeres emprendedoras
jefas de familia apoyadas
con proyectos productivos
respecto del total de
mujeres apoyadas con
proyectos.

(Número total de mujeres
emprendedoras jefas de
familia apoyadas con
proyectos productivos / Total
de mujeres emprendedoras
apoyadas con proyectos)
*100

Semestral

4. Actividad
(Acciones y
procesos)

Porcentaje de
proyectos
productivos
procedentes
dictaminados.

Mide la cantidad de
solicitudes de apoyo a
proyectos productivos
procedentes dictaminados
respecto al total de
solicitudes de apoyo a
proyectos productivos
procedentes.

(Número de solicitudes de
apoyo a proyectos
productivos procedentes
dictaminadas / Total de
solicitudes de apoyo a
proyectos productivos
procedentes)*100

Trimestral

Porcentaje de
proyectos
productivos
supervisados previo
a la entrega del
apoyo.

Mide la cantidad de
proyectos productivos
autorizados supervisados,
previo a la entrega del
apoyo, respecto del total de
proyectos productivos
autorizados en el presente
ejercicio fiscal.

(Número de proyectos
productivos
autorizados supervisados
previo a la entrega del apoyo /
Total de proyectos
productivos autorizados)*100

Trimestral

Porcentaje de
mujeres
emprendedoras
capacitadas para la

Mide la cantidad de
mujeres emprendedoras
que han sido capacitadas
sobre el total de mujeres

(Número de mujeres
emprendedoras capacitadas /
Total de mujeres

Trimestral

28

Matriz de Indicadores para Resultados

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

NIVEL NOMBRE DEL
INDICADOR

DEFINICIÓN DEL
INDICADOR

MÉTODO DE CALCULO
FRECUENCIA

DE
MEDICIÓN

implementación de
proyectos
productivos.

emprendedoras
convocadas a capacitar

emprendedoras convocadas a
capacitar)*100

Porcentaje de
proyectos
productivos
apoyados en el
ejercicio fiscal del
año anterior
supervisados.

Mide la cantidad de
proyectos productivos
apoyados y supervisados
en el ejercicio fiscal del año
anterior, respecto del total
de proyectos productivos
apoyados en el ejercicio
fiscal del año anterior.

(Número de proyectos
productivos
apoyados en el ejercicio fiscal
del año anterior supervisados
/ Total de proyectos
productivos apoyados en el
ejercicio fiscal
del año anterior)*100

Trimestral

RESULTADOS DE LA INVESTIGACIÓN

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

Además de estar en línea con la estrategia transversal de la perspectiva de género del PND, el programa busca contribuir
a la generación de empleo e ingreso de mujeres emprendedoras que habitan en núcleos agrarios mediante la
implementación de proyectos productivos. Se impulsa el acceso al trabajo mediante proyectos productivos, lo que les
permite el manejo y la administración de recursos económicos que les proporciona autonomía y el mejoramiento de los
medios de vida para ellas y sus familias.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Si, y particularmente las que no han recibido apoyos de otros programas de este tipo para la producción agroalimentaria

¿La operación del programa disminuye las brechas de género?

Si porque las mujeres adquieren mayor independencia y el programa pone mucho énfasis en la capacitación de las
mujeres.

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Si pues en este programa los recursos son sólo para mujeres de núcleos agrarios

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que
podrían presentar las mujeres para cumplir con los requisitos solicitados?

Sí, porque inclusive se brinda financiamiento para que puedan contratar un “asesor técnico”

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

Mientras el trabajo doméstico y de la crianza de los hijos sea una responsabilidad principalmente de las mujeres, cualquier
otra actividad siempre será una carga extra; sin embargo estos proyectos significan también una posibilidad de que las
mujeres adquieran cierta independencia financiera y se capaciten para actividades que les generen ingresos.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género
Sí, porque presenta resultados sobre la variación del ingreso, los empleos generados, las jefas de familia apoyadas y el
número de mujeres emprendedoras que han sido capacitadas.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Es un programa sólo para mujeres campesinas

29

RESULTADOS DE LA INVESTIGACIÓN

Programa S088 Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación
Es un programa que incorpora una visión de género porque pone énfasis en la capacitación y el acompañamiento en el
proceso de los proyectos; mide algunos de los posibles resultados con relación a las mujeres jefas de hogar, ya que ésta
es una condición que frecuentemente afecta la participación de las mujeres en una actividad productiva, pero también se
puede medir la forma en que estos proyectos pueden ser un instrumento de apoyo para las mujeres que tienen esta
responsabilidad.

Por el tipo de programa, sería muy importante incluir un indicador sobre el número de mujeres indígenas o de municipios
con población indígena.

Programa U022 Programa hacia la Igualdad y la Sustentabilidad Ambiental.

Ramo: 16 Medio Ambiente y Recursos Naturales.

Aclaración: La Secretaría del Medio Ambiente y Recursos Naturales tiene recursos
etiquetados para la igualdad entre mujeres y hombres (Anexo 12 del PEF 2014) en
el “Programa hacia la Igualdad y Sustentabilidad Ambiental.” Durante 2014 la
SEMARNAT ejerce estos recursos mediante el “Otorgamiento de Subsidios a
Organizaciones de la Sociedad Civil: Desarrollo Sustentable con Perspectiva de
Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos
Indígenas,”4 a efecto de que éstas puedan acompañar, capacitar, asesorar,
gestionar y desarrollar proyectos productivos sustentables para beneficiar a grupos
de mujeres y hombres y de comunidades y pueblos indígenas, contribuyendo de
esta forma al cuidado del medio ambiente y a reducir las brechas de desigualdad
en el acceso, uso y aprovechamiento de los recursos naturales y a propiciar un
crecimiento verde incluyente, con enfoque intercultural y de género.

Lineamientos

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

OBJETIVO Acompañar, capacitar, asesorar, gestionar y desarrollar proyectos productivos
sustentables con perspectiva de género, de grupos de mujeres, que contribuyan a la
conservación de los recursos naturales, al mejoramiento del medio ambiente, al

4 "Lineamientos para el Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos Indígenas”, se pueden consultar
en:
http://www.semarnat.gob.mx/sites/default/files/documentos/apoyosysubsidios/organizaciones/lineamientos_osc_genero_e_i
ndigenas-2.pdf

30

Lineamientos

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

crecimiento económico y la generación de ingresos y autoempleo, a través del
otorgamiento de subsidios a Organizaciones de la Sociedad Civil.

OBJETIVO ESPECÍFICO Iniciar y/o fortalecer el desarrollo de proyectos productivos sustentables con perspectiva
de género, de grupos de mujeres que, a partir del aprovechamiento sustentable de los
recursos naturales, propicien su crecimiento económico, la generación de ingresos y el
autoempleo, así como el desarrollo de sus capacidades y el ejercicio de sus derechos
humanos.

Promover a través de la formación, educación y asesoría técnica e inversión, el
desarrollo de habilidades técnicas, de organización y de gestión de los grupos de
mujeres en el manejo sustentable, aprovechamiento, conservación y restauración de los
recursos naturales.

BENEFICIARAS(OS) Grupos conformados por un 80% de mujeres y hasta un 20% de hombres, como acción
afirmativa, que contribuya a fortalecer la participación de las mujeres rurales e indígenas,
en el acceso, uso, aprovechamiento y manejo de los recursos naturales y propicie su
crecimiento económico y autoempleo.

POBLACIÓN OBJETIVO Organizaciones de la Sociedad Civil, con experiencia comprobable en los temas de
desarrollo sustentable, proyectos productivos y perspectiva de género.

TIPOS DE APOYO El monto máximo autorizado por proyecto, será de $ 750,000.00 (Setecientos cincuenta
mil pesos 00/100 M.N), considerando una distribución obligatoria del 70% para inversión
y el 30% para acciones de capacitación. Las Organizaciones de la Sociedad Civil sólo
podrán presentar un proyecto.

VERTIENTES Proyectos productivos de Agroecología, agroindustria, artesanal, ecoturismo y manejo
de residuos sólidos urbanos.

LA PERSPECTIVA DE
GÉNERO

El programa contiene acciones afirmativas ya que los beneficiarios de los apoyos son
grupos conformados por un 80% de mujeres y hasta un 20% de hombres.

Matriz de Indicadores para Resultados

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

Nivel Objetivo Indicador

Fin Desarrollar y promover instrumentos de
política, información, investigación,
educación, capacitación, participación
ciudadana y derechos humanos para
fortalecer la gobernanza ambiental.

 Porcentaje de satisfacción de las y los
integrantes de los grupos de mujeres y de
pueblos indígenas respecto del beneficio
ambiental y social generado en la ejecución de
los proyectos.

Propósito Los grupos de mujeres, pueblos indígenas
y jóvenes, instituciones, organizaciones de
la sociedad civil, instituciones educativas y

 Número de mujeres y hombres que participan
en la ejecución de proyectos productivos
sustentables con perspectiva de género para

31

Matriz de Indicadores para Resultados

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

dependencias de los gobiernos locales se
benefician con el desarrollo de proyectos
de inversión, capacitación, educación y
comunicación educativa con perspectiva
de género y de atención diferenciada para
la conservación y aprovechamiento
sustentable de los recursos naturales.

la conservación y aprovechamiento de los
recursos naturales.

 Número de mujeres y hombres de pueblos
indígenas que participan en la ejecución de
proyectos productivos para la conservación y
aprovechamiento sustentable de los recursos
naturales.

 Beneficiarios (as) que desarrollan iniciativas y
proyectos de investigación, educación,
capacitación y comunicación educativa
ambientales.

Componente Proyectos subsidiados a OSC para la
conservación y aprovechamiento
sustentable de los recursos naturales, con
perspectiva de género y atención
diferenciada pueblos indígenas.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos productivos
sustentables con perspectiva de género para
la conservación y aprovechamiento
sustentable de los recursos naturales.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos productivos para
pueblos indígenas para la conservación y
aprovechamiento sustentable de los recursos
naturales.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos para la capacitación
para el desarrollo sustentable.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos de educación
ambiental para la sustentabilidad.

Componente Apoyos a instituciones educativas,
organizaciones ciudadanas y gobiernos
locales en el desarrollo y operación de
proyectos de investigación, educación,
capacitación y comunicación ambientales.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos para la capacitación
para el desarrollo sustentable.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos de educación
ambiental para la sustentabilidad.

 Porcentaje de apoyos otorgados para el
desarrollo de proyectos de comunicación
educativa para la sustentabilidad.

Actividad Ejecución del programa anual de trabajo
para el otorgamiento de subsidios a OSC.

 Porcentaje de ejecución del Programa anual
de trabajo para el otorgamiento de subsidios a
organizaciones de la sociedad civil.

 Porcentaje de avance en el proceso de gestión
de los apoyos para el desarrollo de acciones
de educación, capacitación y comunicación
educativa.

32

RESULTADOS DE LA INVESTIGACIÓN

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?
El programa otorga subsidios a Organizaciones de la Sociedad Civil (OSC) para que por medio de ellas sean beneficiados
grupos de mujeres, pueblos y comunidades indígenas, se divide en dos categorías:
a) Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable con Perspectiva de Género.
b) Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable en beneficio de Comunidades y Pueblos
Indígenas.
El objetivo general de la categoría a), es consistente con las necesidades de las mujeres ya que el programa acompaña,
capacita, asesora, gestiona y desarrolla proyectos productivos sustentables con perspectiva de género para grupos de
mujeres que contribuyan a la conservación de los recursos naturales, al mejoramiento del medio ambiente, al crecimiento
económico y la generación del ingreso y autoempleo, mediante el otorgamiento de subsidios a Organizaciones de la
Sociedad Civil.
El objetivo general de la categoría b), es consistente con las necesidades de las mujeres indígenas ya que el programa
acompaña, capacita, asesora, gestiona y desarrolla proyectos productivos sustentables para beneficiar a grupos
organizados de mujeres y hombres de Comunidades y Pueblos Indígenas, que contribuyan a la conservación e incremento
de los recursos naturales, al mejoramiento del medio ambiente, al crecimiento económico y a la generación de ingresos y
autoempleo, a través del otorgamiento de subsidios a Organizaciones de la Sociedad Civil.
¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?
La categoría a) Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable con Perspectiva de Género, sí
incluye medidas especiales para facilitar la atención a las mujeres con menores recursos, ya que la cobertura de esta
categoría va dirigida a las localidades en todo el país, preferentemente las ubicadas en los municipios de la Cruzada
Nacional Contra el Hambre.

La categoría b) Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable en beneficio de Comunidades y
Pueblos Indígenas, sí incluye medidas especiales para facilitar la atención a mujeres indígenas con menores recursos, ya
que la cobertura de esta categoría es a nivel nacional con especial atención a los municipios considerados en el Sistema
Nacional para la Cruzada contra el Hambre, los de las Zonas de Atención Prioritaria, los incluidos en el catálogo de la
Comisión Nacional para el Desarrollo de los Pueblos Indígenas, así como aquellos en situación crítica con alto grado de
vulnerabilidad al cambio climático.
¿La operación del programa disminuye las brechas de género?
La categoría a) del programa sí disminuye brechas de género; el universo de atención está definido como:
Grupos conformados por un 80% de mujeres y hasta un 20% de hombres, como acción afirmativa, que contribuya a
fortalecer la participación de las mujeres rurales e indígenas, en el acceso, uso, aprovechamiento y manejo de los recursos
naturales y propicie su crecimiento económico y autoempleo.
La categoría b) del programa no disminuye brechas de género; el universo de atención está definido como:
Grupos conformados por mujeres y hombres mayores de 16 años, de comunidades o pueblos indígenas en situación de
alta y muy alta marginación.
En esta categoría el programa no incluyó alguna acción afirmativa que permita a más mujeres tener acceso a los
beneficios.
¿El programa cuenta con acciones afirmativas hacia las mujeres?
El programa sí cuenta con acciones afirmativas para las mujeres, aquellos proyectos que obtengan apoyos para la
categoría a) Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable con Perspectiva de Género,
acompañarán, capacitarán, asesorarán, gestionarán y desarrollarán proyectos productivos sustentables con perspectiva
de género para grupos de mujeres, estos proyectos contribuirán a la conservación de los recursos naturales, al
mejoramiento del medio ambiente, al crecimiento económico y la generación del ingreso y autoempleo.

33

RESULTADOS DE LA INVESTIGACIÓN

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que
podrían presentar las mujeres para cumplir con los requisitos solicitados?
Las mujeres no tendrán problemas con los requisitos solicitados para la obtención de los apoyos, ya que el programa
otorga el apoyo a una Organización de la Sociedad Civil y ésta tiene que poner en marcha un proyecto que encuadre en
alguna de las dos categorías del programa.
Por tanto es la OSC quien debe realizar la gestión de los trámites administrativos para recibir el apoyo económico.
Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres
Los apoyos se distribuirán en 30% para realizar acciones de capacitación y 70% para acciones de inversión.
Como requisito obligatorio, las actividades de capacitación abordarán los tema de derechos humanos, derechos indígenas,
género y masculinidad en el contexto del desarrollo sustentable, lo que permitirá construir una visión conjunta sobre la
realidad y necesidades prácticas y estratégicas de hombres y mujeres que apunte a la posibilidad de la modificación de
las relaciones de poder y redistribución de las tareas domésticas, a fin de incentivar una mayor inclusión de las mujeres
en la toma de decisiones, esto sin descuidar la participación equitativa de ambos sexos.
En lo concerniente a la inversión, ésta se traducirá en apoyo económico destinado a la compra de materiales, herramientas,
maquinaria y/o construcción de infraestructura necesaria para la ejecución del proyecto y/o para dar continuidad a
proyectos que, por sus características, requieran de inversión específica, así como para capacitación técnica.
Los lineamientos del programa no permiten identificar si la intervención significará una carga extra de trabajo para las
mujeres beneficiarias, sin embargo en las actividades de capacitación se incluye el tema de género, con un enfoque de
reconocimiento e incidencia en las necesidades e intereses de las mujeres, relacionados con el uso, aprovechamiento y
control de los recursos naturales, así como en los impactos diferenciados que tienen para ellas el deterioro ambiental y los
efectos del cambio climático. Esto es muy importante en términos de empoderamiento de las mujeres.
Revisar si los indicadores de seguimiento del programa están construidos con una visión de género
Dado que el programa fue diseñado con perspectiva de género e incluye acciones afirmativas hacia las mujeres y mujeres
indígenas, los indicadores construidos para el seguimiento del programa reportan los resultados por nivel, sin embargo se
sugiere utilizar la información del padrón de beneficiarios por proyecto y reportan indicadores desagregados por sexo,
edad, estado municipio y localidad.
También se sugiere verificar la correspondencia entre el objetivo y el indicador propuesto para su seguimiento, ejemplo: a
nivel Fin, el objetivo es: Desarrollar y promover instrumentos de política, información, investigación, educación,
capacitación, participación ciudadana y derechos humanos para fortalecer la gobernanza ambiental.
Y el indicador es: Porcentaje de satisfacción de las y los integrantes de los grupos de mujeres y de pueblos indígenas
respecto del beneficio ambiental y social generado en la ejecución de los proyectos (ver la matriz de indicadores para
resultados del programa, en la siguiente tabla).
La pregunta es ¿Cuál es la relación entre la percepción/satisfacción de las/os beneficiarios del programa con desarrollar,
y promover instrumentos de política, información, investigación, educación, capacitación, participación ciudadana y
derechos humanos para fortalecer la gobernanza ambiental?
Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres
Respecto de los productos que las OSC deben entregar una vez concluido el proyecto, incluyen:
•Tres informes de avance bimestral, con memoria documental y fotográfica.
•Informe final, con memoria documental y fotográfica, señalando los beneficios sociales y ambientales generados con
dichos recursos y propuestas para el seguimiento del proyecto.
•Informe de gastos del ejercicio del recurso presentado en archivo electrónico, Excel
En ninguno de los informes mencionados, se especifica un análisis o apartado en donde se describan los resultados del
programa en forma diferenciada para mujeres y hombres. Lo que permite concluir que este tipo de análisis no se incluye
en los informes.
Sin embargo es importante destacar que se establece en los Lineamientos como un requisito obligatorio la generación de
padrones de beneficiarios desagregados por sexo, edad, pueblo indígena, estado, municipio y localidad.
Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación

34

RESULTADOS DE LA INVESTIGACIÓN

Otorgamiento de Subsidios a Organizaciones de la Sociedad Civil: Desarrollo Sustentable con
Perspectiva de Género y Desarrollo Sustentable en Beneficio de Comunidades y Pueblos

Indígenas

I. Para la categoría b) Subsidios a Organizaciones de la Sociedad Civil. Desarrollo Sustentable en beneficio de
Comunidades y Pueblos Indígenas, se sugiere incorporar como acción afirmativa para disminuir las brechas de
género. Se sugiere que el apoyo se otorgue a un mayor número de mujeres que de hombres, se debe tomar en
cuenta que las mujeres indígenas tiene mayores condiciones de desventaja que las mujeres y los hombres
indígenas como:

 No se respetan sus derechos humanos.
 Acceso limitado o nulo a fuentes de financiamiento, asesoría técnica y de capacitación y a medios

tecnológicos.
 Poco o nulo desarrollo de capacidades y habilidades técnicas, autogestivas y de organización para la

ejecución de sus proyectos.
 Discriminación y desvalorización de conocimientos y saberes tradicionales.
 Dobles jornadas de trabajo doméstico, productivo y comunitario.
 No son dueñas/os de la tierra y los recursos.
 Insuficiente reconocimiento como actores claves en la conservación y preservación de los recursos

naturales.
 Insuficientes condiciones de acceso a las reglas de operación y lineamientos de los programas

institucionales.
II. Utilizar la información obtenida mediante el padrón de beneficiaros para la construcción de los indicadores

(reportan indicadores desagregados por sexo, edad, estado municipio y localidad).
III. En la Matriz de Indicadores para Resultados (MIR) Se sugiere verificar la correspondencia entre el objetivo y el

indicador propuesto para su seguimiento.

35

Programa S155 Programa de Apoyo a las Instancias de Mujeres en las
Entidades Federativas para Implementar y Ejecutar Programas de
Prevención de Violencia contra las Mujeres.

Ramo: 20 Desarrollo Social (Instituto Nacional de Desarrollo Social).

Reglas de Operación

Programa S155 Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas
para Implementar y Ejecutar Programas de Prevención de Violencia contra las Mujeres

OBJETIVO Contribuir a una sociedad igualitaria mediante la prevención y atención de la violencia contra
las mujeres

O.ESPECÍFICO Prevenir y atender la violencia contra las mujeres por medio de las acciones que promueven
y operan las IMEF, en coordinación con diversas instancias públicas y sociales.

BENEFICIARAS/
POBLACIÓN
OBJETIVO

Las mujeres en situación de violencia
Dará prioridad a las personas, hogares y localidades que para tales fines se determinen

como población objetivo.

a) Las personas allegadas a las mujeres en situación de violencia, que sean afectadas por
la cadena de violencia y puedan ser atendidas mediante los servicios especializados que
promueven y operan las IMEF.

b) Sectores de la población considerados estratégicos para el logro de los objetivos del
programa, que son atendidos con acciones en materia de prevención de la violencia contra
las mujeres.

c) Personas dentro del servicio público que, desde el ámbito de sus atribuciones, estén
involucradas en el tema, a fin de lograr su profesionalización, así como los cambios culturales
y sociales que se requieren para la atención y erradicación de la violencia.

TIPOS DE APOYO El Programa apoyará proyectos anuales con acciones específicas que, a iniciativa y a
través de las IMEF, ejecuten los gobiernos estatales.

VERTIENTES A. Acciones tendientes a fortalecer la coordinación y articulación estratégica entre las diversas
instancias públicas y sociales para institucionalizar la prevención y la atención de la
violencia contra las mujeres en las entidades federativas
B. Acciones y prácticas de prevención de la violencia contra las mujeres, dirigidas a la
población en general, conforme a características socio demográficas y necesidades
particulares, con prioridad a las personas en situación de vulnerabilidad, de exclusión,
discriminación, marginación y pobreza, a fin de propiciar cambios culturales y sociales
necesarios para la erradicación de la violencia
C. Atención especializada a las mujeres, y en su caso, a sus hijas e hijos y personas
allegadas en situación de violencia, desde la perspectiva de género y en el marco de los
derechos humanos, el desarrollo humano y la interculturalidad

LA PERSPECTIVA DE
GÉNERO

Las estrategias y el conjunto de acciones del programa resultan relevantes y urgentes para el
trabajo en contra de una de las formas de discriminación más grave contra las mujeres que es
la violencia de género. El programa parte de principios establecidos en Convenios
internacionales y regionales de derechos humanos de las mujeres que México ha signado y
se plantea como cumplimiento de uno de los compromisos que el gobierno prometió cumplir
con relación a la prevención y atención de la violencia de género. Este programa en particular,
está dirigido al fortalecimiento de las oficinas gubernamentales estatales de las mujeres, para
atender este tipo de violencia y sus consecuencias

36

Matriz de Indicadores para Resultados

Programa S155 Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas para
Implementar y Ejecutar Programas de Prevención de Violencia contra las Mujeres

NIVEL DEL
OBJETIVO

NOMBRE DEL INDICADOR FÓRMULA
UNIDAD

DE
MEDIDA

FRECUENCIA
DE

MEDICIÓN
Propósito Índice de Fortalecimiento

Institucional de las IMEF para
prevenir y atender la violencia
contra las mujeres.

Sumatoria de los Subíndices
Capacidades Básicas +
Corresponsabilidad + Eficiencia
Operativa + Eficacia de Resultados,
que obtuvieron las IMEF apoyadas
por el Programa en el ejercicio fiscal
en curso / Número de IMEF apoyadas
por el Programa durante el ejercicio
fiscal en curso

Índice Anual

Propósito Tasa de variación de mujeres
atendidas por instancias
especializadas apoyadas por
el PAIMEF en el ejercicio
fiscal en curso respecto al año
anterior

((Total de mujeres en situación de
violencia atendidas por instancias
especializadas apoyadas por el
PAIMEF en el ejercicio fiscal en
curso/Total de mujeres en situación
de violencia atendidas por instancias
especializadas apoyadas por el
PAIMEF en el ejercicio fiscal
anterior)-1)*100

Mujer Anual

Propósito Porcentaje de Mujeres de 15
años y más que
experimentaron violencia
física o sexual a lo largo de la
relación con su última pareja y
acudieron por ayuda a algún
Instituto de la Mujer.

(Total de Mujeres de 15 años y más
que experimentaron violencia física o
sexual a lo largo de la relación con su
última pareja acudieron por ayuda a
algún Instituto de la Mujer/ Total de
Mujeres de 15 años y más que
Experimentaron violencia física o
sexual a lo largo de la relación con su
última pareja) x 100

Porcentaje Trianual

Propósito Porcentaje de Mujeres de 15
años y más que
experimentaron violencia
física o sexual a lo largo de la
relación con su última pareja y
no acudieron por ayuda a
alguna instancia.

(Total de Mujeres de 15 años y más
que experimentaron violencia física o
sexual a lo largo de la relación con su
última pareja y no acudieron a una
instancia por ayuda/ Total de Mujeres
de 15 años y más que
experimentaron violencia física o
sexual a lo largo de la relación con su
última pareja) x 100

Porcentaje Trianual

Componente Número de proyectos de las
Instancias de Mujeres en las
Entidades Federativas (IMEF)
apoyados en el período
establecido

Sumatoria del número de proyectos
de las IMEF apoyados en el periodo
establecido

Proyecto Trimestral

Componente Tasa de Variación de los y las
beneficiadas con acciones de
formación y sensibilización
sobre temas relativos a los
derechos humanos de las
mujeres y la violencia de
género.

((Total de personas beneficiadas con
acciones de sensibilización y
formación sobre temas relativos a los
derechos humanos de las mujeres y
la violencia de género realizadas por
las IMEF con apoyo del PAIMEF en el
Trimestre que se reporta en el año en

Persona Trimestral

37

Matriz de Indicadores para Resultados

Programa S155 Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas para
Implementar y Ejecutar Programas de Prevención de Violencia contra las Mujeres

NIVEL DEL
OBJETIVO

NOMBRE DEL INDICADOR FÓRMULA
UNIDAD

DE
MEDIDA

FRECUENCIA
DE

MEDICIÓN
curso / Total de personas de la
población beneficiadas con acciones
de sensibilización y formación sobre
temas relativos a los derechos
humanos de las mujeres y la violencia
de género realizadas por las IMEF
con apoyo del PAIMEF en el año
anterior) -1) * 100

Componente Tasa de Variación de
servidoras/es públicas/os
beneficiadas/os con acciones
de profesionalización para
prevenir y atender la violencia
contra las mujeres

((Total de servidoras/es públicas(os)
beneficiadas/os con acciones de
profesionalización en materia de
prevención y atención de la violencia
contra las mujeres realizadas por las
IMEF con apoyo del PAIMEF en el
Trimestre que se reporta en el año en
curso / Total de servidoras/es
públicas(os) beneficiadas/os con
acciones de profesionalización en
materia de prevención y atención de
la violencia contra las mujeres
realizadas por las IMEF con apoyo
del PAIMEF en el año anterior) -1) *
100.

Persona Trimestral

Componente Tasa de Variación de las
Unidades de Atención
Especializada a Mujeres en
situación de violencia
apoyadas por el PAIMEF.

((Total de Unidades de Atención
Especializada a Mujeres en situación
de violencia apoyadas por el PAIMEF
en el ejercicio fiscal en curso/Total de
Unidades de Atención Especializada
a Mujeres en situación de violencia
apoyadas por el PAIMEF en el
ejercicio fiscal anterior)-1)*100

Unidad Anual

Componente Acciones de
profesionalización para
prevenir y atender la violencia
contra las mujeres realizadas
por el PAIMEF.

Sumatoria del número de acciones de
profesionalización para prevenir y
atender la violencia contra las
mujeres realizadas por el PAIMEF en
el ejercicio fiscal en curso.

Acción Anual

Componente Convenios de coordinación
suscritos para la creación y
consolidación de sinergias en
materia de atención y
prevención de la violencia
contra la mujer.

Sumatoria del número de Convenios
de coordinación suscritos para la
creación y consolidación de sinergias
en materia de atención y prevención
de la violencia contra la mujer en el
ejercicio fiscal en curso.

Convenio Anual

38

RESULTADOS DE LA INVESTIGACIÓN

Programa S155 Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas para
Implementar y Ejecutar Programas de Prevención de Violencia contra las Mujeres

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

Es un programa que contribuye a la prevención y la atención de la violencia contra las mujeres. Este programa además
está en coordinación con diversas instancias públicas y sociales que se ocupan de prevenir y atender a las mujeres víctimas
de este flagelo que las sigue afectando y que es producto de la discriminación de las mujeres.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

El proyecto distribuye recursos a las instancias de mujeres en las entidades federativas, y éstas establecen sus prioridades
aunque se advierte que tendrán prioridad las personas en situación de vulnerabilidad, de exclusión, discriminación,
marginación y pobreza.

¿La operación del programa disminuye las brechas de género?

Si claro, porque estos recursos fortalecen las instituciones que protegen los derechos de las mujeres a vivir una vida sin
violencia, se les brinda asistencia jurídica y psicológica para que puedan resolver una situación de violencia, para ellas y
sus hijos y se busca propiciar cambios culturales y sociales necesarios para la erradicación de la violencia

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Sí, es un programa dirigido específicamente a fortalecer a las instituciones que atienden a las mujeres.

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que
podrían presentar las mujeres para cumplir con los requisitos solicitados?

Si, pues los recursos se dan para que las entidades prevengan la violencia de género, pero también para que atiendan de
manera particular a las mujeres que viven situaciones de violencia

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No, por el contrario, generalmente los recursos del programa se dirigen a aliviar una de las cargas de la discriminación a
las mujeres.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

Sí, porque buscan que se disminuya la cultura de la discriminación de las mujeres que provoca la violencia, el aumento de
la autoestima de las mujeres y la sensibilización con relación al ejercicio de los derechos humanos. También hay indicadores
para medir la potencialidad de las entidades de mujeres para atender este problema.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No, porque es un programa para mujeres y los indicadores que no se refieren a las mujeres se refieren a la medición de la
coordinación y efectividad institucional, así como el manejo de los recursos de las entidades que atienden la violencia

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación

Los indicadores de resultados del programa dan buena cuenta de la manera en que se han fortalecido las Oficinas Estatales
de las Mujeres; el número de proyectos estatales apoyados; el número de mujeres atendidas; las acciones de
sensibilización contra la violencia tanto para personal de las instancias como para mujeres y familiares; las tasas de
variación de la asistencia de mujeres buscando atención y los convenios realizados con otras instituciones y organizaciones
a fin de aumentar la sinergia relacionada con la lucha en contra de la violencia de género.
Ya que el PROIGUALDAD incluye una estrategia (4.6) directamente relacionada con la Cruzada contra el Hambre, sería
relevante que se diera un indicador de resultado del trabajo de la Instancia Estatales, en contra la violencia de género en
el contexto de la Cruzada contra el Hambre
No es muy claro el indicador que se refiere a las mujeres que padecieron violencia pero que no buscaron atención en
ninguna parte. ¿Cómo se obtiene esta información? Si es que hay un mecanismo para hacerlo, no está claro en los
objetivos del programa.

39

OBSERVACIONES

Para obtener estos datos tan precisos sobre los resultados del programa, se necesita un seguimiento muy estrecho ¿Quién
lo hace? ¿Sedesol? ¿Indesol? ¿Hay capacidad? Esto porque por ejemplo, hay un indicador que se refiere a mujeres que
padecieron violencia pero que no buscaron atención en ninguna parte. ¿Cómo se obtiene esta información? ¿Encuesta?
¿Quién financia? ¿Está dentro de las posibilidades presupuestarias del programa? Todo esto considerando las fechas en
que se aprueban los recursos.

Programa S241 Seguro de Vida para Jefas de Familia.

Ramo: 20 Desarrollo Social.

Reglas de Operación

Programa S241 Seguro de Vida para Jefas de Familia

OBJETIVO Contribuir a la ampliación del sistema de seguridad social, mediante la incorporación de
jefas de familia en condición de vulnerabilidad a un seguro de vida.

OBJETIVO ESPECÍFICO Asegurar a las madres jefas de familia de 12 a 68 años de edad, en condición de
vulnerabilidad, de modo que en caso de que fallezcan se incentive el ingreso y/o
permanencia de sus hijas e hijos de hasta 23 años de edad en el sistema escolar

BENEFICIARAS(OS)

POBLACIÓN OBJETIVO

Niñas, niños, adolescentes y jóvenes de hasta 23 años de edad (un día antes de cumplir
los 24 años), en condición de orfandad materna y que se encuentren cursando estudios
en el sistema educativo nacional, así como los y las de 0 a 3 años cuya jefa de familia se
encontraba bajo el esquema de aseguramiento del Programa.
Jefas de familia en situación de vulnerabilidad y en el rango de edad entre los 12 y 68
años.

TIPOS DE APOYO El Programa otorga un apoyo monetario directo mensual, que se entregará a las personas
beneficiarias de manera bimestral
Como parte de la Cruzada Contra el Hambre, el Programa también podrá apoyar acciones
que tengan como propósito el mejorar el acceso a la alimentación, dentro de las cuales se
encuentran las destinadas a la operación y funcionamiento de Bancos de Alimentos.

VERTIENTES Apoyo monetario directo bimestral condicionado a que las hijas e hijos estén estudiando
Apoyos alimentarios relacionados con la Cruzada contra el Hambre

LA PERSPECTIVA DE
GÉNERO

Es un programa dirigido exclusivamente a sectores de población vulnerable,
particularmente a hogares vulnerables que dependen de la madre y que ante el
fallecimiento de ésta se evite que los hijos queden completamente sin apoyos en la
orfandad. Constituye en cierta medida, un seguro que permite a las madres en estas
circunstancias, asegurar la subsistencia para sus hijos en caso de su fallecimiento.

Indicadores para Resultados

Programa S241 Seguro de Vida para Jefas de Familia

Nombre del indicador Método de Cálculo Unidad de
Medida

Frecuencia de
medición

Reducción de
vulnerabilidad por ingresos

(Número de beneficiarios del programa que viven en
un hogar con ingresos por encima de la línea de

Porcentaje Anual

40

Indicadores para Resultados

Programa S241 Seguro de Vida para Jefas de Familia

bienestar mínimo) (Número total de beneficiarios del
programa) x 100

Número de personas de
hasta 23 años de edad que
reciben apoyo económico
del Seguro para Jefas de
Familia

Sumatoria total del número de huérfanos apoyados
por el programa

Beneficiarios Trimestral

RESULTADOS DE LA INVESTIGACIÓN

Programa S241 Seguro de Vida para Jefas de Familia

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

El programa atiende a un grupo de población en condiciones de pobreza, vulnerabilidad rezago y marginación, en el que las
mujeres, particularmente las que son jefas del hogar, tienen la responsabilidad de la subsistencia de los hijos, los que en
caso de fallecimiento de la madre, quedarían automáticamente en la miseria y la orfandad. De manera que este seguro viene
a disminuir la vulnerabilidad de estos hogares y a fomentar protección social a sus hijas e hijos, asegurándoles el poder
satisfacer sus necesidades básicas de alimentación, salud y educación y a no agravar su situación de pobreza.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?
Está dirigido específicamente a mujeres jefas de familia de 12 a 68 años de edad que viven en condiciones de vulnerabilidad
y se les da prioridad a beneficiarias del Programa de Desarrollo Humano Oportunidades y del Programa Apoyo Alimentario,
que se encuentren en situación de pobreza multidimensional extrema
¿La operación del programa disminuye las brechas de género?
Si porque les seguridad a las mujeres que son la cabeza de la familia, de que sus hijos hasta de 23 años puedan seguir
estudiando en caso de su fallecimiento.
¿El programa cuenta con acciones afirmativas hacia las mujeres?
Sí, es un programa dirigido exclusivamente a mujeres jefas de familia con hijos hasta de 23 años de edad
¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?
Los beneficiarios son los hijos de hasta 23 años de las mujeres jefas de familia,
Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres
No, los apoyos los reciben los hijos hasta de 23 años de edad, cuando la jefa de familia fallece
Revisar si los indicadores de seguimiento del programa están construidos con una visión de género
No hay indicadores de seguimiento
Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres
A pesar de que tiene claramente definido en el glosario, el significado de la Matriz de Indicadores para Resultados (MIR), en
el documento no se refleja el resultado de sus objetivos generales y específicos; pues no se sabe cuántas mujeres jefas de
hogar en condiciones de vulnerabilidad están integradas a este seguro.
Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de
operación

41

RESULTADOS DE LA INVESTIGACIÓN

Programa S241 Seguro de Vida para Jefas de Familia

Este es un programa, aunque está dirigido exclusivamente a mujeres Jefas de Familia, lo que busca es disminuir la
vulnerabilidad del hogar ante su posible fallecimiento, y fomentar la posible protección de los huérfanos(as)
Es necesario un indicador sobre la mortalidad de las madres; es decir, cuántos seguros tuvieron que entregarse en el periodo
Sería muy importante tener también un indicador con corte de edades y sexo, ya que no es lo mismo entregar el seguro a
menores de 5 y menos años, entre 6 y 12 y mayores de 12. Esto porque la vulnerabilidad de los menores es mayor
Sería también importante un indicador de los hogares donde la jefa de hogar es el único sustento, es decir donde ninguno
de los miembros del hogar tiene algún ingreso.

OBSERVACIONES

Sería muy importante tener también un indicador con corte de edades y sexo, ya que no es lo mismo entregar el seguro a
menores de 5 y menos años, entre 6 y 12 y mayores de 12. Esto porque los mayores de 12 no necesariamente estarían
estudiando, situación que en un momento dado pareciera ser una condición para entregar el apoyo. Revisar cómo se
entregan los seguros
En el texto de las ROP hay un párrafo que es necesario revisar, ya que los hogares con jefatura femenina, no son
necesariamente de único proveedor.5 El párrafo debería decir: “En México los riesgos mencionados anteriormente se
agravan en hogares con jefatura femenina, donde ésta es el único sustento, y al carecer de seguridad social en caso
de la pérdida de la jefa de hogar …”

5 Página 2. Introducción

42

SEGUNDO GRUPO

Programa S243 Programa Nacional de Becas.

Ramo: 11 Educación Pública.

Reglas de Operación

Programa S243 Programa Nacional de Becas

OBJETIVO Contribuir a asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la
población para la construcción de una sociedad más justa, mediante el otorgamiento de becas y
estímulos a estudiantes y profesores de instituciones públicas de cualquier tipo educativo o rama
de profesionalización que permitan consolidar un México con educación de calidad.

OBJETIVO
ESPECÍFICO

Otorgar becas a estudiantes de educación media y superior
Otorgar becas a niñas y jóvenes en contexto de situación de vulnerabilidad, agraviada por el
embarazo y la maternidad
Favorecer el desarrollo de las actividades académicas de los estudiantes
Promover la terminación oportuna de los estudio
Otorgar apoyos y estímulos a los profesores e investigadores para su formación académica

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Para el caso de las becas nacionales para la educación superior (manutención), se dará prioridad
a los integrantes de hogares del padrón de beneficiarios del Programa de Desarrollo Humano
Oportunidades y del Apoyo Alimentario para su atención por parte del programa, así como a
aquellas personas solicitantes que se encuentren en los cuatrocientos municipios seleccionados
con base en la incidencia de pobreza extrema, señalados en el anexo "A" del Decreto por el que se
establece el Sistema Nacional para la Cruzada contra el Hambre, publicado en el DOF el 22 de
enero de 2013.

El programa se dirige a estudiantes y docentes de instituciones educativas públicas de todos los
tipos educativos, especificándose en los anexos de cada beca las características sociales,
económicas y académicas de la población a la cual van dirigidos los apoyos, sin distinción de
género, condición física, social, cultural o étnica, incluyendo en todo momento una perspectiva de
género evitando las desigualdades económicas, culturales y sociales entre mujeres y hombres.

TIPOS DE APOYO Los tipos de apoyo se especifican en los anexos de cada beca.
El monto del programa corresponde al presupuesto autorizado, estableciéndose en los anexos de
cada beca el monto por tipo de apoyo, especificándose su periodicidad y vigencia.

VERTIENTES Beca
Beca de apoyo a la investigación
Beca de fomento
Beca de estímulo institucional de formación de investigadores
Beca de estudio de la Comisión de operación y fomento de actividades académicas.

LA PERSPECTIVA
DE GÉNERO

En el glosario de las ROP, la perspectiva de género se define como: una visión científica, socio-
cultural, analítica y política sobre las mujeres y los hombres. Se propone eliminar las causas de
opresión de género como la desigualdad, la injusticia y la jerarquización de las personas basadas
en el género. Promueve la igualdad entre los géneros, a través de la equidad, el adelanto y el
bienestar de las mujeres; contribuye a construir una sociedad en donde las mujeres y los hombres
tengan el mismo valor, la igualdad de derechos y oportunidades para acceder a los recursos
económicos y a la representación política social en los ámbitos de toma de decisiones.

Becas para las madres jóvenes y embarazadas en educación básica: Con el objeto de contribuir
a la reducción del rezago educativo de las niñas y las jóvenes en situación y contexto de

43

Reglas de Operación

Programa S243 Programa Nacional de Becas

vulnerabilidad, agravada por el embarazo y la maternidad y con ello reducir las desigualdades
regionales y de género en las oportunidades educativas, la Secretaría de Educación Pública y la
Secretaría o el Instituto de Educación (indicar según corresponda) en el Estado de (anotar el nombre
del Estado), por conducto del Comité Técnico Estatal de Educación Básica CONVOCA a todas las
adolescentes de cualquier estado civil que sean madres o se encuentren en estado de embarazo,
y que deseen iniciar, reincorporarse, permanecer y/o concluir la educación básica (alfabetización,
primaria y secundaria); estudiando en el sistema escolarizado, no escolarizado o en cualquier
modalidad pública del sistema educativo disponible en el estado, a obtener la beca Promajoven,

En los convenios de coordinación se advierte en las ROP: Que los artículos 32 y 33 de la Ley
General de Educación prevén que las autoridades educativas tomarán medidas tendientes a
establecer condiciones que permitan el ejercicio pleno del derecho a la educación de cada individuo,
una mayor equidad educativa, así como el logro de la efectiva igualdad en oportunidades de acceso
y permanencia en los servicios educativos. Para cumplir lo anterior dichas autoridades, en el ámbito
de sus respectivas competencias, desarrollarán programas con perspectiva de género, para
otorgar becas y demás apoyos económicos preferentemente a los estudiantes que enfrenten
condiciones económicas y sociales que les impidan ejercer su derecho a la educación.

Para las becas en las escuelas normales se advierte: Difundir entre la comunidad normalista los
objetivos, características, operación y avance de la beca de apoyo a la práctica intensiva y al servicio
social, para estudiantes de séptimo y octavo semestres de escuelas normales públicas del país en
la escuela normal pública, así como la información acerca de la población estudiantil beneficiada,
monto de la beca que reciben, y del ejercicio de los recursos asignados. No se considerará como
incumplimiento de las obligaciones cuando la alumna se ausente por cuestiones de embarazo,
parto y puerperio, cuando una instancia médica determine embarazo de alto riesgo o por
situaciones de violencia de género debidamente acreditadas.

Definir los criterios para la planeación, operación, seguimiento y evaluación de la beca de apoyo a
la práctica intensiva y al servicio social, para estudiantes de séptimo y octavo semestres de escuelas
normales públicas del país, bajo los criterios de legalidad, honestidad, eficiencia, eficacia, economía,
racionalidad, austeridad, transparencia, control, rendición de cuentas y equidad de género.

Establecer los criterios para la asignación equitativa de los recursos de la beca de apoyo a la
práctica intensiva y al servicio social, para estudiantes de séptimo y octavo semestres de escuelas
normales públicas del país a las Entidades Federativas, con base en la disponibilidad
presupuestaria y aplicando criterios que propicien la equidad de género.

En las becas de actualización docente se advierte: Reducir las desigualdades de género en el
acceso y la actualización para el personal docente en la educación media superior.

Por otra parte, a las instancias ejecutoras se les requiere reportar en el mes de diciembre del
2014, a través de un Informe de Actividades, el conjunto de acciones realizadas durante el año
considerando la perspectiva de género. Y en otro punto se requiere de reunir y procesar la
información necesaria para integrar las estadísticas que den cuenta del seguimiento, control y
evaluación.

Con relación a la distribución de los recursos se advierte que se “realicen con base en criterios de
legalidad, honestidad, eficiencia, eficacia, economía, racionalidad, austeridad, transparencia,
control, rendición de cuentas y equidad de género”.

Asimismo, para la evaluación se establece que “…será un requisito para la contratación de la
instancia evaluadora externa, contar con conocimientos en perspectiva de género”.

44

Matriz de Indicadores para Resultados

Programa S243 Programa Nacional de Becas

NIVEL OBJETIVOS DENOMINACIÓN MÉTODO DE CÁLCULO U.MEDIDA FRECUENCIA

Fin

Contribuir a asegurar
mayor cobertura,
inclusión y equidad
educativa entre
todos los grupos de
la población para la
construcción de una
sociedad más justa
mediante el
otorgamiento de
becas y apoyos.

Tasa bruta de
escolarización de
educación media
superior

(Matricula total de
educación media superior
al inicio del ciclo escolar /
Población total en el rango
de edad de 15 a 17 años
de edad) *100

Porcentaje Estratégico-
Eficacia-Anual

 Tasa bruta de
escolarización de
educación
superior

(Matricula total de
educación superior al inicio
del ciclo escolar / Población
total en el rango de edad
de 18 a 22 años de edad)
*100

Porcentaje Estratégico-
Eficacia-Anual

Tasa de
abandono escolar
en educación
primaria,
secundaria

((1-Matrícula total del tipo
de servicio y nivel
determinado - Matrícula de
Nuevo Ingreso a primer
grado del nivel determinado
para el tipo de servicio +
Egresados del nivel
educativo en el tipo de
servicio determinado en el
ciclo escolar n / Matrícula
Total del tipo de servicio
para el ciclo escolar n del
nivel educativo
determinado) *100

Tasa de
abandono

Estratégico-
Eficacia-Anual

Propósito

Estudiantes
beneficiados/as con
una beca no
interrumpen sus
estudios con lo cual
se logra la
permanencia y el
egreso de la
población estudiantil.

Porcentaje de
permanencia
escolar de
estudiantes
becados de un
nivel educativo,
respecto a la
matrícula de
estudiantes
becados al inicio
de cursos del
mismo nivel

(Matrícula de estudiantes
becados al final del ciclo
escolar N/ Matricula de
estudiantes becados al
inicio del ciclo escolar N) *
100

Porcentaje Estratégico-
Eficacia-Anual

 Porcentaje de
estudiantes que
concluyen
oportunamente la

(Estudiantes egresados de
educación media superior
en el año N / Estudiantes
de nuevo ingreso que se

Porcentaje Estratégico-
Eficacia-Anual

45

Matriz de Indicadores para Resultados

Programa S243 Programa Nacional de Becas

NIVEL OBJETIVOS DENOMINACIÓN MÉTODO DE CÁLCULO U.MEDIDA FRECUENCIA

educación media
superior de
acuerdo al
número de años
programados.

registraron en el año N-
años de duración) * 100

Porcentaje de
estudiantes que
concluyen
oportunamente la
educación
superior y
posgrado de
acuerdo al
número de años
programados.

(Estudiantes egresados de
educación superior y
posgrado en el año N /
Estudiantes de nuevo
ingreso que se registraron
en el año N-años de
duración del programa) *
100

Porcentaje Estratégico-
Eficacia-Anual

 Porcentaje de
madres jóvenes y
jóvenes
embarazadas
entre 12 y 18
años 11 meses
en situación de
vulnerabilidad
permanecen en
los servicios
educativos de
nivel básico con
apoyo de la beca.

(Número de becarias que
permanecen en los
servicios educativos de
nivel básico con apoyo de
la beca al final del año t
incluyendo a las que
concluyeron la educación
básica /Total de becarias
atendidas durante el año
t)*100

Becaria
apoyada

Estratégico-
Eficacia-Anual

Componente

A Becas de
educación básica
otorgadas a madres
jóvenes y jóvenes
embarazadas entre
los 12 y 18 años 11
meses de edad.

Becas de
educación básica
(alfabetización,
primaria y
secundaria)
otorgadas a
madres jóvenes y
jóvenes
embarazadas
entre los 12 y 18
años 11 meses
de edad.

Número de becas
otorgadas a madres
jóvenes y jóvenes
embarazadas entre 12 y 18
años 11 meses de edad.

Beca Estratégico-
Eficacia-
Semestral

B Becas del nivel
medio superior
otorgadas

Número de becas
otorgadas a
estudiantes e
investigadores del
sistema
escolarizado y no
escolarizado

Total de becas otorgadas a
estudiantes e
investigadores del sistema
escolarizado y no
escolarizado en el año N.

Beca Estratégico-
Eficacia-Anual

Porcentaje de
estudiantes que
cuentan con beca

(Total de estudiantes que
cuentan con beca del nivel
medio superior en el año N

Porcentaje Estratégico-
Eficacia-
Trimestral

46

Matriz de Indicadores para Resultados

Programa S243 Programa Nacional de Becas

NIVEL OBJETIVOS DENOMINACIÓN MÉTODO DE CÁLCULO U.MEDIDA FRECUENCIA

del nivel medio
superior.

/ Matrícula del nivel medio
superior en el año N) * 100

C Becas del nivel
superior otorgadas.

Porcentaje de
estudiantes que
cuentan con beca
del nivel superior.

(Total de estudiantes que
cuentan con beca del nivel
superior en el año N /
Matrícula de nivel superior
en el año N) * 100

Porcentaje Estratégico-
Eficacia-
Trimestral

D Becas del nivel de
posgrado otorgadas.

Porcentaje de
estudiantes que
cuentan con beca
del nivel de
posgrado.

(Total de estudiantes que
cuentan con beca del nivel
de posgrado en el año N /
Matrícula del nivel
posgrado en el año N) *
100

Porcentaje Estratégico-
Eficacia-
Trimestral

E Apoyos a
Estudiantes,
Docentes e
Investigadores de
los niveles medio
superior, superior,
posgrado del
sistema escolarizado
y no escolarizado
otorgados.

Porcentaje de
estudiantes,
docentes e
investigadores
becados y/o
apoyados de nivel
medio superior,
superior y
posgrado

(Total de estudiantes,
docentes e investigadores
becados y/o apoyados el
año N / Total de
estudiantes, docentes e
investigadores que solicitan
una beca y/o apoyo en el
año N) * 100

Porcentaje Estratégico-
Eficacia-
Trimestral

F Becas otorgadas a
estudiantes e
investigadores del
sistema escolarizado
y no escolarizado

Número de becas
otorgadas a
estudiantes e
investigadores del
sistema
escolarizado y no
escolarizado

Total de becas otorgadas a
estudiantes e
investigadores del sistema
escolarizado y no
escolarizado en el año N.

Beca Estratégico-
Eficacia-Anual

Actividad

A 1 Entrega
oportuna de los
recursos federales a
las Instituciones.

Porcentaje de
recursos
federales
transferidos
oportunamente a
las Entidades
Federativas o
Instituciones de
Educación
Federales.

(Recursos federales
transferidos en las fechas
establecidas en el año N /
Total de recursos
transferidos en el año N) *
100

Porcentaje Gestión-
Eficacia-
Trimestral

 F 2 Validación de
solicitudes para el
otorgamiento de
becas.

Porcentaje de solicitudes
validadas para la entrega
de becas.

Porcentaje Gestión-
Eficacia-
Trimestral

 F 3 Validación de
padrones para el
otorgamiento de
becas y/o apoyos.

Porcentaje de
beneficiarios del
padrón validados
para la entrega
de becas

(Número de beneficiarios
del padrón validados en el
año N / Número de
beneficiarios del padrón en
el año N) * 100

Porcentaje Gestión-
Eficacia-
Trimestral

47

Matriz de Indicadores para Resultados

Programa S243 Programa Nacional de Becas

NIVEL OBJETIVOS DENOMINACIÓN MÉTODO DE CÁLCULO U.MEDIDA FRECUENCIA

 F 4 Programación y
entrega de apoyos
económicos
Acércate a tu
Escuela a niños y
niñas en edad
escolar que habitan
en comunidades en
donde no existen
servicios educativos
requeridos de
Educación Básica.

Porcentaje de
apoyos
económicos
Acércate a tu
Escuela
entregados

(Apoyos económicos
Acércate a tu Escuela
entregados / Apoyos
económicos Acércate a tu
Escuela programados) *
100

Porcentaje Gestión-
Eficacia-
Trimestral

 F 5 Publicación de la
convocatoria para
otorgamiento de
becas para alumnos
de educación media
superior con
discapacidad
auditiva, motriz o
visual.

Convocatoria
publicada

Número de convocatorias
publicadas en el año t

convocator
ia

Gestión-
Eficacia-Anual

 F 6 Aprobación de
solicitudes de becas
para alumnos de
educación media
superior con
discapacidad
auditiva, motriz o
visual.

Porcentaje de
solicitudes de
beca de
educación media
superior para
alumnos con
discapacidad
aprobadas

(Total de solicitudes de
becas aprobadas en el año
t / Total de solicitudes de
becas recibidas en el año t)
* 100

Porcentaje Gestión-
Eficacia-Anual

RESULTADOS DE LA INVESTIGACIÓN

Programa S243 Programa Nacional de Becas

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

Aunque es un programa que otorga becas mujeres y hombres, para muy variados niveles de educación y a diversos grupos
de población, el programa contiene acciones que van directamente destinadas a resolver algunas de las necesidades
específicas, particularmente de las mujeres adolescentes y jóvenes que se ven obligadas a abandonar la escuela a causa del
embarazo. Estas becas pueden solicitarse en los niveles de alfabetización, primaria, secundaria y en cualquier sistema
escolarizado o no escolarizada que esté disponible en la entidad.
Otra de las acciones que resuelven las necesidades de las mujeres relacionada con el embarazo, se da en el nivel de la
escuela normal, ya que las mujeres beneficiadas con becas, podrán ausentarse en caso de que la causa acreditada sea el
embarazo, parto o puerperio, o cuando el embarazo sea de alto riesgo, o haya sido por causa de la violencia de género, sin
que se considere incumplimiento de obligaciones con la beca

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

48

RESULTADOS DE LA INVESTIGACIÓN

Programa S243 Programa Nacional de Becas

Si, ya que en los convenios que realiza este programa con otras instituciones y gobiernos se establece que los programas que
se apoyen para el otorgamiento de becas y demás apoyos económicos se desarrollarán con perspectiva de género y
preferentemente con estudiantes que enfrenten condiciones económicas y sociales que les impidan ejercer su derecho a la
educación.

¿La operación del programa disminuye las brechas de género?

Si, ayuda a que las mujeres continúen su proceso de estudios, a pesar de estar embarazadas

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Si, otorga becas a mujeres para que su embarazo no sea un impedimento para seguir estudiando y para seguir disfrutando de
la beca

¿Los procedimientos para la selección de los beneficiarios toma en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No específicamente, pero al ofrecer apoyo a mujeres jóvenes que pueden marginarse de los estudios o abandonar el ciclo
escolar a causa del embarazo, está tomando en consideración a las dificultades que pueden encontrar las mujeres en esta
situación, particularmente la más jóvenes.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No, todo lo contrario.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, los indicadores están muy centrados en el número de convocatorias y becas que otorgan para los diferentes niveles, así
como los recursos destinados.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No, el único indicador que distingue los beneficios recibidos en forma diferenciada, es el de las becas otorgadas por embarazo
a mujeres

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

A pesar de este reiterado interés por promover en la normatividad la perspectiva de género, en los indicadores de la matriz de
resultados, sólo se incluye el del ‘becas entregadas’ a las niñas-mujeres jóvenes embarazadas, para continuar estudiando.
Pero ningún otro indicador nos muestra, por ejemplo, de las otras modalidades de becas, cuántas y cuáles son entregadas a
mujeres y cuántas y cuáles a hombres. O cuales son las instituciones que atienden la demanda de las mujeres con alguna
modalidad específica. El conocer esta distribución, nos proporcionaría de manera más precisa, en qué campos de la
enseñanza pudieran estar existiendo brechas de género que se pudieran corregir.

En distintos puntos de la normatividad se hace referencia a que tanto las instancias ejecutoras, como las evaluadoras externas
deben hacer su trabajo enfocando en las cuestiones de género; sin embargo, al nivel de las reglas de operación no hay forma
de saber si estas instancias llevan a cabo su responsabilidad con este enfoque. Por lo que se sugiere que al menos en ese
nivel, todos los indicadores que se presentan con relación a becas entregadas, se desagregara el número y tipo de beca
entregado a mujeres y el número y tipo entregado a hombres.

OBSERVACIONES

El programa tampoco establece una norma que tendrían que aplicar los gobiernos u otras instancias los criterios de género,
es decir por ejemplo, ¿qué tendrían que reportar como perspectiva de género en sus informes anuales las instancias
ejecutoras?

49

Programa S244 Programa para la Inclusión y la Equidad Educativa.6

Ramo: 11 Educación Pública.

Reglas de Operación

Programa S244 Programa para la Inclusión y la Equidad Educativa

OBJETIVO Tipo básico: Contribuir a mejorar la capacidad de las escuelas públicas de educación básica y
servicios educativos para generar condiciones de inclusión y equidad, mediante la promoción de
acciones que garanticen el logro de aprendizajes, la retención, la reinserción y el egreso oportuno en
educación básica con énfasis en la niñez en riesgo de exclusión y contexto de vulnerabilidad.
Tipo medio superior: Contribuir a fortalecer los Centros de Atención a Estudiantes con Discapacidad
mediante el otorgamiento de equipo informático, para brindar educación del tipo medio superior a
personas con discapacidad, permitiendo ampliar la cobertura educativa.
Tipo superior: Contribuir a ampliar las oportunidades educativas para reducir las desigualdades a
través del apoyo a IPES que garanticen la inclusión educativa de personas que se encuentran en
situación vulnerable o que tengan alguna discapacidad.

OBJETIVO
ESPECÍFICO

Tipo básico:
a) Fortalecer las capacidades de las escuelas y servicios educativos que atienden a la niñez indígena.
b) Fortalecer las capacidades de las escuelas y servicios educativos que atienden a la niñez migrante.
c) Fortalecer las capacidades de las escuelas unitarias y multigrado.
d) Fortalecer las capacidades de las escuelas y de los servicios educativos que brindan atención al
alumnado con necesidades educativas especiales, priorizando a los alumnos/as con discapacidad y
con aptitudes sobresalientes.
e) Fortalecer las capacidades de las escuelas y servicios educativos de telesecundaria.
f) Impulsar un esquema de financiamiento para que las AEL desarrollen un Proyecto Local de
inclusión y equidad educativa que tenga como fin fortalecer a las escuelas públicas de educación
básica y servicios educativos, con énfasis en la retención, reinserción y el egreso oportuno.
Tipo medio superior:
a) Ofrecer una mayor cantidad y calidad de recursos tecnológicos para apoyar las actividades de
aprendizaje de los usuarios que asisten a los CAED.
b) Contribuir a que los estudiantes con discapacidad de los CAED desarrollen habilidades para el uso
de equipos informáticos.
Tipo superior
a) Fortalecer a las IPES para que se reduzcan las brechas de acceso a la educación de las personas
en situación vulnerable.
b) Fortalecer a las IPES para que cuenten con actividades académicas y de vinculación,
infraestructura, mobiliario y equipamiento que atienda a estudiantes con discapacidad.

