
51
Cuadernos
de trabajo

Análisis de las características y operación del Programa
Proequidad y de las experiencias de las OSC.

Diciembre, 2014.

Instituto Nacional de las Mujeres

Proyecto “Análisis de las características y

operación del Programa Proequidad y de las

experiencias de las OSC”

Informe Final

Autores

Coordinadora

Claudia Mir Cervantes

Investigadores(as)

Alonso Veraza López

Carmen Echeverría Cabrera

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

3

Contenido

1. Resumen Ejecutivo .. 8

2. Presentación .. 19

2.1 Antecedentes .. 19

2.2 El presente estudio .. 19

3. Metodología ... 21

3.1 Marco analítico: Gestión basada en Resultados .. 21

3.2 Temas de investigación .. 22

3.2.1 Análisis del Diseño del Programa .. 22

3.2.2 Análisis de la Operación del Programa ... 24

3.2.3 Análisis de la Satisfacción de Beneficiarias ... 25

3.3 Fuentes de información .. 25

3.3.1 Análisis de gabinete ... 25

3.3.2 Entrevistas semiestructuradas ... 26

3.3.3 Encuesta en línea ... 26

4. Resultados del estudio ... 29

4.1 Análisis del Diseño del Programa Proequidad .. 29

4.1.1 Problema o necesidad que atiende el Programa .. 29

4.1.2 Existencia de un Diagnóstico .. 31

4.1.3 Existencia de una justificación teórica o empírica documentada que sustente el

tipo de intervención que el programa lleva a cabo .. 32

4.1.4 Alineación del Propósito u objetivo general del Programa con los objetivos del

programa sectorial, especial o institucional .. 32

4.1.5 Alineación del objetivo del Programa, objetivos sectoriales y objetivos del Plan

Nacional de Desarrollo .. 43

4.1.6 Alineación del objetivo del Programa, con las Metas del Milenio y / u otros

instrumentos internacionales y compromisos adquiridos por México en la materia. 44

4.1.7 Existencia de duplicidades y/o complementariedades con otros programas

federales .. 44

4.1.8 Existencia de información sobre población potencial y objetivo 48

4.1.9 Existencia de un padrón de beneficiarias ... 49

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

4

4.1.10 Existencia de sistema informático ex profeso para la operación del Programa ... 50

4.1.11 Existencia de indicadores para el seguimiento, monitoreo y evaluación del

Programa ... 51

4.1.12 Consistencia de la Teoría del Cambio implícita en el diseño del Programa 51

4.2 Análisis de la Operación del Programa Proequidad ... 53

4.2.1 Planeación estratégica, programación y presupuestación .. 56

4.2.1.1 Planeación Estratégica ... 56

4.2.1.2 Programación ... 56

4.1.2.3 Presupuestación .. 57

4.2.2 Difusión del Programa ... 59

4.2.3 Solicitud de apoyos .. 61

4.2.4 Selección de proyectos.. 63

4.2.5 Producción o compra de apoyos y/o beneficios .. 65

4.2.6 Distribución y entrega de apoyos ... 67

4.2.7 Seguimiento a beneficiarias, monitoreo de apoyos y evaluación 68

4.2.7.1 Seguimiento a beneficiarias y monitoreo de apoyos ... 68

4.2.7.2 Evaluación .. 69

4.2.8 Contraloría social y satisfacción de las usuarias ... 70

4.2.9 Valoración de las innovaciones operativas implementadas en 2014 71

4.3. Áreas de oportunidad identificadas en la encuesta dirigida a OSC 72

4.3.1 Áreas de oportunidad identificadas en la encuesta dirigida a dictaminadoras y

dictaminadores .. 74

5. Conclusiones y Recomendaciones ... 76

5.1 Diseño .. 76

5.2 Procesos ... 81

6. Principales Referencias Documentales y Bibliográficas ... 86

Anexo 1 Resultados de la encuesta en línea a OSC y a dictaminadores y

dictaminadoras ... 88

Eficiencia operativa del Programa ... 90

Resultados de la encuesta a dictaminadoras y dictaminadores 94

Anexo 2. Guías de entrevistas semiestructuradas a funcionarias(os) y

operadoras(os) del INMUJERES .. 99

Anexo 3. Marco Normativo en Materia de igualdad entre mujeres y hombres. 106

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

5

Cuadros

Cuadro 1. Muestra, número y tasa de respuesta a la encuesta en línea a OSC y

Dictaminadores ... 28

Cuadro 2. Alineación de las Temáticas del Proequidad, Objetivos de Proigualdad y Líneas