BENEFICIARAS(OS)

Tipo básico: Son las entidades federativas que decidan participar voluntariamente, las escuelas y
servicios educativos públicos de educación básica atendidos.
Tipo medio superior: Los beneficiarios directos del Programa para la Inclusión y la equidad
educativa para el tipo medio superior son los planteles federales de las direcciones generales
adscritas a la SEMS en los cuales se establezcan los CAED en el ejercicio fiscal 2014.
Los beneficiarios indirectos son los estudiantes con discapacidad que reciban educación del tipo
medio superior en los CAED que se establezcan durante este ejercicio fiscal.
Tipo superior: Las beneficiarias del Programa serán las IPES, que cumplan con los requisitos
establecidos en las presentes reglas de operación y que presenten de manera favorable proyectos
en términos de la(s) convocatoria(s) que al efecto se emitan o que suscriban convenios con la SES.

6 El Programa integra tres componentes que tienen como finalidad apoyar a las entidades federativas, a las escuelas y
servicios educativos en la construcción de condiciones que permitan mejorar la inclusión y equidad educativa, con énfasis en
retención y egreso oportuno.

50

Reglas de Operación

Programa S244 Programa para la Inclusión y la Equidad Educativa

POBLACIÓN
OBJETIVO

Tipo básico: Escuelas públicas de educación básica y servicios educativos en todos sus niveles y
modalidades que decidan participar en el Programa, con énfasis en la niñez en riesgo de exclusión y
contexto de vulnerabilidad.
Tipo medio superior: Está constituida por los planteles federales de las direcciones generales
adscritas a la SEMS, en los cuales se establezcan los Centros de Atención a Estudiantes con
Discapacidad.
Tipo superior: Las IPES con población estudiantil en casos de vulnerabilidad y discapacidad.

TIPOS DE APOYO Específicos para cada tipo
VERTIENTES Técnicos y financieros para cada tipo
LA PERSPECTIVA
DE GÉNERO

Es un programa que se basa en el concepto de inclusión, entendido como un conjunto de acciones
para incorporar a niñas, niños y jóvenes – que por una causa de desigualdad de género y/o
económica no tienen acceso al sistema educativo o que están en riesgo de exclusión y que forman
parte de una población que por su edad, sexo estado civil y origen étnico se encuentra en condición
de riesgo e impedida para incorporarse al desarrollo y a las oportunidades de bienestar.
En todas sus etapas el proyecto promueve y da indicaciones sobre la necesidad de incorporar la
igualdad en la distribución de sus beneficios y diseñar con enfoque de género as acciones
propuestas; en los indicadores de resultados se incluyen los relativos a las personas indígenas, las
discapacitadas, las migrantes y la de municipios de la Cruzada contra el Hambre que es considerada
población altamente vulnerable, pero no hay un solo indicador que revele en los resultados del
proyecto, el número de mujeres que han sido beneficiadas, hay que incorporarlo.

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

Fin

Contribuir a asegurar
mayor cobertura, inclusión
y equidad educativa entre
todos los grupos de la
población para la
construcción de una
sociedad más justa
mediante el mejoramiento
de infraestructura y
equipamiento de servicios
educativos, centros e
Instituciones de educación
básica, media superior y
superior, para la población
con discapacidad, así
como aquella que por
razones socioeconómicas
y culturales se encuentran
en contexto de
vulnerabilidad.

Tasa bruta de
escolarización de
educación media
superior

(Matricula total de
educación media
superior al inicio del
ciclo escolar /
Población total en el
rango de edad de 15 a
17 años de edad) *100

Porcentaje Estratégico-
Eficacia-Anual

Tasa de abandono
escolar en
educación
primaria,
secundaria

((1-Matrícula total del
tipo de servicio y nivel
determinado -
Matrícula de Nuevo
Ingreso a primer grado
del nivel determinado
para el tipo de servicio
+ Egresados del nivel
educativo en el tipo de
servicio determinado el
ciclo escolar n /
Matrícula Total del tipo
de servicio para el ciclo

Porcentaje Estratégico-
Eficacia-Anual

51

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

escolar n del nivel
educativo determinado)
*100

Tasa bruta de
escolarización de
educación superior

(Matricula total de
educación superior al
inicio del ciclo escolar /
Población total en el
rango de edad de 18 a
22 años de edad) *100

Porcentaje Estratégico-
Eficacia-Anual

Propósito Las Instituciones
educación básica, media
superior y superior
cuentan con normas y
sistemas de apoyos
compensatorios para
atender los servicios
educativos de nivel básico,
y/o se beneficia con el
mejoramiento de
infraestructura y
equipamiento para la
población con
discapacidad, así como
aquella que por razones
socioeconómicas y
culturales se encuentran
en contexto de
vulnerabilidad.

Porcentaje de
servicios
educativos,
centros e
Instituciones de
educación básica,
media superior y
superior apoyados
con infraestructura
y equipamiento.

(Total de servicios
educativos, centros e
Instituciones de
educación básica,
media superior y
superior apoyados con
infraestructura y
equipamiento en el año
N / Total de servicios
educativos, centros e
Instituciones de
educación básica,
media superior y
superior en el año N)
*100

Porcentaje Estratégico-
Eficacia-Anual

Componente A Atención a indígenas y
población en riesgo de
exclusión mediante
estrategias de equidad
que contribuyan a reducir
las brechas de acceso a la
educación a través de una
amplia perspectiva de
inclusión

Porcentaje de
población indígena
en edad escolar
que asiste a la
primaria

Porcentaje de
población indígena en
edad escolar que
asiste a la primaria =
(Pip / Pti)n *100
Donde n=año

Porcentaje Estratégico-
Eficacia-Anual

B Proyectos de
fortalecimiento de la
equidad e inclusión
educativa en entidades
federativas apoyados.

Número de
proyectos
recibidos y
dictaminados

Total de proyectos
recibidos y
dictaminados, para el
fortalecimiento de la
equidad e inclusión
educativa en entidades
federativas

Proyecto Estratégico-
Eficacia-Anual

C Las escuelas públicas
Telesecundarias ubicadas
prioritariamente en los
municipios de la cruzada
contra el hambre son
apoyadas con

Porcentaje de
escuelas
Telesecundarias
apoyadas respecto
de las focalizadas.

(Número de escuelas
públicas
Telesecundarias
apoyadas en el año N /
Total de escuelas
Telesecundarias

Porcentaje Gestión-
Eficacia-Anual

52

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

equipamiento, materiales
pertinentes y actualización
alineada al currículum
básico, que apoyan la
inclusión y la retención.

focalizadas en el año
N) * 100

D Oportunidades
educativas ampliadas para
fortalecer la inclusión y la
equidad educativa a
grupos de personas con
discapacidad.

Porcentaje de
centros de
atención de
estudiantes con
discapacidad del
nivel medio
superior apoyados
con gasto de
operación.

(Centros de atención
de estudiantes con
discapacidad del nivel
medio superior
apoyados en el año N /
Total de Centros de
atención de
estudiantes con
discapacidad del nivel
medio superior en el
año N) X100

Porcentaje Estratégico-
Eficacia-Anual

E Instituciones Públicas de
Educación Superior son
apoyadas con recursos
para infraestructura,
actividades académicas,
de vinculación y
equipamiento en favor de
las personas con
discapacidad así como
personas en situación
vulnerable en educación
superior.

Porcentaje de
Instituciones
Públicas de
Educación
Superior son
apoyadas con
recursos para
infraestructura,
actividades
académicas, de
vinculación y
equipamiento en
beneficio de
personas con
discapacidad.

(Número Instituciones
Públicas de Educación
Superior apoyadas con
recursos para
infraestructura,
actividades
académicas, de
vinculación y
equipamiento en
beneficio de personas
con discapacidad. N /
Total de Instituciones
Públicas de Educación
Superior en el año N)
*100

Porcentaje Estratégico-
Eficacia-Anual

Actividad A 1 Promover las
competencias docentes
para la atención a la
diversidad
(contextualización, lengua
indígena) en las escuelas
de educación indígena,
migrante y telesecundaria
mediante actividades
pertinentes en Consejos
Técnicos Escolares (CTE)
y/o Consejos Técnicos de
Zona (CTZ).

Porcentaje de
escuelas de
educación
indígena, migrante
y telesecundaria
asesoradas en
competencias
docentes para la
atención a la
diversidad
(contextualización,
lengua indígena).

(Número total de
escuelas de educación
indígena, migrante y
telesecundaria que
promueven las
competencias
docentes para la
atención a la
diversidad
(contextualización,
lengua indígena) en
sus CTE y /o CTZ en el
año N / Número total
de escuelas de
educación indígena,
migrante y
telesecundaria
programadas para
promover las

Porcentaje Estratégico-
Eficacia-Anual

53

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

competencias
docentes para la
atención a la
diversidad
(contextualización,
lengua indígena). en
sus CTE y /o CTZ en el
año N) *100

A 2 Implementación de
acciones de apoyo a la
inclusión y retención.

Porcentaje de
alumnos en
servicios
educativos
migrantes y/o
indígenas que son
beneficiados con
acciones de apoyo
a la inclusión y a la
retención, en
municipios de la
cruzada nacional
contra el hambre.

(Número de alumnos
de servicios educativos
migrantes y/o
indígenas que son
beneficiados con
acciones de apoyo a la
inclusión y a la
retención, focalizados
en municipios de la
cruzada nacional
contra el hambre en el
año n / Total de
alumnos de servicios
educativos migrantes
y/o indígenas
proyectados para ser
atendidos con acciones
de apoyo a la inclusión
y a la retención,
focalizados en
municipios de la
cruzada nacional
contra el hambre en el
año n)*100.

Escuela Gestión-
Eficacia-

Trimestral

 A 3 Capacitación de
figuras educativas para el
fortalecimiento del proceso
de enseñanza y la gestión
en servicios educativos
migrantes y/o indígenas

Porcentaje de
figuras educativas
capacitadas para
el fortalecimiento
del proceso de
enseñanza y la
gestión en
servicios
educativos
migrantes y/o
indígenas en el
año n fiscal.

(Número de figuras
educativas capacitadas
para el fortalecimiento
del proceso de
enseñanza y la gestión
en servicios educativos
migrantes y/o
indígenas en el año t
fiscal/ Total de figuras
educativas en servicios
educativos migrantes
y/o indígenas en el año
t fiscal)*100.

Alumno Gestión-
Eficacia-Anual

A 4 Apoyar a las
autoridades educativas
locales en la consolidación
de sus capacidades
técnicas para fortalecer a

Servicios de
educación especial
fortalecidos (CAM
y USAER)

(Sumatoria de los SEE
fortalecidos / Total de
SEE registrados en la
estadística oficial.) *
100

Figura
educativa

capacitada

Gestión-
Calidad-

Trimestral

54

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

los servicios de educación
especial públicos que
atienden a alumnos con
necesidades educativas
especiales, priorizando a
aquellos con discapacidad
y/o con aptitudes
sobresalientes
A 5 Implementación de
acciones de apoyo a la
inclusión y la retención en
las escuelas
Telesecundarias
focalizadas en municipios
de la cruzada nacional
contra el hambre

Porcentaje de
alumnos de
Telesecundaria
que son
beneficiados con
acciones de apoyo
a la inclusión y a la
retención en las
escuelas
Telesecundarias
focalizadas en
municipios de la
cruzada nacional
contra el hambre

(Número de alumnos
de Telesecundaria que
son beneficiados con
de acciones de apoyo
a la inclusión y a la
retención en las
escuelas
Telesecundarias
focalizadas en
municipios de la
cruzada nacional
contra el hambre en el
año t / Total de
alumnos de
Telesecundaria
proyectados para ser
atendidos con de
acciones de apoyo a la
inclusión y a la
retención en las
escuelas
Telesecundarias
focalizadas en
municipios de la
cruzada nacional
contra el hambre en el
año t)*100

Servicio Gestión-
Eficacia-Anual

 B 6 Las autoridades
educativas estatales
implementan proyectos
educativos viables,
evaluables y medibles,
referidos a la atención de
aspectos locales
relacionados con la
equidad y la inclusión

Las autoridades
educativas
estatales
implementan
proyectos
educativos viables,
evaluables y
medibles, referidos
a la atención de
aspectos locales
relacionados con
la equidad y la
inclusión

Total de proyectos
recibidos y evaluados,
referidos a la atención
de aspectos locales
relacionados con la
equidad y la inclusión

Porcentaje Gestión-
Calidad-Anual

55

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

C 7 Actualización de
equipamiento de servicios
educativos migrantes

Porcentaje de
servicios
educativos
migrantes con
equipamiento
actualizado en el
año n fiscal.

(Número de servicios
educativos migrantes
con actualización de
equipamiento en el año
n fiscal/ Número de
servicios educativos
migrantes con
necesidades de
actualización de
equipamiento
detectadas en el año n
fiscal)*100.

Proyecto Gestión-
Eficacia-Anual

C 8 Equipamiento de
escuelas Telesecundarias
en relación a avances
tecnológicos.

Porcentaje de
escuelas con
equipamiento
actualizado

(Número de escuelas
con equipamiento
actualizado en el año N
/ Total de escuelas con
necesidades de
actualización
detectadas en el año
N)*100

Escuela Gestión-
Economía-
Trimestral

D 9 Radicación de
recursos asignados para
educación media superior.

Porcentaje de
presupuesto
ejercido para los
centros de
atención a
estudiantes con
discapacidad en el
nivel medio
superior.

(Monto de presupuesto
ejercido para los
centros de atención a
estudiantes con
discapacidad en el
nivel medio superior en
el año N / Monto de
presupuesto autorizado
para los centros de
atención a estudiantes
con discapacidad en el
nivel medio superior en
el año N) X 100

Porcentaje Gestión-
Calidad-Anual

E 10 Proyectos de
Instituciones Públicas de
Educación Superior para
infraestructura, actividades
académicas, de
vinculación y equipamiento
en favor de las personas
con discapacidad en
educación superior.

Evaluación de
proyectos que
presentan las
Instituciones
Públicas de
Educación
Superior cuyo
objetivo sea
atender
necesidades de
personas con
discapacidad.

(Número de proyectos
evaluados en el año N
/Número de proyectos
presentados en el año
N) *100

Porcentaje Gestión-
Eficacia-Anual

E 11 Proyectos de
Instituciones Públicas de
Educación Superior para
infraestructura actividades
académicas, de

Evaluación de
proyectos que
presentan las
Instituciones
Públicas de

(Número de proyectos
evaluados en el año N
/Número de proyectos
presentados en el año
N) *100

Porcentaje Gestión-
Eficacia-Anual

56

Matriz de Indicadores para Resultados

Programa S244 Programa para la Inclusión y la Equidad Educativa

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO U.MEDIDA

vinculación y equipamiento
en favor de grupos
vulnerables en educación
superior.

Educación
Superior cuyo
objetivo sea
atender
necesidades de
personas en
situación
vulnerable

RESULTADOS DE LA INVESTIGACIÓN

Programa S244 Programa para la Inclusión y la Equidad Educativa

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

El programa se basa en el concepto de inclusión, entendido como un conjunto de acciones para incorporar a niñas, niños y
jóvenes – que por una causa de desigualdad de género y/o económica no tienen acceso al sistema educativo o que están en
riesgo de exclusión y que forman parte de una población que por su edad, sexo estado civil y origen étnico se encuentra en
condición de riesgo e impedida para incorporarse al desarrollo y a las oportunidades de bienestar.
Debido a que el programa está dirigido a una población vulnerable, en donde las mujeres tienen un mayor riesgo de
discriminación, las acciones en general están orientadas a la equidad y la inclusión, incluyendo las situaciones de discapacidad
y seguramente habrá mujeres que en estas circunstancias se hayan beneficiado del programa, pero no hay un solo indicador
de resultados que nos muestre los resultados de éstas acciones entre las mujeres.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Aunque se incluyen los resultados relativos a las personas indígenas, las discapacitadas, las migrantes y la de los municipios
de la Cruzada contra el Hambre, que es la considerada como población altamente vulnerable, no se incluyen indicadores para
observar los resultados entre mujeres y hombres.

¿La operación del programa disminuye las brechas de género?

Por el enfoque del programa es muy probable que si las disminuya, sin embargo, ninguno de los indicadores de resultados
puede mostrar la disminución de estas brechas.

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

Toma en cuenta las de la población vulnerable en general, pero no específicamente las de las mujeres.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No se puede identificar, pero estos apoyos no tendrían por qué representar una carga extra para las mujeres.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, porque no se desagregan los resultados de las acciones para las mujeres, ni para los hombres. Los resultados se muestran
para la población vulnerable en general e indígena, migrante y discapacitada en particular

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No, ninguno

57

RESULTADOS DE LA INVESTIGACIÓN

Programa S244 Programa para la Inclusión y la Equidad Educativa

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Es muy importante que algunos de estos indicadores de resultados se pudieran desagregar por sexo, ya que entre estas
poblaciones vulnerables es donde las brechas de género son más agudas.

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones
educativas.

Ramo: 11 Educación Pública.

Reglas de Operación

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

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

OBJETIVO
ESPECÍFICO

a)Contribuir a que los Programas Educativos de nivel TSU, Licenciatura y Posgrado de las IES, logren
o conserven la acreditación por organismos reconocidos por el COPAES y/o el nivel 1 de los CIEES o
el reconocimiento en el PNPC.
b) Fortalecer el logro de la misión, visión y metas que las IES han fijado en su documento de
planeación.
c) Concluir las recomendaciones académicas que los CIEES han formulado a las IES para asegurar la
calidad de los PE que ofrecen y atender las recomendaciones realizadas por los comités externos de
evaluación a los programas de posgrado en el marco del PNPC SEP-CONACYT.
d) Fortalecer los planes y programas de estudio para que fomenten su pertinencia y su flexibilización
curricular, incorporando el resultado de los estudios de seguimiento de egresados y empleadores.
e) Incrementar el número de PTC con perfil deseable y miembros del SNI.
f) Evolucionar favorablemente en el proceso de consolidación de los Cuerpos Académicos
Consolidados y en Consolidación, registrados en el PROMEP-SES.
g) Fortalecer la internacionalización de la educación superior
h) Fortalecer la innovación educativa para mejorar la calidad
j) Fortalecer el proceso de enseñanza-aprendizaje centrado en el estudiante.
k) Consolidar los sistemas e instrumentos de las IES para la evaluación de los aprendizajes alcanzados
por las y los estudiantes.
l) Consolidar los programas institucionales de tutoría individual o en grupo de estudiantes, de
seguimiento de egresados, de retención, orientación educativa y titulación oportuna de
m) Establecer procesos de vinculación de la IES con su entorno social.
n) Adecuar la normativa de las IES para su mejor funcionamiento.
o) Fortalecer los sistemas integrales de información (del ejercicio y control presupuestal, control escolar
y recursos humanos).
p) Ampliar y modernizar la infraestructura académica de laboratorios, aulas, talleres, plantas piloto,
centros de lenguas extranjeras, cómputo y bibliotecas
q) Realizar reformas de carácter estructural que incidan en un mejor funcionamiento y viabilidad
institucional.

58

Reglas de Operación

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

r) Apoyar la habilitación académica y el desarrollo profesional de las maestras y los maestros
normalistas a través de la actualización y capacitación en disciplinas asociadas a los contenidos de los
planes de estudio que se imparten en las escuelas normales, así como la profesionalización académica
de maestros y maestras normalistas por medio de la obtención de un posgrado en programas de
calidad.
s) Apoyar a estudiantes normalistas de 7º. y 8º semestres a través de Tutorías en prácticas
profesionales y Asesorías.
t) Conocer el nivel de logro alcanzado por las y los estudiantes a través de la aplicación y el diseño de
los Exámenes Intermedios y Generales de Conocimientos de las Licenciaturas en Educación
Preescolar; Primaria, Preescolar Intercultural Bilingüe, Primaria Intercultural Bilingüe, Física y
Secundaria en sus diferentes especialidades.
u) Promover la evaluación y mejora continua, a través de apoyos y asesoramiento a las escuelas
normales que decidan evaluar sus programas de estudio por los Comités Interinstitucionales para la
Evaluación de la Educación Superior (CIEES).
v) Habilitar a los docentes mediante la profesionalización y actualización de contenidos asociados a la
Reforma Curricular de los Planes de Estudio de las Escuelas Normales en temas específicos.
w) Elevar el aprovechamiento académico de las y los estudiantes normalistas.
x) Apoyar la superación de docentes y directivos de las Escuelas Normales Públicas.
y) Fortalecer la implementación de la Reforma Curricular 2012 en las Escuelas Normales Públicas.
z) Desarrollar programas de tutoría y asesoría para mejorar los procesos de formación y aprendizaje
de las y los estudiantes normalistas, en las escuelas formadoras de docentes.
aa) Realizar el seguimiento de egresados con objeto de valorar la calidad de la formación
proporcionada y enriquecer los procesos educativos en las Escuelas Normales Públicas.
bb) Promover la cultura de la evaluación para favorecer la acreditación de los planes y programas de
estudios y la certificación de los procesos de gestión.
cc) Mejorar el equipamiento con tecnologías actualizadas y la capacitación para su uso en las Escuelas
Normales Públicas
dd) Optimizar o ampliar la infraestructura de las Escuelas Normales Públicas
ee) Apoyar en las Entidades Federativas y Escuelas Normales Públicas, el desarrollo y operación de
sistemas integrales de información académica y administrativa de educación normal.
ff) Promover la actualización de los programas educativos que las escuelas formadoras de docentes
imparten.

BENEFICIARAS(OS)

Son beneficiarios del PROGRAMA, los Sistemas de Educación Normal de las Entidades Federativas y
la comunidad escolar (estudiantes, maestros y maestras normalistas) de las Escuelas Normales
Públicas que hayan formulado el PEFEN 2014 y 2015, con su ProGEN, sus ProFEN y proyectos
integrales que los conforman, a la vez que cuenten con resultado favorable emitido con base en la
evaluación integral a dichos instrumentos de planeación, a fin de recibir los apoyos del PROGRAMA.

POBLACIÓN
OBJETIVO

La población objetivo la conforman 461 IES que participan en el presente PROGRAMA. En el Anexo
1 se presentan cada una de las IES que conforman la población objetivo:
La Dirección General de Educación Superior Universitaria (DGESU) coordina las UPES, UPEAS y
Universidades Interculturales; la Coordinación General de Universidades Tecnológicas y Politécnicas
(CGUTyP) a las UUTT y las UUPP; y la Dirección General de Educación Superior para Profesionales
de la Educación (DGESPE) a las Escuelas Normales

TIPOS DE APOYO Los recursos federales que se transfieren para la implementación del Programa, son considerados
subsidios, debiendo sujetarse al artículo 75 de la LFPyRH y demás disposiciones aplicables en la
materia, pudiendo constituirse en apoyos técnicos o financieros. Estos serán de carácter no
regularizable y se entregarán a los beneficiarios por una única ocasión.

VERTIENTES a. Apoyos técnico-pedagógicos.
b. Apoyo financiero

59

Reglas de Operación

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

LA PERSPECTIVA
DE GÉNERO

En el glosario se define la perspectiva de género como una perspectiva que “Permite identificar las
diferencias entre hombres y mujeres para establecer acciones tendientes a promover situaciones de
equidad, justicia y no discriminación. Para el ámbito de la educación superior y, particularmente para
los procesos de evaluación de los proyectos PIFI que elaboran las UPES y UPEAS, la perspectiva de
género tiene que ver con las acciones que se llevan a cabo para fomentar la cultura de equidad de
género asimismo, tienen que ver con los servicios de atención y apoyo para los hijos de estudiantes a
través de la creación de estancias y guarderías.

Matriz de indicadores para Resultados

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

NIVEL OBJETIVOS DENOMINACIÓN MÉTODO DE
CÁLCULO

UNIDAD DE
MEDIDA

TIPO-
DIMENSIÓN-
FRECUENCIA

Fin Contribuir a fortalecer
la calidad y pertinencia
de la educación media
superior, superior y
formación para el
trabajo, a fin de que
contribuyan al
desarrollo de México
mediante programas de
licenciatura
reconocidos por su
calidad.

Porcentaje de
estudiantes
inscritos en
programas de
licenciatura
reconocidos por su
calidad.

(Estudiantes de
licenciatura inscritos en
programas de
licenciatura inscritos en
programas reconocidos
por su calidad en el año
N / Total de estudiantes
inscritos en licenciatura
en el año N) *100

Propósito Los Programas
Educativos de nivel
superior son
acreditados con calidad
reconocida.

Porcentaje de
programas
educativos de las
Instituciones de
Educación Superior
Públicas Estatales,
que logran o
conservan la
acreditación por
organismos
reconocidos.

(Número de programas
educativos de las
Instituciones de
Educación Superior
Públicas Estatales que
logran o conservan la
acreditación por
organismos
reconocidos en el año
N / Total de programas
educativos evaluables
de las Instituciones de
Educación Superior
Estatales Públicas en el
año N) x 100

Porcentaje Estratégico-
Eficacia-Anual

Componente A Instituciones de
Educación Superior
Públicas Estatales
apoyadas para
fortalecer sus planes
de estudio y garantizar
la calidad de la

Porcentaje de
Instituciones de
Educación Superior
Públicas Estatales
apoyadas.

(Instituciones de
Educación Superior
Estatales apoyadas en
el año N /Total de
instituciones que
participantes del

Porcentaje Estratégico-
Eficacia-Anual

60

Matriz de indicadores para Resultados

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

NIVEL OBJETIVOS DENOMINACIÓN MÉTODO DE
CÁLCULO

UNIDAD DE
MEDIDA

TIPO-
DIMENSIÓN-
FRECUENCIA

educación que
imparten.

programa en el año N)
x 100

Actividad A 1 Apoyar proyectos
para fortalecer la
educación que
imparten las
Instituciones de
Educación Superior
Públicas Estatales.

Porcentaje de
proyectos para
fortalecer la
educación superior
presentados por la
Instituciones de
Educación Superior
Públicas Estatales
que son apoyados.

(Total de proyectos
para fortalecer la
educación superior
apoyados en las
Instituciones de
Educación Superior
Públicas Estatales en el
año N / Total de
proyectos presentados
por las Instituciones de
Educación Superior
Públicas Estatales en el
año N) x 100

Porcentaje Estratégico-
Eficacia-Anual

 A 2 Apoyar a través de
tutorías a los alumnos

Porcentaje de
Escuelas Normales
Públicas que
realizan el 70% o
más de tutorías
programadas.

(Número de Escuelas
Normales Públicas que
realizan el 70% o más
de tutorías
programadas del año N/
Número total de
Escuelas Normales
Públicas participantes
en el año N) *100

Porcentaje Gestión-
Eficacia-Anual

RESULTADOS DE LA INVESTIGACIÓN

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

Si son consistentes, ya que promueven apoyos para que la población estudiantil incremente su nivel educativo de técnico
superior universitario, y esto es un estímulo para que las mujeres continúen la educación superior

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Se insiste mucho en que hay prioridades para el apoyo de proyectos con perspectiva de género, aunque no se especifica cuáles
serían los criterios.

¿La operación del programa disminuye las brechas de género?

No se sabe, pues no se proponen indicadores que lo muestren

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No, porque los apoyos se dan a las instituciones que atienden a los estudiantes

61

RESULTADOS DE LA INVESTIGACIÓN

Programa S245 Programa de Fortalecimiento de la Calidad en Instituciones educativas

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No tendría por qué ser una carga

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, porque no dan resultados que muestren disminución de brechas entre mujeres y hombres.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Ninguno de los indicadores que podrían desagregarse por sexo se presenta de esa manera

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Aunque en diferentes etapas del desarrollo de la normatividad del programa se menciona que el enfoque de género se tiene
que incorporar en el diseño de los proyectos y que éste será una característica necesaria para conseguir el apoyo, no está claro
cuáles son las acciones de género en un programa como éste, sobre todo cuando se dice que la perspectiva de género “Permite
identificar las diferencias entre hombres y mujeres para establecer acciones tendientes a promover situaciones de equidad,
justicia y no discriminación. Para el ámbito de la educación superior y, particularmente para los procesos de evaluación de los
proyectos PIFI que elaboran las UPES y UPEAS, la perspectiva de género tiene que ver con las acciones que se llevan a cabo
para fomentar la cultura de equidad de género asimismo, tienen que ver con los servicios de atención y apoyo para los hijos de
estudiantes a través de la creación de estancias y guarderías”..

Considero que una definición como ésta de la perspectiva de género, más dificulta que ayuda” incorporar la perspectiva de
género en un proyecto.

Sería necesario que en la matriz de resultados, al menos uno o dos de los indicadores pudieran desagregarse por sexo, para
valorar cuántas mujeres incrementan su nivel educativo, en comparación con el nivel de los hombres:

1. El porcentaje de estudiantes (número de mujeres y número de hombres) inscritos en programas de licenciatura reconocidos
por su calidad.
Y otro indicador que pudiera informar sobre los proyectos “con enfoque de género”.
2. Porcentaje de proyectos para fortalecer la educación superior presentados por las instituciones de educación superior,
públicas estatales, con enfoque de género, que son apoyados.
En síntesis, podemos advertir que tanto la definición del concepto de la perspectiva de género y la estrategia para canalizarlo
en las acciones del programa no son funcionales, al menos en la redacción del documento. No se desestima la insistencia sobre
la necesidad de que tanto los proyectos como la distribución de los recursos se haga con una visión de género, pero esto no se
traduce de una manera estratégica o práctica, y sobre todo, no hay un solo indicador que dé cuenta de los resultados en la
aplicación del enfoque de género.

OBSERVACIONES

En el glosario del documento se da la siguiente definición de la perspectiva de género: “Permite identificar las diferencias entre
hombres y mujeres para establecer acciones tendientes a promover situaciones de equidad, justicia y no discriminación. Para
el ámbito de la educación superior y, particularmente para los procesos de evaluación de los proyectos PIFI que elaboran las
UPES y UPEAS, la perspectiva de género tiene que ver con las acciones que se llevan a cabo para fomentar la cultura de
equidad de género asimismo, tienen que ver con los servicios de atención y apoyo para los hijos de estudiantes a través de la
creación de estancias y guarderías”. Esta es una definición que incluye una particularidad en el caso de las evaluaciones de
cierto tipo de proyectos, en los que se tendrá que evaluar la atención y apoyo para los hijos de estudiantes a través de la
creación de estancias y guarderías. Esta llamada de atención no debería haberse incluido en la definición del glosario, pues es
confusa y parcial en cuanto a la definición de la perspectiva de género.

62

Programa S247 Programa para el Desarrollo Profesional Docente.

Ramo: 11 Educación Pública.

Reglas de Operación

Programa S247 Programa para el Desarrollo Profesional Docente

OBJETIVO Básico
Garantizar una oferta suficiente y diversificada de programas formativos pertinentes y con calidad que
atienda las necesidades que derivan de la evaluación interna de las escuelas públicas de educación
básica y de sus Rutas de Mejora Escolar para fortalecer paulatinamente el logro educativo del
alumnado, orientada al desarrollo profesional del personal docente y personal con funciones de
dirección, de supervisión y de asesoría técnico pedagógica y técnico docente que forman parte del
Servicio Profesional Docente, que se encuentren en servicio activo en la educación básica de carácter
público.
Medio Superior
Capacitar al personal docente que imparte educación de tipo Medio Superior adscrito a una IPEMS,
conforme al enfoque basado en competencias a fin de contribuir a su profesionalización.
Superior
Contribuir al desarrollo profesional de los docentes y cuerpos académicos de las instituciones públicas
de educación superior, mediante la habilitación académica y la investigación.

OBJETIVO
ESPECÍFICO

 Básico
a) Promover y consolidar la oferta de opciones para el desarrollo profesional docente que considere
las prioridades educativas nacionales, las necesidades de las escuelas públicas de educación básica
y de los maestros para fortalecer paulatinamente el logro educativo del alumnado.
b) Mejorar la dirección y supervisión escolar, reforzando su capacidad para apoyar, retroalimentar y
evaluar el trabajo pedagógico de los docentes, a través del fortalecimiento de sus capacidades de
gestión y liderazgo.
c) Promover la formación de personal calificado con funciones de asesoría técnica pedagógica como
parte del servicio de asistencia técnica a la escuela.
d) Crear e impulsar el servicio de asistencia técnica a la escuela como un mecanismo de apoyo,
asesoría y acompañamiento especializado al personal docente y personal con funciones de dirección
para mejorar la práctica profesional y el funcionamiento de la escuela pública de educación básica, en
el marco del fortalecimiento de los Consejos Técnicos Escolares y los Consejos Técnicos de Zona, y
como una estrategia de atención al desarrollo profesional docente.
e) Impulsar la formación de tutores/as que acompañen al personal docente de nuevo ingreso durante
el periodo de inducción para fortalecer sus capacidades, conocimientos y competencias.
f) Impulsar la convivencia escolar pacífica con perspectiva de género en la educación básica.
 Medio Superior
Implementar acciones de formación y actualización para personal docente que imparte educación de
tipo Medio Superior adscrito a una Instituciones Públicas de Educación Media Superior.
Superior
Profesionalizar a los Profesores de Tiempo Completo de las instituciones públicas de educación
superior para que éstos alcancen las capacidades en investigación-docencia y se articulen y
consoliden en cuerpos académicos

BENEFICIARAS(OS)

Básico: Las entidades federativas que atienden al personal docente y personal con funciones de
dirección, de supervisión y de asesoría técnico pedagógica y técnico docente que forman parte del
Servicio Profesional Docente, así como personal de las instancias locales de formación continua y de
centros de maestros.
Medio Superior: Personal docente que cumpla con los requisitos de selección que se describen en
las presentes Reglas de Operación, y que trabajen en alguna IPEMS.

63

Reglas de Operación

Programa S247 Programa para el Desarrollo Profesional Docente

POBLACIÓN
OBJETIVO

Superior: El PROGRAMA convoca de manera anual a los PTC y CA de los diferentes subsistemas
educativos a concurso para optar por los diferentes apoyos que se ofrecen.

Básico: Las entidades federativas, beneficiarias del programa que deberán atender conjuntamente al
personal docente y personal con funciones de dirección, de supervisión y de asesoría técnico
pedagógica y técnico docente que forman parte del Servicio Profesional Docente, así como personal
de las instancias locales de formación continua y de centros de maestros.
Medio Superior: Se constituye por el personal docente de las IPEMS.
Superior: Son los PTC y CA adscritos en cualquiera de las IES coordinadas a nivel central por las
Direcciones Generales o Coordinaciones que se señalan en el Anexo 3b.

TIPOS DE APOYO Básico: Las entidades federativas que participen en el Programa, recibirán de la SEP financiamiento,
acompañamiento académico y apoyo técnico para crear al Servicio de Asistencia Técnica a la
Escuela, formar asesores/as técnicos y tutores que acompañen al personal docente de nuevo ingreso
durante el periodo de inducción; mejoren los servicios de desarrollo profesional y oferten programas
de estudio diversificados, pertinentes y con calidad para el personal docente y con funciones de
dirección, supervisión y de asesoría técnico pedagógica y técnico docente que forman parte del
Servicio Profesional Docente, así como personal de las instancias locales de formación continua y de
centros de maestros, considerando las condiciones contextuales de la entidad, sus regiones y
comunidades escolares.
Medio Superior: El apoyo consiste en el financiamiento del costo unitario por módulo o etapa por
cumplir de las acciones de formación para personal docente de IPEMS, en las Instancias Formadoras
con las que se convenga a través de un convenio específico de colaboración.
Superior: En 2014 los recursos públicos autorizados en el PROGRAMA, serán distribuidos de la
siguiente manera: 96% (noventa y seis por ciento) para los apoyos que brinde el Programa, y el 4%
(cuatro por ciento) restante será destinado a gastos indirectos y de operación que permitan el
adecuado funcionamiento del PROGRAMA.

VERTIENTES 1) formación de personal con funciones de asesoría técnica a la escuela;

2) creación e impulso del Servicio de Asistencia Técnica a la Escuela;

3) desarrollo y consolidación de la oferta de formación continua con énfasis en las prioridades
educativas nacionales y en las necesidades de las escuelas públicas de educación básica y de los
maestros considerando, entre otros, temas de convivencia escolar pacifica con perspectiva de género;

4) formación de los tutores que acompañaran al personal docente de nuevo ingreso durante el periodo
de inducción.

LA PERSPECTIVA
DE GÉNERO

En la visión que sustenta el programa se menciona que se apoya a la estrategia nacional para impulsar
la convivencia escolar pacífica con perspectiva de género en la educación básica. Además en el
glosario, la perspectiva de género se define como: Estrategia nacional para impulsar la convivencia
escolar pacífica con perspectiva de género en la educación básica: iniciativa de la Subsecretaría
de Educación Básica de la SEP federal, que incide en la transformación del enfoque del otrora
PREVIOLEM, hacia una política pública de carácter transversal en el sector educativo; cuyo principal
propósito consiste en favorecer la construcción de renovadas relaciones y prácticas democráticas,
equitativas e incluyentes, por ende pacíficas y con perspectiva de género, entre los diversos actores e
instancias que confluyen en la vida cotidiana de la comunidad escolar, favoreciendo así condiciones
óptimas para el aprendizaje y la convivencia, en el marco del clima de aula, escolar, comunitario y social
que subyace a la diversidad, la pluralidad y la complejidad de contextos en los que se produce el hecho
educativo de tipo básico.

64

Matriz de Indicadores para Resultados

Programa S247 Programa para el Desarrollo Profesional Docente

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
TIPO-DIMENSIÓN-

FRECUENCIA
Fin Contribuir a asegurar

la calidad de los
aprendizajes en la
educación básica y la
formación integral de
todos los grupos de la
población mediante la
formación,
actualización
académica,
capacitación e/o
investigación a
docentes, directivos y
cuerpos académicos.

Proporción de
plazas docentes
contratadas por
Concurso de
Oposición en
educación básica
(PPCCEB)

(Total de plazas
contratadas por la
vía del concurso de
oposición en
educación básica /
Total de plazas
contratadas en
educación básica)
*100

Plazas Estratégico-
Eficacia-Anual

Propósito Docentes, directivos y
cuerpos académicos
acceden y/o
concluyen a la
formación,
actualización
académica,
capacitación e/o
investigación.

Porcentaje de
cuerpos
académicos
consolidados y en
consolidación por
área del
conocimiento.

(Número de cuerpos
académicos
consolidados y en
consolidación por
área del
conocimiento en el
año N / Número total
de cuerpos
académicos con
registro en el año N
)*100

Porcentaje Estratégico-
Eficacia-Anual

 Porcentaje de
personal educativo
de educación
básica que accede
a procesos de
acompañamiento
asesoría,
capacitación,
formación
continua,
actualización y/o
desarrollo
profesional.

(Número total de
personal educativo
de educación básica
que accede a
procesos de
acompañamiento,
asesoría,
capacitación,
formación,
actualización y/o de
desarrollo
profesional / Número
de personal
educativo a nivel
nacional) *100

Porcentaje Estratégico-
Eficacia-Anual

Componente A Profesorado de
tiempo completo con
estudios de posgrado
en instituciones
públicas de educación
superior.

Porcentaje de
Profesores de
tiempo completo
con estudios de
posgrado por
subsistema y año.

(Número de PTC
con estudios de
posgrado de los
subsistemas
adscritos al
Programa / Total de
PTC en los
subsistemas

Porcentaje Estratégico-
Eficacia-Anual

65

Matriz de Indicadores para Resultados

Programa S247 Programa para el Desarrollo Profesional Docente

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
TIPO-DIMENSIÓN-

FRECUENCIA
adscritos al
Programa) * 100

 B Profesores con
perfil deseable
reconocidos.

Porcentaje de
profesores de
tiempo completo
con reconocimiento
al perfil deseable
vigente en relación
al total de
profesores de
tiempo completo
con posgrado.

(Número de
profesores con el
reconocimiento al
perfil deseable
vigente en el año N /
Total de profesores
con posgrado en el
año N)*100

Porcentaje Estratégico-
Eficacia-Anual

 C Proyectos de
investigación
financiados por la
SEP

Productividad
media de los
proyectos de
investigación
financiados por el
Programa.

(Número total de
productos
académicos
generados por
proyecto de
investigación
financiado terminado
en el año N /
Número total de
proyectos
financiados
terminados en el año
N).

 Estratégico-
Eficacia-Anual

 C Proyectos de
investigación
financiados por la
SEP

Productividad
media de los
proyectos de
investigación
financiados por el
Programa.

(Número total de
productos
académicos
generados por
proyecto de
investigación
financiado terminado
en el año N /
Número total de
proyectos
financiados
terminados en el año
N).

 Estratégico-
Eficacia-Anual

 D Registro de
Cuerpos Académicos
que avanzan en su
grado de
consolidación.

Cuerpos
académicos
registrados en
formación que
cambian a un
grado de
consolidación
superior por año.

(Número de cuerpos
académicos
registrados en
formación que en el
año N cambian a un
grado de
consolidación
superior / Total de
cuerpos académicos
registrados en
formación que se

Cuerpos
académicos

Estratégico-
Eficacia-Anual

66

Matriz de Indicadores para Resultados

Programa S247 Programa para el Desarrollo Profesional Docente

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
TIPO-DIMENSIÓN-

FRECUENCIA
evalúan en el año N)
* 100

 E Programas
ofertados de
formación continua y
desarrollo profesional
pertinentes y con
calidad orientados a
atender las
necesidades del
personal educativo
del servicio
profesional docente.

Porcentaje de
programas
formativos
ofertados al
personal educativo
respecto al número
de programas
formativos
existentes.

(Número de
programas
formativos ofertados
/ Número de
programas
formativos
existentes en el año
t) *100

Porcentaje Estratégico-
Eficacia-Anual

 F Lineamientos
generales del Servicio
de Asistencia Técnica
a la Escuela (SATE)
publicados como un
mecanismo de apoyo,
asesoría y
acompañamiento
especializado al
personal docente y a
la escuela.

Número de
lineamientos
generales del
SATE publicados

Total de
Lineamientos
Generales del SATE
publicados.

Lineamientos Estratégico-
Eficacia-Anual

Actividad A 1 Convocatoria
para que los Comités
de pares evalúen las
solicitudes de becas
de posgrado

Porcentaje de
solicitudes de
becas para
estudios de
posgrado
aprobadas por los
comités de pares
convocados por el
Programa para su
evaluación en el
año respecto de
las solicitudes de
becas recibidas.

(Número de
solicitudes de beca
aprobadas por los
comités de pares
convocados por el
Programa en el año
N / Número total de
solicitudes de becas
recibidas en el año
N) * 100

Porcentaje Gestión-Eficacia-
Trimestral

 A 2 Atención a las
solicitudes de ajustes
en montos y rubros
de las becas
otorgadas.

Porcentaje de
ajustes y
reconsideraciones
de becas
aprobadas
atendidas en el
año.

(Número de ajustes
y reconsideraciones
atendidas en el año
para las becas
vigentes en el año N
/ Número total de
ajustes y
reconsideraciones
recibidas para las
becas vigentes en el
año N) * 100

Porcentaje Estratégico-
Eficacia-Anual

67

Matriz de Indicadores para Resultados

Programa S247 Programa para el Desarrollo Profesional Docente

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
TIPO-DIMENSIÓN-

FRECUENCIA
 B 3 Profesores con

perfil deseable
reconocidos.

Porcentaje de
exbecarios
PROMEP y
Nuevos PTCs que
obtienen el
reconocimiento de
perfil deseable.

(Número de
exbecarios
PROMEP y nuevos
PTCs que al año N
han obtenido el
reconocimiento al
perfil deseable /
Número total de
exbecarios
PROMEP y nuevos
PTCs apoyados
hasta el año N-1) *
100

Porcentaje Estratégico-
Eficacia-Anual

 B 4 Renovación del
reconocimiento de
perfil deseable para
los Profesores de
Tiempo Completo que
terminan vigencia.

Porcentaje de
profesores de
tiempo completo
de las instituciones
adscritas al
Programa que
renuevan el
reconocimiento al
perfil deseable.

(Número de
solicitudes
aprobadas para la
renovación del
reconocimiento a
PTC con perfil
deseable en el año
N / Número total de
solicitudes para el
reconocimiento y
apoyo a PTC con
perfil deseable
recibidas en el año
N) * 100

Porcentaje Estratégico-
Eficacia-Anual

 C 5 Atención a las
solicitudes aprobadas
de ajustes en montos
y rubros otorgados a
nuevos Profesores de
Tiempo Completo y
Exbecarios.

Porcentaje de
ajustes y
reconsideraciones
de proyectos de
investigación
aprobadas
atendidas en el
año.

(Número de
reconsideraciones
para solicitudes
aprobadas atendidas
en el año N /
Número total de
reconsideraciones
para solicitudes
recibidas en el año
N)*100

Porcentaje Gestión-Eficacia-
Trimestral

 D 6 Convocatoria
para que los Comités
de pares evalúen las
solicitudes de
Cuerpos Académicos.

Porcentaje de
cuerpos
académicos que
una vez evaluados
son dictaminados
en el grado de
consolidación
solicitado.

(Número de cuerpos
académicos que
después de la
evaluación quedan
en el grado
solicitado en el año
N / Número de
cuerpos académicos
evaluados en el año
N) * 100

Porcentaje Estratégico-
Eficacia-Anual

 E 7 Impulsar la
participación del
personal docente, y

Porcentaje de
personal docente y
personal con

(Número total de
personal docente y
personal con

Porcentaje Estratégico-
Eficacia-Anual

68

Matriz de Indicadores para Resultados

Programa S247 Programa para el Desarrollo Profesional Docente

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
TIPO-DIMENSIÓN-

FRECUENCIA
personal con
funciones de
dirección y
supervisión, en los
programas formativos
dirigidos al desarrollo
profesional.

funciones de
dirección y
supervisión que
participa en los
programas
formativos
ofertados respecto
al total de personal
educativo a nivel
nacional

funciones de
dirección y de
supervisión que
participa en los
programas
formativos ofertados
/ Número total de
personal educativo a
nivel nacional) * 100

 E 8 Impulsar la
formación de personal
con funciones de
asesoría técnico
pedagógica (ATP),
temporales o
definitivos, en el
marco del Servicio de
Asistencia Técnica a
la Escuela (SATE).

Porcentaje de
personal con
funciones de
asesoria técnico
pedagógica (ATP),
que participa en los
programas
formativos
respecto al número
de personal con
funciones de ATP
a nivel nacional

(Número de
personal con
funciones de
Asesoría Técnica
Pedagógica que
participa en
programas
formativos / Número
de personal con
funciones de
Asesoría Técnica
Pedagógica a nivel
Nacional) * 100

Porcentaje Estratégico-
Eficacia-Anual

 F 9 Impulsar la
formación del
personal docente con
funciones adicionales
de tutoría, en el
marco del Servicio de
Asistencia Técnica a
la Escuela, así como
del Servicio
Profesional Docente.

Porcentaje de
personal con
funciones
adicionales de
tutoría, que
participa en los
programas
formativos
respecto del
personal con
funciones de
tutoría a nivel
nacional

(Personal con
funciones
adicionales de
Tutoría que participa
en programas
formativos /
Personal con
funciones
adicionales de
Tutoría a nivel
nacional) * 100

Porcentaje Estratégico-
Eficacia-Anual

 F 10 El personal
docente de educación
básica participa en
los programas
académicos que
contribuyan a
impulsar la
convivencia escolar
pacífica con
perspectiva de género
en las escuelas de
sostenimiento público.

Porcentaje de
personal docente
de escuelas de
educación básica
de sostenimiento
público que
participa en los
programas
académicos para
impulsar la
convivencia
escolar pacífica
con perspectiva de
género respecto

(Número de
personal docente de
escuelas de
educación básica de
sostenimiento
público que participa
en los programas
académicos para
impulsar la
convivencia escolar
pacífica con
perspectiva de
género / Número
total de personal

Porcentaje Estratégico-
Eficacia-Anual

69

Matriz de Indicadores para Resultados

Programa S247 Programa para el Desarrollo Profesional Docente

NIVEL OBJETIVOS DENOMINACIÓN
MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
TIPO-DIMENSIÓN-

FRECUENCIA
del total de
personal educativo
a nivel nacional.

educativo a nivel
nacional) * 100

 F 11 Diseñar,
elaborar y publicar un
perfil de referencia del
ATP para
implementar el
Servicio de Asistencia
Técnica a la Escuela,
en el marco del
Servicio Profesional
Docente.

Número de perfiles
profesionales del
ATP publicados

Total de perfiles de
referencia del asesor
técnico pedagógico
diseñados,
elaborados y
publicados.

Perfiles Estratégico-
Eficacia-Anual

RESULTADOS DE LA INVESTIGACIÓN

Programa S247 Programa para el Desarrollo Profesional Docente

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

Este es un programa de alta relevancia para introducir la visión de género en un ámbito tan propicio como es el de los docentes,
directivos y cuerpos académicos que están siendo apoyados para llevar a cabo su formación, actualización, capacitación e
investigación y es el único de este segundo bloque de programas que incluye al menos un indicador de los resultados de sus
acciones: (Porcentaje de personal docente de escuelas de educación básica de sostenimiento público que participa en
los programas académicos para impulsar la convivencia escolar pacífica con perspectiva de género respecto del total
de personal educativo a nivel nacional).

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No, pues está dirigido a personal docente de varios niveles que ya está en funciones

¿La operación del programa disminuye las brechas de género?

Seguramente que sí, aunque a mediano y largo plazo, pues se instrumentan cursos de formación exclusivamente dirigidos a ello

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No se menciona ninguna

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No necesariamente, sólo requisitos para personal docente en funciones

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, son para ver cómo avanza la competencia de los profesores

70

RESULTADOS DE LA INVESTIGACIÓN

Programa S247 Programa para el Desarrollo Profesional Docente

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No ningún indicador se desagrega por sexo

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

En todos los niveles, básico, intermedio y superior se aplican acciones que están orientadas a disminuir las brechas de género,
el problema es que en los indicadores de resultados no se da cuenta de ello y ni siquiera se desagregan por sexo los que pudieran
mostrar claramente esta incorporación. Este es el caso de los indicadores B3, y del E7al E11 los cuales pudieron ser muy
fácilmente desagregados por sexo y mostrar los avances del programa en términos de género.

Programa S249 Programa para el Mejoramiento de la Producción y la
Productividad Indígena.

Ramo: 06 Hacienda y Crédito Público (Comisión para el Desarrollo de los Pueblos
Indígenas).

Reglas de Operación

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

OBJETIVO Mejorar los ingresos de la población indígena atendida a través del apoyo a proyectos productivos y
desarrollo de capacidades con enfoque de género e interculturalidad.

OBJETIVO
ESPECÍFICO

Apoyar a la población indígena para que desarrollen actividades productivas sostenibles, a través de la
formulación, diseño, implementación y acompañamiento de proyectos que generen ingreso y
contribuyan a mejorar sus condiciones de vida.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Población indígena mayor de edad que habita los municipios y localidades señalados anteriormente

La población indígena organizada en grupos de trabajo o sociedades legalmente constituidas, que habita
en las zonas identificadas en la cobertura del Programa.

Población en municipios y localidades con 40% o más de población indígena; con prioridad en los
municipios y localidades de muy alta y alta marginación, y de estos últimos, con prioridad en los
municipios comprendidos en la Cruzada Nacional Contra el Hambre.

TIPOS DE APOYO Nivel básico: recursos dirigidos a mujeres indígenas interesadas en desarrollar sus capacidades
productivas, que no se encuentren organizadas o que cuenten con poca experiencia organizativa y
que deseen conjuntar esfuerzos para mejorar principalmente sus ingresos familiares no monetarios y
sus ingresos monetarios de manera complementaria.
Nivel intermedio: recursos dirigidos a mujeres indígenas con experiencia organizativa interesadas en
aplicar sus capacidades productivas para mejorar sus ingresos monetarios a través de la producción
de bienes y oferta de servicios destinados a satisfacer demandas de mercado.
Nivel avanzado: recursos dirigidos a proyectos productivos que construyan o fortalezcan cadenas de
valor, a partir de la integración formal de dos o más empresas de mujeres indígenas, para atender
mercados nacionales o internacionales.

VERTIENTES Mujer indígena
Turismo de naturaleza
Proyectos productivos comunitarios

71

Reglas de Operación

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

LA PERSPECTIVA
DE GÉNERO

Dos de los tres tipos de apoyo de este programa están destinados exclusivamente a mujeres indígenas:
uno para mujeres no organizadas o con poca experiencia de organización y el segundo a mujeres
indígenas con mayor experiencia organizativa, pero en ambos casos para desarrollar y promover sus
capacidades productivas.

Desde la perspectiva de género, es relevante que en este programa se impulsen actividades de
formación y capacitación para el fortalecimiento de las capacidades de la población indígena a partir
de la apropiación de herramientas, metodológicas y prácticas para el fortalecimiento organizativo, el
desempeño de los liderazgos indígenas, el fortalecimiento de la difusión y comercialización de sus
productos, el desarrollo de talleres, cursos, intercambios de experiencias, el desarrollo de ferias, foros
y exposiciones, entre otras actividades.

Matriz de Indicadores para Resultados

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR FÓRMULA

UNIDAD DE
MEDIDA

FRECUENCIA DE
MEDICIÓN

FIN

Porcentaje de población indígena
que mejora sus condiciones de
vida a partir de su participación en
el programa.

(Número de beneficiarios
encuestados que han operado su
proyecto por tres años que
manifiestan haber mejorado sus
condiciones de vida a partir del apoyo
recibido/ Total de beneficiarios que
han operado su proyecto durante tres
años encuestados) * 100

Porcentaje Trianual

PROPOSITO

Porcentaje de beneficiarios que
mejoran su nivel de ingreso a
partir de la operación de los
proyectos apoyados por el
programa

(Número de beneficiarios
encuestados que manifiestan haber
mejorado sus ingresos/ Total de
beneficiarios encuestados) * 100

Porcentaje Anual

COMPONENTE

Porcentaje de proyectos
productivos apoyados que
mantienen su operación al menos
dos años.

(Número de proyectos operando en el
año T/ Total de proyectos apoyados
en el año T-2) * 100

Porcentaje Semestral

COMPONENTE
Porcentaje de mujeres indígenas
que participan en los proyectos
productivos apoyados.

(Número de mujeres beneficiarias/
Total de beneficiarios) * 100 Porcentaje Semestral

COMPONENTE
Porcentaje de actores locales del
programa satisfechos con la
capacitación otorgada

(Número de beneficiarios satisfechos
con la capacitación para la gestión de
proyectos/ Número total de
beneficiarios capacitados para la
gestión de proyectos) * 100

Porcentaje Semestral

72

Matriz de Indicadores para Resultados

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR FÓRMULA

UNIDAD DE
MEDIDA

FRECUENCIA DE
MEDICIÓN

COMPONENTE
Porcentaje de actores locales del
programa satisfechos con la
capacitación técnica otorgada.

(Número de beneficiarios satisfechos
con la capacitación técnica/ Número
total de beneficiarios que recibieron
capacitación técnica) X 100

Porcentaje Semestral

ACTIVIDAD
Porcentaje de programas de
capacitación de gestión diseñados.

(Número de programas de
capacitación de gestión
diseñados/Total de necesidades
detectadas) X100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de solicitudes
presentadas que mencionan la
difusión institucional del programa.

(Número de solicitudes que refieren
difusión institucional/ Total solicitudes
atendidas) * 100

Porcentaje Trimestral

ACTIVIDAD Porcentaje de proyectos que
requieren capacitación técnica.

(Número de proyectos que requieren
de capacitación técnica / Número de
proyectos apoyados) * 100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de proyectos
dictaminados positivamente

(Número de proyectos dictaminados
positivamente en el trimestre t del año
de evaluación/Total de proyectos
dictaminados en el año t de
evaluación)*100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de beneficiarios (as)
del programa que reciben
capacitación técnica.

(Número de beneficiarios que
recibieron capacitación técnica al
trimestre t de evaluación/Total de
beneficiarios)*100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de acciones de
fortalecimiento de capacidades
autogestivas realizadas.

(Número de acciones de
fortalecimiento de capacidades
autogestivas realizadas/Total de
acciones programadas)X100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de proyectos que
reciben asistencia técnica.

(Número de proyectos que recibieron
asistencia técnica al trimestre t de
evaluación/Total de proyectos) * 100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de beneficiarios (as)
del programa capacitados (as).

(Número de beneficiarios capacitados
en gestión/Total de beneficiarios del
proyecto) X 100

Porcentaje Trimestral

ACTIVIDAD

Porcentaje de acuerdos o
convenios firmados para la
formalización de la entrega de
recursos.

(Número de acuerdos o convenios
realizados/Número de convenios o
acuerdos programados)*100

Porcentaje Trimestral

73

Matriz de Indicadores para Resultados

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR FÓRMULA

UNIDAD DE
MEDIDA

FRECUENCIA DE
MEDICIÓN

ACTIVIDAD Porcentaje de proyectos
supervisados y monitoreados

(Número de proyectos monitoreados
aprobados en el periodo / Total de
proyectos apoyados en el
periodo)*100

Porcentaje Trimestral

ACTIVIDAD
Porcentaje de proyectos
entregados.

(Número de proyectos
entregados/Total de proyectos
aprobados)*100

Porcentaje Trimestral

RESULTADOS DE LA INVESTIGACIÓN

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

En buena medida, ya que se impulsan actividades de formación y capacitación para el fortalecimiento de capacidades para la
población indígena, incluyendo el de la organización y formación de liderazgo, lo que constituye una de las necesidades de la
población indígena en general, pero en particular de las mujeres indígenas.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Si, son recursos destinados a población indígenas con menores recursos, que se distribuyen a partir de tres componentes, dos
de los cuales son dirigidos a mujeres indígenas.

¿La operación del programa disminuye las brechas de género?

Si, en teoría, aunque no hay indicadores de resultados que lo valoren.

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Si, dos de los componentes del programa son exclusivamente para mujeres indígenas, uno para mujeres no organizadas o con
poca experiencia productiva y el otro para mujeres indígenas con más experiencia organizativa, pero en ambos casos para
promover y desarrollar sus capacidades productivas

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

Si, pues en parte por eso se distingue a dos grupos, las de menos y las de más experiencia.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

Todos los proyectos productivos de alguna manera significan una carga para las mujeres, debido a las tareas domésticas y de
cuidado del hogar que son generalmente de su exclusiva responsabilidades, el dedicarse a una actividad productiva, le incrementa
su tiempo de trabajo. Sin embargo, el poder estar calificadas para desarrollar una actividad productiva, les dará oportunidades
para poder tomar sus propias decisiones en cuanto a sus ingresos, es decir independencia.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

74

RESULTADOS DE LA INVESTIGACIÓN

Programa S249 Programa para el Mejoramiento de la Producción y la Productividad Indígena

No, pues sólo hay un indicador que da cuenta de cuántas mujeres participan en proyectos productivos, pero en todos los
indicadores que dan cuenta del progreso y avance de los proyectos, no se puede saber si son las mujeres indígenas organizadas,
o las que no tienen experiencia, o si son más bien los hombres, quienes reciben la asistencia técnica, o quien logra mantener
durante más tiempo la productividad de su proyecto, etc.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No, solamente un indicador con el número total de mujeres indígenas que participan de los recursos del programa, pero ninguno
sobre los que dan cuenta de los avances de los proyectos.