de Acción del PND 2013-2018 ... 34

Cuadro 3. Programas Federales que apoyan a OSC en materia de Género 45

Cuadro 4. Valoración del Sistema Informático 2014 del Proequidad 71

Cuadro 5. Valoración de los principales cambios en la Convocatoria 2014 71

Cuadro 6. Pertinencia de las Temáticas definidas en la Convocatoria 2013........................ 88

Cuadro 7. Pertinencia de las Temáticas definidas en la Convocatoria 2014........................ 89

Cuadro 8. Opinión de las OSC entrevistadas acerca de las temáticas, conceptos y monto

de los apoyos definidos en las bases de participación de la Convocatoria 2013 89

Cuadro 9. Opinión de las OSC entrevistadas acerca de las temáticas, conceptos y monto

de los apoyos definidos en las bases de participación de la Convocatoria 2014 90

Cuadro 10. Opinión de las OSC entrevistadas acerca de los términos y condiciones en

cuanto a claridad, pertinencia y suficiencia en 2013 .. 90

Cuadro 11. Opinión de las OSC entrevistadas acerca de los términos y condiciones en

cuanto a claridad, pertinencia y suficiencia en 2014 .. 90

Cuadro 12. Obstáculos para la participación en el Programa Proequidad 90

Cuadro 13. Instrumentos Institucionales útiles para agilizar trámites y obtener recursos .. 91

Cuadro 14. Mecanismo de Dictaminación 2013 .. 91

Cuadro 15. Mecanismo de Dictaminación 2014 .. 92

Cuadro 16. Mecanismos de Seguimiento y Monitoreo 2013 .. 92

Cuadro 17. Mecanismos de Seguimiento y Monitoreo 2014 ... 92

Cuadro 18. Grado de Conformidad con las Asesorías Recibidas .. 93

Cuadro 19. Áreas de Oportunidad en las Asesorías .. 93

Cuadro 20. Afinidad de temáticas con líneas de trabajo de las OSC 94

Cuadro 21. Oportunidad en la invitación a dictaminadoras y dictaminadores 94

Cuadro 22. Oportunidad en la recepción de proyectos .. 95

Cuadro 23. Conformación del Comité Dictaminador .. 95

Cuadro 24. Información de la guía para la dictaminación .. 95

Cuadro 25. Información para el análisis de los proyectos ... 96

Cuadro 26. Aspectos para el análisis de los proyectos .. 96

Cuadro 27. Información para el seguimiento, monitoreo y evaluación de los proyectos 96

Cuadro 28. Criterios para garantizar la transversalización de la equidad de género 97

Cuadro 29. Suficiencia de la información para estimar los costos de los proyectos 97

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

6

Cuadro 30. Opinión sobre el uso del sistema informático para dictaminar los proyectos .. 97

Cuadro 31. Asesoría a dictaminadores y dictaminadoras en el uso del sistema

Proequidad .. 98

Cuadro 32. Contribución de las asesorías en el uso del sistema para solucionar problemas

durante el proceso de dictaminación ... 98

Figuras

Figura 1. Modelo General de Procesos .. 54

Figura 2. Diagrama de Flujo del Proceso Operativo del Programa Proequidad 55

Gráficas

Gráfica 1. Opinión de OSC sobre los mecanismos de comunicación e información desde

el INMUJERES ... 61

Gráfica 2. Opinión de OSC sobre el registro de los proyectos en sistema informático con

relación a la entrega física .. 62

Gráfica 3. Opinión de las y los dictaminadores sobre el mecanismo que contribuye de

mejor forma al cumplimiento de los objetivos del Programa Proequidad.............................. 64

Gráfica 4.Opinión de OSC sobre el proceso de entrega de recursos entre 2013 y 2014 .. 68

Gráfica 5 Opinión de las y los dictaminadores sobre la información contenida en los

proyectos para su seguimiento, monitoreo y evaluación ... 70

Gráfica 6. Valoración de OSC de los principales cambios en la Convocatoria 2014 72

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

7

Siglas

CLUNI Clave Única de Inscripción en el Registro Federal de las

Organizaciones de la Sociedad Civil

Coneval

Consejo Nacional de Evaluación de la Política de Desarrollo

Social

DGEDE Dirección General de Evaluación y Desarrollo Estadístico

Fondo Proequidad

Fondo

INDESOL Instituto Nacional de Desarrollo Social

INMUJERES Instituto Nacional de las Mujeres

Ley Ley del Instituto Nacional de las Mujeres

LFFAROSC Ley Federal de Fomento a las Actividades Realizadas por las

Organizaciones de la Sociedad Civil

OSC

Organización de la Sociedad Civil

Programa Proequidad

Programa

Proigualdad

Programa Nacional para la Igualdad de Oportunidades y no

Discriminación contra las Mujeres 2013-2018

RFOSC Registro Federal de las Organizaciones de la Sociedad Civil

SFP Secretaría de la Función Pública

SHCP Secretaría de Hacienda y Crédito Público

Sistema Sistema Proequidad

SIRFOSC Sistema de Información del Registro Federal de las

Organizaciones de la Sociedad Civil

OIC Órgano Interno de Control en el INMUJERES

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

8

1. Resumen Ejecutivo

Presentación

Desde 2002, el Instituto Nacional de las Mujeres (INMUJERES) opera el Programa

Proequidad dirigido a Organizaciones de la Sociedad Civil (OSC) para el desarrollo de

proyectos orientados a impulsar el adelanto de las mujeres y la igualdad de género. A la

fecha, en las trece convocatorias han participado un total de 2,849 proyectos, de los cuales

709 han sido apoyados. En el contexto actual de importantes cambios en el Programa, y

buscando incrementar su eficiencia y eficacia, el INMUJERES consideró oportuno realizar

un estudio de los principales aspectos del diseño y operación del Programa Proequidad,

cuyos resultados se presentan en este informe.

Objetivos y Metodología

El objetivo general del estudio es conocer la opinión y experiencias de las OSC que se

vinculan con el Programa Proequidad, así como obtener información relevante que

retroalimente el diseño y la operación del Programa, por medio de un análisis sistemático

con base en el trabajo de gabinete, entrevistas y una encuesta en línea, con la finalidad de

identificar las ventajas y desventajas que están presentes en el Programa Proequidad. Para

su realización, se empleó la Gestión basada en Resultados (GbR) como marco analítico y

se tomaron los principales elementos de los términos de referencia de las evaluaciones de

diseño y de procesos emitidos por el Consejo Nacional de Evaluación de la Política de

Desarrollo Social (CONEVAL).

El estudio se centra en tres grandes temas. En primer lugar se indaga sobre los elementos

del diseño del Programa que se consideran clave para el logro de los resultados previstos

en el marco de la GbR. Posteriormente se realiza un análisis de los procesos operativos

mediante los cuales se implementa el Programa. Finalmente se recoge información sobre

la satisfacción de beneficiarias.

Las fuentes de información empleadas en el estudio son tres. Se inició por el análisis de

gabinete de información provista por el Programa y extraída de otras fuentes como la página

web del INMUJERES. Después se realizó un conjunto de entrevistas semiestructuradas a

personal de distintas áreas del INMUJERES que participan en distintas etapas del ciclo de

gestión del Programa. Finalmente se obtuvo información sobre la satisfacción de

beneficiarias mediante una encuesta en línea dirigida a una muestra de OSC participantes

en el Programa en las Convocatorias 2013 y 2014, así como a las personas dictaminadoras

participantes en 2014.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

9

Principales resultados del estudio

Análisis del Diseño del Programa Proequidad

Características del programa

En sus 13 años de vida, el Programa Proequidad ha sido el principal instrumento operativo

mediante el cual el Instituto Nacional de las Mujeres ha establecido un vínculo de

colaboración con las Organizaciones de la Sociedad Civil para impulsar la agenda de

género, mediante el otorgamiento de apoyos económicos para la ejecución de proyectos,

cuya finalidad sea la de contribuir a la disminución/eliminación de las brechas de

desigualdad entre mujeres y hombres, conforme a las temáticas de cada convocatoria que

enmarcan la operación del Programa.