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Es necesario que todas aquellas acciones que contribuyen a la superación de la capacidad productiva de las mujeres indígenas
se distingan en los indicadores de resultados, de aquellas acciones que involucran a los hombres. Sólo de esta manera se sabrá
si el programa contribuye a disminuir las brechas entre mujeres y hombres indígenas dedicados a esta actividad.

Programa U011 Programa de Derechos Indígenas.

Ramo: 06 Hacienda y Crédito Público (Comisión para el Desarrollo de los Pueblos
Indígenas).

Reglas de Operación

Programa U011 Programa de Derechos Indígenas

OBJETIVO Contribuir a la construcción de un México Incluyente, mediante el apoyo y el fortalecimiento de la
población indígena para el ejercicio de sus derechos de acceso a la justicia, culturales, de comunicación,
de género y de acceso a la salud.

OBJETIVO
ESPECÍFICO

a) Mejorar las capacidades de los pueblos y comunidades indígenas y sus integrantes para el ejercicio
de sus derechos, mediante el apoyo económico a organizaciones sociales y núcleos agrarios, para el
desarrollo de proyectos de promoción y defensa de los derechos de los pueblos indígenas y el impulso
de actividades en materia de justicia.
b) Contribuir a que la población indígena sujeta a un proceso legal, acceda a la jurisdicción del estado
conforme a derecho, proporcionando servicios de atención jurídica a los integrantes de los pueblos y
comunidades indígenas a través de asesoría y gestoría, así como la presentación de peritajes en
materia antropológica/cultural, como acciones asociadas al fin primordial de promover la libertad de
personas indígenas.
c) Apoyar para su reubicación a la población indígena desplazada que no podrá regresar a su lugar de
residencia habitual, así como a la que retorna a su lugar de residencia habitual mediante apoyos para la
adquisición de bienes e insumos, que les permitan restablecer y mejorar sus condiciones de
habitabilidad.
d) Favorecer el ejercicio de los derechos culturales de los indígenas a través del apoyo a la
instrumentación de iniciativas comunitarias para recrear, fortalecer, resignificar, rescatar, comunicar y/o
difundir el patrimonio cultural indígena y desarrollar capacidades de jóvenes indígenas interesados en la
protección, salvaguardia y desarrollo de sus culturas y su patrimonio cultural.
e) Promover el ejercicio de los derechos de las mujeres indígenas para la disminución de las brechas de
desigualdad de género a través de acciones intersectoriales, de coordinación y de interlocución con
distintos actores.

75

Reglas de Operación

Programa U011 Programa de Derechos Indígenas

f) Promover y gestionar atención médica especializada ante las dependencias y entidades competentes
del sector salud, para la atención de pacientes indígenas.
g) Promover los derechos humanos de la población indígena mediante las acciones de capacitación que
soliciten las dependencias y entidades de los tres órdenes de gobierno

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Las comunidades, grupos, organizaciones y otros actores sociales indígenas que tengan la iniciativa de
desarrollar proyectos para el ejercicio de sus derechos de acceso a la justicia, culturales, de
comunicación, de género y de acceso a la salud

Población indígena atendida mediante los apoyos establecidos en los presentes Lineamientos, que
requieran ejercer sus derechos de acceso a la justicia, culturales y comunicación, de género y de acceso
a la salud.

TIPOS DE APOYO 1). Implementación de proyectos para el ejercicio de derechos de acceso a la justicia: capacitación,
gestión, defensoría
2). Atención a Indígenas en Materia Penal y Penitenciaria: excarcelación, intérpretes, peritajes,
asistencia en materia penal
3). Apoyos para el Acceso a los Derechos de Indígenas Desplazados: Adquisición de tierras, insumos y
materiales
4). Ejercicio de derechos culturales y de comunicación: rescate cultural, radio comunicación
5). Derecho a la Igualdad de Género: Casas de la mujer, prevención de violencia contra mujeres,
fortalecimiento equidad de género,
6). Apoyo para el acceso a la Atención Médica de Tercer Nivel

VERTIENTES Acceso a la justicia.
Iniciativas comunitarias para la reproducción, rescate, resignificación y difusión de su patrimonio cultural.
Iniciativas para comunicar y/o difundir el patrimonio cultural indígena.
Formación de jóvenes indígenas para la protección, salvaguardia y desarrollo de sus culturas y su
patrimonio cultural.
Implementación de proyectos para promover el ejercicio de los derechos de las mujeres indígenas.

LA PERSPECTIVA
DE GÉNERO

En el glosario se da una amplia definición de la igualdad de género: Constituye un principio ético-jurídico
universal reconocido en la Convención sobre la Eliminación de Todas las Formas de Discriminación
contra la Mujer (CEDAW). Por igualdad de género se entiende: la “ausencia de total discriminación entre
mujeres y hombres, en lo que respecta a sus derechos” y, en este sentido implica el goce pleno de los
derechos humanos de las mujeres en las esferas política, económica, social, cultural, civil o en cualquier
otra.
Se incluye además el texto de la Declaración de las Naciones Unidas sobre los Derechos de los Pueblos
Indígenas: Al hablar de igualdad de género con población indígena, se entiende además que las
mujeres y hombres indígenas son libres e iguales al resto de mujeres y hombres, y tienen derecho a no
ser objeto de ningún tipo de discriminación en el ejercicio de sus derechos, en particular la fundada en
su origen o identidad indígenas.
Uno de los objetivos específicos del programa se refiere a las acciones que se llevan a cabo para
disminuir la brecha de desigualdades de género, es decir, se reconoce que entre la población indígena
existen estas brechas entre mujeres y hombres.

76

Matriz de Indicadores para Resultados

Programa U011 Programa de Derechos Indígenas

JERARQUÍA
DE

OBJETIVOS
DENOMINACIÓN FÓRMULA MÉTODO DE

CÁLCULO
UNIDAD DE

MEDIDA
PERIODICIDAD

Fin Porcentaje de población abierta que
declara en la ENADIS que no se
respetan los derechos de los pueblos
indígenas

Población abierta que declara
que no se respetan los
derechos de los pueblos
indígenas en el año t.

Porcentaje Trianual

Fin Porcentaje de población indígena que
declara en la ENADIS que en México
no se respetan los derechos de su
grupo.

Población indígena que declara
que en México no se respetan
los derechos de su grupo.

Porcentaje Trianual

Propósito Porcentaje de la población indígena
atendida por el programa fortalecida
en el ejercicio de sus derechos

(Población indígena
encuestada, atendida por el
programa, que afirmó haber
fortalecido el ejercicio de sus
derechos/ total de la población
encuestada durante el
periodo)*100.

Porcentaje Anual

Propósito Porcentaje de incremento anual de
acciones realizadas por las
instituciones y organizaciones para el
ejercicio de los derechos sexuales y
reproductivos, a una vida libre de
violencia y a la participación política
de las mujeres indígenas en los
municipios intervenidos por el
Programa.

((Número de acciones
realizadas por las instituciones
y organizaciones en año -
Número de acciones realizadas
por las
instituciones y organizaciones
el año anterior) / Número de
acciones realizadas por las
Instituciones y organizaciones
el año anterior) x 100.

Porcentaje Anual

Componente Porcentaje de iniciativas
instrumentadas para la promoción de
los derechos de los indígenas

(Número de iniciativas que son
apoyadas/ total de iniciativas
recibidas)*100

Porcentaje Semestral

Componente Porcentaje de instancias y
actores sociales que, a través
de la capacitación recibida, afirman
haber incrementado su conocimiento
en materia de derechos indígenas y
las opciones para su ejercicio.

(Instancias y actores sociales
capacitados que declaran
haber incrementado su
conocimiento / Número total de
personas capacitadas) *
100.

Porcentaje Semestral

Actividad Porcentaje de instrumentos jurídicos
firmados para la formalización de la
entrega de recursos.

(Número de instrumentos
jurídicos firmados para la
entrega de recursos / Número
de instrumentos jurídicos
programados para la entrega
de recursos)*100.

Porcentaje

Trimestral

Actividad Porcentaje de acciones
instrumentadas.

(Número de acciones
instrumentadas / Total de
acciones aprobadas)*100.

Porcentaje

Trimestral

Actividad Porcentaje de jóvenes que alcanzan
los objetivos de la formación en el
periodo.

Número de jóvenes en
formación que cumplieron con
sus objetivos en el periodo/
total de jóvenes seleccionados
para iniciar el programa de
formación) *100.

Porcentaje

Trimestral

77

Matriz de Indicadores para Resultados

Programa U011 Programa de Derechos Indígenas

Actividad Desarrollo y conclusión adecuada de
las acciones de actores sociales e
institucionales para el cumplimiento de
los objetivos del Programa.

(Actores sociales e
institucionales que concluyeron
en tiempo y forma las acciones
programadas en el año / Total
actores sociales e
institucionales apoyados en el
año) * 100.

Porcentaje

Trimestral

 RESULTADOS DE LA INVESTIGACIÓN

Programa U011 Programa de Derechos Indígenas

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Si, son muy consistentes porque los recursos se dirigen a una población en donde las mujeres viven situaciones precarias, en
particular relacionadas con sus derechos.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Si, además de que el programa trabaja exclusivamente para población indígena que vive en condiciones de rezago, uno de los
apoyos está claramente destinado al derecho a la igualdad de género, y se incluyen proyectos para las Casas de la Mujer,
prevención de la violencia contra la mujer y fortalecimiento de la equidad de género

¿La operación del programa disminuye las brechas de género?

No es claro, porque no se presentan indicadores de resultado que lo muestren. Las acciones dirigidas a las mujeres, se reportan
como un solo indicador, sin distinguir qué tipo de derecho que se está protegiendo o qué actividad se está promoviendo

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Si, con recursos para prevenir violencia, derechos de salud reproductiva y participación política

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

Hay una convocatoria específica para la implementación de proyectos para promover el ejercicio de los derechos de las mujeres,
pero la convocatoria es para las instancias que llevan a cabo las acciones: las casas de la mujer para los proyectos relacionados
con violencia de género; los gobiernos municipales para el tema de la vivienda y organizaciones de la sociedad civil (OSC) para
lo relacionado con la equidad de género.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No, por el contrario.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, porque aunque hay acciones afirmativas para algunos derechos de las mujeres, los indicadores sólo muestran las acciones
entregadas en su conjunto, pero no las que se destinaron a los derechos reproductivos, las destinadas a vivienda y las destinadas
a las casas de la mujer. Tampoco se sabe si los recursos para jóvenes se distribuyeron entre mujeres y hombres. De la misma
manera, con respecto al indicador global de “población indígena atendida por el programa, fortalecida en el ejercicio de sus
derechos” no se puede distinguir qué tipo de derecho, ni cuantas mujeres y cuantos hombres se vieron beneficiados.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No

78

 RESULTADOS DE LA INVESTIGACIÓN

Programa U011 Programa de Derechos Indígenas

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Entre la población indígena, es muy relevante desagregar indicadores para hombres y mujeres, particularmente en el caso de la
administración de la justicia, donde la mujeres están muy lejos de tener las mismas oportunidades que los hombres.
Esto es importante porque en el apartado de las evaluaciones, se señala que éstas deberán considerar el análisis de la matriz de
resultados y como no hay ningún indicador relacionado con las acciones específicas con mujeres, es probable que si los
evaluadores no son expertos en el enfoque de género, justamente se ignoren las brechas entre hombres y mujeres con relación a
sus derechos.
En los formatos que las organizaciones o grupos tienen que llenar para hacer el informe de la ejecución, se tiene información socio
demográfica y se utiliza de manera similar el concepto del género y el de sexo. Esto aunque parece irrelevante, indica que no hay
una clara definición entre sexo y género desde la misma normatividad.

Programa: S258 Programa Integral de Desarrollo Rural.

Ramo: 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.

Reglas de Operación

S258 Programa Integral de Desarrollo Rural

OBJETIVO El objetivo general del programa es contribuir a reducir la inseguridad alimentaria prioritariamente de la
población en pobreza extrema de zonas rurales marginadas y periurbanas.

OBJETIVO
ESPECÍFICO

El objetivo específico del programa es incrementar la producción de alimentos mediante incentivos
para la adquisición de insumos, construcción de infraestructura, adquisición de equipamiento
productivo; realización de obras y prácticas para el aprovechamiento sustentable de suelo y agua;
proyectos integrales de desarrollo productivo; desarrollo de capacidades y servicios profesionales de
extensión e innovación rural; fortalecimiento de las organizaciones rurales y esquemas de
aseguramiento para atender afectaciones provocadas por desastres naturales.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Persona física o moral, grupo informal que recibe el incentivo o apoyo. Tratándose de los apoyos a que
se refieren los Componentes (VIII) y (X), para efectos del Sistema de Rendición de Cuentas, se
considerará como beneficiario a aquellas personas con las que se concertó la realización de acciones
para alcanzar los fines de los Componentes

Los grupos de personas; personas físicas y morales; que realizan actividades agrícolas, pecuarias,
acuícolas y pesqueras; en zonas rurales y periurbanas

Personas físicas
Grupos de Personas
Personas morales

TIPOS DE APOYO Componente de Agricultura Familiar Periurbana y de Traspatio.
Componente Atención a Desastres Naturales en el Sector Agropecuario y Pesquero (fondo)
Componente Coordinación para la Integración de Proyectos
Componente de Desarrollo de las Zonas Áridas
Componente para el Desarrollo Integral de Cadenas de Valor
Componente de Extensión e Innovación Productiva (CEIP)

79

Reglas de Operación

S258 Programa Integral de Desarrollo Rural

Del Componente Fortalecimiento a Organizaciones Rurales
Componente Conservación y Uso Sustentable de Suelo y Agua (COUSSA)
Del Componente Modernización Sustentable de la Agricultura Tradicional MASAGRO
Componente Proyecto Estratégico de Seguridad Alimentaria (PESA)
Componente de Vinculación con Organismos de la Sociedad Civil (OSC).

VERTIENTES Asistencia técnica
Acompañamiento

LA PERSPECTIVA
DE GÉNERO

En el documento no se hace una definición explícita de cómo define el enfoque de género, sin embargo
el Capítulo VI se destina al tema “De la Equidad de Género”. Aunque sólo son dos renglones en donde
se establece que: “la participación de mujeres y hombres será en igualdad de oportunidades; no será
limitante la condición de las mujeres y los hombres para la participación y elegibilidad en la obtención
de los incentivos.

Matriz de Indicadores para Resultados

S258 Programa Integral de Desarrollo Rural

OBJETIVOS NOMBRE DEL INDICADOR
FRECUENCIA
DE MEDICIÓN

La población en pobreza extrema que se ubica
en zonas rurales marginadas y periurbanas
producirán alimentos con un enfoque sustentable

Tasa de variación del volumen de la producción
agroalimentaria de la población en zonas rurales
marginadas y periurbanas respecto al año base

Bianual

Incentivos otorgados para la realización de obras
y prácticas para el aprovechamiento sustentable
de suelo y agua

Porcentaje de variación de la capacidad de
almacenamiento de agua

Anual

Servicios profesionales de extensión e
innovación rural proporcionados a productores
marginados y de bajos ingresos

Porcentaje de productores que manifiestan haber
obtenido mayor productividad o ingresos al aplicar
capacidades adquiridas con servicios de extensión e
innovación rural

Anual

Esquemas de aseguramiento contratados para
atender afectaciones provocadas por los
desastres naturales en productores
agropecuarios, acuícolas y pesqueros

Índice de siniestralidad Anual

Esquemas de aseguramiento contratados para
atender afectaciones provocadas por los
desastres naturales en productores
agropecuarios, acuícolas y pesqueros

Potenciación de los apoyos económicos (Federal y
Estatal) ante la ocurrencia de desastres naturales

Anual

Incentivos entregados a mujeres y personas de
la tercera edad en condición de pobreza
alimentaria de áreas periurbanas para insumos,
infraestructura, equipamiento productivo y
desarrollo de capacidades, para que incrementen
disponibilidad de alimentos.

Porcentaje de mujeres y personas de la tercera edad
en condiciones de pobreza alimentaria de las zonas
periurbanas apoyadas con infraestructura, equipo
productivo y asistencia técnica

Anual

Incentivos otorgados a población rural de
localidades de alta y muy alta marginación en
infraestructura, equipamiento productivo y
desarrollo de capacidades para incrementar la
producción agropecuaria y acuícola.

Porcentaje de unidades económicas (UE) en
localidades de alta y muy alta marginación con
bienes de capital incrementados y asistencia técnica
recibida

Anual

80

Matriz de Indicadores para Resultados

S258 Programa Integral de Desarrollo Rural

OBJETIVOS NOMBRE DEL INDICADOR
FRECUENCIA
DE MEDICIÓN

Coinversiones realizadas con Organizaciones de
la Sociedad Civil (OSC) para proyectos que
mejoran la disponibilidad de alimentos en
localidades rurales de alta y muy alta
marginación.

Porcentaje de inversiones de las OSC en proyectos
que mejoran la disponibilidad de alimentos en
localidades rurales de alta y muy alta marginación.

Anual

Incentivos otorgados a unidades de producción
familiar en localidades rurales de alta y muy alta
marginación, para incrementar los niveles de
producción y productividad de sus actividades
agropecuarias y pesqueras.

Porcentaje de unidades de producción familiar en
localidades rurales de alta y muy alta marginación
apoyadas con infraestructura y equipo productivo

Semestral

Incentivos otorgados a unidades de producción
familiar en localidades rurales de alta y muy alta
marginación, para incrementar los niveles de
producción y productividad de sus actividades
agropecuarias y pesqueras.

Porcentaje de unidades de producción familiar en
localidades rurales de alta y muy alta marginación
que aplican las capacidades promovidas por
servicios de asistencia técnica y capacitación.

Anual

Incentivos otorgados para la realización de
proyectos integrales de desarrollo productivo en
zonas áridas y semiáridas

Porcentaje de variación de municipios de zonas
áridas y semiáridas con proyectos integrales
ejecutados

Anual

Incentivos otorgados para la realización de
proyectos integrales de desarrollo productivo en
zonas áridas y semiáridas

Porcentaje de Incremento en el número de empleos
directos generados por efecto de los proyectos
ejecutados en las localidades atendidas

Anual

Incentivos a la generación y transferencia de
tecnología para la modernización sustentable de
la agricultura tradicional otorgados (MASAGRO)

Incremento anual de la productividad de maíz Semestral

Incentivar la profesionalización y modernización
de la infraestructura operativa de las
Organizaciones Sociales del sector rural que
operan con plan de trabajo.

Porcentaje de Organizaciones sociales con plan
anual de trabajo.

Anual

Incentivar la dinámica interna, capacitación y
operación de las organizaciones sociales.

Porcentaje de Organizaciones rurales apoyadas con
Agenda de Trabajo.

Anual

RESULTADOS DE LA INVESTIGACIÓN

S258 Programa Integral de Desarrollo Rural

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

El programa está dirigido a contribuir a reducir la inseguridad alimentaria, y en ese sentido está muy vinculado a la resolución de
las necesidades de las mujeres. Particularmente uno de sus once componentes, destinado a la agricultura familiar periurbana y
de traspatio.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Los recursos se destinan a la población en pobreza extrema de zonas rurales marginadas y periurbanas, pero no específicamente
a mujeres

¿La operación del programa disminuye las brechas de género?

No se hace un seguimiento de este enfoque

81

RESULTADOS DE LA INVESTIGACIÓN

S258 Programa Integral de Desarrollo Rural

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No necesariamente

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No se dan recursos etiquetados para mujeres

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No se hace un seguimiento de este tipo

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Solamente uno de los indicadores de resultados incluye a las mujeres. “Los incentivos entregados a las mujeres y personas de la
tercera edad…..” , o sea, identifican a las necesidades de las mujeres en general,con las de la tercera edad específicamente.

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

A lo largo de la amplia normatividad de este programa se menciona frecuentemente la necesidad y la importancia de “incluir el
género”. Además incluye un capítulo (VI) que trata “De la equidad de género”; pero no se define esta perspectiva, sólo se establece
que el ser mujer u hombre no será un limitante en la elegibilidad de los incentivos. Asimismo, en los requisitos para las OSC y
organizaciones rurales se da énfasis a que se incluya la perspectiva de género. A pesar de todas estas consideraciones sobre la
perspectiva de género en diferentes circunstancias, en los indicadores de resultados sólo se destina uno para informar sobre los
incentivos entregados a mujeres y personas de la tercera edad (sean hombres o mujeres) que vivan en pobreza alimentaria…..o
sea, que este será un indicador de vulnerabilidad, pero no dirá nada sobre la situación específica de las mujeres.
Es necesario diferenciar entre los recursos para incorporar acciones de género y los recursos de grupos vulnerables o como en
este caso identificados como de “la tercera edad”. Son dos grupos con necesidades muy diferentes y no se deben fusionar, lo
cual no quiere decir que también hay mujeres en este grupo, pero es un concepto diferente.

Programa: S017 Programa de Fomento a la Economía Social.

Ramo: 10 Economía.

Reglas de Operación

S017 Programa de Fomento a la Economía Social

OBJETIVO Fomentar, desarrollar y fortalecer las capacidades técnicas, administrativas, financieras, de gestión,
formación de capital y comercialización del sector social de la economía, para consolidarlo como opción
viable de inclusión productiva, laboral y financiera.

OBJETIVO
ESPECÍFICO

Otorgar apoyos para la constitución, desarrollo, consolidación y expansión de los organismos del
sector social de la economía (OSSE), y la participación de éstos en esquemas de financiamiento
social.

BENEFICIARAS(OS)

A los beneficiaros se les define como “la población objetivo que recibe apoyos por parte del Programa,
una vez reunidos los criterios de elegibilidad, requisitos y condiciones establecidos en las presentes
Reglas de Operación”.

82

Reglas de Operación

S017 Programa de Fomento a la Economía Social

POBLACIÓN
OBJETIVO

OSSE señalados en el Catálogo elaborado por el INAES (Instituto Nacional de la Economía Social,
órgano administrativo desconcentrado de la Secretaría de Economía) y publicado en el sitio web:
www.inaes.gob.mx.

TIPOS DE APOYO En efectivo y en especie
VERTIENTES I. Proyectos escala

II. Apoyos integrales
III. Apoyos componente CRECE (Apoyos o aportaciones por componente para inversión, desarrollo
organizativo y empresarial, desarrollo comercial, organización de eventos comerciales y de procesos
de incubación que otorga el Programa para la población objetivo)
IV. Banca Social

LA PERSPECTIVA
DE GÉNERO

La modalidad II de Apoyos Integrales apunta que integra mujeres e integra población en situación
de vulnerabilidad con las siguientes opciones:
Apoyos en efectivo para la ejecución de proyectos productivos nuevos
Apoyo en efectivo para el desarrollo y consolidación de proyectos productivos en operación
Ayuda en efectivo para la vinculación de proyectos productivos en redes o cadenas de valor.

Matriz de Indicadores para Resultados

S017 Programa de Fomento a la Economía Social

NIVEL OBJETIVOS
INDICADORES

UNIDAD DE
MEDIDA

FRECUENCIA
DENOMINACIÓN

MÉTODO DE
CÁLCULO

FIN Contribuir a elevar la
productividad de los
trabajadores, de las
empresas y de los
productores del país
mediante el fomento del
sector social de la
economía

Índice global de
productividad
laboral de la
economía, basado
en horas
trabajadas.

IGPLEH=IPIB/IH x 100
donde: IGPLEH =
Índice global de
productividad laboral
de la economía, IPIB =
Índice del producto
interno bruto a precios
constantes, IH = Índice
de horas trabajadas.

Índice Estratégico-
Eficacia-
Sexenal

PROPÓSITO Los organismos del
sector social de la
economía crecen y se
consolidan como una
opción de inclusión
productiva, laboral y
financiera

Porcentaje de
organismos del
sector social de la
economía
apoyados por el
programa que
continúan operando
después de tres
años

(Número de
organismos del sector
social de la economía
que continúan
operando en el año t /
Número de
organismos del sector
social de la economía
apoyadas por el
programa en el año t-
3) x 100

Organismo Estratégico-
Eficacia-Anual

COMPONEN
TE

A Actividades
financieras de los
organismos del sector
social de la economía de
ahorro y crédito

Variación
porcentual de
personas ocupadas
en organismos del
sector social de la
economía que

((Número de personas
ocupadas en proyectos
productivos apoyados
por el Programa en el
año t - Número de
personas ocupadas en

Tasa de
variación

Estratégico-
Eficacia-Anual

83

Matriz de Indicadores para Resultados

S017 Programa de Fomento a la Economía Social

NIVEL OBJETIVOS
INDICADORES

UNIDAD DE
MEDIDA FRECUENCIA

DENOMINACIÓN MÉTODO DE
CÁLCULO

desarrolladas y
fortalecidas

fueron apoyados
por el programa

proyectos productivos
apoyados por el
Programa en el año t-
1)/Número de
personas ocupadas en
proyectos productivos
apoyados por el
Programa en el año t-
1))*100

Porcentaje de
organismos del
sector social de la
economía de
ahorro y/o crédito
que reciben apoyos
de fortalecimiento y
consolidación

(Número de
organismos del sector
social de la economía
de ahorro y/o crédito
que reciben apoyos de
fortalecimiento y
consolidación /
Número de
organismos del sector
social de la economía
de ahorro y/o crédito
reguladas) *100

Proyecto Gestión-
Eficacia-

Semestral

Porcentaje de
organismos del
sector social de la
economía de
ahorro y/o crédito
que ejecutan su
proyecto
estratégico durante
el ejercicio fiscal en
curso.

(Número de
organismos del sector
social de la economía
de ahorro y/o crédito
que ejecutan su
proyecto estratégico /
Número de
organismos del sector
social de la economía
de ahorro y/o crédito
reguladas) *100

Proyecto Estratégico-
Eficacia-

Semestral

Porcentaje de
apoyos en efectivo
para garantías
líquidas otorgados
a organismos del
sector social de la
economía de
ahorro y/o crédito
que operen líneas
de crédito.

(Número de apoyos
otorgados en efectivo
para garantías líquidas
a OSSE de ahorro y/o
crédito que operen
líneas de crédito /
Número Total de
OSSE de ahorro y/o
crédito que operen
líneas de créditos con
la banca de desarrollo)
*100

Proyecto Estratégico-
Eficacia-

Semestral

B Proyectos
productivos, nuevos o
en operación,
iniciados,
desarrollados,

Porcentaje de
proyectos
productivos de
jóvenes (18 a 29
años) derivados de

(Número de proyectos
productivos de jóvenes
apoyados por el
Programa ESCALA
que recibieron

Proyecto Estratégico-
Eficiencia-
Semestral

84

Matriz de Indicadores para Resultados

S017 Programa de Fomento a la Economía Social

NIVEL OBJETIVOS
INDICADORES

UNIDAD DE
MEDIDA FRECUENCIA

DENOMINACIÓN MÉTODO DE
CÁLCULO

consolidados o
vinculados en redes o
cadenas de valor.

iniciativas
productivas
apoyados por el
Programa

estímulos para
anteproyecto / Número
de iniciativas
productivas de jóvenes
que recibieron
estímulo para
anteproyectos)*100

Porcentaje de
proyectos
productivos para
organismos del
sector social de la
economía
integrados
exclusivamente y
mayoritariamente
por mujeres
apoyados bajo el
Esquema
INTEGRA y
CRECE modalidad
III.1

(Número de proyectos
productivos para
organismos del sector
social de la economía
integrados
exclusivamente y
mayoritariamente por
mujeres apoyados bajo
el esquema INTEGRA
y CRECE modalidad
III.1 en el año t /
Número total de
proyectos productivos
para organismos del
sector social de la
economía apoyados
bajo el esquema
INTEGRA y CRECE
modalidad III.1) x 100

Proyecto Gestión-
Eficiencia-
Semestral

Porcentaje de
proyectos
productivos para
organismos del
sector social de la
economía
integrados por
población en
situación de
vulnerabilidad
apoyados bajo el
Esquema
INTEGRA

(Número de proyectos
productivos para
organismos del sector
social de la economía
integrados por al
menos 50% de
población en situación
de vulnerabilidad
apoyados bajo el
esquema INTEGRA en
el año t / Número de
proyectos productivos
para organismos del
sector social de la
economía apoyados
bajo el esquema
INTEGRA) x 100

Proyecto Gestión-
Eficiencia-
Semestral

 Porcentaje de
proyectos
productivos
apoyados bajo el
esquema INTEGRA

(Número de proyectos
productivos apoyados
en efectivo bajo el
esquema INTEGRA y
CRECE modalidad III.1
en el año t / Número

Proyecto Gestión-
Eficiencia-
Semestral

85

Matriz de Indicadores para Resultados

S017 Programa de Fomento a la Economía Social

NIVEL OBJETIVOS
INDICADORES

UNIDAD DE
MEDIDA FRECUENCIA

DENOMINACIÓN MÉTODO DE
CÁLCULO

y CRECE
modalidad III.1

total de proyectos
productivos apoyados
bajo los esquemas
CRECE e INTEGRA
en el año t) X100

Porcentaje de
apoyos otorgados
para el
fortalecimiento bajo
el esquema
CRECE

(Número total de
apoyos en efectivo
otorgados para el
fortalecimiento por
componente bajo el
esquema CRECE en el
año t / Número total de
apoyos en efectivo
otorgados bajo los
esquemas CRECE e
INTEGRA en el año t)
X 100

Proyecto Gestión-
Eficiencia-
Semestral

 A 1 Servicio que otorgan
las delegaciones

Número de
solicitudes
atendidas por
persona en las
delegaciones
federales

(Número total de
solicitudes
registradas/Número de
personas que trabajan
en las delegaciones
federales)

Solicitud Gestión-
Eficacia-

Trimestral

B 2 Comprobación de la
entrega de recursos de
proyectos productivos

Porcentaje de
organismos del
sector social de la
economía que
comprobaron la
correcta aplicación
de recursos

(Número de
organismos del sector
social de la economía
que comprobaron la
correcta aplicación del
recurso / Número total
de organismos del
sector social de la
economía apoyados) x
100

Porcentaje Gestión-
Eficacia-

Trimestral

B 3 Procedimiento de
validación y evaluación
de solicitudes

Porcentaje de
solicitudes que
cumplen con los
requisitos de la
convocatoria

(Número de solicitudes
que cumplen con los
requisitos de la
convocatoria en el año
t/Número total de
solicitudes registradas
en el año t) X 100

Porcentaje Gestión-
Eficiencia-
Trimestral

Porcentaje de
solicitudes de
apoyo que obtienen
la validación
normativa positiva

(Número de solicitudes
de apoyo que obtienen
la validación normativa
positiva / Número total
de solicitudes
registradas) x 100

Solicitud Gestión-
Eficacia-

Trimestral

Porcentaje de
solicitudes
evaluados

(Número de solicitudes
que fueron evaluadas
técnicamente como

Solicitud Gestión-
Eficacia-

Trimestral

86

Matriz de Indicadores para Resultados

S017 Programa de Fomento a la Economía Social

NIVEL OBJETIVOS
INDICADORES

UNIDAD DE
MEDIDA FRECUENCIA

DENOMINACIÓN MÉTODO DE
CÁLCULO

técnicamente como
positivos

positivas / Total de
solicitudes registradas)
x 100

B 4 Formalización de los
apoyos a las solicitudes
registradas que pasaron
las etapas

Porcentaje de
solicitudes que
reciben
formalmente la
entrega del apoyo

(Número de solicitudes
registradas que
reciben formalmente la
entrega del apoyo en
el año t / Número de
solicitudes registradas
en el año t) x 100

Solicitud Gestión-
Eficacia-

Trimestral

B 5 Publicación de
convocatorias que
promuevan e impulsen
proyectos productivos
para los organismos del
sector social de la
economía

Porcentaje de
convocatorias
emitidas para
apoyos bajo el
esquema INTEGRA
mujeres y población
en situación de
vulnerabilidad en el
año t

(Número de
convocatorias emitidas
bajo el esquema
INTEGRA mujeres y
población en Situación
en Vulnerabilidad en el
año t /Número total de
convocatorias emitidas
por el Programa en el
año t) x 100

Solicitud Gestión-
Eficacia-

Trimestral

RESULTADOS DE LA INVESTIGACIÓN

S017 Programa de Fomento a la Economía Social

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?
Contribuir a elevar la productividad de los trabajadores, de las empresas y de los productores del país mediante el fomento del
sector social de la economía

El programa tiene como objetivo elevar la productividad de los trabajadores, las empresas y de los productores mediante el
fomento del sector social de la economía y se asegura que de acuerdo con los ejes rectores del PND, juventud, mujeres y
población en situación de vulnerabilidad, dentro del esquema del programa para la Prevención Social de la Violencia y la
delincuencia, atiende el desarrollo de capacidades y competencias laborales.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Siguiendo los ejes de sus objetivos, habría este componente para atender “juventud, mujeres y población en situación de
vulnerabilidad”, pero no específicamente para mujeres con menores recursos

¿La operación del programa disminuye las brechas de género?

No hay indicadores que lo señalen

¿El programa cuenta con acciones afirmativas hacia las mujeres?

El programa tiene dos componentes y los recursos del segundo se destinan a proyectos productivos, nuevos o en operación,
iniciados, desarrollados, consolidados o vinculados en redes o en cadenas de valor, pero no se especifica que sean sólo para
mujeres, aunque para esta acción se incluye un indicador especificando el número de proyectos aprobados para grupos
exclusivamente o mayoritariamente de mujeres.

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

87

RESULTADOS DE LA INVESTIGACIÓN

S017 Programa de Fomento a la Economía Social

No

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

Como se ha indicado, por lo general las mujeres tienen una doble jornada de trabajo con los proyectos productivos, ya que
también son las responsables principales de las actividades domésticas del hogar.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No necesariamente, pues aparentemente los recursos de jóvenes, mujeres y población en situación de vulnerabilidad están en el
mismo componente

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Este es un programa cuyos objetivos apuntan a una de las necesidades más señaladas de las mujeres que tienen interés para
organizarse a fin de incrementar el bienestar de sus familias, es decir, asistencia técnica y administrativa, financiamiento y en
general la gestión de sus iniciativas. Sin embargo el programa debe especificar de manera más precisa, no cuál es la definición
de género del PND, sino su propia definición y la manera en cómo se instrumentaría dentro de su esquema de operación.

No es suficiente con señalar cuántos proyectos de mujeres se aprobaron, sobre todo porque estos proyectos están en el mismo
componente del de jóvenes y población vulnerable. En todo caso también se debería identificar a cuantas mujeres se incorporó
en el componente de jóvenes de 18 a 29 años.

Programa: S020 Fondo Nacional Emprendedor.

Ramo: 10 Economía.

Reglas de Operación

S020 Fondo Nacional Emprendedor

OBJETIVO El Fondo Nacional Emprendedor tiene por objeto fomentar el crecimiento económico nacional, regional y
sectorial, mediante el fortalecimiento ordenado, planificado y sistemático del emprendimiento y del
desarrollo empresarial en todo el territorio nacional, así como impulsar la consolidación de una economía
innovadora, dinámica y competitiva que se sustente crecientemente en MIPYMES más productivas
ubicadas en sectores estratégicos.

OBJETIVO
ESPECÍFICO

I. Lograr que la entrega de los APOYOS sea resultado de una política incluyente de apoyo al
emprendimiento y a las MIPYMES del país, con objetivos cuidadosamente establecidos y compartidos por
los diferentes sectores y regiones de la economía mexicana, garantizando la transparencia tanto de
procesos como en la toma de decisiones;
II. Lograr que los APOYOS del FONDO NACIONAL EMPRENDEDOR al ser aplicados, tengan resultados
medibles y cuantificables en los BENEFICIARIOS, los cuales son: el incremento en la productividad total
de los factores y en la productividad laboral; en ventas; en uso de tecnologías; en posicionamiento en el
mercado; en acceso a financiamiento y a nuevos mercados; en incremento de la calidad de los productos,
procesos y/o servicios; una mayor cobertura; mayor facilidad para hacer negocios; o cualquier otro que

88

Reglas de Operación

S020 Fondo Nacional Emprendedor

sea definido por el Instituto Nacional Emprendedor (INADEM) en las respectivas CONVOCATORIAS y/o
convenios, y que contribuya al fortalecimiento de la economía nacional;
III. Generar mediante la colocación eficaz y la selección, por parte del CONSEJO DIRECTIVO, los mejores
PROYECTOS presentados al FONDO NACIONAL EMPRENDEDOR a través de un proceso de
evaluación sólido y transparente, una gradual y firme transformación de los emprendedores y de las
MIPYMES del país, para que las micro empresas se transformen en pequeñas empresas, las pequeñas
en medianas y las medianas en grandes, favoreciendo así el crecimiento sostenido de la economía
mexicana, y
IV. Crear mecanismos eficientes de generación y distribución de los APOYOS que garanticen el ejercicio
de los recursos del FONDO NACIONAL EMPRENDEDOR y la llegada de los recursos a los
BENEFICIARIOS de manera transparente y sin discrecionalidad

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

I. Emprendedores;
II. Micro, pequeñas y medianas empresas pertenecientes a los sectores estratégicos de las 32 entidades
federativas y aquellas consideradas en CONVOCATORIAS específicas;
III. Grandes empresas, cuando sus PROYECTOS generen impactos económicos, regionales o sectoriales,
que fortalezcan la posición competitiva de dichos sectores o regiones, generen empleos o beneficien de
manera directa o indirecta a emprendedores y/o MIPYMES, siempre y cuando se cuente con la
autorización expresa del Secretario de Economía, y
IV. Las instituciones y organizaciones del sector público y privado que operen programas del FONDO
NACIONAL EMPRENDEDOR en apoyo a emprendedores y MIPYMES.

Las cuatro categorías mencionadas en el rubro de beneficiarios.

TIPOS DE APOYO Los fondos son entregados a través de tres modalidades:
I. Por medio de convocatorias públicas,
II. Asignación directa de apoyos, y
III. Convenios Específicos.

En forma directa a la población objetivo y de manera indirecta a los Organismos intermediarios.

VERTIENTES Capacitación
Consultoría
Certificaciones
Diseño e innovación
Transferencia de tecnología
Corrida piloto
Agrupamiento
Infraestructura productiva
Comercialización
Aplicaciones de gestión avanzada
Pago de registros y patentes
Integración de grupos de gestión

LA PERSPECTIVA
DE GÉNERO

En el documento no se hace ninguna mención a la incorporación del enfoque de género, solamente en
las recomendaciones para la presentación/aprobación de proyectos se establece que todos los
proyectos deben participar con igualdad de oportunidades, sin discriminación de género o discapacidad.

89

Matriz de Indicadores para Resultados.

S020 Fondo Nacional Emprendedor

FIN
OBJETIVO ORDEN SUPUESTOS

 Contribuir a impulsar a emprendedores y fortalecer
el desarrollo empresarial de las MIPYMES y de los
organismos del sector social de la economía
mediante programas orientado s al incremento de
la productividad.

 Ausencia de choques externos en la
economía que puedan afectar
negativamente el crecimiento de las
empresas

Indicador Definición
Método de

cálculo

Tipo de
valor de la

meta

Unidad de
medida

Tipo de
indicado

r

Dimensión del
indicador

Frecuencia de
la medición

Diferencia de la
tasa de
crecimiento anual
de la producción
bruta total (PBT)
de las MIPYMES
con respecto al
periodo anterior

Muestra la
diferencia entre
las tasas de
crecimiento de la
producción bruta
total de las
MIPYMES en dos
periodos
diferente

(tasa de
crecimiento
anual de la PBT
de las
MIPYMES
alcanzada en
2018-tasa de
crecimiento
anual de las
PBT de las
MIPYMES en
2013

 Relativo Diferencia de
la tasa de
crecimiento
anual de la
PBT de las
MIPYMES
con respecto
al periodo
anterior

Estratégic
o

Eficacia Bianual

OBJETIVO ORDEN SUPUESTOS
Las micro, pequeñas y medianas empresas de los
sectores estratégicos son productivas

1 Las empresas utilizan los recursos
conforme a lo establecido en el convenio
específico

 Porcentaje de
generación de
empleos
formales
generados por el
Programa

Mide el número
total de empleos
formales
generados con
apoyos del
programa

(Número de
empleos
formales
generados por
el programa en
el año t/número
de empleos
generados en
los sectores
estratégicos en
el año t)*100

Relativo Empleo Estratégic
o

Eficacia Anual

Tasa de variación
de la
productividad
total de los
factores en las
MIPYMES
apoyadas

Mide la variación
de la produc-
tividad total de
los factores en
las MIPYMES
apoyadas en un
año respecto al
otro

[{(ventas del
año t/suma del
valor del
trabajo, el valor
del capital y los
insumos del
año t)/(ventas
en el año t-
1/suma del
valor trabajo, el
valor del capital
y los insumos
en el año t -1)}

Relativo Tasas de
variación de
la
productividad
total de los
factores

Estratégic
o

Eficacia Anual

90

Matriz de Indicadores para Resultados.

S020 Fondo Nacional Emprendedor

-1x 100. Los
insumos sólo
se toman en
cuenta para
medianas
empresas

OBJETIVO ORDEN SUPUESTOS
MIPYMES apoyadas con acceso a información
relevante a través de la Red de Apoyo al
Emprendedor

1 La economía del país se mantiene estable

Porcentaje de
emprendedores
y MIPYMES
atendidos a
través de la
Red de Apoyo
al Emprendedor
en relación con
la población
objetivo del
INADEM

Mide el número
de MIPYMES
atendidas a
través de la Red
de Apoyo al
Emprendedor
en relación con
la población
objetivos del
INADEM

(Número de
MIPYMES
atendidas a
través de La
Red de Apoyo
al
Emprendedor/
población
objetivo
INADEM*100

Relativo Porcentaje Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS
MIPYMES capacitadas en habilidades gerenciales y
de gestión con recursos del fondo Nacional del
Emprendedor

2 La economía del país se mantiene estable

Tasa de
variación de la
productividad
laboral en las
MIPYMES
apoyadas

Mide la variación
de la
productividad
laboral en las
MIPYMES
apoyadas de un
año con respecto
a otro

[(productividad
laboral de las
MIPYMES
apoyadas en el
año t/
productividad
laboral de las
MIPYMES en
el año t-1*100

Relativo Tasa de
variación

Gestión Eficacia Anual

OBJETIVO ORDEN SUPUESTOS
MIPYMES apoyadas que acceden a financiamiento 3 La economía se mantiene estable

Porcentaje de
MIPYMES
apoyadas que por
primera vez
acceden al
crédito respecto
al total de
empresas
apoyadas por el
Sistema Nacional
de Garantías

Mide el número
de MIPYMES
apoyadas que
por primera vez
acceden al
crédito respecto
al total de
empresas
apoyadas por el
Sistema Nacional
de Garantías

(MIPYMES que
acceden al
crédito por
primera vez a
través del
Sistema
Nacional de
Garantías/ total
de MIPYMES
apoyadas a
través del
Sistema
Nacional de
Garantías)*100

Relativo Porcentaje Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS
MIPYMES apoyadas que acceden al capital La economía del país se mantiene estable

91

Matriz de Indicadores para Resultados.

S020 Fondo Nacional Emprendedor

Porcentaje de
nuevos vehículos
de inversión
creados en el
ecosistema de
capital
emprendedor en
relación con el
total de vehículos
de capital
emprendedor

Mide el número
de nuevos
vehículos de
inversión
creados en el
ecosistema de
capital
emprendedor en
relación con el
total de vehículos
de capital
emprendedor

(Nuevos
vehículos de
capital creados
/total de
vehículos de
capital
emprendedor)¨
* 100

Relativo Porcentaje Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS
MIYPMES apoyadas que incrementan sus
capacidades productivas y tecnológicas

5 La economía se mantiene estable

Porcentaje de
MIPYMES que
incrementaron su
productividad
total de los
factores en
relación con el
total de
MIPYMES
apoyadas

Mide el número
de MIPYMES
que
incrementaron su
productividad
total de los
factores en
relación con el
total de
MIPYMES
apoyadas

(MIPYMES que
incrementaron
su
productividad
total de los
factores/ total
de MIPYMES
apoyadas)* 100

Relativo Porcentaje Gestión Eficacia Anual

OBJETIVO ORDEN SUPUESTOS
MIPYMES apoyadas que acceden a mercados
internacionales

6 La economía del país se mantiene estable

Porcentaje de
MIPYMES
apoyadas que
acceden a
mercados
internacionales
en relación con
el total de
MIPYMES
apoyadas para
mercados
internacionales

Mide el número
de MIPYMES
apoyadas que
acceden a
mercados
internacionales
en relación con
el total de las
MIPYMES
apoyadas en
convocatorias
para mercados
internacionales

(número de
MIPYMES
apoyadas que
acceden a
mercados
internacionales
/ total de
MIPYMES
apoyadas)*
100

Relativo Porcentaje Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS
Mujeres beneficiadas con recursos del Fondo
Nacional Emprendedor

7 La economía del país se mantiene estable

Porcentaje de
mujeres
beneficiadas con
recursos del
Fondo Nacional
Emprendedor en

Mide el número
de mujeres
beneficiadas con
recursos del
Fondo Nacional
Emprendedor en

(número de
mujeres
beneficiadas
con recursos
del Fondo
Nacional

Relativo Porcentaje Gestión Eficacia Semestral

92

Matriz de Indicadores para Resultados.

S020 Fondo Nacional Emprendedor

relación con el
total de
beneficiarios

relación con el
total de
beneficiarios

Emprendedor/
total de
beneficiarios)*
100

OBJETIVO ORDEN SUPUESTOS
Vinculación a MIPYMES a soluciones, productos y
servicios a través de la Vitrina de la Red de Apoyo
al Emprendedor

1 La economía del país se mantiene estable

Porcentaje de
MIPYMES
vinculadas
realmente a
través de la
Vitrina de
soluciones,
productos y
servicios, en
relación con las
empresas
atendidas

Mide el número
de MIPYMES
vinculadas
realmente a
través de la
vitrina de
soluciones,
productos y
servicios de la
Red de Apoyo al
Emprendedor,
en relación con
las empresas
atendidas

(MIPYMES
vinculadas a
través de la
Vitrina de la
Red de Apoyo
al
Emprendedor/
Total de
empresas
atendidas a
través de la
Red de apoyo
al
Emprendedor)*
100

Relativo Porcentaje Gestión Eficacia Trimestral

OBJETIVO ORDEN SUPUESTOS
Impulso a talleres, cursos y consultorías que
facilitan la capacitación de las MIPYMES

2 La economía del país se mantiene estable

Porcentaje de
MIPYMES que
lograron
incrementar su
productividad en
relación con el
total de
MIPYMES
capacitadas

Mide el número
de MIPYMES
que lograron
incrementar su
productividad en
relación con el
total de
MIPYMES
capacitadas

(MIPYMES que
incrementan su
productividad/
total de
MIPYMES
capacitadas)*
100

Relativo Porcentaje Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS
Derrama crediticia inducida por el Sistema Nacional
de Garantías

3 La economía se mantiene estable

Derrama
crediticia
inducida por el
Sistema Nacional
de Garantías en
relación con lo
programado

Mide la derrama
crediticia
inducida por el
Sistema Nacional
de Garantías con
relación a lo
programado

(Derrama
crediticia
inducida por el
Sistema
Nacional de
Garantías/
derrama
crediticia
programada a
inducir)* 100

relativo Porcentaje Gestión Economía Trimestral

OBJETIVO ORDEN SUPUESTOS
Multiplicación de recursos aportados a vehículos de
inversión para MIPYMES

4 La economía del país se mantiene estable

93

Matriz de Indicadores para Resultados.

S020 Fondo Nacional Emprendedor

Índice
multiplicador
 de recursos
aportados a
vehículos de
inversión para
MIPYMES

Mide el número
de veces en que
se multiplican los
recursos
aportados por el
INADEM a
vehículos de
inversión

Monto total de
aportaciones
de vehículos de
inversión/aport
ación del
INADEM en
vehículos de
inversión

Relativo Índice
multiplicador
de recursos

Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS
Ministración de recursos para el desarrollo de
proveedores, incorporación a cadenas productivas,
reactivación económica y competitividad regional

5 La economía del país se mantiene estable

Porcentaje de
recursos
destinados por la
federación y los
estados al
desarrollo de
proveedores,
incorporación a
cadenas
productivas,
reactivación
económica y
competitividad
regional en
sectores
estratégicos con
relación con los
recursos
destinados al
resto de los
programas

Mide la relación
entre el monto de
recursos
destinados por la
federación y los
estados al
desarrollo de
proveedores,
incorporación a
cadenas
productivas,
reactivación
económica y
competitividad
regional en
sectores
estratégicos, en
relación con los
recursos
destinados al
resto de los
programas

(recursos
destinados por
la federación y
los estados al
desarrollo de
proveedores,
incorporación a
cadenas
productivas,
reactivación
económica y
competitividad
regional en
sectores
estratégicos/
Total de
recursos
destinados al
resto de los
programas)*
100

Relativo Porcentaje Gestión Eficiencia Semestral

OBJETIVO ORDEN SUPUESTOS
Apoyo a emprendimientos de alto impacto en las
MIPYMES

6 La economía del país se mantiene estable

Tasa de variación
de proyectos de
emprendimiento
de alto impacto
en MIPYMES
apoyados

Mide la variación
entre el número
de proyectos de
emprendimiento
de alto impacto
apoyados en el
año t en relación
con el año t-1

(Proyectos de
emprendimient
o de alto
impacto
apoyados en el
año t/proyectos
de
emprendimient
o de alto
impacto
apoyados en el
año t-1)-1*100

Relativo Porcentaje Gestión Eficacia Semestral

OBJETIVO ORDEN SUPUESTOS

94

Matriz de Indicadores para Resultados.

S020 Fondo Nacional Emprendedor

Generación de derrama crediticia por el Sistema
Nacional de Garantías en empresas lideradas por
mujeres.

7 La economía del país se mantiene estable

Porcentaje de la
derrama crediticia
inducida por el
Sistema Nacional
de Garantías en
apoyo a
empresas
lideradas por
mujeres en
relación con el
total de la
derrama inducida
por el Sistema
Nacional de
Garantías

Mide el monto de
derrama crediticia
inducida por el
Sistema Nacional
de Garantías en
apoyo a
empresas
lideradas por
mujeres en
relación con el
total de la
derrama crediticia
inducida por el
Sistema Nacional
de Garantías

Derrama
crediticia
inducida por el
Sistema
Nacional de
Garantías en
empresas
lideradas por
mujeres/total de
derrama
crediticia
inducida por el
Sistema
Nacional de
Garantías* 100

Relativo Porcentaje Gestión Eficacia Trimestral

RESULTADOS DE LA INVESTIGACIÓN

S020 Fondo Nacional Emprendedor

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Este programa opera mediante el Fondo Nacional Emprendedor, cuyo objeto es el de fomentar el crecimiento económico nacional,
regional y sectorial, mediante el fortalecimiento ordenado, planificado y sistemático emprendedores, micro, medianas y grandes
empresas así como instituciones. Muchas de sus vertientes tienen el potencial para atender necesidades específicas de mujeres
emprendedoras, tal como la capacitación, consultoría, comercialización, integración de grupos de gestión, etc.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No

¿La operación del programa disminuye las brechas de género?

No hay indicadores que lo señalen

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No se puede identificar

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, porque hay indicadores muy importantes que pudieran señalar brechas de género, pero no se hacen diferencias por sexo, por
ejemplo, pudiera desagregarse por sexo el número de empleos generados con apoyos del programa, o el incremento de la
productividad entre emprendedores de ambos sexos, etc.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

95

RESULTADOS DE LA INVESTIGACIÓN

S020 Fondo Nacional Emprendedor

No, hay algunos que señalan los recursos o proyectos aprobados para mujeres, pero no se conoce la proporción de fondos que
se destina a éstas, en comparación con la proporción que se destina a los proyectos aprobados para hombres.

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Ya que es un programa relacionado con el aumento a la productividad, puede aportar información muy importante para la política
pública en una de las áreas en donde las mujeres enfrentan múltiples obstáculos: financiamiento, organización, recursos, etc. Ya
que el porcentaje de mujeres empresarias que está en el sector formal sólo es de 17.6%, (Diagnóstico 2014 FNE S020) por lo que
aproximadamente el 80% de las mujeres emprendedoras no puede acceder a estos recursos pues opera en la informalidad. De
manera que el programa pudiera adoptar un enfoque de género muy bien definido y con acciones correspondientes a la superación
de esta desventaja que tienen las mujeres para operar en la formalidad.

Por otra parte, si al menos varios de sus indicadores se desagregaran por sexo, se pudiera tener un acercamiento a las posibles
brechas de género más significativas en este sector.

Programa: S048 Programa Hábitat.

Ramo: 15 Reforma Agraria/ Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

S048 Programa Hábitat

OBJETIVO Contribuir al mejoramiento de las condiciones de habitabilidad de los hogares asentados en las zonas de
actuación del Programa, a través de la regeneración urbana y el desarrollo comunitario, promoviendo el
derecho a la ciudad.

OBJETIVO
ESPECÍFICO

Apoyar la revitalización e inclusión de las zonas de actuación a la dinámica productiva-funcional y socio-
urbana de las ciudades, mediante el fortalecimiento de las capacidades individuales y comunitarias, la
regeneración urbana y la accesibilidad.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Residentes de zonas que:
I. Presentan déficit en servicios urbanos básicos.

II. Están claramente delimitadas y localizadas dentro del perímetro urbano o urbanizable del municipio o
Delegación del Distrito Federal, de acuerdo con el plan o programa de desarrollo urbano vigente.

III. No están en situación irregular con respecto a la propiedad de la tierra y al uso del suelo.

IV. No están ubicadas en zonas de reserva ecológica, áreas de riesgo, zonas arqueológicas y áreas
naturales protegidas.

V. Que contemplen un Plan de Acción Integral a nivel zona de actuación, de acuerdo a lo que marca el
Manual de Operación del Programa.

Hogares asentados en las zonas de actuación del Programa, que se conforman por:
I. Polígonos Hábitat que: a). Tengan: Una concentración de pobreza de al menos el cincuenta por ciento
de los hogares. Cuando no se identifiquen Polígonos Hábitat con este porcentaje, la UPAIS podrá autorizar
Polígonos Hábitat con al menos treinta por ciento de hogares en pobreza.
b). Cuenten con al menos ochenta por ciento de lotes ocupados.

II. Centros Históricos

96

Reglas de Operación

S048 Programa Hábitat

III. Zonas de Intervención Preventiva que cuenten a). Con al menos treinta por ciento de hogares en
situación de pobreza.
b). Presenten condiciones en las que se requiera aplicar políticas de prevención social y c). Presenten un
Diagnóstico Comunitario y Participativo.

TIPOS DE APOYO Subsidios para municipios.
Del total de subsidios asignados al municipio, se deberá destinar al menos el veinticinco por ciento a la
modalidad Desarrollo Social y Comunitario, así como hasta el cinco por ciento para la modalidad Promoción
del Desarrollo.
De lo destinado a la modalidad Mejoramiento del Entorno Urbano, cuando menos el veinte por ciento se
destinará para Centros de Desarrollo Comunitario.
Los porcentajes antes señalados deberán ser aplicados tanto para la Vertiente General como para la
Vertiente de Intervenciones Preventivas.

VERTIENTES A. Mejoramiento del entorno urbano:
B. Desarrollo Social y Comunitario
C. Promoción del Desarrollo Urbano

LA PERSPECTIVA
DE GÉNERO

En el glosario el documento de ROP define la perspectiva de género como: visión científica, analítica y
política, sobre las mujeres y los hombres. Se propone eliminar las causas de la opresión de género como
la desigualdad, la injusticia y la jerarquización de las personas basada en el género. Promueve la
igualdad entre los géneros a través de la equidad, el adelanto y el bienestar de las mujeres; contribuye a
construir una sociedad en donde las mujeres y los hombres tengan el mismo valor, la igualdad de
derechos y oportunidades para acceder a los recursos económicos y a la representación política y social
en los ámbitos de toma de decisiones
En el artículo 49 del programa se asienta que impulsará la igualdad de oportunidades y derechos entre
mujeres y hombres, a través de la incorporación de la perspectiva de género, específicamente en materia
de desagregación de información y formulación de indicadores, así como en la identificación diferenciada
de beneficios.

Matriz de Indicadores para Resultados

S048 Programa Hábitat

NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR FÓRMULA UNIDAD DE

MEDIDA
FRECUENCIA DE

MEDICIÓN

Propósito 1.- Porcentaje de polígonos
Hábitat atendidos

(Número de Polígonos Hábitat
atendidos en el año / Número de
Polígonos Hábitat identificados) *100

Porcentaje Trimestral

Propósito 2.- Porcentaje de hogares
beneficiados

(Número de hogares beneficiados en
el año / Número de hogares residentes
en las zonas de actuación
identificadas) *100

Porcentaje Trimestral

Propósito

3.- Hogares atendidos con
redes de servicios básicos y
obras de infraestructura
complementaria

Número de hogares atendidas con
redes de servicios básicos (agua,
drenaje y electricidad) y obras de
infraestructura complementaria
(alumbrado público, guarniciones,
banquetas y recubrimiento de calles)
desde 2014

Hogar Anual

97

Matriz de Indicadores para Resultados

S048 Programa Hábitat

NIVEL DE
OBJETIVO

NOMBRE DEL INDICADOR FÓRMULA UNIDAD DE
MEDIDA

FRECUENCIA DE
MEDICIÓN

Propósito

4.- Porcentaje de beneficiarios
de 12 a 29 años de la
modalidad de Desarrollo Social
y Comunitario que no estudian y
no trabajan

(Número de hombres y mujeres de 12
a 29 años beneficiados con acciones
sociales que no estudian ni trabajan /
el total de beneficiarios de la
modalidad de Desarrollo Social y
Comunitario) * 100

Porcentaje Anual

Propósito

5.- Porcentaje de proyectos de
capacitación para el trabajo
certificados por las instancias
locales

(Número de proyectos certificados de
capacitación para el trabajo de la
modalidad de Desarrollo Social y
Comunitario / el total de proyectos de
capacitación para el trabajo de la
modalidad de Desarrollo Social y
Comunitario) * 100

Porcentaje Anual

Componente
6.- Proyectos para fomentar la
organización y participación
comunitaria

Número de proyectos para la
organización y participación
comunitaria realizados en el año

Proyecto Trimestral

Componente
7.- Porcentaje de proyectos
para promover la igualdad entre
hombres y mujeres

(Número de proyectos para el
desarrollo de capacidades
individuales, prevención de la violencia
y promoción de la equidad de género,
realizadas en el año / total de
proyectos de la modalidad de
Desarrollo Social y Comunitario) *100

Porcentaje Trimestral

Componente

8.- Porcentaje de mujeres
beneficiadas con acciones para
el desarrollo social y
comunitario

(Número de mujeres beneficiadas con
acciones para el desarrollo social y
comunitario en el año / Total de
personas beneficiadas con acciones
para el desarrollo social y comunitario
en el año) *100

Porcentaje Trimestral

Componente 9.- Redes de servicios básicos
apoyadas

Número de metros lineales de redes
de agua potable, drenaje y electricidad
introducidas o mejoradas en el año

Metro lineal Trimestral

Componente 10.- Proyectos apoyados para
el saneamiento del entorno

Número de proyectos apoyados para
la introducción de equipo y mobiliario
para la recolección de residuos sólidos
en las zonas de actuación del
Programa y para la instalación o
fortalecimiento de sistemas para la
recolección, reciclaje y disposición
final de residuos sólidos y para el
saneamiento del agua en el año

Proyecto Trimestral

Componente 11.- Redes de alumbrado
público apoyadas

Número de luminarias introducidas o
mejoradas en el año

Luminaria Trimestral

Componente 12.- Centros de Desarrollo
Comunitario apoyados

Número de centros de desarrollo
comunitario construidos, habilitados,
ampliados y/o equipados en el año

Centro Trimestral

98

Matriz de Indicadores para Resultados

S048 Programa Hábitat

NIVEL DE
OBJETIVO

NOMBRE DEL INDICADOR FÓRMULA UNIDAD DE
MEDIDA

FRECUENCIA DE
MEDICIÓN

Componente 13.-Vialidades construidas Número de metros cuadrados de
vialidades construidas en el año

Metro
cuadrado

Trimestral

Componente 14.- Proyectos para la
planeación

Número de proyectos de la modalidad
de Promoción del Desarrollo Urbano
en el año

Proyecto Trimestral

Componente

15.- Proyectos para la
protección, conservación o
revitalización de sitios y centros
históricos inscritos en la lista del
Patrimonio Mundial de la
UNESCO

Número de proyectos para la
protección, conservación o
revitalización de los sitios y centros
históricos inscritos en la lista del
Patrimonio Mundial de la UNESCO
apoyados en el año.

Proyecto Trimestral

RESULTADOS DE LA INVESTIGACIÓN

S048 Programa Hábitat

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

El objetivo específico del programa está muy cercano a mejorar la situación de uno de los espacios de acción más importante de
las mujeres y su familia: la comunidad. La comunidad es una especie de extensión de los hogares, por lo que todo lo que sucede
en ese entorno, afecta directamente el bienestar familiar. Además, las mujeres juegan un papel muy importante en la definición de
las necesidades y los problemas que afectan este entorno, por lo que el objetivo del programa está identificado con esas
necesidades específicas de las mujeres.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

De alguna manera si, pues el programa está destinado a comunidades con hogares que se encuentren entre 30 y 50% en
condiciones de pobreza.

¿La operación del programa disminuye las brechas de género?

El mejoramiento del entorno de las comunidades siempre tiende a disminuir las brechas de género, pues las mejoras en el entorno
tienden a aumentar la confianza y autoestima de las mujeres, ya que se pueden mover con mayor libertad en un entorno de más
seguridad

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Aunque todas las acciones del programa, pueden mejorar la vida de las mujeres, que son generalmente las responsables de las
actividades del hogar, son en su conjunto los hogares los que reciben los beneficios del programa.

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No, porque son recursos destinados a las autoridades municipales para las mejoras del entorno

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No,

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

Sólo hay un indicador que menciona el resultado del trabajo para desarrollo de capacidades individuales y la prevención de la
violencia y la promoción de la equidad de género, pero no es claro en cuanto qué mujeres se atiende solo a mujeres con estas
acciones.

99

RESULTADOS DE LA INVESTIGACIÓN

S048 Programa Hábitat

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Hay un indicador que se refiere a los proyectos destinados a hombres y mujeres para la igualdad de género, pero no señala cuántos
se destinaron a mujeres ni cuántos a hombres, ni tampoco qué tipo de proyectos, pues una etiqueta como “proyectos para promover
la igualdad de género”, no da cuenta clara de que tipo de acciones

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Aunque en la normatividad se define el concepto de género que se adopta para las acciones del programa, solamente se incluyen
dos indicadores que dan cuenta de: proyectos para “promover la igualdad de género entre hombres y mujeres que incluye
prevención de la violencia y desarrollo de capacidades”, pero no especifica qué clase de capacidades, ni aclara cuántas mujeres y
hombres son beneficiados. Un segundo indicador dará resultados sobre “el número de mujeres beneficiadas con acciones para el
desarrollo social y comunitario”. En este componente (Desarrollo Social y Comunitario) y en las zonas donde actúa el programa,
hay brechas significativas entre hombres y mujeres, por ejemplo en educación, deportes, capacitación para el trabajo y violencia,
por lo que hubiera sido conveniente incluir indicadores de resultados de acciones en estos subtemas y desagregarlos para mujeres
y para hombres.
Es muy importante que se informe sobre el número de mujeres que participan en los comités comunitarios, pues es el ámbito de la
comunidad donde las mujeres pueden hacer importantes aportes para el bienestar de sus familias y de ellas mismas.

Programa: S089 Fondo de Apoyo a Proyectos Productivos en Núcleos
Agrarios.

Ramo: 15 Reforma Agraria/ Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

OBJETIVO Contribuir a la generación de empleo e ingreso de mujeres y/o hombres con 18 años o más, que habitan en
Núcleos Agrarios, mediante la implementación de Proyectos Productivos

OBJETIVO
ESPECÍFICO

Dictaminar la viabilidad de los Proyectos Productivos presentados;
Apoyar Proyectos Productivos, preferentemente aquellos de tipo agroalimentario;
Verificar las condiciones físicas y técnicas de los Proyectos Productivos mediante la Supervisión Previa;
Otorgar la "Capacitación Inicial" a los Grupos Autorizados y la "Capacitación de Consolidación "a los Grupos
Beneficiarios;
Dar seguimiento a los Proyectos Productivos apoyados para determinar su estatus de operación.
Fomentar el desarrollo de capacidades productivas a través de la asesoría técnica.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Integrantes del "Grupo" cuyo "Proyecto Productivo" ha sido autorizado y que ha recibido el apoyo por parte
de la Secretaría
Población de 18 años y más asentada en núcleos agrarios,
Prioridad: Se considerará el grado de marginación y vulnerabilidad para establecer el "Proyecto Productivo",
buscando atender preferentemente a:
Los municipios considerados en el Decreto por el que se establece el Sistema Nacional para la Cruzada
contra el Hambre (SINHAMBRE) (Anexo F);
Demarcaciones que sean ámbito de acción del "Programa" Nacional de Prevención Social de la Violencia y
Delincuencia.
Los Proyectos Productivos de tipo agroalimentario;

100

Reglas de Operación

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

Los Municipios que forman parte de las Zonas de Atención Prioritaria (ZAP), determinados por la Secretaría
de Desarrollo Social (SEDESOL);
Municipios indígenas del catálogo emitido por la Comisión Nacional para el Desarrollo de los Pueblos
Indígenas (CDI);
Los Grupos que integren a personas con discapacidad, adultos mayores y/o madres solteras.
VII. Se dará prioridad a los proyectos que cuenten con la participación de integrantes del conjunto de hogares
del padrón de beneficiarios del Programa de Desarrollo Humano Oportunidades y del Programa de Apoyo
Alimentario para su atención por parte del "Programa". Para este criterio, el "Programa" podrá brindar
asesoría para el diseño del proyecto

TIPOS DE APOYO Aportaciones financieras directas para apoyar las distintas etapas y vertientes de los proyectos aprobados
VERTIENTES Para grupos sin formalidad jurídica:

Para grupos legalmente constituidos
LA PERSPECTIVA
DE GÉNERO

En su glosario, define su concepto de ‘Equidad de Género’, ‘Perspectiva de género’ e ‘Igualdad de
oportunidades’.
Se asigna mucha importancia a las capacitaciones, esto es muy valioso para el caso de las mujeres en este
medio, ya que han estado marginadas de las actividades extra domésticas y cuando se asignan recursos
para sus proyectos, no se toma en cuenta este antecedente de falta de participación por los usos y
costumbres del medio.
El problema de que se programen acciones para atender necesidades específicas de las mujeres y se
pongan en el mismo rubro de discapacitados o de adultos mayores, es que los resultados no distinguirán a
quiénes se atendió en cada categoría, cuyas necesidades son radicalmente diferentes.

Matriz de Indicadores para Resultados

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

NIVEL
NOMBRE DEL
INDICADOR

DEFINICIÓN DEL
INDICADOR

MÉTODO DE CÁLCULO
FRECUENCIA
DE MEDICIÓN

1. Fin
(Impacto)

Tasa de variación en el
ingreso de las mujeres y
hombres apoyados
derivada de la
implementación del
proyecto productivo.

Mide la variación en el ingreso de
las mujeres y hombres apoyados
derivada de la implementación del
proyecto productivo, respecto de la
línea base.

(Monto de Ingreso promedio
mensual de las
mujeres y hombres
apoyados en T1 – Monto de
Ingreso promedio
mensual de las mujeres y
hombres en T0 / Monto
de Ingreso promedio
mensual de las mujeres y
hombres en T0)*100

Anual

2. Propósito
(Resultados)

Porcentaje de proyectos
productivos activos a un
año de haber sido
apoyados

Mide la cantidad de proyectos
productivos apoyados durante el
ejercicio fiscal anterior, que se
encuentran activos a un año de
haber sido apoyados sobre el total
supervisado.

(Número de proyectos
productivos activos a un año
de haber sido apoyados /
Total de proyectos
productivos apoyados en el
ejercicio fiscal anterior
supervisados)*100

Anual

101

Matriz de Indicadores para Resultados

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

NIVEL
NOMBRE DEL
INDICADOR

DEFINICIÓN DEL
INDICADOR MÉTODO DE CÁLCULO

FRECUENCIA
DE MEDICIÓN

Promedio de empleo
generado por proyecto
productivo apoyado.

Mide el número promedio de
empleos generados por proyecto
productivo apoyado.

(Número empleos
generados en el año /
Número total de
proyectos productivos
apoyados en el año)

Anual

3.
Componente
(Productos y

Servicios)

Porcentaje de proyectos
productivos apoyados
para su implementación.

Mide la cantidad de
proyectos productivos
apoyados para su
implementación
respecto del total de
proyectos productivos
registrados en el
Sistema de Captura de
Proyectos Productivos
(SICAPP).

(Número de proyectos
productivos apoyados /
Total de proyectos
productivos registrados
en el SICAPP)*100

Semestral

Porcentaje de proyectos
productivos
agroalimentarios
apoyados para su
implementación.

Mide la cantidad de
proyectos productivos
agroalimentarios
apoyados para su
implementación
respecto del total de
proyectos productivos
apoyados.

(Número de proyectos
productivos
agroalimentarios
apoyados / Total de
proyectos productivos
apoyados)*100

Semestral

Porcentaje de mujeres
apoyadas con proyectos
productivos.

Mide la cantidad de
mujeres apoyadas con
proyectos productivos
respecto del total de
beneficiarios apoyados
con proyectos.

(Número total de mujeres
apoyadas con proyectos
productivos / Total de
beneficiarios apoyados
con proyectos) *100

Semestral

4. Actividad
(Acciones y
procesos)

Porcentaje de proyectos
productivos procedentes
dictaminados.

Mide la cantidad de solicitudes de
apoyo a proyectos productivos
procedentes, dictaminadas respecto
al total de solicitudes de apoyo a
proyectos productivos procedentes.

(Número de solicitudes de
apoyo a proyectos
productivos procedentes
dictaminadas / Total de
solicitudes de apoyo a
proyectos productivos
procedentes)*100

Trimestral

Porcentaje de
proyectos productivos
supervisados previo a la
entrega del apoyo.

Mide la cantidad de proyectos
productivos autorizados
supervisados, previo a la entrega
del apoyo respecto del total de
proyectos productivos autorizados
en el presente ejercicio fiscal.

(Número de proyectos
productivos autorizados
supervisados previo a la
entrega del apoyo / Total
de proyectos productivos
autorizados)*100

Trimestral

102

Matriz de Indicadores para Resultados

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

NIVEL
NOMBRE DEL
INDICADOR

DEFINICIÓN DEL
INDICADOR MÉTODO DE CÁLCULO

FRECUENCIA
DE MEDICIÓN

Porcentaje de mujeres y
hombres capacitados
para la implementación
de
proyectos productivos.

Mide la cantidad de mujeres y
hombres que han sido capacitados
sobre el total de
mujeres y hombres convocados a
capacitar.

(Número de mujeres y
hombres capacitados /
Total de mujeres y
hombres convocados a
capacitar)*100

Trimestral

Porcentaje de proyectos
productivos apoyados
en el ejercicio fiscal del
año anterior
supervisados.

Mide la cantidad de proyectos
productivos apoyados en el
ejercicio fiscal del año anterior,
supervisados respecto del total de
proyectos productivos
apoyados en el ejercicio fiscal del
año anterior.

(Número de proyectos
productivos apoyados en
el ejercicio fiscal del año
anterior supervisados /
Total de proyectos
productivos apoyados en
el ejercicio fiscal del año
anterior)*100

Trimestral

RESULTADOS DE LA INVESTIGACIÓN

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Es un programa destinado a generar empleo de mujeres y hombres con 18 años o más mediante la implementación de proyectos
productivos en y la posibilidad de mejorar el ingreso siempre es una prioridad para las mujeres y si esta posibilidad se promueve en
los núcleos agrarios de bajos ingresos, resulta consistente con los intereses de las mujeres que viven en estas condiciones.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Sólo en cierta medida, pues es un programa para mujeres y hombres de bajos recursos, o sea que no se enfoca directamente sólo
en las mujeres

¿La operación del programa disminuye las brechas de género?

En cierta medida porque también aporta capacitación y seguimiento a los proyectos, ambas actividades que son muy necesarias
para las mujeres que inician un proyecto productivo.

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

Todos los proyectos productivos implican una carga extra para las mujeres que son responsables de todo el trabajo doméstico del
hogar, pero también son una oportunidad para que viviendo en sus propias comunidades tengan oportunidad de tener ingresos o
alimentos para el bienestar de sus familias y su propia autosuficiencia

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No

103

RESULTADOS DE LA INVESTIGACIÓN

S089 Fondo de Apoyo a Proyectos Productivos en Núcleos Agrarios

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Sólo un indicador que señala cuántos proyectos se aprobaron para mujeres, pero en otros indicadores como la variación del ingreso
y las personas que recibieron capacitación, sólo se menciona que se va a presentar el “porcentaje de hombres y mujeres”, pero no
se especifica si serán porcentajes separados para unos y otras.

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Aunque en el glosario se definan varios conceptos relacionados: Equidad de Género; Perspectiva de Género e Igualdad de
Oportunidades, no hay acciones claramente dirigidas a aplicar acciones específicas relacionadas con estos conceptos, por lo que
se sugiere que si están definiendo un concepto de esta naturaleza, se señale cuáles son las acciones y los indicadores que avalan
este enfoque.
En el caso de las iniciativas de proyectos productivos presentadas por las mujeres, es importante destacar el énfasis que el programa
pone en la capacitación, la cual es una de las necesidades más señaladas por las mujeres que se involucran en las iniciativas de
proyectos productivos agrícolas o pecuarios.

Sin embargo, el indicador que da cuenta de estas acciones no parece ser tan claro indicando cuántas mujeres, en comparación con
los hombres, reciben este beneficio. Lo mismo sucede para el indicador de los empleos que se generan para unas y otros, y el
relacionado con la variación del ingreso para unas y otras. Según la redacción de la medición, daría sólo el total de personas y se
necesita aclarar esta estimación.

Programa: S175 Rescate de Espacios Públicos.

Ramo: 15 Reforma Agraria/ Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

S175 Rescate de Espacios Públicos

OBJETIVO Contribuir e impulsar el desarrollo urbano ordenado, a mejorar el entorno e imagen de las ciudades y la
percepción de seguridad ciudadana, en las ciudades y zonas metropolitanas, mediante el rescate de
espacios públicos urbanos que presenten condiciones de deterioro, abandono o inseguridad que sean
utilizados preferentemente por la población en situación de riesgo.

OBJETIVO
ESPECÍFICO

Rescatar espacios públicos con deterioro, abandono o inseguridad en las localidades urbanas
integradas físicamente en zonas metropolitanas y ciudades, para el uso y disfrute de la comunidad, y,
con ello, incidir en la prevención social del delito y la violencia, así como al fomento de la movilidad
urbana sustentable, el fortalecimiento del tejido y la cohesión social.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Personas que viven en los barrios o colonias del área de influencia del espacio público intervenido por el
programa (radio de 400 metros)

Son los espacios públicos en condiciones de deterioro, abandono o inseguridad intervenidos por el
Programa, ubicados en los centros urbanos, conurbaciones y zonas metropolitanas que conforman el
Sistema Urbano Nacional.

TIPOS DE APOYO Aportaciones financieras para el mejoramiento físico de espacios públicos, la participación social y la
seguridad comunitaria

VERTIENTES Generales
Consolidación
Apoyos complementarios

104

Reglas de Operación

S175 Rescate de Espacios Públicos

Apoyos en caso de desastres
LA PERSPECTIVA DE
GÉNERO

Aunque se incluye el documento de la Reglas de Operación la definición de la perspectiva de género
como: una visión científica, analítica y política sobre las mujeres y los hombres. Se propone eliminar las
causas de la opresión de género como la desigualdad, la injusticia y la jerarquización de las personas
basadas en el género. Promueve la igualdad entre los géneros a través de la equidad, el adelanto y el
bienestar de las mujeres; contribuye a construir una sociedad en donde las mujeres y los hombres tengan
el mismo valor, la igualdad d derechos y oportunidades para acceder a los recursos económicos y a la
representación política y social en los ámbitos de toma de decisiones.
Entre los montos de los apoyos se señala uno para la igualdad entre mujeres y hombres, fortalecimiento
de la organización comunitaria y promoción de la equidad de género, y prevención de conductas de
riesgo y violencia.
Hay un capítulo destinado a la Perspectiva de Género.

Matriz de Indicadores para Resultados

S175 Rescate de Espacios Públicos

NIVEL DEL
OBJETIVO

NOMBRE DEL INDICADOR FÓRMULA UNIDAD DE
MEDIDA

FRECUENCIA
DE MEDICÓN

Propósito Porcentaje de hogares que
asisten a los espacios públicos
intervenidos

(Número de hogares que asisten a los
espacios públicos/número de hogares
en torno a los espacios públicos) x 100

Porcentaje Anual

Propósito Personas beneficiadas con la
intervención de espacios
públicos

(Número de personas beneficiadas con
espacios públicos de intervención
general + número de personas
beneficiadas con espacios públicos de
consolidación)

Persona Anual

Propósito Porcentaje de hogares que
consideran muy unida la
relación entre vecinos

(Número de hogares que clasifican
como muy unida la relación entre
vecinos/Número de hogares en torno a
los espacios públicos) x 100

Porcentaje Anual

Propósito Porcentaje de hogares que
participan en las actividades
realizadas en los espacios
públicos

(Número de hogares que manifiestan
participar en actividades realizadas en
los espacios públicos/número de
hogares en torno a los espacios
públicos) x 100

Porcentaje Anual

Componente Espacios públicos intervenidos Número de espacios públicos
intervenidos

Espacio Trimestral

Componente Espacios públicos de
intervención en general

Número de espacios públicos de
intervención en general

Espacio Trimestral

Componente Promedio de acciones de
impulso a la organización social
y seguridad comunitaria,
prevención de conductas de
riesgo, violencia y promoción de

(Número de acciones de impulso a la
organización social y seguridad
comunitaria, prevención de conductas
de riesgo, violencia y promoción de la
equidad de género realizadas) /total de
espacios públicos intervenidos

Promedio Trimestral

105

Matriz de Indicadores para Resultados

S175 Rescate de Espacios Públicos

la equidad de género realizadas
por espacio público intervenido

Componente Porcentaje de hogares
satisfechos con las condiciones
físicas de los espacios públicos

(Número de hogares que califican
como muy buenas o buenas las
condiciones físicas de los espacios
públicos/número de hogares entorno a
los espacios públicos que asiste a ellos
y participan en las actividades del
espacio público) x 100

Porcentaje Anual

Componente Porcentaje de hogares que
asisten a los espacios públicos
y están satisfechos con las
actividades realizadas

(Número de hogares que califican
como muy buenas o buenas las
actividades realizadas en los espacios
públicos/Número de hogares en torno a
los espacios públicos que asiste a ellos
y participan en las actividades del
espacio público) x100

Porcentaje Anual

Componente Porcentaje de municipios y
delegaciones atendidos por el
programa

(Número de municipios y delegaciones
que son atendidos por el programa/total
de municipios y delegaciones que
constituyen el universo potencial de
actuación del programa) x 100

Porcentaje Anual

RESULTADOS DE LA INVESTIGACIÓN

S175 Rescate de Espacios Públicos

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Sólo indirectamente, pues el programa es para rescate de espacios públicos deteriorados y son generalmente espacios donde las
mujeres y sus hijos pudieran transitar si hubiera diferentes condiciones de seguridad, bienestar e inclusive recreación

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

NO

¿La operación del programa disminuye las brechas de género?

NO, porque es para rescatar espacios, que benefician a toda la población

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

NO

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

NO

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO, porque no se aplican acciones que resuelvan las necesidades específicas de las mujeres, o al menos no están definidas de esta
manera

106

RESULTADOS DE LA INVESTIGACIÓN

S175 Rescate de Espacios Públicos

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Las mujeres son las principales usuarias de los espacios que rodean sus viviendas. Al aumentar el deterioro y la inseguridad, se limita
la libertad de las mujeres para transitar por estos espacios, al mercado, a la escuela, etc., por lo que es necesario que las mujeres
participen directamente en el diseño y ejecución de las acciones de este programa, pues a lo mejor se resuelven situaciones que
afectan a jóvenes u otros grupos, pero no a las principales usuarias en el desarrollo de su tareas cotidianas para la atención de sus
familias.

En la misma modalidad se incluye la sensibilización y prevención de la violencia familiar y social para fomentar la sana convivencia.
No hay nada de violencia contra las mujeres

En el Capítulo X que se titula Perspectiva de Género, solo se establece que el Programa impulsará la igualdad de género entre
mujeres y hombres a través de la incorporación gradual de la perspectiva de género, específicamente en materia de desagregación
de indicadores. ¿Cómo se instrumenta y cómo se reporta?

En la matriz de indicadores de resultados se incluye un indicador sobre las acciones de impulso a la organización social y seguridad
comunitaria, prevención de conductas de riesgo, violencia y promoción de la equidad de género realizadas entre el total de espacios
públicos intervenidos. No se aclara cuáles son las relativas a la equidad de género.

En las reglas de Operación hay una figura que pudiera ser clave para incorporar una visión de género en la identificación de los
problemas que aquejan a los espacios públicos, que además se encarga de priorizar las posibles alternativas de solución y de
gestionar apoyos ante las autoridades competentes. Nos preguntamos ¿¿por qué no se reporta el número de comités formados,
si resulta una figura clave en la definición de acciones y de los recursos necesarios???

Programa: S046 Programa de Conservación para el Desarrollo Sostenible.

Ramo: 16 Medio Ambiente y Recursos Naturales.

Reglas de Operación

S046 Programa de Conservación para el Desarrollo Sostenible

OBJETIVO Promover la conservación de los ecosistemas y su biodiversidad en las Regiones Prioritarias, mediante el
aprovechamiento sostenible de los mismos, con igualdad de oportunidades para las mujeres y hombres,
con énfasis en la población indígena de las localidades.

OBJETIVO
ESPECÍFICO

□ Promover el desarrollo sostenible de las localidades asentadas en las Regiones Prioritarias,
fomentando la adopción y práctica de actividades productivas alternativas apropiadas a las
características ecológicas y económicas de cada región.
□ Fortalecer las capacidades locales de gestión, a través de la participación equitativa de mujeres y
hombres en la planeación y programación de las acciones institucionales y sociales en torno a objetivos
comunes para la conservación y el desarrollo sostenible de las localidades en las Regiones Prioritarias.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Mujeres y hombres de la población de las comunidades asentadas en las Regiones Prioritarias,
particularmente población indígena.

Mujeres y hombres de 18 o más años de edad que conforman grupos organizados que no estén
constituidos como personas morales

107

Reglas de Operación

S046 Programa de Conservación para el Desarrollo Sostenible

Ejidos y Comunidades y personas morales distintas a ejidos y comunidades, que sean propietarios,
poseedores, usufructuarios o usuarios de los recursos naturales comprendidos dentro de las Regiones
Prioritarias, enlistadas en el Anexo número 1 de las Reglas de Operación.

TIPOS DE APOYO Los apoyos deberán ser otorgados sin distinción de género, raza, etnia, credo religioso, condición
socioeconómica u otra causa que implique discriminación, a los solicitantes que cumplan con los
requisitos que se señalan en las Reglas de Operación.

VERTIENTES Estudios técnicos: Consisten en la elaboración de estudios que constituyan herramientas de
planeación, programación y evaluación en torno a estrategias y líneas de acción para la conservación y
el desarrollo sostenible de las localidades en las Regiones Prioritarias
Proyectos: Realización de actividades para la conservación de los recursos naturales y la biodiversidad,
o para el establecimiento, construcción y/o conservación de la infraestructura ambiental y productiva
Cursos de capacitación: Apoyos que tendrán la finalidad de realizar cursos y/o talleres de capacitación
sobre las líneas de acción para la conservación y desarrollo sostenible. Los cursos de capacitación
deberán tener una duración mínima de 10 horas efectivas de impartición, con una participación mínima
de 10 personas por cada curso.

LA PERSPECTIVA DE
GÉNERO

En el documento de la normatividad, el programa define lo que se considerarán las acciones afirmativas
de género: estrategia para generar igualdad de oportunidades a las mujeres y garantizar su participación
en el acceso, ejercicio y toma de decisiones de los apoyos del PROCODES.
En las indicaciones sobre el otorgamiento de los apoyos se advierte que deberán ser otorgados sin
distinción de género raza, etnia, credo religioso, condición socioeconómica u otras causas que implique
discriminación.

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

Fin Contribuir para recuperar la
funcionalidad de cuencas y
paisajes a través de la
conservación, restauración y
aprovechamiento sustentable
del patrimonio natural en las
Áreas Naturales Protegidas,
zonas de influencia y otras
modalidades para la
conservación, mediante el
fomento actividades
productivas alternativas
apropiadas a las
características de cada
región y el fortalecimiento de
las capacidades locales para
la gestión de su desarrollo

Porcentaje de la superficie
de las Áreas Naturales
Protegidas Zonas de
influencia y otras
modalidades para la
conservación, que se
conserva mediante el uso y
aprovechamiento
sustentable .(Superficie en
las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación, con
proyectos o prácticas
sustentables/Superficie de
Área Natural Protegida,
zonas de influencia y otras
modalidades de
conservación, susceptible

Superficie en las Áreas
Naturales Protegidas, zonas de
influencia y otras modalidades
de conservación, con proyectos
o prácticas sustentables - Otros
- Informes de avance físico
financieros registrados en el
Sistema de Información del
Programa de Conservación
para el Desarrollo Sostenible
(https://procodes.conanp.gob.m
x); Reportes de 005 enviados a
la Dirección de Programación y
Presupuesto de la SEMARNAT,
para su envío a la Cámara de
Diputados y SHCP; Informe de
Cuenta Pública registrado en el
PASH se la SHCP.

No ocurren catástrofes
naturales que deterioren
los ecosistemas naturales
de las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación

108

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

de manejo sustentable) X
100
Estratégico
Eficacia
Anual
Ascendente3.17

Propósito Las localidades asentadas
en Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación se fortalecen y
adquieren capacidades
locales para realizar
actividades de conservación
de ecosistemas y su
biodiversidad.

Porcentaje de localidades
que adquirieron habilidades
y conocimientos para
realizar actividades de
conservación de
ecosistemas y su
biodiversidad en Áreas
Naturales Protegidas y
zonas de influencia y otras
modalidades de
conservación.(Número de
localidades que reciben
apoyos económicos para la
realización de estudios
técnicos y/o proyectos y/o
cursos de capacitación /
número total de localidades
que solicitaron apoyos para
la realización de estudios
técnicos y/o proyectos y/o
cursos de capacitación) X
100
Estratégico
Eficacia
Trimestral
Ascendente 54.58

Localidades - Otros - Informe
de la Cuenta Pública
http://www.conanp.gob.mx/acci
ones/procodes.php. Reportes
trimestrales de avance físico,
financiero y de metas. Reporte
trimestral de Evaluación de los
Programas Sociales apoyados
con subsidios y transferencias
(Formato 005-A)

Instituciones públicas
estatales y federales
dispuestas a participar en
acciones concurrentes y
transversales en las
Áreas Naturales
Protegidas, sus zonas de
influencia y otras regiones
prioritarias para la
conservación. Los
diversos sectores
económicos colaboran
para la conservación de
los ecosistemas. La
Cámara de Diputados
incrementa el
presupuesto anual de la
Comisión Nacional de
Áreas Naturales
Protegidas para ejecutar
el Programa de
Conservación para el
Desarrollo Sostenible

109

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

Componente Apoyos económicos
otorgados a las localidades
de las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación, por parte del
Programa de Conservación
para el Desarrollo Sostenible
para la realización de
estudios técnicos.

Porcentaje de localidades
que reciben apoyos
económicos para realizar
estudios técnicos.(Número
de localidades que reciben
apoyos económicos para la
realización de estudios
técnicos/ número total de
localidades que solicitaron
apoyos para la realización
de estudios técnicos) X 100
Gestión
Eficacia
Trimestral
Ascendente 44.83

Número de localidades que
reciben apoyos económicos del
Programa de Conservación
para el Desarrollo para realizar
estudios técnico - Número de
localidades que solicitaron
apoyos para la realización de
estudios técnicos - Otros -
Informes de avance físico
financieros registrados en el
Sistema de Información del
Programa de Conservación
para el Desarrollo Sostenible
(https://procodes.conanp.gob.m
x; Reportes de 005 enviados a
la Dirección de Programación y
Presupuesto de la SEMARNAT,
para su envío a la Cámara de
Diputados y SHCP; Informe de
Cuenta Pública registrado en el
PASH se la SHCP.

La población residente en
las localidades de las
Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación no realiza
los estudios técnicos que
les fueron aprobados por
Programa de
Conservación para el
Desarrollo

 localidades a través de
brigadas de contingencia
ambiental para prevenir,
mitigar y restaurar
situaciones de riesgo
derivadas de actividades
humanas o fenómenos
naturales que pueden
poner en peligro la
integridad de uno o varios
ecosistemas de las Áreas
Naturales Protegidas,
zonas de influencia y otras
modalidades para la
conservación.

Porcentaje de recursos
ejercidos por las brigadas
de contingencia
ambiental.(Monto total de
recursos ejercidos del
Programa de
Conservación para el
Desarrollo Sostenible en
brigadas de contingencia
ambiental/ Monto total de
recursos aprobado al
Programa de
Conservación para el
Desarrollo Sostenible) x
100
Gestión
Eficacia
Trimestral
Ascendente 10.28

Recursos ejercidos por
brigadas de contingencia
ambiental en las Áreas
Naturales Protegidas, zonas
de influencia y otras
modalidades de
conservación. Recursos
asignados a las brigadas de
contingencia ambiental en las
Áreas Naturales Protegidas,
zonas de influencia y otras
modalidades de
conservación. - Otros -
Informes de avance físico
financieros registrados en el
Sistema de Información del
Programa de Conservación
para el Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe

La población residente
en las localidades de
las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación
conforman las Brigadas
de Contingencia
Ambiental.

110

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

de Cuenta Pública registrado
en el PASH se la SHCP.

 Apoyos económicos
otorgados a las localidades
de las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación, por parte del
Programa de Conservación
para el Desarrollo
Sostenible para la
realización de proyectos.

Porcentaje de localidades
que reciben apoyos
económicos para realizar
proyectos, cursos de
capacitación y estudios
técnicos, con
participación de
indígenas(Número de
localidades que reciben
apoyos económicos para
la realización de
proyectos, cursos de
capacitación y estudios
técnicos con participación
de indígenas/ número
total de localidades que
solicitaron apoyos para la
realización de proyectos,
cursos de capacitación y
estudios técnicos)
Gestión
Eficacia
Trimestral
Ascendente14.62

Número de localidades que
realizan proyectos, cursos de
capacitación y estudios
técnicos con participación de
indígenas/Número de
localidades que solicitaron
proyectos, cursos de
capacitación y estudios
técnicos. - Otros - Informes
de avance físico financieros
registrados en el Sistema de
Información del Programa de
Conservación para el
Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

La población residente
en las localidades de
las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación realiza los
proyectos que les
fueron aprobados por
Programa de
Conservación para el
Desarrollo Sostenible.

 Apoyos económicos
otorgados a las localidades
de las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación, por parte del
Programa de Conservación
para el Desarrollo
Sostenible para la
realización de proyectos.

Porcentaje de localidades
que reciben apoyos
económicos para realizar
proyectos(Número de
localidades que reciben
apoyos económicos para
la realización de
proyectos comunitarios/
número total de
localidades que
solicitaron apoyos para la
realización de proyectos)
X 100
Gestión
Eficacia
Trimestral
Ascendente 60

Localidades que reciben
apoyos económicos para la
realización de proyectos
comunitarios Localidades que
solicitaron apoyos para la
realización de proyectos -
Otros - Informes de avance
físico financieros registrados
en el Sistema de Información
del Programa de
Conservación para el
Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

La población residente
en las localidades de
las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación realiza los
proyectos que les
fueron aprobados por
Programa de
Conservación para el
Desarrollo Sostenible.

 Apoyos económicos
otorgados a las localidades
de las Áreas Naturales

Porcentaje de localidades
que reciben apoyos
económicos para realizar

Número de localidades que
realizan proyectos, cursos de
capacitación y estudios

La población residente
en las localidades de
las Áreas Naturales

111

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

Protegidas, zonas de
influencia y otras
modalidades de
conservación, por parte del
Programa de Conservación
para el Desarrollo
Sostenible para la
realización de proyectos.

proyectos, cursos de
capacitación y estudios
técnicos, con
participación de
mujeres(Número de
localidades que reciben
apoyos económicos para
la realización de
proyectos, cursos de
capacitación y estudios
técnicos, con
participación de mujeres/
número total de
localidades que
solicitaron apoyos para la
realización de proyectos y
cursos de capacitación) X
100
Gestión
Eficacia
Trimestral
Ascendente 44.23

técnicos, con participación de
mujeres/Número de
localidades que solicitaron
proyectos, cursos de
capacitación y estudios
técnicos. - Otros - Informes
de avance físico financieros
registrados en el Sistema de
Información del Programa de
Conservación para el
Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

Protegidas, zonas de
influencia y otras
modalidades de
conservación realiza los
proyectos que les
fueron aprobados por
Programa de
Conservación para el
Desarrollo Sostenible.

 Apoyos económicos
otorgados a las localidades
de las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación, por parte del
Programa de Conservación
para el Desarrollo
Sostenible para la
realización de cursos de
capacitación.

Porcentaje de localidades
que reciben apoyos
económicos para realizar
cursos de
capacitación(Número de
localidades que reciben
apoyos económicos para
la realización de cursos
de capacitación/ número
total de localidades que
solicitaron apoyos para la
realización de cursos de
capacitación) X 100
Gestión
Eficacia
Trimestral
Ascendente 48.54

Localidades que reciben
apoyos económicos para la
realización de cursos de
capacitación Localidades que
solicitaron apoyos para la
realización de cursos de
capacitación - Otros -
Informes de avance físico
financieros registrados en el
Sistema de Información del
Programa de Conservación
para el Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

La población residente
en las localidades de
las Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación realiza los
cursos de capacitación
que les fueron
aprobados por
Programa de
Conservación para el
Desarrollo

Actividad Suscripción de convenios
de Brigadas comunitarias
de contingencia ambiental

Convenios de
concertación suscritos de
brigadas comunitarias de
contingencia ambiental.
Número total de
convenios de
concertación suscritos de

Convenios de Concertación
suscritos de brigadas
comunitarias de contingencia
ambiental - Otros - Convenios
de Concertación firmados;
informes de avance físico
financieros registrados en el

Los beneficiarios del
programa utilizan los
apoyos para los
objetivos establecidos
sin incurrir en malos
manejos que implique

112

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

brigadas comunitarias de
contingencia ambiental
conformadas
Gestión
Eficacia
Trimestral
Ascendente110

Sistema de Información del
Programa de Conservación
para el Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

una cancelación de los
apoyos

 Suscripción de convenios
de concertación de
Proyectos Comunitarios

Convenios de
concertación suscritos
para realizar Proyectos
Comunitarios Número
total de convenios de
concertación suscritos
para realizar Proyectos
Comunitarios
Gestión
Eficacia
Trimestral
Ascendente1900

Convenios de Concertación
de Proyectos - Otros -
Expedientes Técnicos
Reporte trimestral de
Evaluación de los Programas
Sociales apoyados con
subsidios y transferencias
(Formato 005-A)

Los beneficiarios del
programa utilizan los
apoyos para los
objetivos establecidos
sin incurrir en malos
manejos que implique
una cancelación de los
apoyos.

 Inversión del Programa de
Conservación para el
Desarrollo Sostenible
otorgada a los indígenas
que participan en los
cursos de capacitación y
proyectos comunitarios en
las localidades de las
Áreas Naturales
Protegidas, zonas de
influencia y otras
modalidades de
conservación.

Porcentaje de recursos
ejercidos en proyectos y
cursos de capacitación,
del Programa de
Conservación para el
Desarrollo Sostenible, en
donde existe participación
de indígenas (Monto total
de recursos ejercidos del
Programa de
Conservación para el
Desarrollo Sostenible en
proyectos y cursos de
capacitación donde existe
participación de indígenas
/ Monto total de recursos
asignados al Programa
de Conservación para el
Desarrollo Sostenible) x
100
Gestión
Eficacia
Trimestral
Ascendente 21.72

-Recursos ejercidos del
Programa de Conservación
para el Desarrollo Sostenible
en proyectos y cursos de
capacitación donde existe
participación de indígenas. -
Recursos ejercidos en el
Programa de Conservación
para el Desarrollo Sostenible
- Otros - Reporte trimestral de
Evaluación de los Programas
Sociales apoyados con
subsidios y transferencias
(Formato 005-A) Reportes de
indicadores a la Comisión
Nacional para el Desarrollo
de los Pueblos Indígenas.

Los beneficiarios del
programa utilizan los
apoyos para los
objetivos establecidos
sin incurrir en malos
manejos que implique
una cancelación de los
apoyos. Existen las
instituciones
académicas, de
investigación o
consultorías locales
necesarias para la
realización de los
cursos de capacitación

 Inversión del Programa de
Conservación para el

Porcentaje de recursos
ejercidos en proyectos y

-Recursos ejercidos del
Programa de Conservación

Los beneficiarios del
programa utilizan los

113

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

Desarrollo Sostenible
otorgada a las mujeres que
participan en los cursos de
capacitación y proyectos
comunitarios en las
localidades de las Áreas
Naturales Protegidas,
zonas de influencia y otras
modalidades de
conservación.

cursos de capacitación,
del Programa de
Conservación para el
Desarrollo Sostenible, en
donde existe participación
de mujeres. (Monto total
de recursos ejercidos del
Programa de
Conservación para el
Desarrollo Sostenible en
proyectos y cursos de
capacitación donde existe
participación de mujeres /
Monto total de recursos
autorizados al Programa
de Conservación para el
Desarrollo Sostenible)
x100
Gestión
Eficiencia
Trimestral
Ascendente71

para el Desarrollo Sostenible
en proyectos y cursos de
capacitación donde existe
participación de mujeres. -
Recursos ejercidos en el
Programa de Conservación
para el Desarrollo Sostenible
- Otros - Datos
proporcionados por el mismo
programa. Reporte trimestral
de Evaluación de los
Programas Sociales
apoyados con subsidios y
transferencias (Formato 005-
A) Reportes de indicadores a
INMUJERES

apoyos para los
objetivos establecidos
sin incurrir en malos
manejos que implique
una cancelación de los
apoyos. Existen las
instituciones
académicas, de
investigación o
consultorías locales
necesarias para la
realización de los
cursos de capacitación

 Suscripción de convenios
de concertación de Cursos
de Capacitación

Convenios de
concertación suscritos
para realizar Cursos de
Capacitación. Número
total de convenios de
concertación suscritos
para realizar Cursos de
Capacitación.
Gestión
Eficacia
Trimestral
Ascendente 300

Convenios de Concertación
Cursos de Capacitación -
Otros - Convenios de
Concertación firmados;
informes de avance físico
financieros registrados en el
Sistema de Información del
Programa de Conservación
para el Desarrollo Sostenible
(https://procodes.conanp.gob.
mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

Los beneficiarios del
programa utilizan los
apoyos para los
objetivos establecidos
sin incurrir en malos
manejos que implique
una cancelación de los
apoyos

 Suscripción de convenios
de concertación suscritos
para realizar estudios
técnicos

Convenios de
concertación suscritos de
Estudios Técnicos
Número total de
convenios de
concertación para realizar
estudios técnicos
firmados
Gestión
Eficacia

Convenios de Concertación
de estudios técnicos - Otros -
Convenios de Concertación
firmados; informes de avance
físico financieros registrados
en el Sistema de Información
del Programa de
Conservación para el
Desarrollo Sostenible
(https://procodes.conanp.gob.

Los beneficiarios del
programa utilizan los
apoyos para los
objetivos establecidos
sin incurrir en malos
manejos que implique
una cancelación

114

Matriz de Indicadores para Resultados.

S046 Programa de Conservación para el Desarrollo Sostenible

 Objetivo Indicadores Medios de verificación Supuestos

Trimestral
Ascendente 150

mx); Reportes de 005
enviados a la Dirección de
Programación y Presupuesto
de la SEMARNAT, para su
envío a la Cámara de
Diputados y SHCP; Informe
de Cuenta Pública registrado
en el PASH se la SHCP.

RESULTADOS DE LA INVESTIGACIÓN

S046 Programa de Conservación para el Desarrollo Sostenible

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

En cierta medida, pues aunque el programa se dirige a hombres y mujeres y se hace énfasis en la no discriminación de género, la
mujeres juegan un papel decisivo en la conservación de los ecosistemas, pues todas sus actividades para el bienestar de sus hogares,
están muy vinculadas a los ecosistemas en donde viven y resulta de gran importancia que participen en actividades de producción
alternativa y en la planeación de la conservación de su entorno.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

En alguna medida, porque los beneficios del programa están dirigidos a mujeres y hombres de la población de las comunidades
denominadas prioritarias en el PND y particularmente de población indígena.

¿La operación del programa disminuye las brechas de género?

Sólo relativamente

¿El programa cuenta con acciones afirmativas hacia las mujeres?

Si, la normatividad señala que con el fin de promover la equidad de género en el acceso a los beneficios del PROCODE, se asigna un
15% extra de lo aprobado en el proyecto, siempre que se utilice para cursos de capacitación, en los que exista la participación de
mujeres, para el financiamiento de acciones afirmativas con perspectiva de género, mismas que deberán especificarse en el expediente
técnico del proyecto y ficha técnica del curso de capacitación.

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían presentar
las mujeres para cumplir con los requisitos solicitados?

Estas son acciones que se llevan a cabo en comunidades de alta marginación y población indígena y es probable que las mujeres
tengan dificultades para organizarse y presentar solicitudes para aprobación de proyectos. Además, como el programa es igualmente
para hombres y mujeres de estas comunidades, no se hace ninguna consideración específica en este sentido para el caso de las
mujeres

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

En el caso de proyectos productivos pudiera ser, por las cargas de trabajo doméstico que es exclusividad de las mujeres en estas
comunidades.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No claramente, pues aunque algunos indicadores señalan que hay participación de hombres y mujeres, no se hacen desagregaciones
de lo que se destina a unas y otros, ni se distingue quiénes y cuántas participan

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

115

RESULTADOS DE LA INVESTIGACIÓN

S046 Programa de Conservación para el Desarrollo Sostenible

No se identifica

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Aunque en el documento de la normatividad se definen inclusive las acciones afirmativas para mujeres, en los indicadores sobre los
resultados no se ve claramente cómo se aplica este criterio. Sería importante por ejemplo, saber a cuantos proyectos se les aprobó el
15% extra para actividades de capacitación para las mujeres y cuántas mujeres participan en las diferentes etapas o variantes del
programa y de esta manera se estimaría si se están atendiendo sus necesidades específicas.

Programa: S219 Programa Nacional Forestal de Pago por Servicios
Ambientales.

Ramo: 16 Medio Ambiente y Recursos Naturales.

Reglas de Operación

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

OBJETIVO
DE LA
CONAFOR

Apoyar la realización de diagnósticos, estudios (técnicos y sociales) y proyectos integrales de desarrollo
forestal, con el propósito de fundamentar, justificar, articular, orientar y secuenciar de forma eficiente y
eficaz, las acciones de los beneficiarios respecto de las actividades de conservación y restauración,
producción y productividad, cadenas productivas, servicios ambientales y demás procesos ligados al
desarrollo forestal sustentable del país.
i) Propietarios, poseedores o usuarios de terrenos forestales o preferentemente forestales, definidos como
elegibles para su incorporación al manejo técnico sustentable a través de la elaboración de estudios para
el aprovechamiento maderable y no maderable; ii) Ejidos y comunidades con recursos forestales y/o las
asociaciones legalmente constituidas que entre ellos formen para llevar acciones de desarrollo forestal
comunitario; iii) Empresas forestales y/o cadenas productivas forestales en proceso de integración o las
constituidas bajo la metodología de integración, considerando aquellas empresas que ya están
incorporadas a las cadenas y que trabajan de manera regular

OBJETIVOS
ESPECÍFICOS:
DEL COMPONENTE
(V) PAGO POR
SERVICIOS
FORESTALES

Otorgar apoyos a dueños de terrenos forestales, que de manera voluntaria deciden participar en el
programa de pago por servicios ambientales, con el objeto de incorporar prácticas de buen manejo para
promover la conservación y manejo sustentable de los ecosistemas, y fomentar la provisión en el largo
plazo de los servicios ambientales, tales como la captación de agua, el mantenimiento de la biodiversidad
y la captura y conservación del carbono, los cuales benefician a centros de población o el desarrollo de
actividades productivas.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

� Propietarios o poseedores de predios ubicados dentro del área prioritaria o zona de elegibilidad publicada
en la página de internet de la CONAFOR para el ejercicio fiscal que corresponda a estas Reglas.

� Podrán solicitar apoyos aún fuera de las áreas prioritarias o zonas elegibles establecidas por la
CONAFOR, los propietarios o poseedores de predios con sistemas agroforestales de cultivos bajo
sombra y las superficies o áreas que provengan de predios certificados en el buen manejo forestal.

Propietarios o poseedores de terrenos forestales, definidos como elegibles, cuyos predios mantienen una
cobertura forestal en buen estado de conservación, incluyendo a los que tienen un manejo y
aprovechamiento forestal legalmente autorizado.

116

Reglas de Operación

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

TIPOS DE APOYO Apoyos financieros según el área definida por la Comisión y según el número de hectáreas atendidas.
VERTIENTES Servicio ambiental;

Servicio hidrológico
Conservación de la biodiversidad
Asistencia Técnica anual

LA PERSPECTIVA DE
GÉNERO

Se afirma que los subsidios que se dan por medio de este programa deben observar una serie de criterios
entre los que se señala: “Procurar que el mecanismo de distribución, operación y administración otorgue
acceso equitativo a todos los grupos sociales y géneros”

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN
SUPUESTOS

Fin

 Contribuir a Recuperar la
funcionalidad de cuencas y
paisajes a través de la
conservación, restauración y
aprovechamiento
sustentablemente del
patrimonio natural, mediante
la incorporación de superficie
forestal a esquemas de
aprovechamiento sustentable
y desarrollo de capacidades
locales.

Porcentaje del valor de la
producción obtenida a
partir del aprovechamiento
sustentable de los recursos
naturales.(Valor de la
producción maderable +
valor de la producción no
maderable + viveros
forestales en el año
t)/(Valor de la producción
programada a obtener a
partir del aprovechamiento
sustentable de los recursos
naturales en el periodo
2013-2018)*100
Estratégico
Eficacia
Anual
Ascendente36.98

 Valor de la producción
maderable, no maderable
y viveros forestales en el
año t - Otros - Sistema de
Cuentas Nacional de
México INEGI. Valor de
la producción
programada a obtener a
partir del
aprovechamiento
sustentable de los
recursos naturales 2013-
2018 - Otros - Programa
Sectorial del Medio
Ambiente y Recursos
Naturales 2013-2018

 1. Existe interés de los
dueños, poseedores por
participar en los diferentes
esquemas de conservación.
2. Existe coordinación entre
los diferentes niveles de
Gobierno (Federal, Estatal y
Municipal) en el impulso a las
políticas ambientales
relacionadas con el sector
forestal. 3. Prevalece la
corresponsabilidad entre
sociedad y gobierno en la
definición y aplicación de las
políticas forestales 4.Los
cambios de uso del suelo
que afectan las zonas
forestales del país se
mantienen bajo control. 5. La
sociedad en general
reconoce el valor de los
bienes y servicios
ambientales. 6.- Las
condiciones climáticas son
adecuadas para la
recuperación de la cobertura
forestal del país.

Porcentaje de la superficie
conservada por medio de

Superficie forestal bajo
manejo certificado y bajo

1. Existe interés de los
dueños, poseedores por

117

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

sistemas de áreas
protegidas y otras
modalidades de
conservación.(Superficie
forestal bajo manejo
certificado (vigente) + la
superficie incorporada a
esquemas de Pago por
Servicios Ambientales
vigente en el año t/Total de
superficie del Territorio
Nacional)*100
Estratégico
Eficacia
Anual
Ascendente1.86

esquemas de Pago por
Servicios Ambientales en
el año t - Otros - Firma de
convenios de
concertación total de
superficie del Territorio
Nacional - Otros -
Anuarios Estadísticos y
Geográficos de los
Estados Unidos
Mexicanos

participar en los diferentes
esquemas de conservación.
2. Existe coordinación entre
los diferentes niveles de
Gobierno (Federal, Estatal y
Municipal) en el impulso a las
políticas ambientales
relacionadas con el sector
forestal. 3. Prevalece la
corresponsabilidad entre
sociedad y gobierno en la
definición y aplicación de las
políticas forestales 4.Los
cambios de uso del suelo
que afectan las zonas
forestales del país se
mantienen bajo control. 5. La
sociedad en general
reconoce el valor de los
bienes y servicios
ambientales. 6.- Las
condiciones climáticas son
adecuadas para la
recuperación de la cobertura
forestal del país.

Porcentaje de cobertura
de la superficie forestal
rehabilitada o
restaurada.(Superficie en
hectáreas con acciones
de restauración forestal
en el año 2013 a
t)/(Superficie programada
para realizar acciones de
restauración forestal en el
periodo 2013- 2018)
Estratégico
Eficacia
Anual
Ascendente25.6

Superficie en hectáreas
con acciones de
restauración forestal en
el año 2013 a t - Otros -
Actas de verificación y
finiquito disponible en
cada una de las
Gerencias
Estatales.Superficie en
hectáreas programadas
con acciones de
restauración forestal en
el periodo 2013-2018 -
Otros - Instrucción
Presidencial, Programa
Nacional Forestal y
Programas Específicos
de Intervención
Institucional

1. Existe interés de los
dueños, poseedores por
participar en los diferentes
esquemas de conservación.
2. Existe coordinación entre
los diferentes niveles de
Gobierno (Federal, Estatal y
Municipal) en el impulso a
las políticas ambientales
relacionadas con el sector
forestal. 3. Prevalece la
corresponsabilidad entre
sociedad y gobierno en la
definición y aplicación de
las políticas forestales
4.Los cambios de uso del
suelo que afectan las zonas
forestales del país se
mantienen bajo control. 5.
La sociedad en general
reconoce el valor de los
bienes y servicios
ambientales. 6.- Las
condiciones climáticas son
adecuadas para la

118

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

recuperación de la
cobertura forestal del país.

Propósito

La superficie forestal y
preferentemente forestal es
incorporada por sus dueños o
poseedores a procesos
integrales de conservación,
restauración, aprovechamiento
sustentable, así como al
desarrollo de capacidades
locales.

Porcentaje de superficie con
aptitud forestal incorporada
a procesos de restauración
en micro-cuencas.
(Superficie con aptitud
forestal incorporada a
procesos de restauración en
el periodo 2013 a t /
superficie prioritaria para
llevar a cabo procesos de
restauración) *100
Estratégico
Eficacia
Trimestral
Ascendente1.4

Superficie con aptitud
forestal incorporada a
procesos de restauración
en el periodo 2013 a t -
Otros - Actas de finiquito
disponible en cada una de
las Gerencias Estatales.
Esta información se
captura en el sistema
SIAR (Sistema de
Información de Avances
de Reforestación) y se
puede acceder a ella a
través de la Gerencia de
Reforestación y la
Gerencia de
Suelos.Superficie
prioritaria para llevar a
cabo procesos de
restauración - Otros -
Publicación en la página
oficial de la Comisión
Nacional Forestal
(CONAFOR),
www.conafor.gob.mx
(áreas elegibles 2013)

1. Existe un marco normativo
que facilita e impulsa el
desarrollo del sector forestal.
2. La sociedad en general
reconoce el valor de los
bienes y servicios
ambientales. 3.- Las
condiciones climáticas son
adecuadas para la
recuperación de la cobertura
forestal del país.

Porcentaje de superficie
autorizada para el manejo
sustentable [(Superficie que
obtiene una autorización
para incorporarse al manejo
forestal sustentable al año t,
apoyada con recursos
económicos en el año t-2)
/(Superficie apoyada para
incorporarse al manejo
forestal sustentable en el
año t-2)] *100
Estratégico
Eficiencia
Semestral
Ascendente 80

Superficie que obtiene una
autorización para
incorporarse al manejo
forestal sustentable
apoyada con recursos
económicos para tal fin -
Otros - Copia de oficios de
autorización emitidos por
SEMARNAT bajo
resguardo de la Gerencia
de Desarrollo Forestal de
la CONAFOR Superficie
apoyada para incorporarse
al manejo forestal
sustentable en el año t-2 -
Otros - Asignaciones de
los Comités Técnicos
Estatales publicadas en la
página web de la
CONAFOR

1. Existe un marco normativo
que facilita e impulsa el
desarrollo del sector forestal.
2. La sociedad en general
reconoce el valor de los
bienes y servicios
ambientales. 3.- Las
condiciones climáticas son
adecuadas para la
recuperación de la cobertura
forestal del país.

Porcentaje de superficie que
permanece vigente en el

Superficie con refrendo de
pago en el año t - Otros -

1. Existe un marco normativo
que facilita e impulsa el

119

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

programa de pago por
servicios
ambientales.(Superficie con
refrendo de pago en el año t
/ Superficie total incorporada
al pago por servicios
ambientales en el periodo t-
4 a t-1) *100
Estratégico
Eficiencia
Anual
Ascendente 97.33

Actas de verificación y
refrendos bajo resguardo
de la Gerencia de
Servicios Ambientales del
Bosque de la
CONAFOR.Superficie total
incorporada al pago por
servicios ambientales en
el periodo t-4 a t-1 - Otros
- Actas y acuerdos del
Comité Técnico Nacional.
Publicación de
beneficiarios por cada
ejercicio fiscal en la página
de la CONAFOR
www.conafor.gob.mx

desarrollo del sector forestal.
2. La sociedad en general
reconoce el valor de los
bienes y servicios
ambientales. 3.- Las
condiciones climáticas son
adecuadas para la
recuperación de la cobertura
forestal del país.

Componente Grupos de atención
diferenciada (mujeres,
indígenas y población en
condición de marginación)
apoyados a través de Reglas
de Operación

Acciones de restauración y
conservación realizada por
los dueños, poseedores y
usuarios de los terrenos
forestales y preferentemente
forestales.

Porcentaje de cobertura
de la meta programada
para restauración
forestal(Superficie con
convenio para la ejecución
de acciones de
restauración forestal en el
año t con recursos
provenientes del PEF del
año t / Superficie
programada para la
ejecución de acciones de
restauración forestal en el
año t) *
100EstratégicoEficienciaTr
imestralAscendente100

Superficie con convenio para
la ejecución de acciones de
restauración forestal en el año
t con recursos provenientes
del PEF del año t - Otros -
Convenios de concertación
firmados y registros dentro del
Sistema Integral de Gestión
de Apoyos (SIGA). Superficie
programada para la ejecución
de acciones de restauración
forestal en el año t - Otros -
Oficios de notificación de
metas a cada Entidad
Federativa

Porcentaje de apoyos
otorgados a mujeres
(Número de apoyos con
recurso asignado en el año t
a mujeres / Total de apoyos
con recurso asignado a
personas físicas en el año
t)*100
Gestión
Eficiencia
Trimestral
Ascendente
23.06

Total de apoyos con
recurso asignado a
personas físicas en el año
t - Otros - Sistema Integral
de Gestión de Apoyos de
la CONAFOR (SIGA II)
Número de apoyos con
recurso asignado a
mujeres en el año t - Otros
- Sistema Integral de
Gestión de Apoyos de la
CONAFOR (SIGA II)

1. Creciente interés de la
participación de mujeres y
población indígena en
acciones de restauración,
conservación y
aprovechamiento de los
recursos forestales

Grupos de atención
diferenciada (mujeres,
indígenas y población en
condición de marginación)

Porcentaje de apoyos
otorgados que se ubican
en Municipios de la
Cruzada Nacional contra
el Hambre(Número de

Número de apoyos
asignados en
municipios de la
cruzada nacional contra
el hambre - Otros -

1. Creciente interés de la
participación de mujeres y
población indígena en
acciones de restauración,
conservación y

120

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

apoyados a través de
Reglas de Operación

apoyos con recurso
asignado que se ubican
dentro de los municipios
de la Cruzada Nacional
contra el Hambre / Total
de apoyos con recurso
asignado a través de
Reglas de Operación en
el ejercicio fiscal) *100
Gestión
Eficacia
Trimestral
Ascendente 26.3

Sistema Integral de
Gestión de Apoyos
(SIGA II) de la
CONAFORNúmero total
de apoyos asignados
por la CONAFOR -
Otros - Sistema Integral
de Gestión de Apoyo
(SIGA II) de la
CONAFOR

aprovechamiento de los
recursos forestales

Grupos de atención
diferenciada (mujeres,
indígenas y población en
condición de marginación)
apoyados a través de
Reglas de Operación

Porcentaje de apoyos
otorgados que se ubican
en los municipios
indígenas de CDI(Número
de apoyos con recurso
asignado en el año t que
se ubican dentro de los
municipios indígenas de
CDI / Total de apoyos con
recurso asignado en el
año t a través del
PRONAFOR bajo Reglas
de Operación) *100
Gestión
Eficiencia
Trimestral
Ascendente 49.45

Número de apoyos con
recurso asignado en el
año t que se ubican
dentro de los
municipios indígenas de
CDI - Otros - Sistema
Integral de Gestión de
Apoyos de la
CONAFOR (SIGA II),
disponible a solicitud
Total de apoyos con
recurso asignado en el
año t a través de las
Reglas de Operación
del PRONAFOR - Otros
- Sistema Integral de
Gestión de Apoyos de
la CONAFOR (SIGA II),
disponible a solicitud

1. Creciente interés de la
participación de mujeres y
población indígena en
acciones de restauración,
conservación y
aprovechamiento de los
recursos forestales

 Grupos de productores
integrados en empresas
forestales comunitarias o
cadenas productivas
forestales

Porcentaje de Cadenas
Productivas Forestales y
Empresas Forestales
Comunitarias
Constituidas[(Número de
Cadenas Productivas
Forestales + Empresas
Forestales Comunitarias
constituidas legalmente
en el periodo 2013 a t) /
(número de cadenas
productivas forestales y
empresas forestales
comunitarias apoyadas
para la constitución legal
en el periodo 2013 a
t)]*100
Gestión

Número de Empresa
Forestal y Cadena
Productiva Forestal
constituida - Otros -
Actas constitutivas que
señalan a las empresas
forestales,
comunidades y ejidos
integrados como socios
de una cadena
productiva o empresa
Número de cadenas
productivas forestales y
empresas forestales
comunitarias apoyadas
para la constitución
legal - Otros -

1.- Existen condiciones
favorables de organización
regional y oportunidades de
mercado que favorecen la
integración de cadenas
productivas. 2.- Existe un
mercado para los bienes y
servicios forestales.