Justificación de la creación y diseño del programa

El Programa surge como una respuesta institucional a los compromisos internacionales que

ha suscrito el Estado Mexicano en materia de derechos humanos de las Mujeres, los cuales

han sido concretados con marcos normativos, a nivel nacional y estatal, que orientan la

actuación de las instituciones públicas para promover el tema en la agenda pública. La

urgencia por llegar a todos los sectores en los que se desenvuelve la vida de las mujeres,

a fin de revertir las condiciones desfavorables en que se encuentran, ha dado la pauta para

que las Organizaciones de la Sociedad Civil sean el punto de partida.

Las OSC se han caracterizado no sólo por liderar la promoción de las reformas legislativas,

sino por ser unidades operativas que concretan bienes y servicios en las comunidades y

con los sectores poblacionales a los que el Estado, por limitaciones de diversa índole, no

puede llegar. Justo por ese nivel de expertise que les dota la operación (el desarrollo e

implementación de modelos especializados de intervención, prestación de servicios,

trabajo comunitario, principalmente), son las OSC las aliadas de las instituciones para incidir

de manera puntual en las demandas más sentidas de la sociedad.

A pesar de que el INMUJERES no cuenta con documentos institucionales que den cuenta

con toda precisión sobre el estado del arte que guarda la incidencia de las OSC en la

transversalización de la perspectiva de género, el Programa se plantea como uno de sus

propósitos contribuir a ello mediante el otorgamiento de recursos para ejecutar proyectos

que incidan en los ámbitos definidos en sus temáticas. Además, el Programa no cuenta con

un documento diagnóstico que identifique el problema a atender, sus causas y efectos, así

como su población potencial y su población objetivo.

Contribución a los objetivos nacionales y sectoriales

Tal como está enunciado en los documentos que rigen la operación del Programa, su

objetivo general es impulsar la participación de la sociedad civil en la promoción y

procuración de la igualdad entre mujeres y hombres, a través del otorgamiento de apoyos

a las mismas, para la realización de acciones que permitan reducir las brechas de

desigualdad en el país por cuestión de género en los ámbitos social, político, económico y

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

10

cultural. De tal manera que, si bien este propósito no se encuentra alineado a ningún

objetivo particular del Plan Nacional de Desarrollo 2013-2018 o del Programa Nacional para

la Igualdad de Oportunidades y no Discriminación contra las Mujeres 2013-2018

(PROIGUALDAD), en esencia es consistente con los planteamientos generales de ambos

documentos.

Planeación Estratégica e Indicadores de Resultados

Actualmente el Programa no cuenta con un documento de Planeación Estratégica ni

Indicadores de Resultados a fin de poder determinar los parámetros que sustenten,

cualitativa y cuantitativamente, las aportaciones que realiza al fortalecimiento de las OSC

en la transversalización de la perspectiva de género en sus actividades, y para mejorar la

situación de las mujeres beneficiadas con la ejecución de los proyectos apoyados.

Complementariedades y duplicidades

El gobierno federal cuenta con programas mediante los cuales las OSC pueden recibir

recursos para la realización de proyectos con objetivos afines a los del Proequidad. En ese

sentido, el Programa “compite” con otras fuentes de financiamiento disponibles para la

misma población objetivo. De plantearse como fin último para el Programa el contribuir al

adelanto de las mujeres, y como medio para lograrlo el trabajo coordinado del INMUJERES

con las OSC y otros programas del gobierno federal, se abrirían espacios para concebir

nuevos objetivos del Proequidad y focalizar mejor sus recursos.