121

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

Eficiencia
Trimestral
Ascendente 100

Solicitudes de apoyo
recibidas

Grupos de productores
integrados en empresas
forestales comunitarias o
cadenas productivas
forestales

Porcentaje de cadenas y
Empresas Forestales
Comunitarias en
operación[(Número de
Cadenas Productivas y
empresas Forestales
comunitaria en operación
en el periodo 2013 a t) /
(Número de cadenas
productivas y empresas
forestales comunitarias
programadas para
constituirse en el periodo
en el periodo 2013 a
2018)]*100
Gestión
Eficiencia
Trimestral
Ascendente 42.25

Número de Cadenas
Productivas y
Empresas Forestales
Comunitarias en
operación - Otros -
Opinión de
Cumplimiento de
Obligaciones
FiscalesNúmero de
cadenas productivas y
empresas forestales
comunitarias
programadas para
constituirse en el
periodo en el periodo
2013 a 2018 - Otros -
Programa Nacional
Forestal 2013-2018

1.- Existen condiciones
favorables de organización
regional y oportunidades de
mercado que favorecen la
integración de cadenas
productivas. 2.- Existe un
mercado para los bienes y
servicios forestales.

Ejidos y comunidades
forestales apoyada para
elaborar y ejecutar
proyectos para el desarrollo
forestal comunitario.

Porcentaje de cobertura
en la atención a ejidos y
comunidades para el
desarrollo forestal
comunitario[(Número de
ejidos y comunidades
forestales apoyados sin
duplicidad en el periodo
2007 al año t)/(Número
de ejidos y comunidades
forestales
prioritarios)]*100
Gestión
Eficiencia
Trimestral
Ascendente 26.34

Número de ejidos y
comunidades forestales
apoyados sin duplicidad
- Otros - Sistema de
Gestión de Apoyos
SIGA II y convenios
firmados. Número total
de ejidos y
comunidades forestales
prioritarios - Otros -
Instituto Interamericano
de Cooperación para la
Agricultura (IICA), 2012.
Atlas de propiedad
social y servicios
ambientales en México.
Esta publicación
también está disponible
en formato electrónico
(PDF) en el sitio Web
institucional en
http://www.iica.int.

1.- Existe interés por parte
de los integrantes de ejidos
y comunidades en
establecer el ordenamiento
territorial comunitario. 2-
Existe interés por parte de
los integrantes de ejidos y
comunidades en impulsar el
desarrollo forestal
comunitario.

Ejidos y comunidades
forestales apoyada para
elaborar y ejecutar
proyectos para el desarrollo
forestal comunitario.

Porcentaje de superficie
apoyada para llevar a
cabo proyectos de
planeación y organización
comunitaria.(Superficie
acumulada apoyada para

Superficie acumulada
apoyada para llevar a
cabo proyectos de
ordenamiento territorial
comunitario - Otros -
Sistema de Gestión de

1.- Existe interés por parte
de los integrantes de ejidos
y comunidades en
establecer el ordenamiento
territorial comunitario. 2-
Existe interés por parte de

122

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

llevar a cabo proyectos
de ordenamiento
territorial comunitario en
el periodo 2007 a t /
Superficie de ejidos y
comunidades
forestales)*100
Gestión
Eficiencia
Trimestral
Ascendente19.84

Apoyos SIGA
IISuperficie de ejidos y
comunidades forestales
- Otros - Instituto
Interamericano de
Cooperación para la
Agricultura (IICA), 2012.
Atlas de propiedad
social y servicios
ambientales en México.
Esta publicación
también está disponible
en formato electrónico
(PDF) en el sitio Web
institucional en
http://www.iica.int.

los integrantes de ejidos y
comunidades en impulsar el
desarrollo forestal
comunitario.

Superficie forestal apoyada
para su incorporación a
esquema de manejo forestal

Porcentaje de superficie
apoyada para la
ejecución de prácticas de
cultivo forestal y de
mejoramiento del hábitat
bajo el esquema de
Reglas de
Operación.(Superficie
apoyada en el periodo
2013 a t para realizar
proyectos de cultivo
forestal y de
mejoramiento del hábitat /
Superficie programada
para apoyar proyectos de
cultivo forestal y de
mejoramiento del hábitat
en el periodo 2013-
2018)*100
Gestión
Eficiencia
Trimestral
Ascendente3 4.04

Superficie apoyada en
el periodo 2013 a t para
realizar proyectos de
cultivo forestal y de
mejoramiento del
hábitat - Otros - La
información se obtiene
del Sistema SIGA
(Sistema de
información de gestión
de apoyos
http://ahuehuetes/sites/
gif/proarbol) de la
CONAFOR, con base
en las asignaciones de
apoyos que también se
publican en la página
de la
CONAFOR.Superficie
programada para
apoyar proyectos de
cultivo forestal y de
mejoramiento del
hábitat en el periodo
2013-2018 - Otros -
Meta establecida en el
Programa Institucional
de la CONAFOR 2013-
2018.

Existe interés por parte de
los integrantes de ejidos y
comunidades en establecer
el ordenamiento territorial
comunitario como un
instrumento de planeación
de gestión territorial.

 Superficie forestal apoyada
para su incorporación a
esquema de manejo forestal

Porcentaje de superficie
apoyada para su
certificación forestal o
realización de auditoría
técnica preventiva a

Superficie programada
para apoyar proyectos
de auditoría técnica
preventiva y
certificación forestal en

Existe interés por parte de
los integrantes de ejidos y
comunidades en establecer
el ordenamiento territorial
comunitario como un

123

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

través de Reglas de
Operación.(Superficie
apoyada en el periodo
2013 a t para realizar
proyectos de auditoría
técnica preventiva y
certificación
forestal/Superficie
programada para apoyar
proyectos de auditoría
técnica preventiva y
certificación forestal en el
periodo de 2013-
2018)*100
Gestión
Eficiencia
Trimestral
Ascendente 57.56

el periodo de 2013-
2018 - Otros - Meta
establecida en el
Programa Institucional
de la CONAFOR 2013-
2018.Superficie
apoyada en el periodo
2013 a t para realizar
proyectos de auditoría
técnica preventiva y
certificación forestal -
Otros - La información
se obtiene del Sistema
SIGA (Sistema de
información de gestión
de apoyos
http://ahuehuetes/sites/
gif/proarbol) de la
CONAFOR, con base
en las asignaciones de
apoyos que también se
publican en la página
de la CONAFOR.

instrumento de planeación
de gestión territorial.

Superficie forestal apoyada
para su incorporación a
esquema de manejo forestal

Porcentaje de superficie
apoyada para su
incorporación o
reincorporación al manejo
forestal sustentable a
través de Reglas de
Operación.(Superficie
apoyada en el periodo
2013 a t para su
incorporación o
reincorporación al manejo
forestal sustentable /
Superficie programada
para apoyar su
incorporación o
reincorporación al manejo
forestal sustentable
durante el periodo 2013-
2018)* 100 Estratégico
Eficiencia
Trimestral
Ascendente 40.71

Superficie apoyada en
el periodo 2013 a t para
su incorporación o
reincorporación al
manejo forestal
sustentable - Otros - La
información se obtiene
del Sistema SIGA
(Sistema de
información de gestión
de apoyos
http://ahuehuetes/sites/
gif/proarbol) de la
CONAFOR, con base
en las asignaciones de
apoyos que también se
publican en la página
de la
CONAFOR.Superficie
programada para
apoyar su incorporación
o reincorporación al
manejo forestal
sustentable durante el
periodo 2013-2018 -
Otros - Meta
establecida en el

Existe interés por parte de
los integrantes de ejidos y
comunidades en establecer
el ordenamiento territorial
comunitario como un
instrumento de planeación
de gestión territorial.

124

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

Programa Institucional
de la CONAFOR 2013-
2018

Superficie forestal
incorporada a esquemas de
Pago por servicios
ambientales

Porcentaje de superficie
incorporada al pago de
servicios ambientales a
través de esquemas de
conservación
activa(Superficie
incorporada acumulada al
pago de servicios
ambientales con
esquemas de
conservación activa en el
periodo 2013 a t/
Superficie Programada
para su incorporación al
pago de servicios
ambientales en el periodo
2013-2018)*100
Estratégico
Eficiencia
Trimestral
Ascendente 4.61

Superficie incorporada
acumulada al pago de
servicios ambientales
con esquemas de
conservación activa en
el periodo 2013 a t -
Otros - Informes de
revisión y análisis de
superficies
incorporadas mediante
sistemas de
información geográfica
Superficie Programada
para su incorporación al
pago de servicios
ambientales en el
periodo 2013-2018. -
Otros - Programa
Nacional Forestal 2013-
2018

1.Los propietarios y
poseedores de los terrenos
forestales participan
activamente en la
conservación de sus
recursos y cumplen con los
compromisos adquiridos.
2.- Los beneficiarios de los
apoyos comprenden
claramente sus derechos y
obligaciones. 3.- Los
prestadores de servicios
técnicos brindan asesoría
de calidad y seguimiento a
los proyectos. 4.- Existen
condiciones climatológicas
adecuadas para la
ejecución de los

Superficie forestal
incorporada a esquemas de
Pago por servicios
ambientales

Porcentaje de superficie
incorporada al pago de
servicios ambientales
hidrológicos y derivados
de la
biodiversidad(Hectáreas
incorporadas acumuladas
al periodo t al pago de
servicios ambientales
hidrológicos y al pago por
servicios derivados de la
biodiversidad / Hectáreas
programadas para
incorporarse al pago de
servicios ambientales
hidrológicos y al pago por
servicios derivados de la
biodiversidad en el
periodo 2013-2018)*100
Estratégico
Eficacia
Trimestral
Ascendente 23.82

Hectáreas incorporadas
acumuladas al periodo t
al pago de servicios
ambientales
hidrológicos y al pago
por servicios derivados
de la biodiversidad. Por
servicios derivados de
la biodiversidad - Otros
- Actas de verificación y
refrendos. Hectáreas
programadas para
incorporarse al pago de
servicios ambientales
hidrológicos y al pago
por servicios derivados
de la biodiversidad en
el periodo 2013-2018 -
Otros - Actas y
acuerdos del Comité
Técnico Nacional.

1. Los propietarios y
poseedores de los terrenos
forestales participan
activamente en la
conservación de sus
recursos y cumplen con los
compromisos adquiridos.
2.- Los beneficiarios de los
apoyos comprenden
claramente sus derechos y
obligaciones. 3.- Los
prestadores de servicios
técnicos brindan asesoría
de calidad y seguimiento a
los proyectos. 4.- Existen
condiciones climatológicas
adecuadas para la
ejecución de los proyectos.

Actividad Dictaminación de apoyos
(actividad transversal)

Porcentaje de cobertura
de apoyos dictaminados
como viables(Número de

Número de apoyos
solicitados en el
ejercicio fiscal - Otros -

1. Existe interés por parte
de los dueños y poseedores
de terrenos forestales por

125

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

apoyos dictaminados
como viables en el año
t/número de apoyos
solicitados en el ejercicio
fiscal)*100
Gestión
Eficiencia
Trimestral
Ascendente70

Sistema Integral de
Gestión de Apoyos
(SIGA). Administrado
por la Gerencia de
Información Forestal
Número de apoyos
dictaminados como
viables en el año t -
Otros - Sistema Integral
de Gestión de Apoyos
(SIGA). Administrado
por la Gerencia de
Información Forestal

mejorar las condiciones de
sus recursos forestales. 2.
Se mantiene el interés por
parte de dueños y
poseedores de recursos
forestales en participar en
las convocatorias del
PRONAFOR.

Verificación de predios que
se encuentran dentro del
esquema de apoyos para
reglas de operación

Porcentaje de apoyos con
primer pago verificados
(Número de apoyos
verificados en el año t /
Número de apoyos
susceptibles de ser
verificados en el año
t)*100
Gestión
Eficiencia
Trimestral
Ascendente 56.99

Número de apoyos
susceptibles de
verificación para recibir
pago en el año t - Otros
- Sistema Integral de
Gestión de Apoyos
SIGA II de la
CONAFOR.Número de
apoyos verificados en el
año t - Otros - Informes
de las Gerencias de
Desarrollo Forestal,
Reforestación, Suelos,
Cadenas Productivas,
Silvicultura Comunitaria
y Servicios Ambientales
del Bosque.

1.Se cuenta con imágenes
de satélite de buena calidad
para efectuar la verificación
de gabinete 2.Existen
condiciones adecuadas de
seguridad y acceso a los
predios para la verificación
en campo

Realización de primer pago
a beneficiarios (actividad
transversal)

Porcentaje de avance en
el pago de apoyos a
beneficiarios(Número de
apoyos a través de
Reglas de Operación que
cuentan con pago inicial
en el año fiscal) /
(Número de apoyos a
través de Reglas de
Operación con convenio
firmado en el ejercicio
fiscal)*100
Gestión
Eficiencia
Trimestral
Ascendente 88.28

Número de apoyos a
través de Reglas de
Operación que cuentan
con pago inicial en el
año fiscal - Otros -
Sistema Integral de
Gestión de Apoyos
(SIGA II). Administrado
por la Gerencia de
Información Forestal
Número de apoyos a
través de Reglas de
Operación con
convenio de
concertación firmado en
el ejercicio fiscal - Otros
- Expedientes de
beneficiarios
disponibles en las
Gerencias Estatales.

1. Los beneficiarios de los
apoyos entregan los
finiquitos dentro de los
plazos establecidos por las
Reglas de Operación de
ProÁrbol 2.- Los
beneficiarios acuden a la
capacitación para la
ejecución de los proyectos

126

Matriz de Indicadores para Resultados

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

NIVEL OBJETIVOS INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

También se puede
consultar en el Sistema
Integral de Gestión de
Apoyos (SIGA)

Formalización de
compromisos con
beneficiarios (actividad
transversal)

Porcentaje de cobertura
de convenios firmados
con beneficiarios a través
de Reglas de
Operación(Número de
apoyos a través de
Reglas de Operación con
convenio firmado en el
ejercicio fiscal) / (Número
de apoyos con recurso
asignado a través de
Reglas de Operación en
el ejercicio fiscal)*100
Gestión
Eficiencia
Trimestral
Ascendente 93.77

Número de apoyos con
recurso asignado a
través de Reglas de
Operación en el
ejercicio fiscal - Otros -
Publicación de
beneficiarios en la
página de CONAFOR
www.conafor.gob.mx y
en el Sistema Integral
de Gestión de Apoyos
SIGA II. Administrado
por la Gerencia de
Información Forestal
Número de apoyos a
través de Reglas de
Operación con
convenio de
concertación firmado en
el ejercicio fiscal - Otros
- Sistema de Integral de
Gestión de Apoyos
SIGA II. Administrado
por la Gerencia de
Información Forestal

1. Existe interés por parte
de los dueños y poseedores
de terrenos forestales por
mejorar las condiciones de
sus recursos forestales. 2.
Se mantiene el interés por
parte de dueños y
poseedores de recursos
forestales en participar en
las convocatorias del
PRONAFOR.

Asignación de apoyos
(actividad transversal)

Porcentaje de cobertura
de apoyos del
PRONAFOR con recurso
asignado a través de
Reglas de
Operación(Número de
apoyos del PRONAFOR
con recurso asignado en
el ejercicio fiscal) /
(Número de apoyos
dictaminados como
viables en el año t)*100
Gestión
Eficiencia
Trimestral
Ascendente 65

Número de apoyos con
recurso asignado a
través de Reglas de
Operación en el
ejercicio fiscal - Otros -
Publicación en la
página de CONAFOR
www.conafor.gob.mx y
en el Sistema Integral
de Gestión de Apoyos
SIGA II. Administrado
por la Gerencia de
Información Forestal
Número de apoyos
dictaminados como
viables - Otros -
Sistema Integral de
Gestión de Apoyos
SIGA II. Administrado
por la Gerencia de
Información Forestal

1. Existe interés por parte
de los dueños y poseedores
de terrenos forestales por
mejorar las condiciones de
sus recursos forestales. 2.
Se mantiene el interés por
parte de dueños y
poseedores de recursos
forestales en participar en
las

127

RESULTADOS DE LA INVESTIGACIÓN

S219 Programa Nacional Forestal de Pago por Servicios Ambientales

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Se afirma que los subsidios que se dan por medio de este programa deben observar una serie de criterios entre los que se señala:
“Procurar que el mecanismo de distribución, operación y administración otorgue acceso equitativo a todos los grupos sociales y
géneros, Se habla de todos los grupos sociales, indígenas y mujeres, pero no se considera una necesidad específica de las mujeres,
sino a las mujeres como parte de estas entidades

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Se incluyen acciones para lo que denominan “grupos de atención diferenciada” donde incorporan a mujeres, indígenas y población
en condición de marginación. Pero no mujeres específicamente

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No se puede identificar porque no hay acciones específicas para las mujeres

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No se puede estimar porque no hay apoyos específicos para las mujeres

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO están construidos de esa manera

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

El programa tiene acciones que son muy importantes para las mujeres por el papel que éstas juegan en el ámbito donde se aplica el
programa, sin embargo se ubica a las mujeres en la categoría general de indígenas y población en condición de marginación. Si se
ubicara específicamente a mujeres indígenas viviendo en condiciones de marginación y se realizaran acciones específicas para estas
mujeres y se pudieran medir los resultados, éstos se podrían analizar desde una perspectiva de género.
Se pone mucho énfasis en la participación comunitaria principalmente de la población indígena y las mujeres, procurando que todos
los grupos sociales y géneros tengan acceso equitativo a los apoyos…..para lo cual se establecen mecanismos de promoción,
distribución, operación y administración de recursos con base en criterios de equidad social. Si en este contexto se pudiera visualizar
la participación específica de las mujeres, y los beneficios y resultados que de ella se deriva, el programa sería un magnífico escenario
para hacer seguimiento de los resultados de la política social con enfoque de género. .
Inclusive, el hecho de que un proyecto se dirija a población indígena, automáticamente recibe una puntuación para su aprobación.
Sería conveniente que recibiera mayor puntuación si es para mujeres indígenas.

128

Programa: S054 Programa de Opciones Productivas.

Ramo: 20 Desarrollo Social.

Reglas de Operación

S054 Programa de Opciones Productivas

OBJETIVO

Contribuir al desarrollo de capacidades para acceder a fuentes de ingreso sostenible de la población que
vive en condiciones de pobreza, a través del apoyo económico a iniciativas productivas y el
acompañamiento técnico y organizacional. Contribuir a mejorar los ingresos de la población, mediante el
desarrollo de proyectos productivos sustentables

OBJETIVOS
ESPECÍFICOS

Promover la generación de proyectos productivos sustentables de personas integradas en grupos
sociales u organizaciones de productoras y productores, mediante la dotación de activos y el desarrollo
de capacidades.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Las personas de la población objetivo que cumplen con los requisitos de elegibilidad señalados en las
presentes Reglas de Operación y que ha recibido apoyo por parte de la Sedesol.

las personas cuyos ingresos están por debajo de la línea de bienestar integradas en grupos sociales u
organizaciones de productoras y productores que cuenten con iniciativas productivas y que habitan en
las zonas de cobertura

TIPOS DE APOYO Apoyo financiero para proyectos evaluados por el Comité de Validación estatal de acuerdo a su viabilidad
técnica, económica y social
Asistencia técnica
Apoyos económicos remunerable a través de la banca de desarrollo

VERTIENTES Impulso productivo
Asistencia técnica
Fondo de capital para desarrollo social

LA PERSPECTIVA DE
GÉNERO

El programa incluye su definición de perspectiva de género
En el caso de la modalidad de impulso productivo, la aportación de los grupos de mujeres es menor que
la aportación requerida para los proyectos de hombres. Esto es así porque se considera que el acceso
al ingreso de las mujeres es más limitado.
Para el caso de proyectos de Asistencia Técnica se da prioridad, primero a instituciones educativas y en
segundo lugar a las mujeres. Luego a Técnicos y los beneficiaros del Programa de Desarrollo Humano
Oportunidades.
Se usa género para la variable sexo en los formatos de solicitud y entrega de informes.

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

Narrativa INDICADORES
Medios de verificación Supuestos

 Nombre Fórmula
Frecuencia
de medición

FIN
1.
Contribuir a mejorar
el bienestar
económico de la
población cuyos
ingresos se

Porcentaje de
proyectos
productivos apoyados
que permanecen en
operación y que
mantienen o

(Proyectos
encuestados,
que permanecen en
operación y que
mantienen o

Trianual Proyectos encuestados,
que permanecen en
operación y que
mantienen o incrementan
el valor de sus activos, dos
años después de apoyado

1. Existe estabilidad
económica y financiera.
2. Existe un marco legal
adecuado para la formación,
instalación y

129

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

Narrativa INDICADORES
Medios de verificación Supuestos

 Nombre Fórmula
Frecuencia
de medición

encuentran por
debajo de la línea de
bienestar, mediante
el desarrollo de
proyectos
productivos
sostenibles.

incrementan el valor de
(Proyectos
encuestados,
que permanecen en
operación y que
mantienen o
incrementan el valor de
sus activos, dos años
de recibido el apoyo

incrementan el valor
de sus activos, dos
años después de
apoyado el
proyecto/
Total de proyectos
productivos
apoyados en el
periodo de
medición)*100

el proyecto: Encuesta
mediante verificación física
o de evaluación de
impacto; Total de
proyectos productivos
apoyados en el periodo de
medición: Registros
administrativos del
Programa en el Sistema
Integral de Información de
Programas Sociales
(SIIPSO), Sistema de
Información de Opciones
Productivas (SIOP).

operación de proyectos
productivos

PROPÓSITO
2.
Personas en lo
individual o
integradas en grupos
sociales u
organizaciones
de productores y
productoras, cuyos
ingresos se
encuentran por
debajo de la línea de
bienestar, desarrollan
capacidades técnicas
y productivas para
generar proyectos
productivos
sostenibles.

Porcentaje de
proyectos
Integradores y de
Fondo de
Cofinanciamiento
puestos en marcha que
permanecen en
operación después de
dos años de recibido el
apoyo y manifiestan
ventas

(Número de
proyectos
Integradores y de
Fondo de
cofinanciamiento
puestos en marcha,
que
permanecen en
operación después
de recibido el apoyo
y manifiestan ventas
/ Número de
proyectos
Integradores y de
Fondo de
Cofinanciamiento
apoyados en el año
de recibido el
subsidio) * 100.

Anual Número de proyectos
productivos apoyados
provenientes de grupos
integrados o consolidados
por Agencias de Desarrollo
Local que permanecen en
operación dos años de
recibido el apoyo y
manifiestan ventas:
Encuesta a productores y
productoras dos años
después de haber recibido
el apoyo; Número de
proyectos productivos
apoyados de grupos
integrados o consolidados
por las Agencias de
Desarrollo Local apoyadas
en el ejercicio fiscal:
Sistema Integral de
Información de Programas
Sociales (SIIPSO) y
Sistema de Información de
Opciones Productivas
(SIOP) Módulo de metas.

Existe voluntad política
local para incorporar
esfuerzos inter
institucionales de desarrollo
económico.
Existe estabilidad social en
las regiones de cobertura
del programa.
Existen fuentes de
financiamiento para
capitalizar personas y
territorios. Existe articulación
social y productiva locales
que facilitan la integración
de agendas comerciales y
financieras. Se tiene
acceso a la oferta de
innovación tecnológica que
incrementa la productividad.
Existe
coordinación
institucional que facilita la
creación, instalación y
operación de nuevas
unidades productivas
locales.

PROPÓSITO
3.
Personas en lo
individual o
integradas en Grupos
sociales u
organizaciones de
productores y
productoras, cuyos
ingresos se
encuentran por
debajo de la línea de
bienestar, desarrollan
capacidades técnicas

Porcentaje de
proyectos
Integradores y de
Fondo de
Cofinanciamiento
puestos en Marcha que
permanecen en
operación después de
dos años de recibido el
apoyo y manifiestan
ventas

(Número de
proyectos
Integradores y de
Fondo de
cofinanciamiento
puestos en Marcha,
que
permanecen en
operación después
de dos años de
haber sido apoyados
y que manifiestan

Anual Número de proyectos
Integradores y de Fondo
de Cofinanciamiento
apoyados en el año de
recibido el subsidio:
Sistema Integral de
Información de Programas
Sociales (SIIPSO) y
Sistema de Información de
Opciones Productivas
(SIOP); Número de
proyectos Integradores y
de Fondo de

Existe voluntad política local
para incorporar esfuerzos
inter institucionales de
desarrollo económico. Existe
estabilidad social en las
regiones de cobertura del
Programa. Existen fuentes
de financiamiento para
capitalizar personas y
territorios. Existe articulación
social y productiva locales
que facilitan la integración
de agendas comerciales y

130

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

Narrativa INDICADORES
Medios de verificación Supuestos

 Nombre Fórmula
Frecuencia
de medición

y productivas para
generar proyectos
productivos
sostenibles.

ventas / Número de
proyectos
Integradores y de
Fondo de
Cofinanciamiento
apoyados en el año
de recibido el
subsidio) * 100.

cofinanciamiento puestos
en marcha, que
permanecen en operación
después de dos años de
haber sido apoyados y que
manifiestan ventas:
Encuesta a beneficiarios
dos años después de
haber
recibido el apoyo

financieras. Se tiene acceso
a la oferta de innovación
tecnológica que incrementa
la productividad.
Existe coordinación
institucional que facilita la
creación, instalación y
operación de nuevas
unidades productivas
locales.

COMPONENTE 1
4.
Capacidades
técnicas y
productivas
fortalecidas
en personas, grupos
sociales y
organizaciones de
productores y
productoras
apoyados.

Porcentaje de
proyectos de Fondo de
Cofinanciamiento con
apoyo de Asistencia
Técnica y
Acompañamiento

(Número de
proyectos de Fondo
de
Cofinanciamiento
apoyados que tienen
asignado Asistencia
Técnica y
Acompañamiento en
el trimestre/ Número
de
proyectos de Fondo
de
Cofinanciamiento
programados a
apoyar en el año) *
100

Trimestral Número de proyectos
apoyados de Fondo de
Cofinanciamiento
que tienen asignado
Asistencia Técnica y
Acompañamiento en el
trimestre: Sistema Integral
de Información de
Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP);
Número de proyectos de
Fondo de
Cofinanciamiento
programados a apoyar en
el año: Sistema Integral de
Información de Programas
Sociales (SIIPSO) y
Sistema de Información de
Opciones Productivas
(SIOP)

Se consolida el método de
acompañamiento
productivo. Se fortalecen
las formas de capital
social locales que
desarrollan nuevos modelos
productivos y
alianzas estratégicas hacia
el interior y exterior de las
comunidades beneficiarias.
Se
consolidan nuevas formas
de gestión empresarial y
productiva. Los
productores y
productoras solicitan o
aceptan la asistencia
técnica y
acompañamiento
brindado por el
Programa

COMPONENTE 1
5.
Capacidades
técnicas y
productivas
fortalecidas en
personas, grupos
sociales y
organizaciones de
productores y
productoras
apoyados.

Número de proyectos
de Agencias de
Desarrollo Local
apoyados

Número de proyectos
de
intervención (planes
de trabajo) de
Agencias de
Desarrollo Local
apoyados.

Trimestral Número de proyectos de
Agencias de Desarrollo
Local apoyados: Sistema
Integral de Información de
Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP)

Se consolida el método de
acompañamiento
productivo. Se fortalecen las
formas de capital social
locales que desarrollan
nuevos modelos productivos
y
alianzas estratégicas
hacia el interior y exterior de
las comunidades
beneficiarias. Se
consolidan nuevas formas
de gestión empresarial y
productiva. Los
productores y
productoras solicitan o
aceptan la asistencia
técnica y
acompañamiento brindado
por el Programa.

COMPONENTE 2

131

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

Narrativa INDICADORES
Medios de verificación Supuestos

 Nombre Fórmula
Frecuencia
de medición

6.
Proyectos
productivos
viables y
sustentables
apoyados

Número de Proyectos
Integradores
apoyados.

Número de
proyectos
integradores
apoyados.

Trimestral

Número de Proyectos
Integradores apoyados.:
Sistema Integral de
Información de los
Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP)

Se consolida el método
de acompañamiento
Productivo. Se fortalecen
las formas de capital
Proyectos productivos
viables y sustentables
apoyados.
social locales que
desarrollan nuevos
modelos productivos y
alianzas estratégicas hacia
el interior y exterior de las
comunidades beneficiarias.
Se
consolidan nuevas formas
de gestión empresarial y
productiva.

Número de proyectos
de
Fondo de
Cofinanciamiento
Apoyados

Número de
proyectos de
Fondo de
Cofinanciamiento
Apoyados

Trimestral

Número de proyectos de
Fondo
de Cofinanciamiento
apoyados: Sistema
Integral de Información
de Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP).

Número de proyectos
de
Agencias de
Desarrollo Local,
Integradores y de
Cofinanciamiento
apoyados

Número de
proyectos de
Agencias de
Desarrollo
Local, Integradores y
de
Cofinanciamiento
apoyados

Trimestral

Número de proyectos de
Agencias de Desarrollo
Local, Integradores y de
Cofinanciamiento
apoyados: Sistema
Integral de Información
de los Programas
Sociales
(SIIPSO)

ACTIVIDAD 1
7.
Registro y
selección de
propuestas y
beneficiarios de
proyectos
Productivos con
base en los
criterios
establecidos en
Reglas de
Operación del
Programa.

Porcentaje de
Agencias
de Desarrollo Local
publicadas en fallo

(Número total de
Agencias de
Desarrollo
Local publicadas en
fallo /Número total
de Agencias de
Desarrollo
Local con
propuestas
registradas, con
documentación
entregada)* 100

Trimestral Número total de
Agencias de Desarrollo
Local publicadas en fallo:
Sistema de Información
de Opciones Productivas
(SIOP); Número total de
Agencias de Desarrollo
Local con propuestas
registradas, con
documentación
entregada: Sistema de
Información de Opciones
Productivas (SIOP)

Se mantiene una
estructura operativa en las
Delegaciones
Estatales que les permite
integrar oportunamente las
propuestas de proyectos.
La población objetivo en
municipios con población
predominantemente
indígena responde a las
convocatorias del
Programa a nivel estatal y
municipal. Existencia de
recursos financieros,
materiales, humanos e
informáticos suficientes.
Los beneficiarios tienen
capacidades para
identificar, elaborar y
emprender proyectos
productivos sostenibles
que les generan ingreso.

132

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

Narrativa INDICADORES
Medios de verificación Supuestos

 Nombre Fórmula
Frecuencia
de medición

ACTIVIDAD 4
8.
Registro y selección
de propuestas y
beneficiarios de
proyectos
productivos
con base en los
criterios
establecidos en
Reglas de
Operación del
Programa

Porcentaje de
Mujeres apoyadas
con proyectos
productivos.

(Número de mujeres
apoyadas con
proyectos
productivos /Número
total de beneficiarios
programados a
apoyar con
proyectos
productivos en el
AÑO) * 100

Trimestral Número total de
beneficiarios
programados a apoyar
con
proyectos productivos en
el año: Sistema Integral
de Información de los
Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP);
Número mujeres
apoyadas con proyectos
productivos: Sistema
Integral de Información de
los
Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP)

Se mantiene una
estructura operativa en
las Delegaciones
Estatales que les permite
integrar oportunamente las
propuestas de proyectos.
La población objetivo
responde a las
convocatorias del
Programa a nivel estatal y
municipal. Existencia
de recursos financieros,
materiales, humanos e
informáticos suficientes.
Los beneficiarios tienen
capacidades para
identificar, elaborar y
emprender proyectos
productivos sostenibles
Que les generan ingreso.

9.
Registro y
selección de
propuestas y
beneficiarios de
proyectos
Productivos
con base en los
criterios
establecidos en
Reglas de
operación del
Programa

Porcentaje de
Proyectos
Integradores
publicados en fallo

(Número total de
Proyectos
Integradores
publicados en fallo
/Número total de
Proyectos
Integradores
registrados con
documentación
entregada)* 100

Trimestral Número total de
Proyectos
Integradores publicados
en fallo: Sistema de
Información de Opciones
Productivas (SIOP);
Número total de
Proyectos
Integradores registrados
con documentación
entregada: Sistema de
Información de Opciones
Productivas (SIOP)

Se mantiene una
estructura operativa en
las Delegaciones
Estatales que les permite
integrar oportunamente las
propuestas de proyectos.
La población objetivo
responde a las
convocatorias del
Programa a nivel estatal y
municipal. Existencia de
recursos financieros,
materiales, humanos e
informáticos suficientes.
Los beneficiarios tienen
capacidades para
identificar, elaborar y
emprender proyectos
productivos sostenibles
que les generan ingreso.

10.
Registro y
selección de
propuestas y
beneficiarios de
proyectos
productivos con
base en los
criterios
establecidos en
Reglas de
Operación del
Programa

Porcentaje de
Municipios con
población
predominantemente
indígena apoyados
con proyectos
productivos.

Número total de
municipios con
población
predominantemente
indígena apoyados
con
proyectos
productivos /
Número total de
municipios
catalogados como
predominantemente
indígenas) * 100

Trimestral Número total de
municipios
catalogados como
predominantemente
indígenas: Catálogo de
CDI ; Número total de
municipios con población
predominantemente
indígena apoyados con
proyectos productivos:
Catálogo de CDI.
Sistema Integral de
Información de los
Programas Sociales

Se mantiene una
estructura operativa en
las Delegaciones
Estatales que les permite
integrar oportunamente las
propuestas de proyectos.
La población objetivo
responde a las
convocatorias del
Programa a nivel estatal y
municipal. Existencia
de recursos financieros,
materiales, humanos e
informáticos suficientes.

133

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

Narrativa INDICADORES
Medios de verificación Supuestos

 Nombre Fórmula
Frecuencia
de medición

(SIIPSO). Cuestionario
Único de Información
Socioeconómica (CUIS)

Los beneficiarios tienen
capacidades para
identificar, elaborar y
emprender proyectos
productivos sostenibles
que les generan ingreso.

11.
Registro y
selección de
propuestas y
beneficiarios
de proyectos
productivos con
base en los
criterios
establecidos en
Reglas de
Operación del
Programa

Porcentaje de
Proyectos de Fondo
de
Cofinanciamiento
publicados en fallo

(Número total de
Proyectos de Fondo
de
Cofinanciamiento
publicados en fallo
/Número total de
Proyectos de Fondo
de
Cofinanciamiento
registrados con
documentación
entregada)*100

Trimestral Número total de
Proyectos de Fondo de
Cofinanciamiento
publicados en fallo:
Sistema de Información
de Opciones Productivas
(SIOP); Número total de
Proyectos de Fondo de
Cofinanciamiento
registrados con
documentación
entregada:
Sistema de Información
de
Opciones Productivas
(SIOP)

Se mantiene una
estructura operativa en
las Delegaciones
Estatales que les permite
integrar oportunamente las
propuestas de proyectos.
La población objetivo
responde a las
convocatorias del
Programa a nivel estatal y
municipal. Existencia
de recursos financieros,
materiales, humanos e
informáticos suficientes.
Los beneficiarios tienen
capacidades para
identificar, elaborar y
emprender proyectos
productivos sostenibles
que les generan ingreso.

12.
Registro y
selección de
propuestas y
beneficiarios de
proyectos
productivos con
base en los
criterios
establecidos en
Reglas de
Operación del
Programa

Porcentaje de
municipios
considerados en la
primera etapa de la
Cruzada contra el
Hambre apoyados
con proyectos
productivos

 (Número de
municipios de la
Cruzada contra el
Hambre con
proyectos
productivos
apoyados / Número
total de municipios
considerados en la
Cruzada contra el
Hambre)*100

Trimestral Número total de
Proyectos de Fondo de
Cofinanciamiento
publicados en fallo:
Sistema de Información
de Opciones
Productivas (SIOP);
Número total de
Proyectos de Fondo de
Cofinanciamiento
registrados con
documentación
entregada:
Sistema de Información
de
Opciones Productivas
(SIOP)

Número de municipios
de la Cruzada contra el
Hambre con proyectos
productivos apoyados:
Sistema Integral de
Información de los
Programas Sociales
(SIIPSO) y Sistema de
Información de Opciones
Productivas (SIOP);
Número total de
municipios Considerados
en la Cruzada contra el
Hambre: Anexo A del
Decreto por el que se
establece el Sistema
Nacional para la Cruzada
contra el Hambre.

A C T I V I D A D (O4)

134

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR MÉTODO DE CÁLCULO

UNIDAD DE
MEDIDA

FRECUENCIA
DE MEDICIÓN

1 Propósito Porcentaje de proyectos de Impulso
Productivo y del Fondo de Capital
para el Desarrollo Social que
permanecen en operación después
de dos años de haber recibido el
apoyo y manifiestan ventas

(Número de proyectos de Impulso
Productivo y del Fondo de Capital
para el Desarrollo Social que
permanecen en operación después
de dos años de haber recibido el
apoyo y manifiestan ventas / Número
proyectos de Impulso Productivo y
del Fondo de Capital para el
Desarrollo Social apoyados en el año
de recibido el recurso) * 100.

Porcentaje Anual*

2 Porcentaje de proyectos
productivos de Impulso Productivo
y de Fondo de Capital para el
Desarrollo Social que realizan
actividades de mitigación de
impacto ambiental. dos años
después de haber recibido el
recurso

 (Número de proyectos de Impulso
Productivo y de Fondo de Capital
para el Desarrollo Social que realizan
actividades de mitigación de impacto
ambiental, dos años después de
haber recibido el recurso / Total de
proyectos de Impulso Productivo y
de Fondo de Capital para el
Desarrollo Social apoyados en el año
de recibido el recurso) *100

Porcentaje Anual*

3
Componente

Número de proyectos apoyados de
Impulso Productivo y provenientes
del Fondo de Capital para el
Desarrollo Social

Número de proyectos apoyados de
Impulso Productivo y provenientes
del Fondo de Capital para el
Desarrollo Social

Proyecto Trimestral

4 Porcentaje de proyectos de Impulso
Productivo apoyados

(Número acumulado de proyectos
apoyados con Impulso Productivo en
el trimestre/total de proyectos de
Impulso Productivo programados a
apoyar en el ejercicio presupuestal) *
100

Porcentaje Trimestral

5 Porcentaje de proyectos de Impulso
Productivo que cuentan con apoyo
de Asistencia Técnica y
Acompañamiento

(Número acumulado de proyectos de
Impulso Productivo con apoyo de
Asistencia Técnica y
Acompañamiento en el trimestre /
Número de proyectos productivos de
Impulso Productivo apoyados en el
periodo del ejercicio presupuestal) *
100

Porcentaje Trimestral

6 Porcentaje de proyectos
productivos estratégicos apoyados

(Número de Proyectos productivos
estratégicos apoyados, provenientes

Porcentaje Trimestral

135

Matriz de Indicadores para Resultados

S054 Programa de Opciones Productivas

NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR MÉTODO DE CÁLCULO

UNIDAD DE
MEDIDA

FRECUENCIA
DE MEDICIÓN

por el Fondo de Capital para el
Desarrollo Social

del Fondo de Capital para el
Desarrollo Social, en el
trimestre/Número de proyectos
productivos estratégicos
programados a apoyar, provenientes
del Fondo de Capital para el
Desarrollo Social, en el período del
ejercicio presupuestal) *100

RESULTADOS DE LA INVESTIGACIÓN

S054 Programa de Opciones Productivas

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Aunque no se programan acciones específicas para las necesidades de las mujeres, en la normatividad se establece que el
programa incorporará la perspectiva de género para lo cual podrá identificar las circunstancias que profundizan las brechas de
desigualdad, generando sobrecargas o desventajas, en particular a las mujeres, a fin de determinar los mecanismos que incidan
en su reducción o eliminación y potenciar la igualdad sustantiva entre mujeres y hombres para alcanzar un desarrollo pleno, en
condiciones de igualdad, que garantice la vigencia y el ejercicio de sus derechos.
Asimismo, el programa establece que fomentará la vigencia efectiva y respeto irrestricto de los derechos de las personas con
discapacidad, jóvenes y de los pueblos indígenas, contribuyendo a generar conocimiento y acciones que potencien su desarrollo
integral e inclusión plena. Además, propiciará que las personas que laboran dentro del servicio público, en particular aquellas en
contacto directo con la población, garanticen en todo momento un trato digno y de respeto a las personas en el marco de los
derechos humanos.
El problema es que no se muestran resultados específicos de estas acciones

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

El programa opera con prioridad para todas las personas con menores recursos: Oportunidades y Cruzada Nacional contra el
hambre

¿La operación del programa disminuye las brechas de género?

No se presentan resultados

¿El programa cuenta con acciones afirmativas hacia las mujeres?

En la normatividad se establecen criterios de prioridad para la aprobación de proyectos productivos: . En orden de prioridad:
Sean beneficiarios vigentes del Programa de Desarrollo Humano Oportunidades.
Solicitantes que se encuentren en alguno de los municipios considerados en la Cruzada Nacional Contra el Hambre.
Se encuentren en las demarcaciones consideradas en el Programa Nacional para la Prevención Social contra la Violencia y la
Delincuencia.
Solicitantes mujeres.
Solicitantes indígenas.
Solicitantes jóvenes.
Solicitantes con discapacidad

136

RESULTADOS DE LA INVESTIGACIÓN

S054 Programa de Opciones Productivas

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No necesariamente para las mujeres, sino a éstas como parte del grupo de población indígena, jóvenes y con discapacidad

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

Como se ha dicho, es en cierta medida que los proyectos productivos incrementan la carga de trabajo de las mujeres en estas
zonas, debido a que ellas son también las responsables de las actividades domésticas, pero los proyectos les pueden aportar
ingresos e independencia, lo cual es muy apreciado para ellas.

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Hay un componente en donde se indica el número de proyectos aprobados para las mujeres pero no se conoce de que variante

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

El programa define la perspectiva de género como una visión científica, analítica y política sobre las mujeres y los hombres. Se
propone eliminar las causas de la opresión de género como la desigualdad, la injusticia y la jerarquización de las personas basada
en el género. Promueve la igualdad entre los géneros a través de la equidad, el adelanto y el bienestar de las mujeres; contribuye
a construir una sociedad en donde las mujeres y los hombres tengan el mismo valor y donde la igualdad de derechos y
oportunidades para acceder a los recursos económicos y a la representación política y social en los ámbitos de toma de decisiones
sea una realidad.

Es probable que muchos de los proyectos asignados a las mujeres puedan mostrar resultados relacionados con la definición de su
enfoque de género, por lo que se considera necesario que lo muestren en sus indicadores de resultados.

Aunque se incluye un indicador de los proyectos entregados a mujeres, se requiere mayor información sobre el tipo de proyectos y
recursos entregados a mujeres, y los resultados obtenidos con relación a las acciones necesaria para atender a las necesidades
específicas de las mujeres.

Programa: S070 Coinversión Social.

Ramo: 20 Desarrollo Social.

Reglas de Operación

S070 Coinversión Social

OBJETIVO

Contribuir al fortalecimiento de la participación social a través del impulso a actores sociales que
favorezcan la inclusión social de los grupos en situación de vulnerabilidad.

OBJETIVOS
ESPECÍFICOS

Fortalecer a los Actores Sociales, que a través de sus actividades promuevan el desarrollo de la
cohesión y el capital social de grupos y regiones que viven en situación de vulnerabilidad y exclusión.

137

Reglas de Operación

S070 Coinversión Social

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Actores Sociales que reciban apoyos y que cumplan los requisitos de las presentes Reglas de
Operación.

Actores Sociales que cumplan con los requisitos y criterios de participación, así como con los criterios
de selección de los proyectos establecidos en las presentes Reglas de Operación

TIPOS DE APOYO El PCS otorga recursos públicos concursables para el desarrollo de proyectos presentados por los
Actores Sociales, de conformidad con lo establecido en las convocatorias publicadas por la Instancia
Ejecutora.

VERTIENTES Los proyectos contribuyen a fortalecer los esfuerzos conjuntos para la atención de grupos de
población, tales como mujeres, indígenas, personas adultas mayores, personas con discapacidad,
jóvenes, niñas y niños entre otros, propiciando su inclusión en el desarrollo social. Sus vertiente son:
Promoción del Desarrollo Humano y Social: Proyectos que contribuyan al logro de acciones que
mejoren las condiciones de vida de la población en situación de pobreza, exclusión, vulnerabilidad,
marginación o discriminación y fomenten el desarrollo comunitario y el capital social.
Fortalecimiento y Profesionalización: Proyectos dirigidos al mejoramiento de las capacidades,
conocimientos, habilidades y metodologías de organización y gestión de los Actores Sociales, así
como el equipamiento y mejoramiento de infraestructura. Incluye la promoción de la participación
ciudadana en las políticas públicas, los procesos de articulación con los tres órdenes de gobierno y la
generación de sinergias para un mayor impacto social.
Investigación: Proyectos que generen, propicien y difundan conocimiento, metodologías,
instrumentos, diagnósticos, evaluaciones, propuestas y recomendaciones, entre otros

LA PERSPECTIVA DE
GÉNERO

En el ámbito de su competencia, el Programa incorporará la Perspectiva de Género, para identificar
las circunstancias que profundizan las brechas de desigualdad, generando sobrecargas o
desventajas, en particular a las mujeres, a fin de determinar los mecanismos que incidan en su
reducción o eliminación y potenciar la igualdad sustantiva entre mujeres y hombres para alcanzar un
desarrollo pleno, en condiciones de igualdad, que garantice la vigencia y el ejercicio de todos sus
derechos.

La igualdad de género la define como: la condición de las personas para ejercer sus derechos y
desarrollar sus capacidades en la sociedad. La igualdad es un valor superior que apela al estatuto
jurídico de las mujeres y el principio de no discriminación basada en la diferencia sexual.

Matriz de Indicadores para Resultados

S070 Coinversión Social

.NIVEL DE
OBJETIVO

NOMBRE DEL INDICADOR MÉTODO DE CÁLCULO UNIDAD DE
MEDIDA

FRECUENCIA

Propósito Índice de fortalecimiento
institucional

IFIi = 0.4CFHi+0.6CFni
Donde:
IFI = Índice de fortalecimiento
institucional del AREP10
CFH = Capacidad física y humana
CFn = Capacidad financiera
I= Actor Social

Índice Anual

Propósito Porcentaje de Actores Sociales
apoyados que invierten en
infraestructura o equipamiento.

[(Número de Actores Sociales
apoyados que realizan inversión en
infraestructura o equipamiento) /

Porcentaje Anual

138

Matriz de Indicadores para Resultados

S070 Coinversión Social

.NIVEL DE
OBJETIVO NOMBRE DEL INDICADOR MÉTODO DE CÁLCULO

UNIDAD DE
MEDIDA FRECUENCIA

(Número de Actores Sociales
apoyados) * 100

Componente Porcentaje de proyectos
apoyados a través de la
vertiente Promoción del
Desarrollo Humano y Social

[(Total de proyectos apoyados en la
vertiente de Promoción del Desarrollo
Humano y Social)/(Total de proyectos
apoyados)]*100

Porcentaje Trimestral

Componente Porcentaje de proyectos
apoyados a través de la
vertiente de Fortalecimiento y
Profesionalización

[(Total de proyectos apoyados en la
vertiente de Fortalecimiento y
Profesionalización)/(Total de proyectos
apoyados)]*100

Porcentaje Trimestral

Componente Porcentaje de proyectos
apoyados a través de la
vertiente de Investigación

[(Total de proyectos apoyados en la
vertiente de Investigación)/(Total de
proyectos apoyados)]*100

Porcentaje Trimestral

Componente Porcentaje de proyectos
apoyados que inciden en algún
municipio con menor Índice de
Desarrollo Humano (IDH)

[(Total de proyectos apoyados que
inciden en algún municipio con menor
Índice de Desarrollo Humano)/(Total de
proyectos apoyados)]*100

Porcentaje Trimestral

Componente Porcentaje de proyectos
apoyados que inciden en
alguna Zona de Atención
Prioritaria

[(Total de proyectos apoyados que
inciden en alguna Zona de Atención
Prioritaria)/(Total de proyectos
apoyados)]*100

Porcentaje Trimestral

Componente Porcentaje de proyectos
apoyados que incorporan
Perspectiva de Equidad de
Género

[(Total de proyectos apoyados que
incorporan Perspectiva de Equidad de
Género)/(Total de proyectos
apoyados)]*100

Porcentaje Trimestral

Componente Porcentaje de aportación del
Programa destinada a
proyectos planteados con
Perspectiva de Equidad de
Género

[(Monto de recursos aportados por el
Programa destinado a proyectos
plateados con Perspectiva de Equidad
de Género)/(Monto total ejercido en
proyectos)]*100

Porcentaje Componente

RESULTADOS DE LA INVESTIGACIÓN

S070 Coinversión Social

 ¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Ello depende de que los Comités Comunitarios que forman los habitantes de las zonas donde se llevan a cabo los proyectos
identifiquen las necesidades específicas de las mujeres, pero la prioridad del programa es el fortalecimiento de la participación
social y el impulso del desarrollo comunitario a través de esquemas de inclusión productiva y cohesión social, pero que integren
objetivos y metas orientados a favorecer la equidad e igualdad de género.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Se enfoca en lo que se define como Zonas de Atención prioritaria, pero no específicamente mujeres

¿La operación del programa disminuye las brechas de género?

No se muestra en los resultados del programa

139

RESULTADOS DE LA INVESTIGACIÓN

S070 Coinversión Social

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No, aunque las organizaciones que solicitan proyectos tienen que señalar específicamente qué acciones llevarán a cabo para
contrarrestar la desigualdad de género.

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No directamente, ya que los recursos son para las organizaciones que son las que deberían tomar en cuenta las dificultades que
tienen las mujeres para ser participantes en los proyectos.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

Dos de los indicadores de resultados dan cuenta de los proyectos apoyados que incorporan Perspectiva de Equidad de Género,
pero no se sabe cuál es el resultado específico de las acciones de estos proyectos apoyados.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

No, solamente se incluyen el porcentaje de proyectos financiados y el monto de éstos

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Ya que se asegura que el programa incorporará la Perspectiva de Género para identificar las circunstancias que profundizan las
brechas de desigualdad, a fin de determinar los mecanismos que incidan en su reducción o eliminación y potenciar la igualdad
sustantiva entre mujeres y hombres para alcanzar un desarrollo pleno; es necesario que se dé cuenta a través de los indicadores
de todas aquellas acciones que se desarrollan. Por ejemplo, si el proyecto se dirige ya sea a atender a víctimas de violencia de
género o si es para la realización de capacitaciones con perspectiva de género o para capacitar a mujeres para que puedan
aumentar sus ingresos, etc.

Programa: S037 Comunidades Saludables.

Ramo: 12 Salud.

Reglas de Operación

S037 Comunidades Saludables

OBJETIVO

Impulsar a nivel local los principios de promoción de la salud: promover políticas públicas saludables;
crear entornos saludables; fortalecer la acción comunitaria y social; favorecer los entornos en donde la
población se desenvuelve; desarrollar las capacidades de los individuos; y reorientar los servicios de
salud, para proporcionar a la población los medios necesarios para mantener su salud y ejercer mayor
control sobre ella.

OBJETIVOS
ESPECÍFICOS

Impulsar y fortalecer a los municipios para generar políticas públicas saludables y acreditarse como
promotores de la salud
Apoyar el desarrollo de proyectos municipales de salud que generen la modificación de los
Determinantes de la Salud y fomenten la responsabilidad compartida, favoreciendo la participación de
aquellos municipios con un menor índice de DH
Impulsar la creación de entornos donde las personas viven, estudien y trabajen que sean higiénicos
seguros y estimulantes para favorecer la salud y mejorar su calidad de vida.

140

Reglas de Operación

S037 Comunidades Saludables

Impulsar la construcción, fortalecimiento y consolidación de la Base Social en salud en municipios y
comunidades, propiciando la formación de redes para modificar los Determinantes de la Salud y generar
Entornos Favorables.
Ser un plataforma para el desarrollo de intervenciones preventivas de los programas de acción
específicos de salud pública, y
Fortalecer y desarrollar las competencias en salud del personal que participa en el PCS en los ámbitos
estatal, jurisdiccional y comunitario, mediante una capacitación integral para la elaboración de proyectos
municipales vinculados a la salud pública

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Los habitantes de los municipios de 500 a 2500 habitantes que tengan proyectos aprobados del
programa.

Municipios de 500 a 2500 habitantes que presenten proyectos de política social. Estos indicarán a qué
población atenderán identificada por sexo y grupo, de edad, localidades a beneficiar, etc.

TIPOS DE APOYO Recursos financieros a través de los proyectos que iguales la cantidad aportada por el municipio para
desarrollar acciones dirigidas a:
Políticas públicas saludables
Fortalecimiento de la acción comunitaria
Creación de ambientes saludables
Desarrollo de las habilidades personales
Reorientación de los servicios de sallud

VERTIENTES Cuidado y Mejoramiento del Medio Ambiente;
Control de Zoonosis;
Enfermedades Transmitidas por Vectores ;
Manejo de Residuos Sólidos; Otros;
Prevención de las Adicciones;
Comunidades Saludables;
Prevención de Accidentes;
Promoción de la Salud;
Rastros y Mercados Saludables;
Salud en el Adulto y el Anciano;
Saneamiento Básico; Salud de la Infancia y Adolescencia; Salud Reproductiva; Tuberculosis;
Salud Bucal; Uso y Consumo Adecuado del Agua;
Síndrome de Inmuno-deficiencia Adquirida/ VIH;
otras Infecciones de Transmisión Sexual

LA PERSPECTIVA DE
GÉNERO

Este es un programa que promueve ampliamente la participación comunitaria, que es una forma de
que se atiendan las necesidades realmente sentidas de la población beneficiaria, incluyendo desde
luego las mujeres.
Aunque no incorpora un concepto de enfoque de género, señala que se garantiza un trato equitativo y
sin violencia, especialmente ejercida contra niñas, niños, jóvenes, mujeres, indígenas, adultos
mayores dentro y fuera del seno familiar.

141

Matriz de Indicadores para Resultados

S037 Comunidades Saludables

OBJETIVO
ESTRATÉGICO

INDICADOR FORMA DE MEDICIÓN

Eficacia Municipios con localidades de 500 a 2500
habitantes con población capacitada y
asesorada

(Número de municipios con localidades de 500 a 2500
habitantes con población capacitada y asesorada /Total de
municipios con localidades de 500 a 2500 habitantes)*100

Eficacia Municipios apoyados con recursos
financieros en el año

(Número de municipios a los que se les entrega apoyo
financiero / Número de municipios programados) x 100

Eficacia Áreas de Promoción de la Salud, cubiertas
por el programa

(Número de áreas de Promoción de la Salud que
recibieron asesoría y capacitación en los estados y
jurisdicciones/Número total de áreas de Promoción de la
Salud en los estados y jurisdicciones programadas) x 100

Eficacia Personal de las áreas de Promoción de la
Salud a nivel local que recibió asesoría
técnica.

(Número de personal de Promoción de la Salud a nivel
local que recibió asesoría técnica/Número total del
personal de Promoción de la Salud a nivel local
programado) x 100

Eficacia Municipios asesorados en la elaboración de
proyectos

(Número de municipios asesorados que presentan
proyectos/Número de municipios asesorados) x100

Eficacia Paquete técnico normativo distribuidos entre
los estados

(Número de paquetes distribuidos/ el Número de
paquetes programados) x 100

Eficacia Municipios con proyectos ganadores
supervisados

(Número de municipios con proyectos
supervisados/Número de municipios con proyectos
programados) x 100

Eficacia Proyectos con enfoque de género (Número de proyectos municipales participantes que
incorporan perspectiva de género/número total de
proyectos participantes) x 100

RESULTADOS DE LA INVESTIGACIÓN

S037 Comunidades Saludables

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Aunque el objetivo central del programa es la salud comunitaria, se incluye una variante que es una de las necesidades más
relevantes para las mujeres: la atención a la salud sexual y reproductiva, así como la mortalidad materna

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

La población que se atiende con este programa es la de pequeñas comunidades de 2500 o menos habitantes, incluyendo las
mujeres. Comunidades que por lo general tienen muy bajos recursos.

¿La operación del programa disminuye las brechas de género?

No hay ningún indicador que lo señale

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No porque el apoyo se entrega a los municipios para el bienestar comunitario en general

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

142

RESULTADOS DE LA INVESTIGACIÓN

S037 Comunidades Saludables

No porque el apoyo se entrega a los municipios para el bienestar comunitario en general

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, pues no se sabe cuáles son las necesidades de las mujeres que se atienden con estos fondos, solamente se incluye un
indicador que especifica los fondos asignados a los “proyectos de género” pero no se especifica el tipo de acciones que llevan a
cabo.
Entre los requisitos para la aprobación de proyectos del programa, se pide que “se promueva la igualdad entre hombres y mujeres,
pero no se incluyen resultados de estos propósitos.

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Ya que este programa incluye una variante para atender la salud sexual y reproductiva de las mujeres, se debería incluir al menos
un indicador especificando el número de mujeres, asociado con el tipo de acción relacionada con la salud sexual y reproductiva
que recibieron.
A pesar de que se insiste mucho en promover la igualdad entre mujeres y hombres, no se explica cómo se implementaría este
enfoque. Aunque esto si se hacer para el caso de otros tipos de apoyo como el de Políticas públicas saludables, Fortalecimiento
de la acción comunitaria, Creación de ambientes saludables, Desarrollo de las habilidades personales y Reorientación de los
servicios de salud

Programa: S039 Atención a Personas con Discapacidad.

Ramo: 12 Salud.

Reglas de Operación

S039 Atención a Personas con Discapacidad

OBJETIVO

Contribuir a que la población con discapacidad beneficiada por el Programa mejore su calidad de vida
mediante acciones que promuevan su inclusión social.

OBJETIVOS
ESPECÍFICOS

Favorecer el desarrollo integral de las personas con discapacidad a través de la instrumentación de
proyectos.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Los SEDIF, SMDIF y OSC que brinden atención a las Personas con Discapacidad, a través de sus
proyectos alineados a este Programa.

Personas con discapacidad preferiblemente aquellas en situación de pobreza, que habiten en zonas
urbanas y rurales, atendidas por el Sistema Nacional para el Desarrollo Integral de la Familia(SNDIF) ,
Sistema Estatal para el Desarrollo Integral de la Familia (SEDIF), Sistema Municipal para el Desarrollo
Integral de la Familia(SMDIF) y Organizaciones de la sociedad civil en todo el territorio nacional (OSC)

TIPOS DE APOYO Subsidios que otorga el Gobierno Federal a través del SNDIF a los Beneficiarios de este Programa;

143

Reglas de Operación

S039 Atención a Personas con Discapacidad

VERTIENTES

Vertiente A: Acciones en salud para la Atención a Personas con Discapacidad
A.1. Todas las destinadas a la adquisición de ayudas funcionales y equipo relacionado con la
Rehabilitación e inclusión de las personas con discapacidad.
A.2.* Todas las destinadas a proporcionar atención especializada a personas con discapacidad
A.3. Todas las destinadas y orientadas a promover la salud y prevenir la discapacidad

Vertiente B: Acciones de infraestructura y equipamiento para la atención de las personas con
discapacidad
B.1. Todas las de remodelación de infraestructura de centros y unidades de atención y Rehabilitación
para personas con discapacidad.
B.2 Todas las de construcción de infraestructura para las personas con discapacidad.
B.3. Todas las de operación y equipamiento de Centros, Instituciones y Unidades Básicas de
Rehabilitación para la atención de las personas con discapacidad

Vertiente C: Acciones de Desarrollo para la inclusión laboral, educativa y social de las personas
con discapacidad
C.1. Acciones encaminadas para la inclusión laboral de las personas con discapacidad
C.2 Acciones encaminadas a apoyar el desarrollo educativo, cultural, recreación, deporte y arte
C.3 Todas aquellas orientadas y encaminadas a su desarrollo social integral

LA PERSPECTIVA
DE GÉNERO

El programa no adopta ninguna definición de perspectiva o enfoque de género, sin embargo presenta
un indicador de resultados referido a las mujeres discapacitadas.

Matriz de Indicadores para Resultados

S039 Atención a Personas con Discapacidad

NOMBRE FÓRMULA
Porcentaje de personas con discapacidad beneficiadas
a través de la ejecución del Proyecto

(Número de personas con discapacidad beneficiadas a través de la
ejecución del proyecto/Número de personas con discapacidad que se
pretende beneficiar) X 100

Porcentaje de servicios y Apoyos otorgados a las
Personas con Discapacidad

(Número de servicios y Apoyos otorgados a personas con
discapacidad durante el periodo/Número de servicios y Apoyos
solicitados por personas con discapacidad durante el periodo) X 100

Porcentaje de atención a mujeres con discapacidad (Número de mujeres con discapacidad atendidas durante el
periodo/Número de personas con discapacidad atendidas durante el
periodo) X 100

Porcentaje de niñas y niños con discapacidad
integrados

(Número de niños(as) con discapacidad atendidos durante el
periodo/Número de personas con discapacidad atendidas durante el
periodo) X 100

Porcentaje de personas que reciben atención a través
del proyecto

(Número de personas con discapacidad que reciben atención durante
el periodo/Número de personas con discapacidad que solicitan
atención durante el periodo) X 100

144

RESULTADOS DE LA INVESTIGACIÓN

S039 Atención a Personas con Discapacidad

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

No es particularmente dirigido a las mujeres, sino a la población discapacitada en general

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Se llevan a cabo acciones para atender a toda la población discapacitada, incluyendo las mujeres

¿La operación del programa disminuye las brechas de género?

No se indica, porque no es un objetivo del programa

¿El programa cuenta con acciones afirmativas hacia las mujeres?

No específicamente, aunque entre los criterios a considerar para la aprobación de proyectos, se da prioridad a la proporción de
personas discapacitadas en la entidad y en segundo lugar, el índice de vulnerabilidad, en el que se considera: la vulnerabilidad
familiar, individual, infantil y por condición de género en la que ubica a la Jefatura femenina, las mujeres embarazadas o en periodo
de lactancia, y las madres adolescentes

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

Son fondos destinados a las autoridades municipales para ser aplicados a las necesidades de la población con discapacidad,
incluyendo desde luego a las mujeres.

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No, porque el programa no define una perspectiva de género en su aplicación

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Hay un indicador que presenta el número de mujeres atendidas por el programa, pero no especifica las necesidades de las mujeres
que fueron atendidas, en relación con las del resto de la población

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Ya que en el programa, una de sus prioridades se asigna a las mujeres discapacitadas que son jefas de familia, o embarazadas,
en periodo de lactancia o madres adolescentes, sería muy importante que se diera cuenta de ellas a partir de los indicadores de
resultados.

Programa: U007 Programa de Reducción de la Mortalidad Materna.

Ramo: 12 Salud.

Reglas de operación

U007 Programa de Reducción de la Mortalidad Materna

OBJETIVO Fortalecer la calidad de la atención en las instituciones públicas del Sistema Nacional de Salud a través
del impulso a la ejecución de proyectos y reconocimientos que contribuyan al acceso efectivo de los
servicios de salud.

OBJETIVO
ESPECÍFICO

Impulsar el desarrollo de Proyectos de Gestión, capacitación, investigación operativa, foros estatales
para la mejora de la calidad efectiva de los servicios de salud;

145

Reglas de operación

U007 Programa de Reducción de la Mortalidad Materna

Fortalecer la calidad técnica de la atención y Seguridad del Paciente mediante estrategias de mejora
continua en los servicios de salud, y
Reforzar la participación ciudadana por medio de mecanismos que eleven y mantengan la Calidad
Interpersonal en la atención para dar respuesta a las expectativas de trato digno a los usuarios.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Población que se encuentra dentro de los 7.1 millones de personas en situación de pobreza alimentaria
extrema que es la población objetivo y potencial de la estrategia de política pública: Cruzada contra el
Hambre.

Servicios Estatales de Salud de los 31 estados de la República, la Secretaría de Salud del Gobierno del
Distrito Federal, la Comisión Coordinadora de Institutos Nacionales de Salud y Hospitales de Alta
Especialidad, demás instituciones públicas del Sistema Nacional de Salud que cuenten con Unidades
médicas de primer nivel, hospitales generales y de especialidad, hospitales regionales de alta especialidad,
Institutos Nacionales de Salud y áreas de calidad de las instituciones públicas del Sistema Nacional de
Salud que desarrollen y demás instituciones públicas del Sistema Nacional de Salud que cuenten con
Unidades médicas de primer nivel, hospitales generales y de especialidad, hospitales regionales de alta
especialidad, Institutos Nacionales de Salud y áreas de calidad de las instituciones públicas del Sistema
Nacional de Salud que desarrollen Proyectos de Gestión; proyectos de Capacitación, Investigación
Operativa y Foros Estatales de Calidad; o que desarrollen el modelo de gestión de calidad total.

TIPOS DE APOYO 1. Gestión de la calidad
1.1. Modelo de Gestión de Calidad Total.
1.2. Sistema Nacional de Indicadores de Calidad en Salud. INDICAS
En la convocatoria de este componente se le da prioridad a los proyectos que contribuyan a
mejorar la atención materna y perinatal, con énfasis en la mortalidad materna e infantil

2. Calidad técnica y Seguridad del Paciente
2.1. Seguridad del Paciente.
2.2. Guías de Práctica Clínica.
2.3. Expediente Clínico Integrado y de Calidad.
2.4. Prevención y Reducción de la Infección Nosocomial.
2.5 Calidad de la Atención Materna y Perinatal
2.6 Planes de Cuidados de Enfermería.
2.7 Calidad de los Servicios de Odontología.
2.8 Uso Racional de Medicamentos
3. Calidad interpersonal
3.1 Participación Ciudadana: Aval Ciudadano y Mande

VERTIENTES Proyectos de Gestión y Proyectos de Capacitación, Investigación Operativa y Foros Estatales de Calidad
Premio Nacional de Calidad en Salud

LA PERSPECTIVA
DE GÉNERO

Los proyectos deberán fomentar en el diseño y ejecución la igualdad entre mujeres y hombres, aun
cuando no estén dirigidos a mitigar o solventar desigualdades de género.
Los proyectos beneficiarios por el Programa Sistema Integral de Calidad en Salud dentro de su ámbito de
competencia contemplarán, que en la prestación de los servicios se respeten los derechos humanos de
las víctimas del delito.
Prioridades:
1. Propuestas que contribuyan a la mejora de la calidad de la atención materna y perinatal, con énfasis
en la reducción de la mortalidad materna e infantil.
2. Acciones de calidad en municipios con menor Índice de Desarrollo Humano.

En los indicadores, se señala uno de eficacia, según el cual se contabilizan los proyectos con enfoque de
género y se medirá anualmente.

146

Matriz de Indicadores para Resultados

U007 Programa de Reducción de la Mortalidad Materna

Dimensión Indicador Forma de Medición Periodicidad
Eficacia Unidades médicas y áreas de calidad

de las instituciones públicas del
Sistema Nacional de Salud con
proyectos de calidad financiados que
inciden en el acceso efectivo de los
servicios de salud

(Número de unidades médicas y áreas de calidad
con proyecto financiado que presentan al menos
un 50% de avance en sus metas comprometidas /
el número de unidades médicas y áreas de calidad
con proyecto financiado) x100.

Anual

Eficacia Unidades médicas y áreas de calidad
de las instituciones públicas del
Sistema Nacional de Salud con
proyectos de calidad financiados

(Número de Unidades Médicas y áreas de calidad
de las instituciones públicas del Sistema Nacional
de Salud a las que se les entrega
financiamiento/número de Unidades Médicas y
áreas de calidad de las instituciones públicas del
Sistema Nacional de Salud participantes) x100

Anual

Eficacia Porcentaje de Unidades Médicas,
servicios auxiliares de diagnóstico y
tratamiento e instancias
administrativas de las instituciones
públicas del Sistema Nacional de
Salud que demuestran un nivel de
madurez determinado en el modelo de
calidad total.

(Número de Unidades Médicas, servicios auxiliares
de diagnóstico y tratamiento e instancias
administrativas de las instituciones públicas del
Sistema Nacional de Salud con un nivel de
madurez determinado en el Modelo de Calidad
Total / Número de Unidades Médicas, servicios
auxiliares de diagnóstico y tratamiento e instancias
administrativas de las instituciones públicas del
Sistema Nacional de Salud que participan en el
Premio Nacional de Calidad en Salud) x 100

Anual

Eficacia Porcentaje de Unidades Médicas
asesoradas sobre modelo de gestión
de calidad total

(Número de Unidades Médicas, servicios auxiliares
de diagnóstico y tratamiento e instancias
administrativas de las instituciones públicas del
Sistema Nacional de Salud asesoradas en el
modelo de gestión de calidad total / Número de
Unidades Médicas, servicios auxiliares de
diagnóstico y tratamiento e instancias
administrativas de las instituciones públicas del
Sistema Nacional de Salud participantes en el
Premio Nacional de Calidad) x100

Anual

Eficacia Porcentaje de hospitales públicos de
60 camas o más asociados al
proyecto de Seguridad del Paciente

PH= (h/TH) * 100
PH= Hospitales públicos de 60 camas o más
asociados al proyecto de Seguridad del Paciente,
h= Número de hospitales públicos de mediana y
alta complejidad asociados al proyecto de
Seguridad del Paciente,
TH= Total de hospitales públicos de 60 camas o
más

Trimestral

Eficiencia Transferencias realizadas a las
entidades federativas o instituciones

(Número de transferencias realizadas a las
entidades federativas o instituciones que cuentan
con proyectos financiados / Número de entidades
federativas e instituciones que cuentan con
proyectos financiados) x 100

Anual

Eficiencia Supervisión a Entidades Federativas o
Instituciones con proyectos
financiados en el año anterior.

(Número entidades federativas o instituciones con
visitas de seguimiento / Número de entidades
federativas e instituciones que recibieron
financiamiento) x100

Semestral

147

Matriz de Indicadores para Resultados

U007 Programa de Reducción de la Mortalidad Materna

Dimensión Indicador Forma de Medición Periodicidad
Eficacia Porcentaje de cumplimiento de las

cartas compromiso con el Aval
Ciudadano

PS= (S/E) * 100
PS= Porcentaje de cartas compromiso cumplidas
por las unidades médicas,
S= Número de cartas compromiso atendidas
E= Total de cartas compromiso firmadas y
entregadas con el Aval Ciudadano
*= x 100

Trimestral

Eficacia Porcentaje de unidades médicas
acreditadas que cuentan con Aval
Ciudadano

PU= (u/U) * 100
PU= Porcentaje de Unidades Acreditadas que
cuentan con Aval Ciudadano operando
u= Número de unidades médicas acreditadas que
cuentan con Aval Ciudadano operando
U= Total de unidades médicas acreditadas
*= x 100

Trimestral

Eficacia Proyectos con enfoque de género (Número de proyectos participantes que incorporan
perspectiva de género/número total de proyectos
participantes) x 100

Anual

RESULTADOS DE LA INVESTIGACIÓN

U007 Programa de Reducción de la Mortalidad Materna

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Sólo indirectamente, pues el objetivo del programa es el aumento de la calidad de los servicios de salud en general

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No específicamente para las mujeres. Los recursos están destinados a la población que está incluida en la Cruzada contra el
Hambre
¿La operación del programa disminuye las brechas de género?
No específicamente
¿El programa cuenta con acciones afirmativas hacia las mujeres?
Se le asigna prioridad a las propuestas que contribuyan a la mejora de la calidad de la atención materna y perinatal, con énfasis
en la reducción de la mortalidad materna e infantil.
¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?
No aplica porque los recursos son par las instituciones de salud
Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres
No necesariamente
Revisar si los indicadores de seguimiento del programa están construidos con una visión de género
No porque a pesar de que los proyectos relacionados con la mortalidad materna tienen prioridad, no se tienen ningún indicador
específico de sus resultados
Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres
No se aplica
Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación
La normatividad del programa señala que las evaluaciones “deberán incorporar la perspectiva de género, con los criterios que
emitan el Inmujeres y el CONEVAL, pero el programa mismo, previo a las evaluaciones, debería establecer acciones con los
criterios emitidos por el Inmujeres, ya que han sido justamente muchos de los cambios en la salud, tanto pública como individual,

148

RESULTADOS DE LA INVESTIGACIÓN

U007 Programa de Reducción de la Mortalidad Materna

los que han provocado modificaciones importantes en variables demográficas como la mortalidad y la fecundidad, en
consecuencia, en las políticas públicas.
Se debe incluir aunque sea un indicador de resultados con relación a la mortalidad materna
Aunque el Inmujeres pueda establecer un marco para que la orientación de las políticas sean con una visión de género, es al
sector de la salud quien tiene que establecer las acciones apropiadas y los indicadores de desempeño desde esta perspectiva,
para que sean reportados en los resultados de dichas acciones.
Tanto en diferentes programas del sector salud, como en éste mismo, se organizan grupos de consulta, capacitaciones, etc. Quién
mejor que el propio sector podría incorporar los aspectos de género de la salud.

Programa: S149 Protección y Desarrollo Integral de la Infancia.

Ramo: 12 Salud.

Reglas de Operación

S149 Protección y Desarrollo Integral de la Infancia

OBJETIVO

Contribuir a reducir la situación de Riesgo Psicosocial y problemáticas específicas de las Niñas, Niños
y Adolescentes, mediante la atención y prevención de las situaciones de riesgo que afrontan

OBJETIVOS
ESPECÍFICOS

Lograr que las Niñas, Niños y Adolescentes cuenten con conocimientos para ejercer los derechos que
les permiten disminuir su situación de Riesgo Psicosocial y de problemáticas específicas que afrontan

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Son las Niñas, Niños, Adolescentes y sus familias atendidos por las Instancias Ejecutoras, a través de
las Estrategias de Prevención y Atención del Programa de acuerdo a los que otorgan
a) En materia de prevención: Aquellas Niñas, Niños, Adolescentes y sus familias que estén en riesgo
de ser afectados por una problemática específica, considerando las características de su entorno
familiar y social.
b) En materia de atención: Aquellas Niñas, Niños, Adolescentes y sus familias que sufran alguna
problemática específica y que requieran intervención institucional para superar esa circunstancia que
los ponga en una situación de Vulnerabilidad Social en un momento determinado

TIPOS DE APOYO Recursos financieros para cada modalidad, según los recursos en el ramo correspondiente
VERTIENTES Atención a la Primera Infancia

Prevención de Riesgos Psicosociales
Promoción y Difusión de los Derechos de Niñas, Niños y Adolescentes
Comités de Seguimiento y Vigilancia de la Aplicación de la Convención sobre los Derechos de la
Niñez
Promoción del Buen Trato
Migración infantil no acompañada
Trabajo Infantil
Explotación Sexual Infantil

LA PERSPECTIVA
DE GÉNERO

En la normatividad de este programa se definen varios conceptos relacionados con el marco de
derechos humanos y con la igualdad de género:
Interés Superior de la Niñez: las normas dirigidas a procurarles a las Niñas, Niños y Adolescentes los
cuidados y la protección que requieren, por parte de las instituciones públicas o privadas y los tribunales,
incluyendo los derechos y deberes de padres y tutores que deben enfocarse primordialmente a su
crecimiento y desarrollo pleno, dentro de ambientes sanos que contribuyan a edificar sociedades amigas
de los Niños.

149

Reglas de Operación

S149 Protección y Desarrollo Integral de la Infancia

Perspectiva de igualdad entre mujeres y hombres: Visión analítica y política sobre las mujeres y los
hombres, que se propone eliminar la desigualdad y la injusticia entre éstos, promoviendo la equidad de
derechos y oportunidades para ambos géneros.
Perspectiva Familiar y Comunitaria: Enfoque que revalora a la persona a través de su dimensión
familiar y comunitaria; parte del reconocimiento a la dignidad de la persona humana, como fin en sí
mismo, y opera mediante el desarrollo integral de la familia y la relación con otras instancias, en
especial con la comunidad.

Matriz de Indicadores para Resultados

S149 Protección y Desarrollo Integral de la Infancia

Fin: índice de prevención del riesgo psicosocial y de atención
a problemáticas específicas de las niñas, niños y
adolescentes7

(Ver anexo 7)

Propósito: Porcentaje de Niñas, Niños y Adolescentes que
señalan tener la oportunidad de transformar su situación de
Riesgo Psicosocial o problemática específica después de la
intervención del Programa

Número de Niñas, Niños y Adolescentes encuestados que
señalan que tienen una oportunidad de transformar su situación
de riesgo en el año 2014

Total de Niños encuestados en el año 2014 X 100

Componente: Porcentaje de personal de las Instancias
Ejecutoras capacitados o asesorados técnicamente en las
temáticas de las vertientes del Programa

Personal programado de las Instancias Ejecutoras que reciben
capacitación o asesoría técnica de las temáticas en las vertientes
del Programa

Total del personal programado en las Instancias Ejecutoras para
recibir capacitación o asesoría de las temáticas en las vertientes
del Programa X 100

Componente. Porcentaje de acciones realizadas de los
Programas Anuales de Trabajo efectuados por las Instancias
Ejecutoras

Acciones realizadas contenidas en los Programas Anuales de
Trabajo de las Instancias Ejecutoras

Componente: Porcentaje del subsidio radicado a la Instancia
Ejecutora para la ejecución de los Programas de Trabajo.

Subsidio radicado a las Instancias Ejecutoras para la ejecución
de los Programas Anuales de Trabajo

Total de subsidio destinado a la Instancia Ejecutora para la
ejecución de los Programas Anuales de Trabajo x 100

Actividad: Porcentaje de acciones de capacitación, asesoría
técnica y seguimiento proporcionadas a las Instancias
Ejecutoras

Acciones realizadas de capacitación, asesoría técnica y
seguimiento para las Instancias Ejecutoras

Total de acciones de capacitación, asesoría técnica y
seguimiento programadas para las Instancias Ejecutoras x 100

Actividad: Porcentaje de informes sobre los Programas
Anuales de Trabajo enviados por las instancias ejecutoras, y
revisados en los tiempos establecidos en la normativa.

Informes de los Programas Anuales de Trabajo enviados por las
instancias ejecutoras, y revisados de en los tiempos establecidos
en la normativa para su ejecución

7 Ver los indicadores del ÍNDICE DE PREVENCIÓN DE RIESGO PSICOSOCIAL Y DE ATENCIÓN A PROBLEMÁTICAS
ESPECÍFICAS DE LAS NIÑAS, NIÑOS Y ADOLESCENTES (IPRAPE)

150

Matriz de Indicadores para Resultados

S149 Protección y Desarrollo Integral de la Infancia

Total de informes de los Programas Anuales de Trabajo
programados para envío de parte de las Instancias ejecutoras en
los tiempos establecidos en la normativa X 100

Actividad: Porcentaje de Programas Anuales de Trabajo
revisados en los tiempos establecidos en la normativa para
radicación de subsidio

Programas Anuales de Trabajo revisados de las Instancias
Ejecutoras en los tiempos establecidos en la normativa para
radicación de subsidio

Total de Programas Anuales de Trabajo recibidos de parte de las
Instancias Ejecutoras en los tiempos establecidos en la normativa
X 100

RESULTADOS DE LA INVESTIGACIÓN

S149 Protección y Desarrollo Integral de la Infancia

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

El programa atiende una serie de situaciones de riesgo que afectan a la niñez, tanto mujeres como hombres

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

La atención en general es para los grupos sociales en condición de desventaja

¿La operación del programa disminuye las brechas de género?

No ofrece resultados de este tipo

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No necesariamente

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Solamente hay un indicador que se refiere a las adolescentes embarazadas, pero parece que no es parte de las acciones del
programa, pues solamente se señala que es un dato cuya fuente es el Consejo Nacional de Población

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

151

RESULTADOS DE LA INVESTIGACIÓN

S149 Protección y Desarrollo Integral de la Infancia

Considerando todas las acciones sustantivas para la niñez que lleva a cabo este programa, resulta muy importante que se
diferencien los resultados para niñas y niños, pues todo indica – sobre todo en esta etapa de la vida -- que son muy específicos
para unas y otros, de manera que todos los indicadores deberían presentarse con esta desagregación.
Se advierte que durante la operación del programa, las instancias ejecutoras y beneficiarios deberán observar que la
administración de los recursos se realice bajo una serie de criterios económicos, de transparencia y de equidad de género, pero
no se informa de ningún resultado relacionado.
En la normatividad se señala que “El DIF Nacional podrá pedir información desagregada por género”, pero no se aclara a qué
se refiere, ni a quien se puede pedir esta información.
En el índice que presentan para la prevención de riesgo psicosocial y de atención a problemática específicas, es bien conocido
que en las situaciones que se miden, los riesgos de las niñas y los niños, son bien diferentes y solamente en el caso obvio del
embarazo adolescente se puede conocer una situación que afecta específicamente a las mujeres. Si algunos de los otros
indicadores se hubiera desagregado por sexo, se encontrarían diferencias que mostrarían brechas de género significativas|

OBSERVACIONES.
Se advierte que durante la operación del programa, las instancias ejecutoras y beneficiarios deberán observar que la
administración de los recursos se realice bajo una serie de criterios económicos, de transparencia y de equidad de género
El DIF Nacional podrá pedir información desagregada por género.
Se señala que el DIF busca hacer de la asistencia Social, un instrumento de gobierno para lograr la equidad…………bajo la
perspectiva de la igualdad entre mujeres y hombres.

152

TERCER GRUPO

Programa: S150 Programa de Atención a Familias y Población Vulnerable.

Ramo: 12 Salud.

Reglas de Operación

S150 Programa de Atención a Familias y Población Vulnerable

OBJETIVO Contribuir para que las personas en situación de vulnerabilidad que presentan problemática económica,
de salud, y/o social, puedan subsanar su situación emergente e impulsar la instrumentación y ejecución
de proyectos, en beneficio de la población sujeta de asistencia social.

OBJETIVO
ESPECÍFICO

Mejorar las condiciones de vida de las personas y familias en situación de vulnerabilidad.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Niñas, niños, adolescentes, adultos y adultos mayores, sujetas de asistencia social.

La que determine el estudio socioeconómico y tomando en cuenta la suma del ingreso mensual total de
las personas que viven bajo el mismo techo; así como de las aportaciones que reciban de persona
externos; por lo que el promedio de dichos ingresos, debe ser de hasta un salario mínimo mensual vigente
en el D.F. (SMMVDF). En el caso de personas que vivan solas y que presenten problemas de salud, el
ingreso será de hasta 1.5 SMMVDF.

TIPOS DE APOYO Apoyos económicos
Apoyos en especie

VERTIENTES Económico temporal

En especie

Pasaje foráneo por atención médica, por reintegración familiar, para realizar trámites oficiales en el Distrito
Federal

Apoyo para atención especializada

LA PERSPECTIVA
DE GÉNERO

En la definición del glosario para el concepto de Desventaja Social, se cita: Es una condición
desfavorable por edad, género, grupo étnico, falta de redes de apoyo, falta de seguridad social, entre
otros, en la que se encuentra la persona o familia, que limita el acceso en aspectos, tales como: educación,
salud, empleo, vivienda, alimentación, recreación, economía, lo que afecta su desarrollo integral como
individuos.
Es posible estimar cuáles han sido las acciones de género del programa ya que los padrones de
beneficiarios deben contar con sus datos socio demográficos y los servicios o beneficios recibidos del
programa

RESULTADOS DE LA INVESTIGACIÓN

S150 Programa de Atención a Familias y Población Vulnerable

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

153

RESULTADOS DE LA INVESTIGACIÓN

S150 Programa de Atención a Familias y Población Vulnerable

Es un programa de apoyos económicos y en especie para la población que atiende el Sistema para el Desarrollo de la Familia que
no necesariamente necesidades específicas de las mujeres

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?
Se dirige a niñas, niños, adolescentes, adultos y adultos mayores, sujetos de asistencia social.

¿La operación del programa disminuye las brechas de género?

No necesariamente

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO
¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?
NO

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

No tienen indicadores de seguimiento

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

Tampoco presenta resultados. Las reglas de operación de este programa no tienen una Matriz de Indicadores de Resultados
propiamente dicha, existe un formato para que las ejecutoras de los proyectos: Sistema Estatal para el Desarrollo de la Familia,
Sistema Municipal para el Desarrollo de la Familia o las Organizaciones de la Sociedad Civil, a las que se les autorizaron los
proyectos, presenten sus resultados y los indicadores se definen en función de las metas que pretenden alcanzar cada uno de los
proyectos, diferenciados por sexo.

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Como se menciona, todos los proyectos tienen que presentar una relación de las personas atendidas por el proyecto especificando
una serie de datos sociodemográficos, incluyendo el sexo y la edad entre otras variables, además del apoyo que se les dio o el
servicio que se prestó. Esto permitiría hacer una estimación de las acciones con las que atendieron desigualdades de género y
sus posibles resultados. Sería de gran utilidad que estos resultados se presentaran en la matriz de resultados del programa
También es importante que se revise el texto de la normatividad del programa, ya que es evidente la confusión que existe en el
texto con el uso de los términos género y sexo.

Programa: U008 Programa de Prevención contra la Obesidad.

Ramo: 12 Salud.

Reglas de Operación

U008 Programa de Prevención contra la Obesidad

OBJETIVO Mejorar los niveles de bienestar de la población y contribuir a la sustentabilidad del desarrollo nacional al
desacelerar el incremento en la prevalencia de sobrepeso y obesidad en los mexicanos, a fin de revertir
la epidemia de las enfermedades no transmisibles, particularmente la diabetes mellitus tipo 2, a través de

154

Reglas de Operación

U008 Programa de Prevención contra la Obesidad

intervenciones de salud pública, un modelo integral de atención médica y políticas públicas
intersectoriales.

OBJETIVO
ESPECÍFICO

1. Promover la consolidación de una cultura que facilite la adopción de estilos de vida que mantengan la
salud de las personas.
2. Detectar oportuna y masivamente el universo de casos de sobrepeso, obesidad y diabetes para
garantizar su adecuado control y manejo.
3. Generar una plataforma que permita contar con recursos humanos capacitados e insumos suficientes
para hacer efectivo el acceso a los servicios de salud.
4. Incrementar el número de pacientes en control metabólico con diabetes mellitus tipo 2

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Todas las personas de la población objetivo

Grupos vulnerables como sectores de bajo ingreso, migrantes, niños y ancianos tienen mayor
probabilidad de no contar con información adecuada para el autocuidado de la salud, pero podrían
beneficiarse de un sistema que les procure información, apoyo y protección.
Por ello, es preciso fomentar la cultura de la prevención del sobrepeso y la obesidad en los ámbitos
individual y colectivo, tanto en el sector privado como en el público, para realizar acciones conjuntas de
manera que se incentive al cambio de hábitos y comportamientos saludables.

TIPOS DE APOYO Recursos para la infraestructura del programa

VERTIENENTES Salud Pública
Sistema de vigilancia epidemiológica de las enfermedades no transmisibles
Promoción de la salud
Prevención
Atención médica
Acceso efectivos a los servicios de salud
Calidad de los servicios de salud
Mejora de las competencias y la capacidad resolutiva del personal de salud
Infraestructura y tecnología
Garantía del abasto de medicamentos y pruebas de laboratorio, y monitoreo de la cadena de suministro
Centro de diabetes del Instituto de Ciencias Médicas y Nutrición “Salvador Subirán”
Cirugía bariátrica
Investigación y evidencia científica
Regulación Sanitaria y política fiscal
Etiquetado
Publicidad
Política fiscal

LA PERSPECTIVA
DE GÉNERO

A pesar de que tanto en la justificación e introducción del documento de estrategia, se señala que las
enfermedades no transmisibles más destacadas están relacionadas con múltiples factores, entre los que
se incluye el género y también se dice que entre las condiciones de vida que influyen en la salud de las
personas el género… no se proponen acciones, indicadores o metas, donde se pueda advertir que se
está considerando la condición de género para observar brechas o diferencias entre la salud de mujeres,
hombres, o grupos de edad.

155

Matriz de Indicadores para Resultados

U008 Programa de Prevención contra la Obesidad

TIPO DE
INDICADOR INDICADOR DESCRIPCIÓN DEL INDICADOR

Proceso
Porcentaje de detecciones de diabetes mellitus en
población de 20 años y más

El indicador resulta de la división del número de
detecciones de diabetes mellitus en población de 20 años
y más, entre la población de 20 años y más en un periodo
de tiempo multiplicado por 100

Proceso
Porcentaje de pacientes con diabetes y medición
anual con hemoglobina glucosilada (Hb A1c)

El indicador resulta de la división del número de pacientes
con debates con un medición de hemoglobina glucosilada
al año, entre la población de pacientes con diabetes, en el
periodo de tiempo determinado multiplicado por 100

Resultado
Porcentaje de pacientes con diabetes en
tratamiento que alcanzan el control con
hemoglobina Glucosilada (Hb A1c)

El indicador resulta de la división del número de pacientes
con debates tipo 2 con hemoglobina glucosilada (Hb A1c)
por debajo del 7%, entre el número de pacientes con
debates en seguimiento con hemoglobina glucosilda (Hb
A1c), en el periodo de tiempo determinado multiplicado
por 100

Proceso
Desarrollo de la campaña de comunicación
educativa en medios masivos

Número de campañas educativas realizadas anualmente
en medios masivos de comunicación, entre el total de
campañas educativas realizadas anualmente en medios
masivos de comunicación programadas en un periodo

Proceso Porcentaje del personal de salud que fue
actualizado de unidades de primer nivel de atención
que aprobó la capacitación

El porcentaje resulta del número del personal de salud
que aprobó la capacitación en el primer nivel de atención
entre el personal de salud programado para recibir la
capacitación en el primer nivel de atención

Proceso Porcentaje de unidades de primer nivel de atención
con abasto oportuno y suficiente de medicamentos
para el control de la diabetes

El indicador resulta de la división del número de unidades
con abasto oportuno y suficiente de medicamentos para
el control de la diabetes, entre el total de unidades de
salud de primer nivel de atención

Resultado Desarrollo de ensayos genómicos validados que
sean útiles para la toma de medidas preventivas,
terapéuticas y de salud pública dirigidas a disminuir
la prevalencia de obesidad y sus complicaciones

Número de ensayos genómicos incorporados a la práctica
clínica para la prevención y el tratamiento de la obesidad
y sus complicaciones en población mexicana

Proceso Porcentaje de alimentos y bebidas con información
nutrimento en su etiquetado frontal

El indicador resulta de la división del número de alimentos
y bebidas que contengan información nutrimento en su
etiquetado frontal entre el total de alimentos y bebidas que
se tengan registradas

Proceso
Verificación de la publicidad de bebidas y alimentos
transmitida en medios masivos de comunicación
dirigidos al público infantil

El indicador resulta de la división del número de anuncios
detectados de bebidas alimentos programados en
horarios específicos en medios masivos de comunicación
dirigidos al público infantil

RESULTADOS DE LA INVESTIGACIÓN

U008 Programa de Prevención contra la Obesidad

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

156

RESULTADOS DE LA INVESTIGACIÓN

U008 Programa de Prevención contra la Obesidad

Solo indirectamente porque es programa dirigido a toda la población denominada por el programa como “vulnerable”, que incluye
“sectores de bajos ingresos, niños y ancianos”. No hay un programa como tal para la prevención de la obesidad, sino que las acciones
son parte de una gran estrategia denominada Estrategia Nacional para la Prevención de la Obesidad y atención de la Diabetes.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No particularmente.

¿La operación del programa disminuye las brechas de género?

NO

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No necesariamente

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No se aplica

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

A pesar de que en la presentación y los motivos de la estrategia se reconocen diferencias en el comportamiento tanto de la obesidad
como la diabetes y las diferentes causas de morbimortalidad entre las mujeres y los hombres, no se incluyen indicadores para analizar
el resultado de las acciones para unas y otros, ni tampoco para los diferentes grupos de edad, Es necesario que se incluyan algunos
indicadores principalmente en algunas de las manifestaciones de la diabetes que son muy diferentes según el grupo de edad.

Inclusive, se da hace especial mención de la experiencia de las agencias internacionales que remarcan la importancia del género y
otras características socio demográficas para explicar las diferencias en los riesgos de las enfermedades no transmisibles, y esto es
algo que se debe tomar en cuenta para la propuesta de acciones ni de los indicadores para el seguimiento y el resultado de la
estrategia.

Sería relevante que en las capacitaciones propuestas para el desarrollo de la estrategia, se incluyeran los temas de género. Así como
en la propuesta para la evaluación se deberían hacer indicaciones para que se analicen las acciones y resultados con un enfoque de
género, de manera de observar si las acciones para saber si toman en cuenta las necesidades específicas de unas y otros con relación
a la obesidad y la diabetes.

157

Programa: S021 Programa Nacional de Financiamiento a Microempresarios.

Ramo: 10 Economía.

Reglas de Operación

S021 Programa Nacional de Financiamiento a Microempresarios

OBJETIVO Contribuir a desarrollar un sistema de Servicios integrales de micro finanzas que ofrezcan instituciones
de financiamiento, intermediarias y organizaciones profesionales y estables, que otorguen
capacitación y microcréditos en forma oportuna y suficiente a las mujeres y hombres que se encuentran
excluidos de los servicios de la banca comercial, que pretenden desarrollar unidades económicas en un
entorno propicio para la colocación de sus productos.

OBJETIVO
ESPECÍFICO

a. Incorporar nuevas Instituciones de Micro financiamiento e Intermediarias para elevar el acceso a
financiamiento de la Población Objetivo
b. Desarrollar y consolidar Instituciones de Micro financiamiento e Intermediarias
acreditadas y organizaciones incorporadas para estabilizar su permanencia y favorecer la oferta de
Servicios integrales de micro finanzas
.c. Fomentar entre la Población objetivo las capacidades emprendedoras y empresariales con el
propósito de contribuir al adecuado manejo de sus unidades económicas, a través de las Instituciones de
Micro financiamiento y Organizaciones;
d. Profesionalizar al sector de las micro finanzas, para mejorar las condiciones bajo las cuales las
Instituciones de Micro financiamiento, Intermediarias y Organizaciones otorgan sus servicios, en
especial los microcréditos, a la Población objetivo;
e. Incidir en el ordenamiento y la actuación del Sector de Micro Finanzas para mejorar las condiciones y
características de los Servicios Integrales de Micro Finanzas que se otorgan, f. Promover la cobertura y
profundización de los Servicios Integrales de Micro Finanzas con especial énfasis en las Zonas
Prioritarias y en grupos excluidos del desarrollo económico y social.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Instituciones de micro financiamiento e intermediarias
Organizaciones

Mujeres y hombres que habiten, preferentemente en las Zonas Prioritarias, que se encuentren excluidos
de la atención de la banca comercial, demandantes de la educación financiera y los microcréditos que
ofrecen las Instituciones de Micro financiamiento, Intermediarias y Organizaciones para el desarrollo
de Actividades Productivas en función de sus capacidades económicas y de un entorno propicio para la
colocación de sus productos, que el FINAFIM tiene planeado o programado atender durante cada ejercicio
fiscal

TIPOS DE APOYO Para financiar Actividades Productivas de la población objetivo, habitantes de zonas urbanas y rurales
Para financiar Actividades Productivas de la población objetivo que viven en zonas prioritarias

VERTIENTES Apoyos crediticios a instituciones de micro financiamiento e intermediarias
Apoyos no crediticios parciales y temporales
Asistencia técnica en sus modalidades específica, programa integral, evaluación de desempeño y
calificación de riesgo, para la regulación y visita técnica guiada
Capacitación
Participación en foros, mesas de trabajo y eventos organizados por el PRONAFIM y organizaciones
nacionales e internacionales del sector de micro finanzas
Adquisición de infraestructura para la modernización: software/hardware
Establecimiento de extensiones, sucursales o agencias
Pago de promotores de crédito y personal auxiliar administrativo
Capacitación a la población objetivo o a la formación de capacitadores.
Apoyo parcial crediticio

158

Reglas de Operación

S021 Programa Nacional de Financiamiento a Microempresarios

LA PERSPECTIVA
DE GÉNERO

Aunque no se señala en la normatividad que las acciones se harán con bajo una perspectiva de género, ni
se incluye ninguna definición de este concepto, tanto en la Visión como la Misión del programa se
enfatizan la necesidad de la inclusión de hombres y mujeres, así como la igualdad de oportunidades de
acceso a la educación financiera y micro créditos oportunos y suficientes para ambos.

Matriz de Indicadores para Resultados

S021 Programa Nacional de Financiamiento a Microempresarios

NIVEL RESUMEN
NARRATIVO

INDICADORES MEDIOS DE
VERIFICACIÓN

SUPUESTOS

Fin Contribuir a que las mujeres
y hombres que se
encuentran excluidos del
financiamiento de la banca
comercial, dispongan de
financiamiento para que, en
un entorno propicio para la
colocación de sus productos,
desarrollen unidades
económicas sostenibles a
través de microcréditos
otorgados por instituciones
de
Micro financiamiento e
Intermediarias.

1.- Porcentaje de
unidades económicas
creadas por las y los
acreditados de micro
financiamientos.
2.- Porcentaje de
unidades económicas
que se mantuvieron
en operación por lo
menos un año.

Encuesta de supervisión,
caracterización y
percepción de calidad de
servicio de los
beneficiarios de FINAFIM.
Base de datos del
Programa Nacional de
Financiamiento al
Micro empresario
(PRONAFIM).
Encuesta Nacional de
Micro negocios.

Las condiciones de
estabilidad social y
económica del país
mejorarán y se reactivará el
crecimiento económico.

Propósito Instituciones de
Micro financiamiento e
Intermediarias profesionales
y
estables otorgan
microcréditos a las mujeres y
hombres
excluidos del
financiamiento de la
banca comercial, para
que, en un entorno
propicio para la colocación
de sus productos,
desarrollen unidades
económicas sostenibles.

3.- Variación
interanual en el
número de
Instituciones de
Micro financiamiento
e
Intermediarias
activas.
4.- Variación
interanual en el
número de
Instituciones de
Micro financiamiento
e
Intermediarias
acreditadas al
FINAFIM, reguladas.

Base de datos del
PRONAFIM.
Información de la
Comisión Nacional
Bancaria y de Valores.

Existen o se desarrollarán
nuevos mercados locales
que absorberán la
producción generada en las
unidades económicas.
El incremento en el número
de Instituciones de
Microfinanciamiento e
Intermediarias generará
competencia que redundará
en disminución de tasas de
interés.

Componentes 1.A Instituciones de
Microfinanciamiento e
Intermediarias acreditadas.
1.B Instituciones de
Microfinanciamientio e

5.- Variación
interanual en el
número de
Instituciones de
Microfinanciamiento e

Contratos de crédito
suscritos entre el
FINAFIM y las
Instituciones de
Microfinanciamiento e
Intermediarias.

Las adecuaciones a las
reglas de operación
crearán condiciones
favorables para incentivar a
Instituciones de
Microfinanciamiento e

159

Matriz de Indicadores para Resultados

S021 Programa Nacional de Financiamiento a Microempresarios

NIVEL
RESUMEN

NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

Intermediarias profesionales
y estables.
2.A Microcréditos otorgados
a la población objetivo.
2.B Población objetivo
con formación empresarial

Intermediarias
incorporadas.
6.- Cumplimiento en
el número de apoyos
no crediticios
otorgados para la
regulación con
respecto a la meta.
7.- Cumplimiento en
el número de
personas acreditadas
por las
Instituciones de
microfinanciamiento e
Intermediarias con
respecto a la meta.
8.- Variación
interanual en el
número de
microcréditos
otorgados a la
población objetivo.
9.- Cumplimiento en
el número de
microcréditos
otorgados a la
población objetivo
que habita en zonas
prioritarias con
respecto a la meta.
10.- Variación
interanual del número
de personas
acreditadas.
11.- Cumplimiento del
número de personas
acreditadas que
habitan en zonas
prioritarias con
respecto a la meta.
12.- Variación
interanual en el
número de mujeres
acreditadas.
13.- Cumplimiento en
el número de mujeres
acreditadas con
respecto a la meta.
14.- Variación
interanual en el

Convenios suscritos
entre FINAFIM y las
Instituciones de
Microfinanciamiento e
Intermediarias.
Bases de datos del
PRONAFIM.

Intermediarias a acreditarse
ante FINAFM como agentes
para la colocación de
microcréditos entre la
población que habita en
zonas prioritarias.
Se lograrán acuerdos con la
Comisión Nacional
Bancaria y de Valores
(CNBV) para agilizar el
proceso de regulación
jurídica de las Instituciones
de
Microfinanciamiento e
Intermediarias actualmente
no reguladas.
Las Instituciones de
Microfinanciamiento e
Intermediarias asumirán
códigos de ética para
capacitar a la población
objetivo y disminuir los
problemas

160

Matriz de Indicadores para Resultados

S021 Programa Nacional de Financiamiento a Microempresarios

NIVEL
RESUMEN

NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

número de personas
de la población
objetivo capacitadas.
15.- Cumplimiento en
el número de
personas de la
población objetivo
capacitadas con
respecto a la meta.

Actividades 1.A.1 Otorgar líneas de
crédito a las Instituciones de
Micro financiamiento e
Intermediarias.
1.A.2 Incubar Instituciones
de Micro financiamiento.
1.A.3 Reducir plazos
para el otorgamiento
de líneas de crédito a
Instituciones de
Micro financiamiento e
Intermediarias.
1.B.1 Apoyar la operación de
las Instituciones de
Micro financiamiento e
Intermediarias.
2.A.1 Recuperación de
cartera en los tiempos
establecidos en el contrato
de crédito.
2.B.1 Impartir cursos de
capacitación a la población
objetivo.
2.B.2 Incubar unidades
económicas de la población
objetivo.

16.- Variación
interanual en el
monto de recursos
otorgados a
Instituciones de
Micro financiamiento
e
Intermediarias.
17.- Cumplimiento en
el monto de recursos
otorgados a
Instituciones de
Microfinanciamiento e
Intermediarias para
ser colocados en
zonas prioritarias con
respecto a la meta.
18.- Cumplimiento en
el número de
Instituciones de
Microfinanciamiento
incubadas con
respecto a la meta.
19.- Número de días
requeridos para el
otorgamiento de una
línea de crédito con
respecto a la meta.
20.- Cumplimiento en
el número de
sucursales,
extensiones y
agencias autorizadas
en zonas prioritarias
con respecto a la
meta global.
21.- Cumplimiento en
el porcentaje de
recuperación de la
cartera de crédito con
respecto a la meta.

Bases de datos del
PRONAFIM y expedientes
de los
créditos otorgados a las
Instituciones de
Micro financiamiento e
Intermediarias.
Reporte emitido por una
de auditoría externa que
avalará el proceso de
incubación de
instituciones de
Micro financiamiento.
Tablero de control del
FINAFIM.
Convenios de apoyo
para la apertura de
sucursales,
extensiones y agencias
suscritos entre el
FINAFIM y las
Instituciones de
Micro financiamiento e
Intermediarias.
Planes de negocios
presentados por la unidad
económica incubada.

Confiabilidad en las
bases de datos de
PRONAFIM.
Las Instituciones de
Micro financiamiento e
Intermediarias demandarán
más apoyos para
profesionalizar a su
personal.
Se identificarán
adecuadamente a
Instituciones de
Micro financiamiento para
someterlas a proceso de
incubación.
Se integrarán los
expedientes con base en
los requisitos establecidos
en los formatos aprobados
y se complementarán con
base en la normatividad.
Los convenios se
requisitan correctamente
por las Instituciones de
Micro financiamiento e
Intermediarias.
FINAFIM reporta con
oportunidad el cierre
contable del mes.

161

Matriz de Indicadores para Resultados

S021 Programa Nacional de Financiamiento a Microempresarios

NIVEL
RESUMEN

NARRATIVO INDICADORES
MEDIOS DE

VERIFICACIÓN SUPUESTOS

22.- Cumplimiento en
el número de
unidades económicas
incubadas con
respecto a la meta

RESULTADOS DE LA INVESTIGACIÓN

S021 Programa Nacional de Financiamiento a Microempresarios

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

NO, Las ROP de este programa se concentran en la normatividad de una serie de lineamientos para la solicitud y entrega de las diferentes
formas modalidades de crédito a las que las intermediarias financieras pueden acceder con el programa. Se especifican los trámites
para los diferentes modelos de contratos de crédito para diversas modalidades y opciones financieras tales como: modelos de pagarés,
formatos para la cartera, saldos, cálculo de intereses, solicitudes de disposición, identificación del cliente con datos personales y lugar
de residencia, formatos para el cálculo de intereses moratorio, etc.

Tampoco se incluye ninguna definición del enfoque de género, ni acciones específicas para mujeres. Aunque en la misión y la visión del
programa se enfatiza la necesidad de acciones e inclusión y de igualdad de oportunidades entre hombres y mujeres.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Aunque se señala que la población objetivo son las mujeres y los hombres de “zonas prioritarias” donde no hay acceso a la banca
comercial, son realmente las intermediarias financieras las que reciben los recursos para la promoción de actividades productivas
empresariales.

¿La operación del programa disminuye las brechas de género?

Es probable, pero no presentan ningún indicador al respecto

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían presentar
las mujeres para cumplir con los requisitos solicitados?

No se tienen información, pues son las intermediarias financieras del micro crédito las que hacen la promoción y establecen la norma
para los proyectos

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No hay información específica

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

162

RESULTADOS DE LA INVESTIGACIÓN

S021 Programa Nacional de Financiamiento a Microempresarios

No se sabe si estas intermediarias financieras tienen capacidad para entregar los recursos con criterios de igualdad entre hombres y
mujeres en poblaciones excluidas o marginadas, es decir aplicando el enfoque de género en circunstancias de vulnerabilidad. Tampoco
de la documentación que estas intermediarias entregan al programa se puede inferir si llevan a cabo acciones considerando las
necesidades específicas de las mujeres en esas comunidades. De manera que se recomienda que así como se les pide a estas
intermediarias que tienen que contar con capacidad operativa, técnica y viabilidad financiera para operar micro finanzas, y contar con
patrimonio que permita el desarrollo de su actividad, contar con instalaciones adecuadas, etc., se debería requerir que tuvieran un
enfoque de género para la operación del programa, ya que el micro crédito para las mujeres es una oportunidad muy valiosa para
emprender actividades que les permitan incrementar el bienestar de sus familias, además de que es ampliamente reconocido que hay
una tasa de retorno muy positiva entre éstas.

Programa: S058 Programa Vivienda Digna.

Ramo: 15 Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

S058 Programa Vivienda Digna

OBJETIVO Contribuir a que los hogares mexicanos en situación de pobreza con ingresos por debajo de la línea de bienestar
y con carencia por calidad y espacios de la vivienda mejoren su calidad de vida a través de acciones de vivienda
digna, con servicios básicos, como el acceso al agua, higiene y saneamiento

OBJETIVO
ESPECÍFICO

Mejorar las condiciones habitacionales de los hogares mexicanos en situación de pobreza con ingresos por
debajo de la línea de bienestar y con carencia por calidad y espacios de la vivienda.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

a) Hogares cuyos ingresos están por debajo de la línea de bienestar, y cuya vivienda cuente con las señaladas
b) Hogares cuya vivienda se encuentre situada geográficamente en zonas de muy alto rezago social, zonas de
riesgo, municipios dentro de la Cruzada contra el Hambre, zonas rurales prioritarias y las que estén dentro de
los polígonos de la estrategia contra la violencia y la delincuencia
c) Hogares con miembros con discapacidad, madres solteras, residentes de menos de 14 años y hogares con
alto número de dependientes, o
d) Las personas que cumplan con los criterios de priorización para la selección de los beneficiarios del programa.

Hogares mexicanos en localidades urbanas y rurales que estén en situación de pobreza con ingresos por debajo
de la línea de bienestar y con carencia por calidad y espacios de la vivienda, con especial atención a los que se
encuentren en zonas de alto riesgo o que alguno de sus integrantes pertenezca a los Grupos Vulnerables.

TIPOS DE APOYO Apoyo financiero de gobierno federal, estatal o municipal, según el caso, para adquisición, ampliación o
reparación de vivienda y que varía según el caso.

VERTIENTES Adquisición o Construcción y Ampliación o mejoramiento en zona urbana o rural, ya sea para municipios de
municipios de alto rezago social y muy alto rezago social.
También se consideran situaciones especiales: desastres naturales, proyectos institucionales

LA PERSPECTIVA
DE GÉNERO

El programa de define su perspectiva de género en el glosario como: una visión científica, analítica y política
sobre las mujeres y los hombres. Se propone eliminar las causas de la opresión de género como la desigualdad,
la injusticia y la jerarquización de las personas basada en el género. Promueve la igualdad entre los géneros a
través de la equidad, el adelanto y el bienestar de las mujeres; contribuye a construir una sociedad en donde
las mujeres y los hombres tengan el mismo valor, la igualdad de derechos y oportunidades para acceder a los
recursos económicos y a la representación política y social en los ámbitos de toma de decisiones

163

Reglas de Operación

S058 Programa Vivienda Digna

Se establece que el programa dará impulso a la igualdad de oportunidades entre mujeres y hombres, a través
de la incorporación gradual de la Perspectiva de Género, específicamente en materia de desagregación de
información e indicadores.

Matriz de Indicadores para Resultados

S058 Programa Vivienda Digna

NIVEL DEL
OBJETIVO

NOMBRE DEL INDICADOR FÓRMULA UNIDAD DE
MEDIDA

FRECUENCIA
DE MEDICIÓN

Propósito Índice promedio de hacinamiento de
la población objetivo que fue
atendida por el programa

Promedio de personas por cuarto en hogares
que recibieron un subsidio/Promedio de
cuartos por hogar

Índice Anual

Componente Hogares beneficiados con Vivienda
nueva

Número de hogares beneficiados con una
Unidad Básica de Vivienda (UBV)

Hogar Trimestral

Componente Porcentaje de la aportación anual en
el mejoramiento y ampliación de
vivienda

(Número de subsidios otorgados para
ampliación y mejoramiento de vivienda/
Necesidades de mejoramiento de los
hogares en pobreza con ingresos por debajo
de la línea de bienestar con carencia de
calidad y espacios en la vivienda a nivel
nacional)*100

Porcentaje Trimestral

Componente Porcentaje de la aportación Anual en
la colocación de techos con
materiales de calidad.

Número de viviendas dotadas de techos de
lámina metálica, lámina de asbesto, Teja,
Losa de concreto acumuladas / Número de
hogares con carencia por material de techos
y con ingresos por debajo de la línea de
bienestar en el ejercicio fiscal)*100

Porcentaje Trimestral

Componente Porcentaje de la aportación anual en
la colocación de Pisos Firmes.

(Número de viviendas dotadas de piso firme
acumuladas/Número de hogares con
carencia por material de pisos y con ingresos
por debajo de la línea de bienestar)*100

Porcentaje Trimestral

Componente Hogares beneficiados con
Ampliación o Mejoramiento de
Vivienda

Número de hogares que fueron beneficiados
en la modalidad de ampliación o
mejoramiento.

Hogares Trimestral

Componente Porcentaje de Hogares beneficiados
con Ampliación y Mejoramiento de
Vivienda

(Número de subsidios en la modalidad de
ampliación y mejoramiento /Total de
subsidios entregados) * 100.

Porcentaje Trimestral

Componente Porcentaje de la aportación anual en
la colocación de muros con
materiales de calidad

Número de viviendas dotadas de Muros de
adobe, tabique , ladrillo o block piedra o
concreto acumuladas/ Número de hogares
con carencia por material de muros y con
ingresos por debajo de la línea de bienestar
en el ejercicio fiscal)*100

Porcentaje Trimestral

164

RESULTADOS DE LA INVESTIGACIÓN

S058 Programa Vivienda Digna

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

El programa dirige los recursos a hogares en general, de poblaciones vulnerables..

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No específicamente

¿La operación del programa disminuye las brechas de género?

No hay información

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No hay información

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

La vivienda para las mujeres, sobre todo en los municipios de condiciones donde opera el programa, es un activo de vital importancia
para la sobrevivencia, tanto de ella como de su familia. Sin embargo, no se incluye un indicador que sería de una enorme orientación
para la política pública, tal como es el caso de las mujeres jefas de familia, madres solteras o mujeres de la tercera edad.

Aunque el programa establece en su introducción, la incorporación del enfoque de género, éste no se aprecia en las acciones
incorporadas, ni consecuentemente en los indicadores de resultados. En el PROIGUALAD hay indicadores que podrían ser
incorporados para las acciones de este programa

También sería relevante que no sólo se incluyeran indicadores sobre los recursos que se destinaron a la construcción o ampliación de
las viviendas, sino a cuántas y que tipo de personas les llega este recurso.

Programa: S117 Programa de Vivienda Rural.

Ramo: 15 Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

S117 Programa de Vivienda Rural

OBJETIVO Contribuir a que los hogares mexicanos en situación de pobreza con ingresos por debajo de la línea de bienestar
mínimo y con carencia por calidad y espacios de la vivienda mejoren su calidad de vida a través de acciones
de vivienda

OBJETIVO
ESPECÍFICO

Mejorar las condiciones habitacionales de los hogares que se encuentren en localidades rurales

165

Reglas de Operación

S117 Programa de Vivienda Rural

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

a) Hogares cuyos ingresos están por debajo de la línea de bienestar mínimo y cuya vivienda cuente con
las siguientes carencias:
� El piso de la vivienda es de tierra.
� El material del techo de la vivienda es de lámina de cartón o desechos.
� El material de los muros de la vivienda es de embarro o bajareque; de carrizo, bambú o palma; de lámina de
cartón, metálica o asbesto; o material de desecho.
� La razón de personas por cuarto es mayor que 2.5.
b) Hogares cuya vivienda se encuentre situada geográficamente en las siguientes zonas:
� Municipios de Alto y Muy Alto Índice de Rezago Social, definidos por el CONEVAL.
� Municipios identificados en la Cruzada Nacional contra el Hambre.
� Zonas declaradas de riesgo natural por la autoridad federal o estatal competente, con una residencia en la
zona anterior al 31 de enero de 2003, que sean objeto de reubicación, por parte de la autoridad local y que
cumplan con los requisitos establecidos en estas Reglas.
� Los Municipios de menor IDH.
c) Hogares con alguna de las siguientes características de vulnerabilidad:
� Que el solicitante o alguno de sus dependientes económicos tenga alguna discapacidad.
� Habitantes de localidades indígenas.
� Que la solicitante sea madre soltera.
� Que el jefe de familia sea adulto mayor aunque no tenga dependientes económicos.
� Que alguno de sus integrantes sea menor de 14 años de edad.
Se dará prioridad a los proyectos que cuenten con la participación de integrantes del conjunto de hogares del
padrón de beneficiarios del Programa de Desarrollo Humano Oportunidades y del Programa de Apoyo
Alimentario para su atención por parte del Programa. Para este criterio, el Programa podrá brindar asesoría
para el diseño del proyecto.

Hogares mexicanos en localidades de hasta 2,500 habitantes que estén en situación de pobreza con ingresos
por debajo de la línea de bienestar mínimo y con carencia por calidad y espacios de la vivienda, que requieran
mejorar sus condiciones habitacionales, con especial atención a los que se encuentren en zonas de alto riesgo
o que alguno de sus integrantes pertenezca a los Grupos Vulnerables.

TIPOS DE APOYO Aportaciones financieras del gobierno federal y los gobiernos estatales, según la zona de residencia
VERTIENTES Para adquisición, ampliación o mejoramiento en zonas rurales

A nivel nacional
Zonas de alto rezago social
Zonas de muy alto rezago social

LA PERSPECTIVA DE
GÉNERO

Aunque en el programa se presenta una definición de la perspectiva de género y advierte que impulsará la
igualdad de oportunidades entre mujeres y hombres, a través de la incorporación gradual de la Perspectiva de
Género, específicamente en materia de desagregación de información e indicadores, no se reflejan estos
impulsos en los indicadores de resultados.

166

Matriz de Indicadores para Resultados.

S117 Programa de Vivienda Rural

NIVEL DE
OBJETIVO

NOMBRE DEL
INDICADOR FÓRMULA UNIDAD DE

MEDIDA
FRECUENCIA DE

MEDICIÓN

Propósito Índice promedio de hacinamiento
de la población objetivo que fue
atendida por el programa

Promedio de personas por cuarto en hogares
que recibieron un subsidio/Promedio de cuartos
por hogar

Índice Anual

Propósito Porcentaje de localidades
atendidas

(Localidades objetivo Atendidas en el período /
Localidades objetivo totales) * 100.

Porcentaje Anual

Componente Aportación anual en vivienda
nueva a nivel nacional.

(Número de subsidios otorgados para Vivienda
Nueva /Necesidades de Vivienda Nueva en
hogares en pobreza con ingresos por debajo de
la línea de bienestar mínimo con carencia de
calidad y espacios en la vivienda a nivel
nacional)* 100

Porcentaje Trimestral

Componente Hogares beneficiados con
Vivienda

Número de hogares beneficiados con una
Unidad Básica de Vivienda (UBV)

Hogares Trimestral

Componente Porcentaje de subsidios otorgados
en la modalidad de Unidad Básica
de Vivienda

(Número de subsidios otorgados en la
modalidad de UBVR/ Número total de subsidios
otorgados por el Programa)*100

Porcentaje Trimestral

Componente Aportación Anual en la colocación
de techos con materiales de
calidad.