La literatura relativa al capital social da cuenta de que el principal aporte de la promoción y

el fomento del quehacer de las OSC se encuentra en el fortalecimiento de capacidades. Es

así que además de brindar recursos para el financiamiento de proyectos, existen espacios

para fortalecer a las organizaciones, profesionalizarlas y lograr la incorporación del enfoque

de género en sus procesos. Desde esa perspectiva, se podría capitalizar el hecho de que

el Programa sea operado por el INMUJERES, instancia federal que cuenta con atribuciones

que permitirían aportar elementos para la transversalización del enfoque de género dentro

las OSC.

Análisis de la Operación del Programa Proequidad

Planeación (estratégica, programación y presupuestación)

El Programa Proequidad no ha sido sujeto a modificaciones en el marco de la Gestión

basada en Resultados (GbR) ni ha sido incluido en el Programa Anual de Evaluación de la

Política de Desarrollo Social que emite el Consejo Nacional de Evaluación de la Política

Social (CONEVAL). En este sentido, no cuenta con una Matriz de Indicadores de

Resultados ni ha sido objeto de evaluaciones externas. Por ello, el análisis se realiza con

base en otros documentos oficiales en los que se da cuenta de la normatividad y procesos

del Programa.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

11

Planeación estratégica

La Misión del INMUJERES es dirigir la política nacional para lograr la igualdad de

oportunidades entre mujeres y hombres, a través de la institucionalización y

transversalización de la perspectiva de género en las acciones del Estado Mexicano. En

este sentido, el Instituto es una instancia normativa y no se concibió para ser una instancia

operativa. Sin embargo, ante la demanda de las OSC para abrir espacios de participación,

y derivado de la ausencia de programas orientados a fortalecer las acciones de la Sociedad

Civil Organizada en materia de equidad de género, se creó el Fondo Proequidad en el seno

del INMUJERES. No obstante, desde su creación no hubo un ejercicio de planeación

estratégica que planteara con claridad sus objetivos y alcances, y que diera al Programa

una orientación a resultados.

Programación

El Proequidad no es un programa presupuestario, por lo que la definición y autorización de

los recursos para su operación se realiza por la Junta de Gobierno del INMUJERES, con

base en los criterios definidos al interior del Instituto.

Hasta 2013, la planeación operativa, orientada a diseñar y definir los términos de la

Convocatoria, se realizó con la participación de todos los actores involucrados en el proceso

operativo del entonces Fondo Proequidad (autoridades, área responsable y operativa del

Fondo, área jurídica, y área administrativa). En 2014 el ejercicio de planeación no involucró

nuevamente a todas las áreas que participan directa o indirectamente en el Programa. En

este sentido, la opinión del personal del Instituto que fue entrevistado, es que la

participación de todas y todos los involucrados contribuye al fortalecimiento del diseño de

la Convocatoria.

Para mejorar la atención de las OSC, atender problemas de orden operativo y dar atención

a observaciones de auditorías, a la par del proceso de planeación para definir la

Convocatoria, se diseñó e implementó un sistema informático (Sistema Proequidad) para

el registro en línea de los proyectos participantes en la Convocatoria y la documentación de

las OSC.

A juicio de las áreas involucradas en el proceso operativo, el Sistema Proequidad

representa un avance cualitativo importante, ya que agiliza algunos procesos, facilita el

registro de las organizaciones, permite la dictaminación en línea y transparenta el flujo de

información.

Presupuestación

En 2014 la asignación presupuestal para el Programa se incrementó considerablemente

con relación a años anteriores: mientras que en 2013 fue de 13 millones de pesos, en 2014

ascendió a 47 millones de pesos. Este importante incremento en el presupuesto asignado

responde al reconocimiento de la necesidad de fortalecer a las OSC en materia de adelanto

de las mujeres, pero no fue resultado de un ejercicio de planeación en el que se identificaran

las implicaciones operativas y administrativas de su aplicación.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

12

En 2014 son siete las temáticas incluidas en la Convocatoria, una más que en 2013. El

Programa opera con base en la demanda de las OSC, por lo que no se definen metas para

cada una de las temáticas, lo que impide determinar la contribución que cada una

representa en la transversalización e institucionalización de la política que se busca

impulsar desde el INMUJERES. En este sentido, se monitorea al Programa en función del

presupuesto ejercido y no necesariamente es posible identificar en qué medida la

implementación de los proyectos tendrá un impacto en el adelanto de las mujeres.