(Número de viviendas dotadas de techos de
lámina metálica, lámina de asbesto, Teja, Losa
de concreto acumuladas / Número de hogares
con carencia por material de techos y con
ingresos por debajo de la línea de bienestar
mínimo)*100

Porcentaje Trimestral

Componente Aportación anual en ampliación y
mejoramiento de vivienda

(Número de subsidios otorgados para
ampliación y mejoramiento de vivienda/
Necesidades de mejora de la calidad y espacios
de la vivienda en los hogares en pobreza con
ingresos por debajo de la línea de bienestar
mínimo con carencia de calidad y espacios en la
vivienda a nivel nacional)*100

Porcentaje Trimestral

Componente Aportación anual en la colocación
de Pisos Firmes.

(Número de viviendas dotadas de piso firme /
Número de hogares con carencia por material
de pisos y con ingresos por debajo de la línea
de bienestar mínimo en el ejercicio fiscal)*100

Porcentaje Trimestral

Componente Aportación anual en la colocación
de muros con materiales de
calidad

Número de viviendas dotadas de Muros de
adobe, tabique , ladrillo o block piedra o
concreto / Número de hogares con carencia por
material de muros y con ingresos por debajo de
la línea de bienestar mínimo)*100

Porcentaje Trimestral

Componente Hogares beneficiados con
Mejoramiento o Ampliación de
Vivienda

Número de hogares que fueron beneficiados en
la modalidad de ampliación o mejoramiento.

Hogares Trimestral

167

Matriz de Indicadores para Resultados.

S117 Programa de Vivienda Rural

NIVEL DE
OBJETIVO

NOMBRE DEL
INDICADOR FÓRMULA UNIDAD DE

MEDIDA
FRECUENCIA DE

MEDICIÓN

Componente Porcentaje de Hogares
beneficiados con Ampliación o
Mejoramiento de Vivienda

(Número de subsidios en la modalidad de
ampliación y mejoramiento /Total de subsidios
entregados) * 100.

Porcentaje Trimestral

RESULTADOS DE LA INVESTIGACIÓN

S117 Programa de Vivienda Rural

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

La vivienda, particularmente en donde opera este programa: población vulnerable y marginal, es una necesidad particularmente importante
para las mujeres.

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Los recursos del programa se dirigen a poblaciones de muy bajos recursos en general

¿La operación del programa disminuye las brechas de género?

No hay información

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían presentar
las mujeres para cumplir con los requisitos solicitados?

No hay información

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Aunque el programa tiene una definición muy específica de la perspectiva de género, no aplica ninguna de sus acciones con esta
perspectiva, o al menos no da cuenta de ellas, por lo que sería necesario que en concordancia con su definición, se diseñaran algunos
indicadores concernientes

Considerando el valor que tiene el acceso a una vivienda con condiciones habitables en estas comunidades, no se hace ningún esfuerzo
para identificar cuáles son los grupos más vulnerables a los que les están resolviendo una problemática con las acciones del programa.

168

Programa: S177 Programa de Esquema de Financiamiento y Subsidio
Federal para la Vivienda.

Ramo: 15 Desarrollo Agrario, Territorial y Urbano.

Reglas de Operación

S177 Programa de Esquema de Financiamiento y Subsidio Federal para la Vivienda

OBJETIVO Contribuir a que la población de bajos ingresos, tenga acceso a una solución habitacional adecuada
OBJETIVO

ESPECÍFICO
Ampliar el acceso al financiamiento de la población de bajos ingresos para soluciones habitacionales en un
entorno de crecimiento urbano ordenado y sustentable

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Cualquier persona sin distinción alguna, podrá obtener el subsidio siempre que cumpla con ciertos requisitos
Familias cuyo ingreso per cápita es menor o igual a la línea de bienestar, urbana o rural establecida por el
CONEVAL

Población de bajos ingresos con necesidades de vivienda, que tienen capacidad de obtener un financiamiento
y que pueden aportar un ahorro previo.

TIPOS DE APOYO Subsidio financiero federal para adquisición, construcción o mejoramiento de vivienda
VERTIENTES a) Adquisición de vivienda,

b) Mejoramiento y/o ampliación, en la que se podrá solicitar el subsidio hasta en tres ocasiones, o después de
ejercer el subsidio en la modalidad de lote con servicio.
c) Adquisición de lote con servicios
d) Auto construcción, previa adquisición de lote con servicios, en la que se podrá solicitar el subsidio por
segunda ocasión.

LA PERSPECTIVA DE
GÉNERO

Sólo se menciona que en punto de la evaluación interna: que se “utilicen herramientas metodológicas en la
etapa de evaluación, que permitan una identificación adecuada de resultados, con base en indicadores como
cobertura de adquisición de vivienda, congruencia programática, focalización y equidad de género”.

Matriz de Indicadores para Resultados

S177 Programa de Esquema de Financiamiento y Subsidio Federal para la Vivienda

 NIVEL RESUMEN
NARRATIVO

INDICADORES
SUPUESTOS NOMBRE DEL

INDICADOR
MÉTODO DE CÁLCULO

FRECUENCI
A

FIN Contribuir a que la
población de bajos
ingresos tenga acceso a
una solución
habitacional adecuada

Porcentaje de
cobertura de las
viviendas en
déficit habitacional

(Número de subsidios
otorgados por el Programa
acumulados a partir del 2013 /
Viviendas en déficit
habitacional en 2012)*100

Anual Los sectores públicos,
privados y sociales
conciertan acciones para el
cumplimiento de la política
nacional de vivienda

Propósito La población de bajos
ingresos accede al
financiamiento para
soluciones
habitacionales en un
entorno de crecimiento
urbano ordenado y

Porcentaje de
subsidios
otorgados
con criterios
mínimos de
ubicación y
sustentabilidad

(Número de subsidios
otorgados por el Programa en
el presente ejercicio fiscal,
para adquisición de vivienda
nueva, destinados a acciones
con al menos 500 puntos, de

Anual

Las Entidades Ejecutoras
atienden a la población

169

Matriz de Indicadores para Resultados

S177 Programa de Esquema de Financiamiento y Subsidio Federal para la Vivienda

 NIVEL
RESUMEN

NARRATIVO

INDICADORES
SUPUESTOS NOMBRE DEL

INDICADOR
MÉTODO DE CÁLCULO FRECUENCI

A
sustentable acuerdo al Puntaje de

Ubicación y
Sustentabilidad del Entorno /
Subsidios otorgados por el
Programa en el presente
ejercicio fiscal para
adquisición de vivienda
nueva) *100

objetivo de acuerdo a la
normativa de CONAVI

Porcentaje de
recursos
ejercidos por el
Programa que
atienden a
población de
bajos ingresos

(Recursos ejercidos por el
Programa en el presente
ejercicio fiscal, destinados a
beneficiarios con ingreso de
hasta 1.5 SMVGM / Recursos
ejercidos por el Programa en
el presente ejercicio
fiscal)*100

Anual

Componente

Adquisición de vivienda,
lote con servicios y
autoproducción
subsidiada

Porcentaje de
recursos
ejercidos
para adquisición
de vivienda, lote
con
servicios y
autoproducción,
que atienden a
población de
bajos
ingresos

(Recursos acumulados
ejercidos para adquisición de
vivienda, lote con servicios y
autoproducción en el
presente ejercicio fiscal,
destinados a beneficiarios
con 1.5 SMVGM o menos /
Recursos ejercidos por el
Programa en estas
modalidades en el presente
ejercicio fiscal)*100

Trimestral

Existen Entidades
Ejecutoras suficientes para
atender todas las
modalidades del Programa.

Porcentaje de
recursos ejercidos
para producción
social de vivienda

(Recursos acumulados
ejercidos para producción
social de vivienda / Recursos
acumulados ejercidos en
autoproducción y
mejoramientos y/o
ampliaciones)*100

Trimestral

Porcentaje de
acciones de
subsidios
otorgados para
adquisición de
vivienda

(Subsidios acumulados
otorgados para adquisición
de vivienda en el presente
ejercicio fiscal / Total de
subsidios acumulados
otorgados en el presente
ejercicio fiscal)*100

Trimestral

Porcentaje de
acciones de
subsidios
otorgados para
autoproducción

(Subsidios acumulados
otorgados para
autoproducción en el
presente ejercicio fiscal /
Total de subsidios
acumulados otorgados en el
presente ejercicio fiscal)*100

Trimestral

170

Matriz de Indicadores para Resultados

S177 Programa de Esquema de Financiamiento y Subsidio Federal para la Vivienda

 NIVEL
RESUMEN

NARRATIVO

INDICADORES
SUPUESTOS NOMBRE DEL

INDICADOR
MÉTODO DE CÁLCULO FRECUENCI

A
Porcentaje de
acciones de
subsidios
otorgados para
lote con servicios

(Subsidios acumulados
otorgados para lote con
servicios en el presente
ejercicio fiscal / Total de
subsidios acumulados
otorgados en el presente
ejercicio fiscal)*100

Trimestral

Componente

Mejoramiento y/o
ampliación de vivienda
subsidiad

Porcentaje de
cobertura de las
viviendas con
necesidad de
mejoramiento y/o
ampliación con al
menos un
residente en
situación de
pobreza

(Número de subsidios
otorgados para mejoramiento
y/o ampliación acumulados a
partir del 2013 / Viviendas con
necesidad de mejoramiento
y/o ampliación en 2012 con al
menos una persona en
pobreza)*100

Trimestral

Existen Entidades
Ejecutoras suficientes para
atender todas las
modalidades del Programa.

Porcentaje de
acciones de
subsidios
otorgados para
mejoramientos y/o
ampliaciones

(Subsidios acumulados
otorgados para
mejoramientos y/o
ampliaciones en el presente
ejercicio fiscal / Total de
subsidios acumulados
otorgados en el presente
ejercicio fiscal)*100

Trimestral

Actividades Control y seguimiento
presupuestal realizada
(Actividad transversal)

Índice de
potenciación de
los subsidios
entregados por el
Programa Ésta es
tu casa

Recursos aportados
trimestralmente por terceros
(gobiernos locales,
intermediarios financieros y
beneficiarios), en el presente
ejercicio fiscal / Recursos
otorgados en el trimestre por
el Programa

Trimestral La Entidades Ejecutoras y
la Conavi cuenten con los
recursos técnicos,
económicos y humanos
suficientes para realizar las
actividades

Costo promedio
por subsidio
otorgado

Gastos de operación
ejercidos por el Programa
durante el año en curso /
Subsidios otorgados durante
el año en curso por el
Programa Ésta es tu casa

Triimestral

 (Entidades Ejecutoras
supervisadas que operaron
durante el año anterior /
Entidades Ejecutoras que
operaron durante el año
anterior) x 100

Trimestral

Validación realizada
(Actividad transversal)

Porcentaje de
Entidades
Ejecutoras
supervisadas

(Entidades Ejecutoras
supervisadas que operaron
durante el año anterior /
Entidades Ejecutoras que

Trimestral

171

Matriz de Indicadores para Resultados

S177 Programa de Esquema de Financiamiento y Subsidio Federal para la Vivienda

 NIVEL
RESUMEN

NARRATIVO

INDICADORES
SUPUESTOS NOMBRE DEL

INDICADOR
MÉTODO DE CÁLCULO FRECUENCI

A
operaron durante el año
anterior) x 100

RESULTADOS DE LA INVESTIGACIÓN

S177 Programa de Esquema de Financiamiento y Subsidio Federal para la Vivienda

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

La vivienda, es una necesidad particularmente importante para las mujeres y este programa ofrece recursos para la compra reparación y
construcción de la vivienda en población de bajos recursos

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No necesariamente para a las mujeres, sino a toda la población

¿La operación del programa disminuye las brechas de género?

No se tiene información

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO para las mujeres. En algún apartado se establecen normas especiales para las fuerzas armadas, pero ninguna para las mujeres.

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían presentar
las mujeres para cumplir con los requisitos solicitados?

No necesariamente

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

Una primera observación es que la matriz de resultados da cuenta específica de los recursos invertidos y de las construcciones o
reparaciones, pero no de las personas ni el tipo de personas a las que se ha favorecido y mientras esto no se incluye no se sabe si aplican
o no el enfoque de género. Es necesario que incluyan indicadores de a quiénes han beneficiado.
En este programa también sería muy importante que algún indicador diferenciara las acciones en zonas urbanas y las de zonas rurales.
Al igual que en todos los programas que promueven la vivienda en alguno de sus formatos, se identifique a qué tipo de personas y
particularmente a qué tipo de mujeres se beneficia. Sólo así se sabría de la disminución de brechas en este tema.

172

Programa: S071 Programa de Empleo Temporal.

Ramo: 14 Trabajo y Previsión Social, 16 Medio Ambiente y Recursos Naturales y
20 Desarrollo Social.

Reglas de Operación

S071 Programa de Empleo Temporal

OBJETIVO Contribuir a la protección del bienestar socioeconómico de la población afectada por situaciones adversas que
afectan su patrimonio o disminuyen sus ingresos, mediante apoyos otorgados por su participación en proyectos
o acciones de beneficio social o comunitario.

OBJETIVO
ESPECÍFICO

Reducir los efectos económicos y sociales negativos en personas de 16 años de edad o más que vean
disminuidos sus ingresos o afectado su patrimonio como consecuencia de situaciones sociales y económicas
adversas, emergencias o desastres, mediante apoyos económicos otorgados como contraprestación por su
participación en proyectos de beneficio social, familiar o comunitario.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Mujeres y hombres de 16 años de edad en adelante que ven afectado su patrimonio o enfrentan una disminución
temporal en su ingreso por baja demanda de mano de obra o por los efectos de situaciones sociales y
económicas adversas, emergencias o desastres, mediante apoyos económicos. Personas en situación de
pobreza alimentaria extrema

Tendrán prioridad las personas que sean integrantes del conjunto de hogares del padrón de beneficiarios del
Programa de Desarrollo Humano Oportunidades y del Programa de Apoyo Alimentario; asimismo, cuando la
cobertura lo permita, el siguiente criterio de prioridad será apoyar a las personas enviadas por el Servicio
Nacional de Empleo (SNE). La población que vive en dichos municipios es particularmente vulnerable a la
afectación de sus ingresos, no sólo por la ocurrencia de emergencias climatológicas o ambientales, sino
también por otras situaciones económicas adversas tales como la caída de la producción o de los precios de
sus principales productos de intercambio, así como por fenómenos socioeconómicos que disminuyen el
potencial productivo de las regiones.

TIPOS DE APOYO Apoyos económicos otorgados como contraprestación por su participación en proyectos de beneficio social,
familiar o comunitario.

VERTIENTES Los proyectos deben ser de beneficio social, familiar o comunitario relacionados con:
Mejoramiento de la salud
Preservación del Patrimonio Histórico
Mejoramiento de Infraestructura local
Conservación y Reconstrucción de la Red Rural y Alimentadora
Conservación, restauración y aprovechamiento sustentable de los recursos naturales
Comunicación Educativa Ciudadana
Atención alimentaria a grupos en riesgo y Bancos de Alimentos
Acciones para mitigar el impacto del Cambio Climático

LA PERSPECTIVA DE
GÉNERO

El documento de reglas de operación integra definiciones tanto de Perspectiva de Género como la del Enfoque
de Derechos. La primera la define como:
Una visión científica, analítica y política sobre las mujeres y los hombres. Se propone eliminar las causas de la
opresión de género como la desigualdad, la injusticia y la jerarquización de las personas basada en el género.
Promueve la igualdad entre los géneros a través de la equidad, el adelanto y el bienestar de las mujeres;
contribuye a construir una sociedad en donde las mujeres y los hombres tengan el mismo valor, la igualdad de
derechos y oportunidades para acceder a los recursos económicos y a la representación política y social en los
ámbitos de toma de decisiones sea una realidad.

En el enfoque de derechos se refiere a generar las condiciones necesarias para el acceso equitativo en
términos de disponibilidad, accesibilidad, exigibilidad y calidad en las acciones que realiza el programa, sin

173

Reglas de Operación

S071 Programa de Empleo Temporal

discriminación alguna, fomentando la participación de personas con discapacidad, jóvenes y de los pueblos
indígenas y propiciando que las personas que laboran dentro del servicio público, en particular aquellas en
contacto directo con la población, garanticen en todo momento un trato digno y de respeto a las personas en el
marco de los derechos humanos.

Matriz de Indicadores para Resultados

S071 Programa de Empleo Temporal

RESUMEN
NARRATIVO

NOMBRE FÓRMULA FRECUENCIA
DE MEDICIÓN

MEDIO DE
VERIFICACIÓN

SUPUESTOS

Contribuir al bienestar
socioeconómico de la
población afectada en
situaciones adversas
que afectan su
patrimonio o
disminuyen sus
ingresos, mediante
apoyos otorgados por
su participación en
proyectos o acciones
de beneficio social o
comunitario.

Atenuación de
la pérdida de
ingreso de los
beneficiarios del
programa.

(Cantidad de dinero
total entregada a
beneficiarios del
programa en el último
mes / Cantidad del
ingreso mensual
percibido por los
beneficiarios del
programa en el último
mes antes de su
incorporación al
mismo) * 100

Anual Cantidad del ingreso
mensual percibido por
los beneficiarios del
programa en el último
mes antes de su
incorporación al mismo:
Encuesta a los
beneficiarios del
programa durante el
periodo de estudio;
Cantidad de dinero total
entregada a
beneficiarios del
programa en el último
mes: Encuesta a los
beneficiarios del
programa durante el
periodo de estudio

Escenario
macroeconómico
nacional y regional
estable.

Hombres y mujeres
de 16 de años de
edad o más obtienen
apoyos económicos
como
contraprestación por
su participación en
proyectos de
beneficio social,
familiar o comunitario,
que ven disminuidos
sus ingresos por los
efectos económicos y
sociales negativos
que afectan su

Demanda
atendida por el
programa

(Número de personas
beneficiadas por
algún proyecto del
PET Normal / Total de
personas en
búsqueda de
ocupación) * 100

Anual Número de personas
beneficiadas por algún
proyecto de PET
Normal: Sistema
Integral de Información
de los Programas
Sociales.; Total de
personas en búsqueda
de ocupación: Encuesta
Nacional de Ocupación
y Empleo-INEGI

Las personas en
busca de empleo
aceptan participar en
la ejecución de un
proyecto apoyado
por el programa

Número de
beneficiarios del
Programa

Número de
beneficiarios
registrados en el
Programa en el
Sistema de
Información
correspondiente

Trimestral Número de personas
beneficiadas por su
participación en algún
proyecto apoyado por el
Programa: Sistema de
Integración de
información de los
programas sociales y
Sistema de Integración

174

Matriz de Indicadores para Resultados

S071 Programa de Empleo Temporal

RESUMEN
NARRATIVO

NOMBRE FÓRMULA FRECUENCIA
DE MEDICIÓN

MEDIO DE
VERIFICACIÓN

SUPUESTOS

patrimonio como
consecuencia de
situaciones sociales y
económicas
adversas,
emergencias o
desastres

de Información del
Programa de Empleo
Temporal

Apoyos económicos
entregados a
beneficiarios

Promedio de
días para
intervenir ante
la declaratoria
de desastres

Total de días
transcurridos entre la
declaratoria de
emergencia por parte
de la Secretaría de
Gobernación y el
levantamiento de los
CUIS/ el número de
declaratorias de
desastre.

Anual Promedio de días para
intervenir ante la
declaratoria de
desastres: Sistema
Integral de Información
de los Programas
Sociales y Sistema
Integral de Información
del Programa de
Empleo Temporal

Existen condiciones
favorables que
permitan la
realización de los
proyectos, en
términos de la
accesibilidad a los
sitios, de la
dimensión en los
daños de la
infraestructura social,
la colaboración y
coordinación entre
las autoridades
federales, estatales y
municipales.

Jornales
entregados

Número de jornales
entregados de
acuerdo con los
Sistemas de
Información
correspondientes

Trimestral Jornales entregados:
Sistema Integral de
Información de los
Programas Sociales y
Sistema Integral de
Información del
Programa de Empleo
Temporal

Entrega de apoyos y
definición de
focalización y
cobertura de
proyectos
(transversal)

Cobertura de
PET Normal en
Municipios de
Muy Alta, Alta o
Media
Marginación

(Número de
Municipios de Muy
Alta, Alta o Media
Marginación con al
menos un proyecto
ejecutado en
beneficio familiar o
comunitario en la
modalidad de PET
Normal / Total de
Municipios de Muy
Alta, Alta o Media
Marginación en el
país.)*100

Trimestral Número de Municipios
de muy alta, alta y
media marginación con
al menos un proyecto
de beneficio familiar o
comunitario en la
modalidad de PET
normal: Sistema
Integral de Información
de los Programas
Sociales y Sistema
Integral de Información
del Programa de
Empleo Temporal; Total
de Municipios de Muy
Alta, Alta o Media
Marginación en el país:
Municipios de muy alta,
alta o media
marginación definidos
por CONAPO

Existe participación
estatal y municipal
en la promoción de
proyectos en
beneficio de la
comunidad.

175

Matriz de Indicadores para Resultados

S071 Programa de Empleo Temporal

RESUMEN
NARRATIVO

NOMBRE FÓRMULA FRECUENCIA
DE MEDICIÓN

MEDIO DE
VERIFICACIÓN

SUPUESTOS

Cobertura de
PET Normal en
Municipios con
Alta Pérdida de
Empleo

Número de
Municipios con Alta
Pérdida de Empleo
con al menos un
proyecto ejecutado en
beneficio familiar o
comunitario apoyado
por el Programa en su
modalidad de PET
Normal escalados a
100/Total de
Municipios
autorizados por la
Secretaría del Trabajo
y Previsión Social
(STPS) escalados a
100

Anual Total de municipios
autorizados por la
Secretaría del Trabajo y
Previsión Social
(STPS)escalados a
100:Secretaría del
Trabajo y Previsión
Social (STPS);
Porcentaje de
Municipios con Alta
Pérdida de Empleo con
al menos un proyecto
ejecutado en beneficio
familiar o comunitario
apoyado por el
Programa en su
modalidad de PET
Normal: SIIPSO

Promedio de
jornales por
beneficiario en
PET normal

(Total de jornales
entregados a los
beneficiarios como
contraprestación por
su participación en
proyectos de PET
normal en beneficio
familiar o comunitario
/ Número de
participantes en
proyectos de
beneficio familiar o
comunitario en la
modalidad de PET
normal)

Trimestral Total de jornales
entregados a los
beneficiarios como
contraprestación por su
participación en
proyectos de PET
normal en beneficio
familiar o comunitario:
SIIPSO; Número de
participantes en
proyectos de beneficio
familiar o comunitario
en la modalidad de PET
norma: SIIPSO

RESULTADOS DE LA INVESTIGACIÓN

S071 Programa de Empleo Temporal

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Es un programa que opera para generar empleo para toda la población de bajos recursos , principalmente en situaciones de emergencias

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No necesariamente

¿La operación del programa disminuye las brechas de género?

No necesariamente

¿El programa cuenta con acciones afirmativas hacia las mujeres?

176

RESULTADOS DE LA INVESTIGACIÓN

S071 Programa de Empleo Temporal

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían presentar las
mujeres para cumplir con los requisitos solicitados?

NO

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No hay información

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

En el documento se advierte que se aplicará el enfoque de género, el cual se define, así como que las actividades se harán dentro de un
marco de derechos que también está definido en el glosario, pero no hay ningún indicador que se refiera a una acción con este objetivo.
Se propicia la participación de la población beneficiaria a través de las y los gestores voluntarios de la red social quienes se hacen cargo de
promover las acciones de Contraloría Social como: información, seguimiento, supervisión, vigilancia del cumplimiento de Criterios de
Elegibilidad de las personas beneficiarias, difusión de los derechos de la población beneficiaria, así como de las obligaciones del Programa
y el desempeño con honestidad y calidad de los servidores público. Sería muy importante que estas personas pudieran cumplir con protocolos
para que toda esta actividad en tiempos de emergencia, tuviera un enfoque de género
Los Comités Comunitarios de participación social estarán integrados por los habitantes de las zonas en que se realicen acciones de los
programas sociales del gobierno federal, quienes participarán de manera organizada, independiente, voluntaria y honorífica, por ello sería
necesario que se incluyera obligatoriamente la participación de mujeres, a fin de asegurar que en estas circunstancias se atendieron
necesidades específicas. También sería conveniente que se presentara un indicador de cuántas mujeres participan en los Comités
Comunitarios, pues generalmente ellas son las que tienen más directa información sobre las necesidades más urgentes de las familias en
una situación de emergencia.
Asimismo, conocer cuántos jornales se asignaron a hombres y cuántos a mujeres. Esto también daría cuenta de su participación en otra fase
de la aplicación del programa

Programa: S200 Caravanas de la Salud.

Ramo: 12 Salud.

Reglas de Operación

S200 Caravanas de la Salud

OBJETIVO

Contribuir a mejorar las condiciones de salud de la población sin acceso a servicios de salud, mediante la
oferta de servicios del primer nivel de atención a la salud por unidades médicas móviles.

OBJETIVOS
ESPECÍFICOS

Proporcionar servicios de promoción, prevención, atención médica y odontológica a la población que habita
en localidades geográficamente dispersas y de difícil acceso, mediante equipos de salud itinerantes y
unidades médicas móviles que trabajan de forma complementaria con el apoyo de unidades médicas fijas
ubicadas en las rutas de atención.
Asegurar que los servicios de salud que se otorgan a los beneficiarios del Programa sean con personal
capacitado y unidades médicas móviles acreditadas y debidamente equipadas, utilizando un enfoque
intercultural y con apego a las guías de práctica clínica y las normas oficiales mexicanas en la materia;

177

Reglas de Operación

S200 Caravanas de la Salud

Promover la participación organizada de la comunidad para que contribuya en la modificación de los
determinantes negativos de la salud que afectan a los individuos y su entorno;
Fomentar la afiliación de la población objetivo del Programa al Sistema de Protección Social en Salud y de
los niños al Seguro Médico Siglo XXI.

BENEFICIARAS(OS)

POBLACIÓN
OBJETIVO

Toda la población objetivo del Programa que se encuentra dentro de los 7.1 millones de personas en situación
de pobreza alimentaria extrema que es la población objetivo y potencial de la estrategia de política pública:
Cruzada contra el Hambre.

“las personas con dificultades de acceso regular la atención médica y que son habitantes de localidades con
menor IDH, o muy alto y alto grado de marginación, o dispersión poblacional o geográfica cuentan con servicios
regulares de prevención, promoción y atención médica mediante equipos de salud itinerantes y unidades
móviles".

TIPOS DE APOYO Financiamiento para la adquisición de bienes (unidades móviles y su equipamiento)
Contratación de recurso humano necesario
Aspectos operativos
Financiamiento para el programa a través de recursos federales, estatales y del Sistema de Protección Social
en Salud

VERTIENTES Intervenciones de Salud Pública.
Intervenciones de Atención Ambulatoria. Contempla la consulta de medicina general o familiar y la de
especialidad.
Intervenciones de Odontología.
Intervenciones de Atención en Urgencias.
Intervenciones de Atención en Hospitalización.

LA PERSPECTIVA DE
GÉNERO

Se establece que los servicios se prestarán a todos los habitantes de las localidades atendidas por el
Programa podrán recibir los servicios de atención a la salud que otorgan las unidades médicas móviles, sin
importar su condición de género, edad, origen étnico, posición social, económica o creencia religiosa
Entre las características del programa se advierte que se promocionará la igualdad entre mujeres y hombres;

Matriz de Indicadores para Resultados

S200 Caravanas de la Salud

NOMBRE FÓRMULA Periodicidad
1.1.1 Porcentaje de niños menores de un año con
esquema completo de vacunación en localidades
responsabilidad del Programa.

1.1.1= (Total de niños menores de un año con
esquema completo de vacunación / Total de niños
menores de un año) X 100.

Trianual

2.1.1 Porcentaje del total de personas que habitan en
comunidades sin acceso a servicios de salud y con
alta y muy alta marginación que es atendida por el
Programa.

2.1.1= (Total de personas atendidas por el Programa /
Total de personas objetivo responsabilidad del
programa) X 100

Anual

2.2.1 Porcentaje de niños menores de cinco años en
control nutricional del Programa

2.2.1= (Niños menores de 5 años en control
nutricional por unidad médica móvil del Programa /
Total de niños en áreas de responsabilidad del
Programa) X 100

Anual

3.1.1 Porcentaje de servicios de promoción y
prevención realizados con respecto a los
programados.

3.1.1= (Actividades de promoción y prevención
ambulatoria realizadas /Actividades de promoción y
prevención ambulatoria programadas) X 100

Semestral

178

Matriz de Indicadores para Resultados

S200 Caravanas de la Salud

3.2.1 Porcentaje de servicios de atención médica
ambulatoria realizados con respecto a los
programados.

3.2.1= (Actividades de atención médica ambulatoria
realizadas /Actividades de atención médica
ambulatoria programadas) X 100

Semestral

4.1.1 Porcentaje de unidades médicas móviles en
operación y totalmente equipadas que cuentan con
equipo itinerante completo y capacitado.

4.1.1= (Unidades médicas móviles en operación y
totalmente equipadas que cuentan con equipo
itinerante completo y capacitado/Total de unidades
médicas móviles adquiridas) X100

Trimestral

4.2.1 Porcentaje de localidades atendidas respecto de
las localidades
responsabilidad del Programa

4.1.1= (Localidades atendidas / Localidades
responsabilidad del programa) X 100

Trimestral

RESULTADOS DE LA INVESTIGACIÓN

S200 Caravanas de la Salud

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las mujeres?

Seguramente cualquier programa de salud en comunidades de bajos ingresos, atenderán de alguna manera las necesidades de las
mujeres, pero entre los indicadores de resultados que presenta este programa, no se señala ninguno de este tipo

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

Para toda la población de menores recursos. No se especifican las acciones para las mujeres

¿La operación del programa disminuye las brechas de género?

No hay información

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían presentar
las mujeres para cumplir con los requisitos solicitados?

No necesariamente

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No necesariamente

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

En la normatividad se asegura que se tomarán las medidas necesarias para que el personal de las UMM esté sensibilizado para otorgar
la cartera de servicios del Programa en un marco de igualdad entre mujeres y hombres, pero no se muestran resultados. Se recomienda
que se incluya un indicador de resultados para esto.

A pesar de sus reiteradas intenciones de aplicar criterios de género tanto en las acciones como en lo concerniente a la evaluación. No hay
un solo indicador de resultados -- así como lo hay en el caso de los niños -- que se refiera a las acciones específicas de género, por

179

RESULTADOS DE LA INVESTIGACIÓN

S200 Caravanas de la Salud

ejemplo el servicio que se presta para la atención y prevención de la violencia intrafamiliar y de género. Es necesario que se incluya un
indicador sobre el resultado de estas acciones.

Programa: S201 Programa del Seguro Médico Siglo XXI.

Ramo: 12 Salud.

Reglas de Operación

S201 Programa del Seguro Médico Siglo XXI

OBJETIVO

El objetivo del Programa Seguro Médico Siglo XXI y del reforzamiento de las acciones de los otros
programas dirigidos a la población beneficiaria menor de cinco años es asegurar el financiamiento
de la atención médica y preventiva para lograr las mejores condiciones posibles de salud y las
mayores oportunidades para que una nueva generación esté más capacitada, preparada y activa;
así, se fortalece la calidad de la atención en las instituciones públicas del Sistema Nacional de Salud
a través del impulso a la ejecución de proyectos y reconocimientos que contribuyan al acceso
efectivo de los servicios de salud.

OBJETIVOS
ESPECÍFICOS

Impulsar el desarrollo de Proyectos de gestión, capacitación, investigación operativa, foros estatales
para la mejora de la calidad efectiva de los servicios de salud;
Fortalecer la calidad técnica de la atención y Seguridad del Paciente mediante estrategias de mejora
continua en los servicios de salud, y
Reforzar la participación ciudadana por medio de mecanismos que eleven y mantengan la Calidad
Interpersonal en la atención para dar respuesta a las expectativas de trato digno a los usuarios.

BENEFICIARAS(OS)

POBLACIÓN OBJETIVO

Los niños y niñas mexicanos menores de cinco años de edad, sin derechohabiencia de alguna
institución de seguridad social que son parte de la población en situación de pobreza alimentaria
extrema, que es la población objetivo de la estrategia de política pública ‘Cruzada contra el hambre’

Servicios Estatales de Salud de los 31 estados de la República, la Secretaría de Salud del Gobierno
del Distrito Federal, la Comisión Coordinadora de Institutos Nacionales de Salud y Hospitales de Alta
Especialidad, demás instituciones públicas del Sistema Nacional de Salud que cuenten con Unidades
médicas de primer nivel, hospitales generales y de especialidad, hospitales regionales de alta
especialidad, Institutos Nacionales de Salud y áreas de calidad de las instituciones públicas del
Sistema Nacional de Salud que desarrollen y demás instituciones públicas del Sistema Nacional de
Salud que cuenten con Unidades médicas de primer nivel, hospitales generales y de especialidad,
hospitales regionales de alta especialidad, Institutos Nacionales de Salud y áreas de calidad de las
instituciones públicas del Sistema Nacional de Salud que desarrollen Proyectos de Gestión; proyectos
de Capacitación, Investigación Operativa y Foros Estatales de Calidad; o que desarrollen el modelo
de gestión de calidad total.

TIPOS DE APOYO Servicios de medicina preventiva y atención médica de primer, segundo y tercer niveles, a partir del
día de su afiliación al SMSXXI y durante la vigencia de sus derechos sin ningún desembolso por el
servicio, mediante un paquete de acciones integrado.

VERTIENTES a) Un paquete de acciones preventivas y de atención con línea de vida;
b) Estudios de laboratorio y gabinete que permitan diagnósticos tempranos;
c) Atención médica, medicamentos e insumos de salud para los padecimientos que afectan a
beneficiarios del SMSXXI en el segundo y tercer nivel de atención

180

Reglas de Operación

S201 Programa del Seguro Médico Siglo XXI

LA PERSPECTIVA DE
GÉNERO

Aunque el programa no adopta una definición de la perspectiva de género, en muchas de sus
regulaciones señala la necesidad de adoptar normas de género en las diferentes etapas de la
entrega de servicios que se hace a través de este programa

Matriz de Indicadores para Resultados

S201 Programa del Seguro Médico Siglo XXI

NOMBRE MÉTODO DE CÁLCULO
UNIDAD DE

MEDIDA
FRECUENCIA
DE MEDICIÓN

Porcentaje de avance
de aseguramiento de la
población objetivo

(Número de niñas y niños menores de cinco
años afiliados en el Seguro Médico Siglo XXI /
número de niñas y niños menores de cinco años
sin seguridad social) x 100

Porcentaje Anual

Porcentaje de niñas y
niños con acceso a las
intervenciones financiadas por la
cápita adicional

(Número de cápitas transferidas / Número de
niñas y niños nuevos afiliados) x 100

Porcentaje Semestral

Niñas y niños afiliados al Seguro
Médico Siglo XXI

(Niñas y niños afiliados en el Seguro Médico
Siglo XXI en el periodo / Niñas y niños
programados a afiliar al Seguro Médico Siglo
XXI en el mismo periodo) x100

Porcentaje Trimestral

Niñas y niños afiliados
con acceso a los servicios de salud

(Número de casos de niñas y niños beneficiados
por el Seguro Médico Siglo XXI en el periodo /
Número de casos de niñas y niños beneficiados
por el Seguro Médico Siglo XXI en el mismo
periodo del año anterior) x100

Porcentaje Trimestral

Financiamiento de equipamiento
para la realización del tamiz
auditivo

(Recursos transferidos para el equipamiento
para la realización del tamiz auditivo / Recursos
programados para el equipamiento para la
realización del tamiz auditivo) x100

Porcentaje Anual

Financiamiento de equipamiento de
bancos de leche humana

(Recursos transferidos para el equipamiento de
bancos de leche humana / Recursos
programados para el equipamiento de bancos
de leche humana) x100

Porcentaje Anual

Financiamiento de insumos para la
realización del tamiz metabólico
semiampliado

(Recursos transferidos para el equipamiento
para la realización del tamiz metabólico
semiampliado / Recursos programados para el
equipamiento para la realización del tamiz
metabólico semiampliado) x100

Porcentaje Anual

Financiamiento para el
equipamiento de las unidades
médicas que atienden a la población
beneficiaria del SMSXXI

(Recursos ejercidos para el equipamiento de las
unidades médicas que atienden a la población
beneficiaria del SMSXXI / Recursos
programados para el equipamiento de las
unidades médicas que atienden a la población
beneficiaria del SMSXXI) x100

Porcentaje Anual

181

RESULTADOS DE LA INVESTIGACIÓN

S201 Programa del Seguro Médico Siglo XXI

¿En qué medida lo objetivos del programa son consistentes con las necesidades, intereses y prioridades de las
mujeres?

La mayoría de las acciones relacionadas con los programas de salud atienden necesidades e intereses de las mujeres, pero
el programa no lo señala específicamente cuáles

¿Se incluyen medidas especiales para facilitar la atención a las mujeres con menores recursos?

No particularmente a las mujeres, sino a toda la población infantil de 5 años y menos de la población con menores recursos

¿La operación del programa disminuye las brechas de género?

No se presentan resultados

¿El programa cuenta con acciones afirmativas hacia las mujeres?

NO

¿Los procedimientos para la selección de los beneficiarios toman en cuenta las dificultades específicas que podrían
presentar las mujeres para cumplir con los requisitos solicitados?

No se aplica

Identificar si recibir el apoyo del programa representa una carga extra de trabajo para las mujeres

No se aplica

Revisar si los indicadores de seguimiento del programa están construidos con una visión de género

NO

Identificar si los resultados del programa se presentan en forma diferenciada para mujeres y para hombres

NO, aunque en todos los indicadores se menciona a niñas y niños, o sea que si se tendría la información para hacerlo

Elaborar recomendaciones para que la perspectiva de género esté plenamente incorporada en las reglas de operación

La normatividad del programa tienen una declaración de la no discriminación en la entrega de sus servicios, sin embargo, no
presenta ningún resultado que muestre la aplicación de este criterio. Sería interesante que al menos presentara resultados
por sexo, grupos de edad y pertenencia étnica.

En la operación del SMSXXI se reconocerán y garantizarán los derechos de las víctimas del delito y de violaciones a derechos
humanos, en particular en materia de salud, de conformidad con lo establecido en la Ley General de Víctimas. Se necesita
algún indicador de que esto se llevó a cabo.

182

COMENTARIOS Y RECOMENDACIONES

Los 37 programas

La revisión de esos programas, es solamente eso, una lectura vasta y exhaustiva

de los contenidos de la normatividad de los programas, por lo que el resultado es

más bien un conjunto de observaciones sobre la manera en que los programas

definen y redactan su normatividad. Una valoración más profunda, requiere de una

evaluación para la que el documento de la normatividad es solamente un punto de

partida

Antes de entrar en el detalle de los programas, es necesario hacer una

consideración general sobre la lectura exhaustiva de la normatividad expresada en

los documentos llamados Reglas de Operación. Tal como su nombre lo indica, en

estos documentos se tiene que hacer una descripción sumaria tanto del marco de

la política social en el que se inserta el programa, como de los objetivos, los

resultados esperados, quién es la población beneficiaria y como se accede a los

recursos que se ofrecen, las condiciones en que se entregan dichos recursos y la

obligaciones tanto como de los ejecutores como de la población beneficiada, etc.

Como se dijo en la introducción del informe, todos los programas del Anexo 12 son

una de las herramientas más importantes del Gobierno Federal para lograr una de

las metas del PND, que es la del México Incluyente, la cual tiene tres estrategias

referidas a la democratización de la productividad, el gobierno cercano y moderno

y la perspectiva de género. De manera que las acciones de estos programas se

deben definir en el marco de esta meta para lograr el México Incluyente.

La mayoría de los programas en sus textos introductorios de las reglas de operación

(ROP), expresan de una u otra manera cómo definen los conceptos a partir de los

cuales desarrollarán sus estrategias y llevarán a cabo sus acciones. En el caso de

la perspectiva de género, la mayoría, independientemente de cómo apliquen esta

perspectiva, la copian textualmente de la redacción del propio PND, algunos la

adaptan a su campo de acción y los menos, incluyen algunas derivaciones de la

183

perspectiva de género, como es el caso de definir acciones afirmativas y derechos

específicos de las mujeres. Hay sin embargo algunos programas que no mencionan

nada relacionado con el género o alguna derivación de esta perspectiva.

Pero un tema es el de incluir o no estos conceptos en las justificaciones

introductorias de su normatividad, y otro, el de cómo se traducen en las acciones

que sustentan sus programas. Poniendo en un nivel aparte a los programas que

están diseñados especialmente para atender necesidades específicas de las

mujeres. En los programas restantes, salvo excepciones que mencionaremos más

adelante, se percibe una evidente falta de información sobre lo que significa

incorporar la perspectiva de género. Uno se pregunta, ¿Cómo se va a incorporar el

enfoque de género, si no se sabe qué es o cómo se operacionaliza este concepto

en las acciones de un programa?

Frecuentemente se marcan prioridades para la aprobación de proyectos, y se

menciona, que “tendrán prioridad los proyectos de género”. Uno esperaría que los

expertos que aprueben los proyectos tengan las herramientas adecuadas para

identificar los “proyectos de género”. En una buena parte de la normatividad

revisada no se hace explícito a las personas quieren acceder a los recursos de los

programas, qué es o qué debe contener “un proyecto de género”.

Otro aspecto que se repite constantemente, es el de los informes que deben

presentar los beneficiarios en caso de haber obtenido los recursos para un proyecto.

Regularmente se tiene que llenar una serie de formatos con información socio

demográfica de los participantes/beneficiarios, información que sirve de control y

seguimiento de las acciones y de rendición de cuentas y con la que en un caso dado

se puede reconstruir a los grupos poblacionales se atendió. En todos los programas

se utiliza frecuentemente la palabra “género” para referirse al sexo, pero en estos

casos siempre es evidente que no se ha captado el significado del concepto género,

pues en las columnas para la información socio demográfica se pide que se anote

184

el “género” de las o los beneficiados. Esto se señala, solamente para insistir, en

¿Cómo se va a incorporar la perspectiva de género, si no se sabe qué es el género?

Se supone que todos los programas, incluyendo los que atienden las necesidades

específicas de las mujeres, están vinculados a la Cruzada contra el Hambre, sin

embargo no es fácil identificar con que indicadores se muestran los resultados

relacionados con esta Cruzada. En otros casos en un solo indicador se conjuga

información de población vulnerable, indígenas y mujeres. Esta mezcla no da

resultados ni para la población vulnerable, ni para la indígena, ni para las mujeres.

Es un híbrido que mezcla tres conceptos muy importantes tanto para la Cruzada

como para el enfoque de género.

Hay una tendencia importante para identificar a las mujeres como población

vulnerable. No hay duda que hay mujeres viviendo en situaciones de vulnerabilidad,

pero en la población vulnerable también puede haber hombres, niños, niñas, adultos

mayores, indígenas, etc.

En los párrafos siguientes se harán comentarios y sugerencias más específicos con

relación a los “tres grupos” de proyectos identificados según su vinculación con las

necesidades específicas de las mujeres.

El primer grupo

No. Ramo Clave Programa

1 Hacienda y Crédito Público S010 Fortalecimiento a la transversalización de la Perspectiva de género
5 Economía S016 Fondo de micro financiamiento para mujeres rurales FOMMUR

14 Salud/Sedesol S174 Programa de estancias infantiles para apoyar a madres trabajadoras
19 Reforma Agraria S088 Programa de apoyo para la productividad de la mujer emprendedora
27 Medio Ambiente y Recursos

Naturales
U022 Programa hacia la Igualdad y la Sustentabilidad Ambiental

30 Desarrollo Social S155 Programa de apoyo a las instancias de mujeres en las entidades
federativas para implementar y ejecutar programas de prevención de
violencia contra las mujeres

32 Desarrollo Social S241 Seguro de vida para jefas de familia

185

Como ya se señaló, son seis programas que atienden algunas de las necesidades

más urgentes y relevantes específicas de las mujeres, a fin de crear las condiciones

necesarias para que ellas puedan tener acceso a las mismas oportunidades que

tienen los hombres en el contexto de nuestro desarrollo. Los programas atienden

las necesidades de cuidados de los hijos de las mujeres trabajadoras, seguros de

vida para que las jefas de familia tengan la certeza de que sus hijos no tendrán que

abandonar la escuela en caso de que ellas fallezcan, el financiamiento de micro

crédito que la banca comercial no brinda a las mujeres de estos sectores, el

acompañamiento y capacitación para emprender actividades que les generen

ingresos, la necesidad de protección y apoyo para las mujeres que experimentan

violencia de género, tanto en el hogar como en el trabajo y el programa que aporta

recursos para apoyar el diseño y el seguimiento de todas las acciones contenidas

en estos programas.

Una de las posibles debilidades de este conjunto, son los indicadores de resultados

que se presentan en las matrices correspondientes. Algunos cálculos para la

estimación de índices son muy complicados, no se pueden distinguir las acciones

realizadas en el contexto de la Cruzada, es decir, cuáles son llevadas a cabo entre

la población de la Cruzada y cuáles en otro contexto. Faltan indicadores que

enriquecerían los resultados.

Es indispensable mencionar el caso del FOMMUR, pues es un programa con mucha

tradición y presencia en el área de las mujeres de bajos ingresos. Como se ha visto

este programa se vale de intermediarios para entregar los microcréditos a las

mujeres. Es absolutamente necesario, asegurarse que estos intermediarios puedan

aplicar el enfoque de género en el proceso de entrega de estos recursos. No hay

ningún indicador que lo refleje.

El segundo grupo

El más numeroso, agrupa acciones de muy diversas dependencias, que incluyen,

educación, salud, trabajo, medio ambiente y recursos naturales y desarrollo social.

186

No. Ramo Clave Programa

2 Hacienda y Crédito Público S249 Programa para el mejoramiento de la producción y la productividad
indígena

3 Hacienda y Crédito Público U011 Programa de derechos indígenas
4 SAGARPA S258 Programa Integral de desarrollo rural
6 Economía S017 Programa de fomento a la economía social FONAES
7 Economía S020 Fondo nacional emprendedor
9 Educación Pública S243 Programa nacional de becas
10 Educación Pública S244 Programa para la inclusión y la equidad educativa
11 Educación Pública S245 Programa de fortalecimiento de la calidad en instituciones educativas
12 Educación Pública S247 Programa para el desarrollo profesional docente
15 Salud U007 Programa de reducción de la mortalidad materna
17 Reforma Agraria S048 Programa Habitat
20 Reforma Agraria S089 Fondo de apoyo a proyectos productivos en núcleos agrarios FAPPA
22 Reforma Agraria S175 Rescate de espacios públicos

24 Medio Ambiente y Recursos
Naturales

S046 Programa de conservación para el desarrollo sostenible

26 Medio Ambiente y Recursos
Naturales

S219 Programa nacional forestal de pago por servicios ambientales

28 Desarrollo Social S054 Programa de opciones productivas
29 Desarrollo Social S070 Coinversión social
34 Salud S037 Comunidades saludables
36 Salud S039 Atención a personas con discapacidad
37 Salud S149 Protección y desarrollo integral de la infancia

Este grupo es muy variado, pero tiene un factor en común: incluyen al menos un

indicador desagregado por sexo en la matriz de indicadores de resultados que se

registra en sus ROP. Sin embargo, hay también mucha confusión sobre la manera

en que se definen y presentan los conceptos relacionados con el enfoque de género.

Ya se señalaron los detalles más generalizados al principio de estos comentarios,

pero es necesario señalar algunas diferencias importantes.

El caso de los programas de Educación resulta relevante, pues incluye acciones

muy importantes de género, por ejemplo, evitar el abandono escolar de mujeres

jóvenes embarazadas y para preparar y sensibilizar tanto a docentes como a

estudiantes e investigadores, así como a directivos, con algunas iniciativas que

servirán para aplicar/replicar la perspectiva de género en otros ámbitos.

La limitación principal de este conjunto, -- con excepción de los programas de

educación – está por una parte, la falta de claridad en para qué o como se va a

187

incorporar el enfoque de género en las acciones, y por la otra, la ausencia de los

indicadores con los que se mostrarían los resultados de dichas acciones. Una

ausencia importante, por ejemplo, es la relacionada con la mortalidad materna (que

es parte del programa integral de la salud), en donde no se incluye ningún indicador

sobre la mortalidad materna. Otro caso es el de los derechos indígenas, en el que

sus indicadores no dan cuenta de las acciones relacionadas con la disminución de

las brechas relacionadas con los derechos de las mujeres.

Aquí en este grupo de programas es en donde más se presenta el caso fusionar

como sólo un indicador, los resultados de las acciones entre personas de la tercera

edad, población vulnerable y mujeres. Muchos de estos programas promueven la

participación comunitaria, pero no se mide esta participación, ni se sabe si participan

las mujeres. En el cuadro de comentarios de cada programa se apuntan aspectos

detallados de cada uno.

El tercer grupo

Este es un conjunto de programas que si acaso aborda el término género, es apenas

en el glosario, y lo refiere de manera textual como se asienta en el PND. Pero por

lo general, ni siquiera se incluye en el glosario de términos y por consiguiente no se

incluye ningún indicador que presente resultados de acciones que atiendan las

necesidades específicas de las mujeres. Vale la pena mencionar los programas de

vivienda, ya que ésta es uno de los bienes más preciados por las mujeres para

proteger a sus familias, sin embargo, no se identifican acciones relacionadas con

las viviendas dirigidas a personas en general, mucho menos a mujeres. Por lo

regular, los indicadores son para el control de los recursos financieros invertidos.

Por excepción, uno de estos programas incluye un solo indicador de resultados para

personas, pero sólo relacionado con el hacinamiento promedio de la vivienda en la

localidad.

No. Ramo Clave Programa
8 Economía S021 Programa nacional de financiamiento a micro empresarios PRONAFIM
13 Salud S150 Programa de atención a familias y población vulnerable
16 Salud U008 Programa de prevención contra la obesidad

188

No. Ramo Clave Programa
18 Reforma Agraria S058 Programa vivienda digna
21 Reforma Agraria S117 Programa de vivienda rural

23 Reforma Agraria S177
Programa de esquema de financiamiento y subsidio federal para la
vivienda

25 Medio Ambiente y Recursos
Naturales

S071 Programa de empleo temporal

33 Salud S200 Caravanas de la salud
35 Salud S021 Programa de seguro médico Siglo XXI

Un programa en el que se podrían incorporar acciones de género muy relevantes,

es el de Rescate de Espacios Públicos, sin embargo, a pesar de que promueve lo

que describen como participación social, seguridad comunitaria, equidad de género,

prioridad a grupos vulnerables y personas con discapacidad, no se incluye ningún

indicador que de cuenta específica de cómo se miden estas acciones tan relevantes

a la política social. También incluye en el mismo indicador, la equidad de género

como parte de la vulnerabilidad y la discapacidad. Todas las acciones relacionadas

con el impulso a la organización social y seguridad comunitaria, prevención de

conducta de riesgo, violencia y promoción de la equidad de género, se mezclan para

ser medidas con un solo indicador.

Si en varios de estos programas promueven de manera prioritaria la participación

social, no se tienen resultados que muestren indicadores sobre esta participación ni

las mujeres que participan de estas acciones.

En otros programas, por ejemplo, se llegan a incluir indicadores que reportan

“proyectos o acciones de género”, pero no se especifica a que se refieren

exactamente.

REFLEXIONES FINALES

Frente a esta lectura pormenorizada de los programas, cabe insistir en que por lo

menos en la normatividad, es evidente la confusión en un buen número de

programas, no sólo de lo que implica la transversalización de la perspectiva de

género, sino del concepto de género en sí mismo. Frente a este entorno, el

PROIGUALDAD se presenta como un conjunto de lineamientos para que cada

189

programa incluya una o algunas de las acciones relacionadas con los objetivos

transversales del programa, con la ventaja adicional que se especifican líneas de

acción claras y precisas que conciernen, desde la perspectiva de género, a todos

los ámbitos a los que se dirigen las acciones de los programas sociales del gobierno

federal.

Por otro lado, frente a esta carencia de reconocimiento de las implicaciones de la

perspectiva de género en los programas sociales, es necesario promover

mecanismos para que ese reconocimiento se haga desde el diseño de los

programas, y no como una adición fuera de contexto en la normatividad. Uno de los

mecanismos más propicios para este desarrollo puede surgir del proceso que el

INMUJERES está llevando a cabo en los últimos meses, el de la creación de

Unidades de Género en las dependencias gubernamentales. Estas Unidades con el

conocimiento del área de influencia de la dependencia, serían las intermediarias

para interpretar los lineamientos del PROIGUALDAD, reconocer en las mismas

acciones de sus programas las que promuevan la disminución de las brechas de

género y que permitan las mujeres hacer frente a sus necesidades específicas.

Para ello es necesario que el INMUJERES, ofrezca seminarios de análisis con el

personal de estas Unidades, para que confrontando su propia normatividad con el

PROIGUALDAD, se vayan aclarando los caminos, primero para la estandarización

de los conceptos relacionados con la igualdad de género y posteriormente para la

identificación de acciones de género que permita la normatividad, así como para

diseñar los indicadores con los que se puede dar cuenta de sus resultados.

190

ANEXO I

Programa Nacional para la Igualdad de Oportunidades y no Discriminación

contra las Mujeres 2013-2018

El Programa Nacional para la Igualdad de Oportunidades y no Discriminación contra

las Mujeres 2013-2018 (PROIGUALDAD) está concebido como un programa que

permite la institucionalización de la perspectiva de género en las políticas públicas

de las dependencias, y en los programas sectoriales, especiales, institucionales y

regionales a los que obliga el PND”.8 Ello implica que en todos los programas

sectoriales, especiales, institucionales y regionales que elaboren las dependencias

de la Administración Pública Federal (APF) deberán estar explícitas la perspectiva

de género y las acciones afirmativas que permitan reducir las brechas de

desigualdad entre mujeres y hombres.

El PROIGUALDAD vigente tiene seis objetivos transversales, 314 líneas de acción y

18 indicadores con sus respectivas metas para el año 2018. Las líneas de acción

permiten la coordinación de la estrategia con otras dependencias; las generales,

son de observancia obligatoria para todas las dependencias o entidades y en las

específicas se señala puntualmente a que entidad o dependencia se le asigna su

cumplimiento. Todo lo cual se llevará a cabo con cargo a los recursos

correspondientes asignados.9

Este conjunto de líneas de acción, indicadores y metas, es el marco que establece

el PROIGUALDAD para que en los programas de todas las dependencias de la APF

cumplan con la disposición de incluir la perspectiva de género con el fin de

identificar las brechas de desigualdad entre hombres y mujeres, así como las muy

variadas manifestaciones de discriminación y todas las circunstancias que impiden

a las mujeres ejercer sus derechos plenamente y tener acceso a las mismas

8 Secretaría de Hacienda y Crédito Público (SHCP), Decreto por el que se aprueba el Programa Nacional para la Igualdad de
Oportunidades y no Discriminación contra las Mujeres 2013-2018. DOF Agosto 2013.
9 SHCP: Anexo de Erogaciones para la Igualdad entre mujeres y hombres para el ejercicio fiscal que corresponda y estarán sujetas a
la disponibilidad presupuestal de cada dependencia o entidad que se apruebe en dicho presupuesto, en caso de que generen algún
impacto presupuestal adicional.

191

oportunidades que los hombres y, en consecuencia, aplicar las acciones necesarias

para superar dichas brechas.

Para apoyo de este análisis resulta obligado que se especifiquen los objetivos y las

estrategias que establece el PROIGUALDAD, para relacionar las líneas de acción

generales y las específicas que corresponden a cada una de las dependencias

analizadas para cotejarlas con las acciones de sus programas10. (Ver Anexo II)

Se parte de la consideración de que el PROIGUALDAD, además de proveer la

institucionalización de la perspectiva de género en las políticas públicas de las

dependencias y en los programas sectoriales de éstas, por su estructura y diseño,

se convierte en un instrumento para que las dependencias gubernamentales

involucradas en las estrategias del Plan Nacional de Desarrollo, tengan

lineamientos definidos de las acciones que es necesario llevar a cabo a través de

sus programas a fin de intervenir en la estrategia “perspectiva de género”, una de

las tres estrategias con las que se plantea alcanzar las cinco metas transversales

con las que la Administración Pública Federal pretende lograr su objetivo de “llevar

a México a su máximo potencial”.

De manera que estableciendo este carácter, digamos de guía, seguimiento y

supervisión para las acciones de género, es necesario que éstas se precisen y se

defina tanto su ámbito como su sujeto.

1. Las acciones del PROIGUALDAD están dirigidas como la normatividad lo señala, a

alcanzar la igualdad entre mujeres y hombres en un marco de respeto a los

derechos humanos de las mujeres y las niñas……y tal como lo establece la propia

Ley……son sujeto de los derechos que establece esta Ley, las mujeres y los

hombres que se encuentren en territorio nacional, que por razón de sus sexo,

independientemente de su edad, estado civil, profesión, cultura, origen étnico

10 *Aunque en el PROIGUALDAD son varias las dependencias e instituciones que son responsables de diversas líneas de acción y del
seguimiento, en este análisis sólo nos referimos a las que se encargan de los 37 programas analizados.

192

o nacional, condición social, salud, religión, opinión o discapacidad, se

encuentran con algún tipo de desventaja ante la violación del principio que esta Ley

tutela11. Es decir, en este marco que es la base del PROIGUALDAD, se incluye a

TODAS las mujeres. Sin embargo, hay mujeres que viven la desigualdad de manera

diferente y más acentuada y por ello la política gubernamental ha definido acciones

prioritarias para atender de manera específica sus necesidades, en las que también

hace énfasis el PROIGUALDAD.

Grupos de mujeres con necesidades específicas

El caso más relevante es el de las mujeres indígenas. Como ya se mencionó, las

acciones del PROIGUALDAD tienen como marco los derechos humanos de las

mujeres y se basan en el principio general de la no discriminación de la persona; sin

embargo, la concepción de los derechos humanos para las mujeres indígenas, se

centra en los derechos colectivos.12 Aunque no vamos a entrar en el detalle las

diferencias de las necesidades específicas de las mujeres indígenas y el resto de

las mujeres, porque no es sujeto de este trabajo13; es necesario, que reconociendo

estas especificidades y con base en la información que conocemos sobre la que se

considera ‘población indígena’14 en la estadísticas oficiales, que pongamos

atención en las desigualdades de género más agudas y visibles de las mujeres

indígenas para enfatizar las líneas de acción con las que los programas puedan dar

cuenta de su trabajo entre esta población.

Con el fin de atender algunas de las necesidades específicas de las indígenas en el

marco de la igualdad, hay necesidad de enfocarse hacia las áreas en donde están

11 Ley General para la Igualdad entre Mujeres y Hombres. Última reforma publicada el 14 de noviembre de 2013

12 La Declaración de UN sobre los Derechos Humanos de los Pueblos Indígenas (2007) articula varias dimensiones, el derecho a
la no discriminación; a la integridad cultural, los derechos de la propiedad, uso, control y acceso a las tierras y recursos; al desarrollo y
bienestar social; los derechos de participación política, consentimiento libre, previo e informado. Y aunque se incorporan disposiciones
relativas a las mujeres indígenas, en el artículo 44 se establece que—“Todos los derechos y las libertades reconocidas en la presente
Declaración se garantizan por igual al hombre y a la mujer indígena”.
13 Las mujeres indígenas mantienen una concepción de los derechos de las mujeres centrados en los derechos colectivos que
cuestiona el paradigma convencional, tanto de los derechos humanos como de los derechos de las mujeres, ya que ambos ponen al
individuo como único sujeto de derechos. De manera que ello tiene un significado más allá del marco de derechos humanos existente,
lo que implica una revisión de los principios fundamentales de uno y otro marco.
14 De hecho en los censos se identifica a esta población como ‘hablantes de lengua indígena’. INEGI: Perfil sociodemográfico de la
población que habla lengua indígena. México 2009

193

sujetas a una mayor desigualdad. La información disponible permite generalizar las

circunstancias particulares que afectan mayoritariamente a este grupo de mujeres.

“De manera sistemática y sostenida las poblaciones indígenas experimentan una

mayor incidencia de la pobreza, reciben menores ingresos, tienen menor

escolaridad, menor esperanza de vida, mayor mortalidad infantil y materna, así

como menos acceso al saneamiento y agua potable…..” Además, las propias

mujeres reconocen que se continúa viviendo en condiciones de discriminación,

racismo, exclusión, machismo carencia de poder….que impiden el desarrollo pleno

de capacidades y potencialidades…15.

¿Cómo se aborda esta especificidad en el PROIGUALDAD?

1. El PROIGUALDAD, la pobreza y las mujeres indígenas. Es ampliamente

reconocido que las mujeres en general, pero particularmente las indígenas, viven la

pobreza de manera diferente y más agravada -- ello no significa que sean más

pobres que los hombres indígenas – pero son ellas las que la viven con una carga

mayor, pues enfrentan las responsabilidades del ámbito doméstico y la

sobrevivencia de la familia, y además, son activas contribuyentes a las actividades

económicamente productivas para el sostenimiento del hogar.

Las estrategias y las acciones relacionadas con la pobreza se dirigen, por una parte,

a que estas mujeres tengan más información sobre el ejercicio pleno de sus

derechos como ciudadanas, a la promoción de su participación en la definición y

ejecución de los programas sociales y de infraestructura que son para su beneficio,

y también, para que participen en organizaciones de contraloría y rendición de

cuentas sobre estos mismos programas. Por otra parte, se promueve su mayor

participación en el trabajo remunerado, capacitación, asistencia técnica e

información sobre el mercado, así como en la defensa de sus derechos sobre el

15 CEPAL y otros, Mujeres Indígenas en América Latina: Dinámicas demográficas y sociales en el marco de los derechos humanos.
Observatorio de Igualdad de género de América Latina y el Caribe. Santiago de Chile. 2013 INEGI: Op. Cit. México 2009

194

acceso a la propiedad de la tierra y la distribución del agua. (Ver líneas de acción

del PROIGUALDAD: 1.4, 3.1, 3.4)

1.1 La participación de las mujeres indígenas en las acciones de política. Con

relación a este tipo de participación, se sabe que las mujeres indígenas tienen

muchas limitantes, no solo debido a la marginación de la población indígena en

general, sino también por las normas sociales de la comunidad que tienen un gran

impacto en su falta de participación. El promover la participación de las mujeres

indígenas en la organización comunitaria y en la toma de decisiones de cualquier

tipo – incluyendo la preservación del medio ambiente, ya que ellas son las

principales fuentes de conocimiento de la naturaleza que las rodea -- tendrá un

impacto no sólo económico, sino en el entorno social en general de sus

comunidades, lo que en consecuencia se traduce en participación política. (Ver

líneas de acción del PROIGUALDAD: 6.2)

El PROIGUALDAD propone acciones afirmativas a favor de las mujeres indígenas, con

el fin de que participen en los gobiernos locales, ya que es a este nivel donde

pueden hacer cambios sustantivos en los usos y costumbres que las limitan. Debido

a que son las mujeres indígenas las que preservan y transmiten los conocimientos

básicos del medio ambiente y la sustentabilidad, se incluyen acciones para

promover su participación en la toma de decisiones para el mejoramiento y

preservación de los recursos del medio ambiente (Ver líneas de acción del

PROIGUALDAD: 5.5).

1.2 La violencia de género y las mujeres indígenas. Siendo la discriminación de

las mujeres, una de las principales causas de la violencia de género, las mujeres

indígenas se ven señaladamente afectadas, ya que independientemente de los

usos y costumbres de sus comunidades, todo el entorno institucional alrededor de

la violencia de género que afecta a las mujeres en general, tiene incidencia más

drástica para las mujeres indígenas. En primer lugar, su condición de alfabetismo

elemental y una total ausencia de información sobre sus derechos, así como la

195

ausencia de autoridades bilingües ni servicios de interpretación que las puedan

respaldar en sus reclamos, aumenta su vulnerabilidad frente a este tipo de violencia.

Aunque el PROIGUALDAD incluye acciones para promover y fortalecer la prevención

de la violencia contra todas “las mujeres y las niñas”, hay necesidad de reforzar las

acciones dirigidas a las indígenas, tanto como para que reciban información

traducida a sus diversas lengua sobre sus derechos a una vida sin violencia, como

para la localización de servicios disponibles para la prevención y atención a la

violencia de género, donde se cuente con intérpretes en sus propias lenguas (Ver

líneas de acción del PROIGUALDAD: 2.1, 2.3).

1.3 La salud y las mujeres indígenas. Los indicadores de la CEPAL reportan una

menor esperanza de vida entre las mujeres indígenas, mayor mortalidad infantil y

materna y menos acceso al saneamiento y agua potable. Para ello, el PROIGUALDAD

promueve el mejoramiento de la infraestructura de los servicios de salud para

atender a las mujeres en todo su ciclo de vida, así como la formación de personal

que pueda prestar los servicios necesarios y pueda garantizar específicamente a

las mujeres el ejercicio de sus derechos a la salud sexual y reproductiva; así como

ofrecer información a la población en general y particularmente a la más joven, el

acceso a la información sobre la anticoncepción. (Ver líneas de acción del

PROIGUALDAD: 4.1, 4.2)

1.4 La educación de las mujeres indígenas. Se sabe que aunque las tasas de

analfabetismo se han reducido en general de manera sustantiva en los últimos años,

las tasas entre la población de mujeres indígenas se mantiene muy alta, ya que en

México, el 39.8 por ciento de las mujeres indígenas16 no saben leer y escribir,

mientras que entre los hombres indígenas, sólo alrededor del 34.33 por ciento están

en esta condición. Y si se compara a las mujeres indígenas, con las no indígenas

se encuentra que 8.7 por ciento de éstas últimas son analfabetas. Por otra parte,

los resultados de la investigación muestran que un número significativo de mujeres

16INEGI, Perfil sociodemográfico de la población que habla lengua indígena. México 2009. Con datos del 2005

196

indígenas jóvenes, abandonan los estudios a causa de los embarazos. Frente a

estas realidades, el PROIGUALDAD promueve acciones dirigidas a los apoyos para

que las mujeres puedan continuar sus estudios mediante el otorgamiento de becas

para retener a esta población en la escuela; asimismo, implementa acciones que

impulsan campañas para abatir el analfabetismo (Ver líneas de acción del

PROIGUALDAD: 4.4, 4.6).

En suma, la recomendación para que sean relevantes las acciones dirigidas a las

necesidades más apremiantes de las mujeres indígenas, es que las instituciones

que tengan que informar sobre las acciones de género que caen bajo su

responsabilidad específica o para el seguimiento, informen de las acciones que

dirigieron a mujeres indígenas y no indígenas en alguna o algunas de las siguientes

líneas de acción del PROIGUALDAD, según su ámbito de acción:

Líneas de acción del PROIGUALDAD que promueven acciones para atender las

necesidades específicas de las mujeres indígenas.

2.1.10 3.4.2 4.2.1 4.4.5 4.6.7*

2.3.1 3.4.4 4.2.2 4.4.6 4.6.8*

2.3.5 3.4.5 4.2.3 4.4.7 5.5.3

2.3.8 3.4.6 4.2.4 4.4.8 5.5.4

3.1.1 4.1.2 4.2.5 4.6.1* 5.5.6

3.1.2 4.1.3 4.2.6 4.6.2* 5.5.7

3.1.7 4.1.4 4.2.7 4.6.4* 6.2.2

3.1.8 4.1.6 4.2.8 4.6.5* 6.2.6

3.4.1 4.1.7 4.2.9 4.6.6*

*Acciones que están en la estrategia para mujeres residentes en municipios de la Cruzada contra el Hambre.

Existe una limitación en el propio documento de la normatividad del PROIGUALDAD

referida a la Ficha Técnica de los Indicadores y consiste en que aunque con las

acciones propuestas se pueden atender las necesidades de la población indígena,

no está prevista la forma en cómo se miden, por ejemplo, en indicadores tan

197

importantes como la participación política de las mujeres, en donde sería necesario

distinguir la participación de las mujeres indígenas. Para ello se requeriría que las

fuentes de información que se utilizan para el cálculo tuvieran presente este

requisito.

2. Discapacidad y género. Otra variante de la discriminación y de las necesidades

específicas de las mujeres, se refiere a la situación de las mujeres discapacitadas.

Es un hecho que para poder ejercer sus derechos, las mujeres discapacitadas

tienen que enfrentar y resolver una serie de limitantes que no enfrentan el resto de

las mujeres y que el no disponer de las herramientas necesarias para librarlos,

constituye una forma de discriminación.

Este también es un campo complejo que se enfrenta a muy diversas causas de

discapacidad, las cuales requieren de muy diferentes aproximaciones para su

atención. El INEGI, con datos del Censo del 2010 presenta una publicación sobre

la población discapacitada en México17, en la cual informa sobre la proporción de

hombres y mujeres de todas las edades que sufren una discapacidad física o mental

y algunas de sus características socio demográficas; también sabemos por esta

información, que hay una proporción similar de mujeres y hombres discapacitados

y que la discapacidad se concentra en personas de 55 años y más. Socialmente, la

discapacidad sigue siendo sujeto de discriminación, tan sólo hay que registrar los

apodos o sobrenombres que se atribuyen a las personas que cometen errores o

distracciones. Además, son incontables las barreras que enfrenta esta población

para transportarse, para ejercer un empleo o capacitarse para éste, recibir atención

médica integral, o lo fácil que les resulta ser sujetas de abusos. Es decir, que si el

mundo de la discapacidad es sujeto de discriminación en muchos ámbitos, en la

situación de las mujeres se agrega la discriminación por su género.

17 INEGI, Las personas con discapacidad en México: una visión al 2010. México, 2013

198

2.1 Discapacidad y participación política. En varias de sus estrategias, el

PROIGUALDAD se promocionan las acciones a favor de las mujeres discapacitadas.

Es importante apoyar y promover acciones afirmativas para que mujeres del propio

grupo de discapacitadas sean representantes de sus intereses y sus derechos en

los diferentes ámbitos de la toma de decisiones, tanto con relación a los programas

sociales como en los movimientos de gestión ciudadana y participación política en

general (Ver líneas de acción del PROIGUALDAD: 1.2.2, 1.2.3, 1.2.8 y 6.2.2, 6.2.6).

2.2 Discapacidad y violencia de género. Las mujeres discapacitadas presentan

mayor fragilidad frente a la violencia de género y por ello, independientemente de

que se les debe garantizar una vida libre de violencia como a todas las mujeres y

las niñas, es necesario que se difunda información sobre programas de prevención

dirigidos a este grupo y señalando los servicios disponibles para su atención (Ver

líneas de acción del PROIGUALDAD: 2.4.9, 2.4.10)

2.3 Discapacidad y trabajo. En el ámbito del trabajo hay una histórica

discriminación hacia los discapacitados en general y las mujeres discapacitadas en

particular, por ello se proponen incentivos a empresas que capaciten e integren a

mujeres con discapacidad. (Ver líneas de acción del PROIGUALDAD: 3.2.4, 3.1.6),

pero hay necesidad de que en esta estrategia, todas y cada una de las acciones

dirigidas a incrementar la participación de las mujeres en el trabajo remunerado,

deben establecer normas relacionadas con la incorporación de las mujeres

discapacitadas. Asimismo, que su discapacidad no sea un impedimento para

obtener micro créditos o para impulsar entre ellas la formación de capacidades

administrativas y financieras para las actividades empresariales. (Ver líneas de

acción del PROIGUALDAD: 3.3.2, 3.3.4).

2.4 Discapacidad y trabajo del cuidado. Una de las cuestiones no resueltas en el

caso de las personas discapacitadas, es la atención personalizada que requieren

en muchos casos, y generalmente son otras mujeres del hogar quienes se hacen

cargo del apoyo necesario. Por ello hay necesidad de impulsar la creación de casas

199

de día para discapacitados con horario extendido. (Ver líneas de acción del

PROIGUALDAD: 3.5.4). Es frecuente que la discapacidad, principalmente de una

mujer, la margine de poder financiarse para adquirir una vivienda o para recibir

ayuda en caso de reconstrucción o remodelación. A través de los programas de la

SEDATU y SEDESOL deben instrumentarse acciones dirigidas a que la

discapacidad no sea una limitante para ese financiamiento de un bien vital como

resulta ser la vivienda. (Ver líneas de acción del PROIGUALDAD: 4.3.6, 4.3.7).

2.5 Discapacidad y deporte. El deporte ha sido un ámbito donde las mujeres no

han tenido el estímulo suficiente y necesario, por ello el PROIGUALDAD ha propuesto

una serie de acciones para estimular tanto las actividades deportivas, así como las

artísticas. El deporte es una de los mayores estímulos para la participación de las

personas discapacitadas y todas las acciones de esta estrategia, deberían reportar

el trabajo hecho con mujeres discapacitadas. (Ver líneas de acción del

PROIGUALDAD: 4.5.1 a 4.5.10). Asimismo, en la estrategia dirigida a adultas mayores

también deberían reconocerse las acciones con adultas mayores discapacitadas,

pues ya los datos del INEGI nos muestran que alrededor del cincuenta por ciento

de las personas discapacitadas son mayores de cincuenta años de edad. (Ver líneas

de acción del PROIGUALDAD: 4.7.1 a 4.7.10).

No cabe duda que la estrategia del PROIGUALDAD sobre la promoción de la movilidad

segura de mujeres y niñas estimulando mejoras al entorno y el transporte, es una

donde la incidencia en la vida cotidiana de las mujeres con discapacidad tiene un

gran impacto. Los estudios sobre la discapacidad muestran lo poco amigable que

son los entornos urbanos y la comunicación para este grupo. De manera que todas

las acciones de esta estrategia, deben informar sobre las necesidades de la

población discapacitada que ha sido atendida mediante estas acciones. (Ver líneas

de acción del PROIGUALDAD: 5.3.1 a 5.3.10)

En suma, igual que en el caso de las mujeres indígenas, para que sean relevantes

las acciones dirigidas a las necesidades más apremiantes de la población de

200

mujeres discapacitadas, es necesario que las instituciones que tengan que informar

sobre las acciones de género que caen bajo su responsabilidad específica o para el

seguimiento, informen de las que dirigieron específicamente a atender las

necesidades de las mujeres discapacitadas.

Líneas de acción del PROIGUALDAD que promueven acciones para atender las

necesidades específicas de las mujeres discapacitadas

1.2.2 4.3.6 4.5.8 4.7.7 5.3.6

1.2.3 4.3.7 4.5.9 4.7.8 5.3.7

1.2.8 4.5.1 4.5.10 4.7.9 5.3.8

2.4.9 4.5.2 4.7.1 4.7.10 5.3.9

2.4.10 4.5.3 1.7.2 5.3.1 5.3.10

3.1.6 4.5.4 4.7.3 5.3.2 6.2.2

3.3.2 4.5.5 4.7.4 5.3.3 6.2.6

3.3.4 4.5.6 4.7.5 5.3.4

3.5.4 4.5.7 4.7.6 5.3.5

En la Ficha Técnica de los Indicadores referida por ejemplo al trabajo, no se

distingue a cuántas mujeres discapacitadas favorecen dichas acciones, por lo que

es necesario que las fuentes para el cálculo prevengan esta necesidad de

información.

3. La orientación sexual. En el marco de los derechos humanos de las mujeres

claramente se establecen los derechos sexuales y reproductivos. Derechos que

establecen la erradicación de la discriminación basada en la orientación sexual y la

identidad de género en el ejercicio de los derechos sexuales y su manifestación.

Varios organismos internacionales y regionales18, han manifestado su

preocupación por los actos de violencia y violaciones relacionadas, cometidos

contra personas a causa de su orientación e identidad de género. Es necesario,

decretan, que las personas ejerzan sus derechos sexuales, es decir, derecho a una

18 ICPD/UNO. Plataforma de Acción El Cairo, 1994, OEA 2008

201

sexualidad plena en condiciones seguras, a tomar decisiones libres, informadas,

voluntarias y responsables sobre su sexualidad, con respeto de su orientación

sexual e identidad de género, sin coerción, discriminación ni violencia, así como el

derecho a la información y a los medios necesarios para su salud sexual y salud

reproductiva.

En el PROIGUALDAD hay estrategias a partir de las cuales se proponen acciones que

protegen estos derechos. En primera instancia, la que se orienta a impulsar el

acceso de las mujeres a los servicios de cuidados de la salud en todo el ciclo de

vida. Dicha estrategia protege predominantemente los derechos a la salud y

particularmente los referidos a la salud sexual y reproductiva (Ver líneas de acción

del PROIGUALDAD: 4.2.1 a 4.2.10). Asimismo, las estrategia para la armonización de

la legislación con convenios internacionales, la de las acciones afirmativas para

garantizar el ejercicio de los derechos y de la promoción, fortalecimiento y

prevención integral de la violencia de género, abarcan las acciones que

garantizarían la protección de los derechos relativos a la orientación sexual de las

mujeres.

El PROIGUALDAD como eje de las acciones gubernamentales en la

incorporación del enfoque de género.

En la sección de comentarios y recomendaciones se apuntan observaciones

específicas sobre el PROIGUALDAD. Sin embargo, es necesario advertir que este

programa resulta un marco apropiado y relevante mediante el cual los programas

sociales pueden guiarse para instrumentar acciones que están vinculadas a un

esquema de transversalidad de la perspectiva de género en la gestión

gubernamental. Además, los recursos de este programa fortalecerán los aspectos

técnicos y metodológicos necesarios para que los programas, en su campo, aporten

los servicios necesarios para el adelanto de las mujeres.

202

COMENTARIOS Y RECOMENDACIONES

PROIGUALDAD

La observaciones que a continuación se hacen, parten de la consideración de que

el PROIGUALDAD, además de proveer la institucionalización de la perspectiva de

género en las políticas públicas de las dependencias y en los programas sectoriales

de éstas, por su estructura y diseño, se convierte en un instrumento para que las

dependencias gubernamentales involucradas en las estrategias del Plan Nacional

de Desarrollo, tengan lineamientos definidos de las acciones que es necesario

llevar a cabo a través de sus programas a fin de intervenir en la estrategia

“perspectiva de género”, una de las tres estrategias con las que se plantea alcanzar

las cinco metas transversales con las que la Administración Pública Federal

pretende lograr su objetivo de “llevar a México a su máximo potencial”.

Los siguientes comentarios se enfocan sobre los aspectos que pueden presentar

una dificultad para su interpretación o aplicación, ya sea porque la acción propuesta

no está claramente vinculada a la estrategia, o porque está propuesta para una

instancia que no opera en el campo indicado.

1. Es importante alinear lo más apropiadamente posible, la estrategia con las

acciones. Se dan casos de que tal como están planteadas, algunas acciones

resultan más bien estrategias (p.ej. 6.3.1). Otro aspecto es el de situar claramente

a las acciones dentro de la estrategia correspondiente y señalar los casos en que

dichas acciones también pueden estar relacionadas con otras estrategias, e

inclusive con otros objetivos. Por ejemplo, las acciones de la estrategia 1.5 que está

muy dirigida a los medios de comunicación, tiene dos acciones (1.5.3 y 1.5.4) que

deberían considerarse en la estrategia 6.3 que se orienta a la promoción de las

capacidades institucionales para incidir en la política de igualdad.

2. En la estrategia 2.4, como en otras estrategias, se presenta la dificultad de dirigir

acciones a veces a indígenas, a veces a discapacitadas, a veces inmigradas, etc.

203

La estrategia no es muy clara: “Garantizar una vida libre de violencia a mujeres,

niñas, indígenas, discapacitadas, migrantes internas, transmigrantes (¿Cómo se

define transmigrante?) y jornaleras”. Una mujer indígena puede ser discapacitada,

migrante interna y jornalera.

Sin embargo, los indicadores con los que se miden los avances en éstas estrategias

no consideran ninguna de estas categorías o condiciones particulares de las

mujeres, ya que sólo se contabiliza 1) El número de mujeres víctimas de violencia

atendidas en refugios centros de justicia; 2) los delitos contra mujeres, ingresados

en los Tribunales Superiores de Justicia Estatales y 3) el número de denuncias

presentadas ante agencias del ministerio público por delitos de género. ¿Entonces,

para qué mencionar detalladamente estas categorías de mujeres?

La cuestión es que efectivamente existen grupos de mujeres con necesidades

particulares que requieren de estas acciones y que estas acciones deben ser

medidas. El caso más relevante – por poner un ejemplo de este objetivo -- es el de

las mujeres indígenas que por sus limitaciones de comunicación en el caso de que

sólo hablen su lengua indígena, no tendrán acceso a estos servicios jurídicos que

se están midiendo, y si acaso tienen acceso, no se sabe en qué medida. Por ejemplo

la acción 2.4.5 que refiere: promover la formación de personal indígena para brindar

servicios de atención a mujeres, niñas y adultas mayores con la que se supone

quedaría atendida la necesidad de intérpretes para la población indígena; sin

embargo, ¿cómo se va a medir el avance de este objetivo con relación a las mujeres

indígenas?

Aunque el programa incluye acciones para promover y fortalecer la prevención de

la violencia contra todas “las mujeres y las niñas”, hay necesidad de reforzar las

acciones dirigidas a las indígenas, tanto como para que reciban información

traducida a sus diversas lengua sobre sus derechos a una vida sin violencia, como

para la localización de servicios disponibles para la prevención y atención a la

204

violencia de género, donde se cuente con intérpretes en sus propias lenguas

(estrategias: 2.1, 2.3).

Resumiendo la recomendación para que sean relevantes las acciones dirigidas a

las necesidades más apremiantes de las mujeres indígenas, es que las instituciones

que tengan que informar sobre las acciones de género que caen bajo su

responsabilidad específica o para el seguimiento, informen de las acciones que

dirigieron a mujeres indígenas y no indígenas en alguna o algunas de las siguientes,

según su ámbito de acción

Es conveniente señalar que existe una limitación en el propio documento de la

normatividad del PROIGUALDAD referida a la Ficha Técnica de los Indicadores y

consiste en que aunque con las acciones propuestas se pueden atender las

necesidades de la población indígena, no está prevista la forma en cómo se miden,

por ejemplo, en indicadores tan importantes como la participación política de las

mujeres, en donde sería necesario distinguir la participación de las mujeres

indígenas. Para ello se requeriría que las fuentes de información que se utilizan para

el cálculo tuvieran presente este requisito.

Es muy importante que en las estrategias relacionadas con la salud sexual y

reproductiva, la educación y el trabajo – donde las mujeres indígenas padecen una

mayor desigualdad – se contabilicen los avances específicos con relación a esta

población.

Para que sean relevantes las acciones dirigidas a las necesidades más apremiantes

de la población de mujeres discapacitadas, es necesario, como en el caso de las

mujeres indígenas, que las instituciones que tengan que informar sobre las acciones

de género que caen bajo su responsabilidad específica o para el seguimiento,

informen de las que dirigieron específicamente a atender las necesidades de las

mujeres discapacitadas.

205

3. Siempre es positivo proponer la incorporación de más mujeres al mercado de

trabajo remunerado (estrategia 3.1), esto le conviene a la economía y al mercado,

así como a las mujeres. Pero habría que presentar mejor esta estrategia añadiendo

no solamente el aumentar la participación de las mujeres, sino el mejorar la situación

en el trabajo de las mujeres. Aunque en este caso con la combinación de los

indicadores para medir el avance de este objetivo, se puede obtener una

aproximación al mejoramiento del trabajo de las mujeres.

4. No se define claramente a que se refiere cuando se habla de grupos vulnerables

en diferentes estrategias. Ya hay una estrategia dirigida a la Campaña del Programa

Nacional México sin Hambre 2014-2018, y la campaña ha definido claramente

quiénes son los grupos vulnerables a los que va a atender. Sin embargo, en la

estrategia 3.1 referida al trabajo remunerado, una de las acciones se refiere a

“mujeres jóvenes de mayor vulnerabilidad” ¿quiénes son? Cómo se va a medir

cuántas oportunidades de trabajo se generaron para este grupo? ¿Van a quedar

incorporadas en el indicador solamente como parte de la “tasa de participación

femenina en el mercado de trabajo”??

5. En la estrategia 3.6 se incluye un apartado específico para fortalecer los derechos

de trabajo doméstico remunerado, y otra para promover el reconocimiento social del

trabajo doméstico remunerado y no remunerado. El trabajo doméstico remunerado

está socialmente reconocido, otra cosa es que está desprotegido y mal regulado,

pero no está directamente relacionado con la problemática del trabajo doméstico no

remunerado y éste, no sólo necesita reconocimiento social, sino sobre todo

económico/presupuestal.

6. Hay una acción dirigida a la construcción de la vivienda en 3.7.3, pero que no

está relacionada con la estrategia que se describe alrededor del trabajo doméstico

no remunerado. ¿Ésta no correspondería más bien a la estrategia 4.1)

206

7. La estrategia 4.3 está vinculada al acceso de las mujeres a la tenencia de la

vivienda. No se menciona a las ‘jefas de familia o jefa de hogar’ para quienes la

vivienda es un bien fundamental, se menciona en cambio una categoría ‘madres de

hogares ampliados’ que no está definida y que aparentemente se refiere a la jefa

de familia, un concepto que es más preciso en el caso de la relevancia de la tenencia

de la vivienda. (Una madre de hogar ampliado no necesariamente es una jefa de

familia)

8. Las instancias que deben reportar sobre la estrategia 4.6 que está directamente

vinculada con la Cruzada contra el Hambre, tienen que hacer un esfuerzo por

incorporar y contabilizar a las mujeres en los Comités Comunitarios de la Cruzada.

Sólo de esta manera se podrá evaluar si las mujeres están participando en las

decisiones sobre los proyectos que las afectan.

9. No es claro como la SEGOB va a reportar sobre la acción 5.2.4, pues en realidad

lo que tendría que hacer para incorporar la perspectiva de género, es lo relativo a la

acción 5.2.3.

10. Considero que el objetivo transversal 6: Incorporar las políticas de igualdad de

género en los tres órdenes de gobierno y fortalecer la institucionalización de la

cultura organizacional, conjuntamente con sus estrategias, son el punto de partida

y la clave para que el resto de los objetivos encuentren un terreno propicio para

desarrollar sus estrategias y llevar a cabo las acciones necesarias para lograr los

resultados previstos. Los indicadores señalados para la medición de este objetivo

darán cuenta de lo propicio de este terreno, ya que conoceremos los recursos que

se presupuestan para la reducción de brechas de desigualdad de género; el número

de funcionarias y funcionarios capacitados y certificados en igualdad de género, así

como las unidades de género que se han creado en la Administración Pública

Federal, al nivel de alta dirección y con recursos para operar el PROIGUALDAD.

207

Este último mecanismo resulta imprescindible para brindar a sus respectivas

instancias el apoyo para ubicar las acciones que en sus campos de acción

contribuirán en mayor medida a cerrar las brechas de desigualdad entre mujeres y

hombres y entre grupos de mujeres con necesidades específicas. Es por ello que

hay que entregar a esta instancia un PROIGUALDAD propositivo, articulado, razonable

y analizado, para que se convierta realmente en una guía de trabajo vinculante con

la misión del INMUJERES.

11. Si como se supone, el PROIGUALDAD contiene los lineamientos para que las

dependencias gubernamentales orienten las acciones de sus programas con

enfoque de género, se necesita definirlas con precisión, ya que por ejemplo, en el

caso de tres acciones de la estrategia 6.2: promover la igualdad de género en las

oportunidades y resultados de la democracia y el desarrollo político, hay cierta

confusión en el propósito de las acciones 6.2.2, 6.2.5 y 6.2.9. La primera señala la

promoción de la paridad en los tres niveles de gobierno, la segunda, la misma

promoción en empresas privadas y dependencias públicas (¿no estarían aquí (en

las dependencias públicas) incluidas las de los tres niveles de gobierno?) y en la

tercera se vuelve a proponer la promoción de la paridad en el sector privado (¿no

estaba ya incluido en la 6.2.5?).

12. Lo que se establece como acción 6.4.1, corresponde más bien a una estrategia

que a una acción; además, el indicador de este objetivo (creación de Unidades de

Género) no sería suficiente para dar cuenta de ésta. Por otra parte, no se encuentra

definición de con quién se hacen los Convenios Únicos para el Desarrollo ¿Son los

Convenios regulares con las dependencias del gobierno? ¿Cuál es la diferencia?

13. Con relación a la acción 6.5.3, es necesario que no se limite sólo a los

funcionarios de migración, hay muchas autoridades involucradas en este problema,

y también habría que vincularla con las acciones de la estrategia 2.3.

208

14. Esta es otra de las estrategias, digamos más bien institucionales, (6.6) a la que

tienen que asociarse claramente acciones del objetivo 2

Es necesario insistir, después de haber revisado con detalle el PROIGUALDAD, que

este programa será el instrumento más apropiado para las dependencias

comprometidas con la aplicación del enfoque de género en sus programas. Las

Unidades de Género de estas dependencias, serán una instancia clave para que

ellas, con base en el PROIGUALDAD, se guíen y definan cuáles son las acciones que

se plantean más apropiadas a sus respectivos programas. Por consiguiente habría

que elaborar una guía o manual de operación, para que junto con una muy dirigida

capacitación se precisen las prioridades de este programa y éstas mismas Unidades

revisen y redefinan los aspectos de género de los programas que más adelante

vamos a comentar.

209

ANEXO II

Objetivo transversal 1 Estrategia 1.1 Líneas de acción

Alcanzar la igualdad sustantiva entre
mujeres y hombres y propiciar un
cambio cultural respetuoso de los
derechos de las mujeres

Armonizar la legislación nacional con
las convenciones y los tratados
internacionales de derechos
humanos de las mujeres de acuerdo
con el Artículo 1º. Constitucional

La estrategia tiene 10 líneas de acción, las que
en su conjunto se orientan a la armonización --
acorde al Artículo 1º. Constitucional -- de las
leyes relativas a los derechos de las mujeres
con tratados internacionales, así como
legislación federativa, de medio ambiente, de
los pueblos indígenas y de educación, salud,
trabajo y desarrollo social

En lo que se refiere a las acciones específicas, la SEMARNAT tiene la asignación de la armonización con el Convenio sobre
la Diversidad Biológica, la Convención de UN contra la Desertificación y la Declaración de UN sobre los Pueblos Indígenas
y la Secretaría de Gobernación junto con la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), sobre la
Declaración de UN sobre los Derechos de los Pueblos Indígenas.*
El Inmujeres es una de las dependencias responsables del seguimiento de las líneas de acción que tienen que ver con
tratados y convenios internacionales; así como para el seguimiento de la legislación nacional y estatal.

Objetivo transversal 1 Estrategia 1.2 Líneas de acción
Alcanzar la igualdad sustantiva entre
mujeres y hombres y propiciar un
cambio cultural respetuoso de los
derechos de las mujeres

Promover acciones afirmativas para
garantizar el ejercicio de los
derechos de las mujeres y evitar la
discriminación de género

La estrategia tiene 10 líneas de acción, las que
en su conjunto se orientan a promover
acciones afirmativas en sindicatos y en el
ámbito civil; la promoción de derechos de las
mujeres en situación de vulnerabilidad, de
niñas, adolescentes y jóvenes, así como de
migrantes internas e internacionales. Así como
la promoción de la participación de las mujeres
en todos los niveles de decisión y la creación
de códigos de conducta para evitar la
discriminación.

La CDI tienen asignadas varias líneas de acción específica, ya que inciden en el ámbito de la población indígena., mismas
que comparten con Sedesol y SEP
El seguimiento le corresponde a Inmujeres

Objetivo transversal 1 Estrategia 1.3 Líneas de acción
Alcanzar la igualdad sustantiva entre
mujeres y hombres y propiciar un
cambio cultural respetuoso de los
derechos de las mujeres

Promover el liderazgo y
participación significativa de las
mujeres en cargos y puestos de
toma de decisiones

La estrategia tiene 10 líneas de acción, las
que en su conjunto se orientan a impulsar la
participación política de las mujeres y la
paridad en partidos políticos, en todos los
niveles de gobierno, en la asignación de
puestos directivos en todos los niveles de
gobierno, empresas e instituciones
educativas y de investigación, así como en
aquellas comunidades regidas por usos y
costumbres

Las líneas de acción específicas relacionadas con la participación política y la paridad en partidos políticos y en el ámbito
electoral, le corresponden al Inmujeres. A la SEP, Sedesol y STPS, le corresponden las líneas específicas de promoción de
asignación de puestos directivos en los diferentes ámbitos de influencia de cada dependencia.
El seguimiento le corresponde a Inmujeres

210

Objetivo transversal 1 Estrategia 1.4 Líneas de acción
Alcanzar la igualdad sustantiva entre
mujeres y hombres y propiciar un
cambio cultural respetuoso de los
derechos de las mujeres

Fomentar la construcción de la
ciudadanía de las mujeres y el
ejercicio pleno de sus derechos
políticos

La estrategia tiene 8 líneas de acción
relacionadas en su conjunto con la promoción
de la participación de todas las mujeres,
incluyendo indígenas y mujeres pobres en la
representación de organismos electorales.
Asimismo, con la organización de mujeres
tanto para la ampliación de su conocimiento
sobre derechos humanos como para su
participación en la contraloría social de los
programas sociales y proyectos de los que son
beneficiarias.

A la CDI y al Inmujeres les corresponden las líneas específicas de esta estrategia
El seguimiento le corresponde a Inmujeres

Objetivo transversal 1 Estrategia 1.5 Líneas de acción
Alcanzar la igualdad sustantiva entre
mujeres y hombres y propiciar un
cambio cultural respetuoso de los
derechos de las mujeres

Promover valores que contribuyan
al cambio social y cultural a favor
de la igualdad y el respeto a los
derechos humanos

Esa estrategia contiene 9 líneas de acción
para promover la creación de códigos de
conducta para medios de comunicación que
se orienten a la no discriminación de las
mujeres, para que se evite el lenguaje
excluyente e incluyen temas de derechos
humanos de las mujeres. Incluir en planes de
estudio temas de Derechos Humanos de las
Mujeres y por otra parte, que se promueva la
inclusión de la condición y participación de
mujeres indígenas en los medios de
comunicación. También la inclusión de la
información estadística que dé cuenta de los
avances a favor de las mujeres

Las acciones específicas corresponden a Sedesol, la CDI y la SEP, al Sistema de Información Estadística (SNIEG)
corresponde la generación de información
El seguimiento le corresponde al Inmujeres y la CDI

Objetivo transversal 2 Estrategia 2.1 Líneas de acción
Prevenir, atender, sancionar y erradicar la
violencia contra las mujeres y niñas y
garantizar acceso a una justicia efectiva

Incrementar, promover y
fortalecer la prevención integral y
eficaz de la violencia contra
mujeres y niñas

La estrategia tiene 10 líneas de acción
dirigidas a promover la creación, e
impulsar el cumplimiento de diversos
mecanismos para la prevención, detección,
denuncia y sanción de la violencia de
género: elaboración de protocolos,
contenidos de publicidad, información de
medios de comunicación, etc. Así como la
difusión de información para la ubicación
de servicios para atención a la violencia de
género.

Las acciones específicas corresponden al Sistema Nacional de Salud, SEGOB y SEP
El seguimiento está a cargo del Inmujeres

211

Objetivo transversal 2 Estrategia 2.2 Líneas de acción

Prevenir, atender, sancionar y
erradicar la violencia contra las
mujeres y niñas y garantizar acceso a
una justicia efectiva

Promover conductas y prácticas no
violentas, respeto a las mujeres y
resolución pacífica de conflictos en
escuelas y familias

La estrategia tiene 10 líneas de acción, tanto
de detección como de atención, que en su
mayoría están dirigidas al ámbito escolar,
tanto para la formación de docentes, como
para el desarrollo de contenidos
pedagógicos y que aborden la cultura de la
no violencia, los derechos humanos y la
igualdad sustantiva entre hombres y
mujeres. Asimismo se promueve el que esta
información llegue a las familias por medio
de campañas y otros mecanismos.

Las acciones específicas corresponden principalmente a la SEP, así como a SSA
El seguimiento está a cargo de Inmujeres

Objetivo transversal 2 Estrategia 2.3 Líneas de acción
Prevenir, atender, sancionar y
erradicar la violencia contra las
mujeres y niñas y garantizar acceso a
una justicia efectiva

Fortalecer los servicios de atención
a las mujeres y niñas en todos los
tipos de modalidades de violencia

La estrategia tiene 10 líneas de acción,
dirigidas básicamente a fomentar, crear y
fortalecer toda una variedad de mecanismos –
tanto al nivel nacional como en el de las
entidades y municipios -- para la atención de
las mujeres víctimas de violencia: la calidad
de los servicios, el número de centros de
atención y refugios, las líneas telefónicas de
emergencia. Se promueve la creación de
refugios específicamente para víctimas de
trata. Asimismo, se promueve la integración
de un registro de acosadores y agresores
sexuales en todos los ámbitos públicos y
privados

Las acciones específicas corresponden a Sedesol y SSA
El seguimiento corresponde a Inmujeres

Objetivo transversal 2 Estrategia 2.4 Líneas de acción
Prevenir, atender, sancionar y
erradicar la violencia contra las
mujeres y niñas y garantizar acceso a
una justicia efectiva

Garantizar una vida libre de
violencia a mujeres, niñas,
indígenas, discapacitadas,
migrantes internas, transmigrantes
y jornaleras

Esta estrategia tiene 10 líneas de acción, de
las cuales 8 están dirigidas a las mujeres
indígenas, e incluyen la traducción de
instrumentos legales a lenguas indígenas,
ampliar y mejorar los servicios de atención,
la sensibilización de los funcionarios de
comunidades indígenas, formación de redes
de apoyo y la difusión de información de los
contenidos de la LGAMVLV.
También se incluye la integración de
programas de prevención y atención a la
violencia para mujeres discapacitadas
migrantes en sus programas especiales

Las acciones específicas corresponden a Sedesol, CDI y SEP
El seguimiento corresponde a Inmujeres

212

Objetivo transversal 2 Estrategia 2.5 Líneas de acción
Prevenir, atender, sancionar y
erradicar la violencia contra las
mujeres y niñas y garantizar acceso
a una justicia efectiva

Garantizar la justicia efectiva,
sensible al género con debida
diligencia, sin discriminación a
mujeres y niñas

Las diez líneas de acción de esta
estrategia se enfocan a los distintos
niveles de la cadena de justicia,
poniendo énfasis en la capacitación del
personal de cada nivel; así como el
impulso a la creación de unidades
especializadas en violencia de género,
con personal preparado para tratar la
violencia de género, y sistemas de
defensoría pública en general, y de
manera específica para atender
mujeres indígenas, transmigrantes,
discapacitadas y víctimas de trata.
Impulsar la creación de una Defensoría
pública para el seguimiento de tratados
y convenciones sobre la mujer. Se
incluye el fortalecimiento de la
generación de estadísticas relativas a
toda la cadena de justicia.

Las acciones específicas no corresponden a las dependencias analizadas
El seguimiento corresponde al Inmujeres

Objetivo transversal 3 Estrategia 3.1 Líneas de acción
Promover el acceso de las mujeres al
trabajo remunerado, empleo decente
y recursos productivos en un marco
de igualdad

Incrementar la participación de las
mujeres en el trabajo remunerado

La 10 líneas de acción* están
orientadas a promover y fomentar la
capacitación de las mujeres para que
tengan acceso a trabajos no
tradicionales con más potencial
productivo, más calificados y mejor
remunerados. Asimismo, promover
mejores condiciones de trabajo con
facilidades de apoyos de cuidados
infantiles y seguro de maternidad.
Especial atención a grupos vulnerables.

Las acciones específicas corresponden a SECONOMÍA
El seguimiento corresponde a Inmujeres y Sedesol

Objetivo transversal 3 Estrategia 3.2 Líneas de acción
Promover el acceso de las mujeres al
trabajo remunerado, empleo decente
y recursos productivos en un marco
de igualdad

Promover el acceso de las
mujeres al empleo decente

Las 8 líneas de acción tienen como
objetivo principal promover los
derechos de las mujeres de los distintos
estratos sociales, principalmente las de
grupos vulnerables, a un trabajo
protegido, tal como lo establecen los
Convenios de la OIT. Es decir con
esquemas de seguridad social,
acciones afirmativas e inclusión de sus
necesidades específicas en los
contratos colectivos

Las acciones específicas corresponden a Sedesol
El seguimiento corresponde a Inmujeres y Sedesol

213

Objetivo transversal 3 Estrategia 3.3 Líneas de acción
Promover el acceso de las mujeres
al trabajo remunerado, empleo
decente y recursos productivos en
un marco de igualdad

Realizar las reformas necesarias
al marco legal y regulatorio para
facilitar el acceso de las mujeres
al financiamiento productivo

Las 10 líneas de acción están dirigidas a
promover la creación de mecanismos
financieros amigables para las mujeres, a fin
de estimular sus actividades productivas, y
para brindarles el acompañamiento y
capacitación necesarios, para que tengan
acceso y administren estos fondos a fin de
aumentar su potencial productivo y su
efectividad en el mercado

Las acciones específicas corresponden a la SEconomía, Sedesol y SAGARPA
El seguimiento le corresponde a SEconomía y el Inmujeres

Objetivo transversal 3 Estrategia 3.4 Líneas de acción
Promover el acceso de las mujeres al
trabajo remunerado, empleo decente
y recursos productivos en un marco
de igualdad

Promover el acceso de las
mujeres a la propiedad de la
tierra, agua, tecnología e
información de mercados para
fines productivos.

Las 10 líneas de acción que se presentan se
orientan principalmente a promover los
derechos de las mujeres, -- de manera
particular campesinas e indígenas -- tanto a
la propiedad de la tierra, como a bienes
inmuebles, servicios de agua y acceso a los
servicios financieros y de asistencia técnica.
También se impulsa el fortalecimiento de las
capacidades empresariales – incluyendo el
acceso a nuevas tecnologías --en
empresas sociales de las mujeres y los
proyectos productivos de conservación del
medio ambiente

Las acciones específicas corresponden a SAGARPA, SEMARNAT, SEconomía, SEDATU, Sedesol y CDI
El seguimiento corresponde a SAGARPA, SEconomía, SEMARNAT, CEDI e Inmujeres

Objetivo transversal 3 Estrategia 3.5 Líneas de acción
Promover el acceso de las mujeres
al trabajo remunerado, empleo
decente y recursos productivos en
un marco de igualdad

Impulsar políticas públicas que
favorezcan la responsabilidad del
Estado, empresas y las
trabajadoras para desarrollar
servicios de cuidado

Las 7 líneas de acción, además de
promover la ratificación de convenios
internacionales relacionados, se orientan a
fomentar la creación de empresas que
presten servicios para el cuidado, tanto de
infantes como ancianos, enfermos y
discapacitados. Así como la difusión de los
derechos de los hombres a permisos de
paternidad y en general, a promover
horarios de trabajo que faciliten la
conciliación entre el trabajo y la familia.

Las acciones específicas corresponden a STPS, SEconomía y SEDESOL
El seguimiento corresponde a STPS, Sedesol, SSA e Inmujeres

214

Objetivo transversal 3 Estrategia 3.6 Líneas de acción
Promover el acceso de las mujeres al
trabajo remunerado, empleo decente
y recursos productivos en un marco
de igualdad

Reconocer los derechos laborales
de las personas que realizan
trabajo doméstico remunerado

Las 7 líneas de acción se enfocan
hacia el reconocimiento formal y social
del trabajo doméstico remunerado, lo
que abarca su inclusión en esquemas
de seguridad social y de salud, para las
trabajadoras y sus familias. Se
promueve tanto la capacitación para el
trabajo como las organizaciones
gremiales de este sector.

Las acciones específicas corresponden a STPS
El seguimiento corresponde a STPS y a Inmujeres

En el documento se incluye la estrategia 3.6 sobre trabajo doméstico no remunerado. No se debe incluir en este apartado

Objetivo transversal 3 Estrategia 3.7 Líneas de acción
Promover el acceso de las mujeres
al trabajo remunerado, empleo
decente y recursos productivos en
un marco de igualdad

Impulsar políticas que compensen
a las mujeres con relación al
trabajo doméstico no remunerado
y de cuidado que realizan en los
hogares

La estrategia tiene 6 líneas de acción
que promueven políticas para lograr la
corresponsabilidad de los quehaceres
domésticos y del cuidado dentro de los
hogares, así como crea mecanismos
para que el trabajo doméstico no
remunerado no sea un obstáculo para
aumentar capacidades. Además se
promueve la construcción de vivienda
para jefas de hogar

Las acciones específicas corresponden a SEDATU, SEP
El seguimiento corresponde a Inmujeres, SEDATU y SEP

Objetivo transversal 4 Estrategia 4.1 Líneas de acción
Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Fortalecer el desarrollo de
capacidades en los hogares con
jefatura femenina para mejorar
sus condiciones de salud,
vivienda e ingresos

Son 9 líneas de acción dirigidas
principalmente a jefas de familia en
situación de vulnerabilidad: indígenas,
pobres y/o adultas mayores a fin de
proporcionarles alternativas
económicamente productivas o de
subsistencia, desarrollo de
capacidades, servicios básicos de
salud, vivienda y otros servicios

Las acciones específicas corresponden a SSA, SAGARPA, SEDATU, SEP, Sedesol, CDI
El seguimiento corresponde a Sedesol, CDI, SSA, y Sedatu

Usar los mismos conceptos, a veces se usa jefa de hogar, otras, jefa de familia

215

Objetivo transversal 4 Estrategia 4.2 Líneas de acción

Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Impulsar el acceso de las mujeres
a los servicios de cuidados de la
salud en todo el ciclo de vida

Hay 10 líneas de acción dirigidas en primera
instancia a fortalecer los servicios de salud,
incluyendo la capacitación del personal en
los aspectos de género de estos servicios.
Tienen prioridad las mujeres que viven en
situaciones más vulnerables como las
indígenas y se pone énfasis en la salud
sexual y reproductiva, tanto los aspectos de
la atención y la prevención. La planificación
familiar y la información a las adolescentes,
sobre el VIH y las ETS

Las acciones corresponden a la SSA
El seguimiento corresponde a la SSA

Objetivo transversal 4 Estrategia 4.3 Líneas de acción
Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Fortalecer el acceso de las
mujeres a la propiedad de la
vivienda

Las 7 líneas de acción ponen el énfasis en la
creación de diversos mecanismos financieros
o acciones afirmativas, para que mujeres
pobres, solteras y adultas mayores o madres
de hogares ampliados y discapacitadas,
puedan tener acceso a la vivienda.

Las acciones corresponden a SEDATU y Sedesol
El seguimiento es responsabilidad de SEDATU y Sedesol.

Objetivo transversal 4 Estrategia 4.4 Líneas de acción
Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Desarrollar acciones afirmativas
para las mujeres en todos los
niveles del sistema educativo,
áreas del conocimiento e
investigación.

Las 10 líneas de acción son principalmente
para promover y facilitar la participación de
las mujeres a niveles medios y superiores de
educación y en el Sistema Nacional de
Investigación; en distintas modalidades y
mediante diferentes mecanismos. Atención a
mujeres indígenas, discapacitadas, con
VIH/SIDA y adultas mayores. Asimismo, se
impulsa una cruzada nacional para abatir
analfabetismo y rezago escolar para atender
niñas, adolescentes, jornaleras agrícolas y
migrantes.

Las acciones corresponden a la SEP y Sedesol
El seguimiento es responsabilidad de la SEP

216

Objetivo transversal 4 Estrategia 4.5 Líneas de acción

Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Fortalecer las actividades
artísticas, culturales y deportivas
con acciones afirmativas para las
mujeres y las niñas

10 líneas de acción para promover
infraestructura deportiva tanto en
instituciones deportivas como en
escuelas con una visión incluyente de
las necesidades específicas de las
mujeres de todas las edades que
quieran practicar algún deporte.
Incorporar en los programas escolares
la práctica de deporte para niñas y
adolescentes para lograr una formación
deportiva acorde a sus necesidades.
Fomentar las actividades culturales
acorde a las necesidades de mujeres
de distintas edades y la infraestructura
correspondiente -

Las acciones corresponden a la SEP y STPS
El seguimiento corresponde a SEP

Objetivo transversal 4 Estrategia 4.6 Líneas de acción
Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Fortalecer las capacidades de
mujeres residentes en municipios
de la cruzada contra el hambre

8 líneas de acción directamente
vinculadas a la ‘cruzada contra el
hambre’ que incluye generación de
ocupaciones, becas, programas de
autoconstrucción, infraestructura básica
para deportes, bienestar social para
niños y niñas, abatir la desnutrición
infantil

Las acciones corresponden a SEDESOL, SAGARPA, SEP y SSA
El seguimiento corresponde a SEDESOL, SEDATU, SSA

Objetivo transversal 4 Estrategia 4.7 Líneas de acción
Fortalecer las capacidades de las
mujeres para participar activamente
en el desarrollo social y alcanzar el
bienestar

Impulsar acciones afirmativas
para las adultas mayores

10 líneas de acción dirigidas a la salud,
el financiamiento a la vivienda,
programas de bienestar y
esparcimiento y de desarrollo de
capacidades. Promoción de actividades
productivas y de esquemas de
pensión, así como difusión sobre el
valor de su contribución a las
actividades del cuidado.

Las acciones corresponden a SEDATU, Sedesol, SSA y SEP
El seguimiento es responsabilidad de SEDATU, Sedesol y SSA

217

Objetivo transversal 5 Estrategia 5.1 Líneas de acción

Generar entornos seguros y
amigables de convivencia familiar y
social, actividades de tiempo libre y
movilidad segura para las mujeres y
las niñas

Incorporar el género y la
participación de las mujeres en la
política de seguridad pública,
prevención de la violencia y la
delincuencia

Las 8 acciones de esta estrategia se
enfocan a la detección y prevención de la
violencia social por medio de programas
vecinales e institucionales, tanto en la
escuela como en el vecindario. Se
promueve la seguridad para las mujeres en
el transporte, la comunidad y la escuela.

Las acciones específicas corresponden a SEDATU
El seguimiento es responsabilidad de Inmujeres

Objetivo transversal 5 Estrategia 5.2 Líneas de acción
Generar entornos seguros y
amigables de convivencia familiar y
social, actividades de tiempo libre y
movilidad segura para las mujeres y
las niñas

Incorporar el género en la
detección, disminución de riesgos,
la atención a las emergencias y la
reconstrucción de desastres
naturales y antropogénicos

La 7 líneas de acción se dirigen a la
identificación de la vulnerabilidad de género
en la prevención y atención a riesgos de
desastres naturales y provocados por las
personas: incorporar a las mujeres en los
programas de uso y aprovechamiento de
recursos territoriales de comunidades
afectadas. Atender las necesidades
específicas y derechos humanos de las
mujeres en situaciones de desastre y de
refugio: atención de infantes, privacidad,
etc.

Las acciones específicas corresponden a SEMARNAT, Sedesol
El seguimiento es responsabilidad de la Secretaría de Gobernación (no incluida en el análisis)

Objetivo transversal 5 Estrategia 5.3 Líneas de acción
Generar entornos seguros y
amigables de convivencia familiar y
social, actividades de tiempo libre y
movilidad segura para las mujeres y
las niñas

Promover la movilidad segura de
las mujeres y niñas estimulando
mejoras al entorno y el transporte

Las 10 líneas de acción se orientan a
impulsar la construcción y mantenimiento
eficiente de vías de comunicación
transporte y espacios públicos con
alumbrado y señalización y video vigilancia
para que las mujeres y niñas puedan
movilizarse de manera segura. Estímulos
para que las empresas de transporte
adopten accione seguras para movilidad de
mujeres y niñas, adultos mayores y
discapacitados. Creación de módulos para
atención expedita y eficiente de denuncias
de violencia y delitos en transporte público.

Las acciones específicas corresponden a la SCT (que no se analiza en el informe)
El seguimiento es responsabilidad de SEDATU y el Inmujeres

218

Objetivo transversal 5 Estrategia 5.4 Líneas de acción

Generar entornos seguros y
amigables de convivencia familiar y
social, actividades de tiempo libre y
movilidad segura para las mujeres y
las niñas

Promover construcciones y
adecuaciones del espacio público
garantizando la seguridad de las
mujeres, la convivencia familiar y
la recreación

Las 6 líneas incluyen el diseño de
espacios urbanos para la convivencia
familiar, mejora del entorno
habitacional en coordinación con
gobiernos locales. Vincular programas
culturales con las acciones de rescate.
Construir espacios de convivencia para
mujeres y niñas.

Las acciones específicas corresponden a SEDATU
El seguimiento es responsabilidad de SEDATU

Objetivo transversal 5 Estrategia 5.5 Líneas de acción
Generar entornos seguros y
amigables de convivencia familiar y
social, actividades de tiempo libre y
movilidad segura para las mujeres y
las niñas

Incorporar la perspectiva de
género en las políticas
ambientales y de sustentabilidad,
incluyendo el marco jurídico en
materia ambiental

10 líneas de acción que se orientan
hacia una estrategia del cambio
climático con enfoque de género, en la
que se tengan datos desagregados por
sexo de las y los beneficiarios.
Mantener observatorios ciudadanos e
involucrar a OSC’s en el monitoreo,
evaluación y rendición de cuentas en
las acciones de género y medio
ambiente. Generar instrumentos
financieros para mitigación y reducción
de vulnerabilidad que beneficie a
mujeres y hombres.

Las acciones específicas corresponden a SEMARNAT, SGARPA y SEDATU
El seguimiento es responsabilidad de SAGARPA y SEMARNAT

Objetivo transversal 6 Estrategia 6.1 Líneas de acción
Incorporar las políticas de igualdad de
género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Monitorear y evaluar el avance de
la armonización legislativa a favor
de la igualdad de género

Tomando como base el Artículo 1º.
Constitucional, las 7 líneas de acción
se orientan a la promoción de la
aplicación de convenciones y tratados
internacionales de Derechos Humanos,
su integración en la legislación y
documentación reglamentaria y el
cumplimiento de sentencias
internacionales por violación de los
derechos humanos de las mujeres
Armonización de marcos normativos y
cumplimiento de acuerdos del Sistema
Nacional para la Igualdad entre
mujeres y hombres. Seguimiento e
información sobre avances legislativos

No hay acciones específicas
El seguimiento es responsabilidad del Inmujeres

219

Objetivo transversal 6 Estrategia 6.2 Líneas de acción
Incorporar las políticas de igualdad de
género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Promover la igualdad de género
en las oportunidades y resultados
de la democracia y el desarrollo
político.

Las 9 líneas se orientan a promover la
paridad en los cargos públicos en los tres
niveles de gobierno, empresas privadas y
dependencias públicas, organizaciones
de la sociedad civil, medios de
comunicación y centros educativos y de
investigación

Líneas de acción específicas para Inmujeres, STPS y SEP
El seguimiento es responsabilidad de STPS, Inmujeres y SEP

Objetivo transversal 6 Estrategia 6.3 Líneas de acción
Incorporar las políticas de igualdad de
género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Orientar y promover la integración
de la igualdad de género en el
diseño, ejecución y evaluación de
políticas públicas

Las 8 líneas de acción se distribuyen para
el diseño: La promoción de acciones
afirmativas y los recursos necesarios para
la ejecución de los programas.
Lineamientos adecuados para la ejecución
así como la coordinación institucional al
nivel estatal y municipal y el control y
transparencia en la rendición de cuentas
de los recursos utilizados. Para la
evaluación: se propone la creación de
indicadores adecuados para poder medir
las brechas de género que se haya
logrado disminuir en el proceso.

Líneas de acción específicas para Inmujeres
El seguimiento corresponde a Inmujeres

Objetivo transversal 6 Estrategia 6.4 Líneas de acción
Incorporar las políticas de igualdad
de género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Orientar y promover la
institucionalización de las políticas
de igualdad en los tres órdenes de
gobierno

Lograr que los mecanismos de
coordinación y corresponsabilidad de los
tres órdenes de gobierno integren los
objetivos de la Política Nacional de
Igualdad; promover acciones de
cooperación y corresponsabilidad para su
funcionamiento. Establecimiento de metas
y programas con legisladores federales y
estatales para hacer la armonización
legislativa y reglamentaria en materia de
derechos humanos de las mujeres.
Seguimiento de los Acuerdos con la APF
sobre los derechos humanos de las
mujeres. Fortalecimiento institucional y
financiero de las entidades estatales y
municipales para la mujer.

Líneas de acción específicas para Inmujeres
El seguimiento corresponde a Inmujeres

220

Objetivo transversal 6 Estrategia 6.5 Líneas de acción
Incorporar las políticas de igualdad de
género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Orientar y promover las
capacidades institucionales para
cumplir con la política nacional de
igualdad entre mujeres y hombres

Estandarizar y normar los contenidos y
métodos para la capacitación y
formación en políticas de igualdad de
género. Crear unidades de género y
buscar la cooperación internacional
para aprovechas buenas prácticas,
tanto de participación en la producción
de contenidos, como a través de
encuentros y foros donde se discutan
problemas actuales y prioritarios
relacionados con los derechos
humanos de las mujeres.

Líneas de acción específicas para Inmujeres
El seguimiento corresponde a Inmujeres

Objetivo transversal 6 Estrategia 6.6 Líneas de acción
Incorporar las políticas de igualdad de
género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Fortalecer el funcionamiento del
Sistema Nacional de Igualdad
entre mujeres hombres.

Las 7 estrategias están enfocadas a la
consolidación y funcionamiento del
SNIMH, buscando su articulación con
el SNPASEVCM y las entidades de la
Administración Pública Federal

El seguimiento corresponde a Inmujeres

Objetivo transversal 6 Estrategia 6.7 Líneas de acción
Incorporar las políticas de igualdad de
género en los tres órdenes de
gobierno y fortalecer su
institucionalización en la cultura
organizacional

Promover y dirigir el cambio
organizacional a favor de la
igualdad y la no discriminación de
género.

Las seis líneas de acción se enfocan al
cumplimiento de la aplicación integral
del Programa de Cultura Institucional.
Se fomentan los estímulos y
recompensas para dependencias que
den cuenta del cumplimiento de
objetivos de este programa. (Anexo
6.7A)

Líneas de acción específicas para Inmujeres
El seguimiento corresponde a Inmujeres