Difusión del Programa

El proceso de difusión inicia con la Convocatoria del Proequidad en la página web del

INMUJERES, en la del INDESOL y se envía por correo electrónico a las OSC que se tienen

registradas en un padrón interno que se ha creado en el área responsable del Programa.

Adicionalmente, algunas Instancias de las Mujeres en las Entidades Federativas, registran

la publicación en la página web correspondiente. En años anteriores la Convocatoria se

publicaba en algunos medios escritos de circulación nacional, situación que no ocurrió en

2014.

Solicitud de apoyos

A partir de 2014 el proceso de solicitud de apoyos se hace en línea a través del Sistema

Proequidad. En opinión de los actores involucrados en este proceso (OSC y personal

operativo del Programa), este mecanismo es más accesible que el de entrega física que se

aplicó hasta 2013. No obstante, las ventajas evidentes que el Sistema aporta al proceso

operativo del Proequidad, se requieren algunos ajustes en su diseño para facilitar la

consulta y homogeneizar la información, algunos de los cuales están relacionados con los

propios requisitos de la Convocatoria.

Selección de proyectos

La selección de proyectos se realiza a través de cuatro procedimientos: evaluación técnica,

dictaminación, verificación de la lista de OSC ganadoras y confronta de proyectos.

El resultado de la evaluación técnica se informa a las OSC por medio del Sistema

Proequidad, indicando los criterios aplicados en aquellos proyectos que no cumplen con los

criterios técnicos. Después de la dictaminación, se informa a las OSC ganadoras los pasos

a seguir para la formalización del contrato.

Las y los dictaminadores consideran que el Sistema Proequidad es adecuado para realizar

las actividades que tienen encomendadas, aunque opinan que la conformación de un

Comité como se llevaba en años anteriores, contribuye de mejor forma al logro de los

objetivos de Proequidad

No hay un procedimiento definido para capacitar o dar inducción a las personas que

participan en la dictaminación. Aun cuando las y los dictaminadores tienen la experiencia y

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

13

conocimiento para realizar esta actividad, la definición de un proceso de capacitación

contribuiría a la aplicación de criterios homogéneos para calificar los proyectos.

Mediante la revisión de la lista de OSC ganadoras, se verifica si el resultado de la

dictaminación arroja algún empate entre dos o más OSC ganadoras, que implique que

alguna de ellas quede fuera de los apoyos que brinda el Programa. En ese caso, se

aplicarán los criterios de desempate definidos en la Convocatoria para la fase de

dictaminación.

La última etapa en el proceso de selección de proyectos corresponde a la confronta de

bases de datos de distintos programas federales a fin de evitar duplicidades en los apoyos.

Esto es especialmente relevante en la Convocatoria 2014, ya que en cumplimiento al Art.

80 fracción IV de la LFPRH, el cual establece que “los ejecutores del gasto podrán otorgar

donativos, siempre y cuando cumplan con lo siguiente: deberán verificar que los donatarios

no estén integrados en algún otro padrón de beneficiarios a cargo del gobierno federal…”,

se restringe la posibilidad de que las OSC participen en otros programas federales.

Producción de apoyos

Las actividades identificadas con este proceso son la revisión documental y la firma de

contratos. Los apoyos que presta el Proequidad consisten en un apoyo económico que se

formaliza mediante la firma de un contrato entre el INMUJERES y las OSC. Este año se

verificó la documentación y se elaboró el contrato con 122 OSC, en comparación con 2013

cuando se elaboraron 56 contratos. Cabe destacar que para este proceso el personal y el

tiempo destinado para la actividad fue el mismo en ambos años.

Se identificaron áreas de oportunidad del Sistema Proequidad para facilitar el cotejo de la

documentación relacionadas con acotar el tipo de archivos que las OSC ingresan al

Sistema, por ejemplo, definir un solo formato para la digitalización de documentos en el

Sistema contribuirá a agilizar este proceso.

Las principales dificultades que las y los operadores observaron que tuvieron las OSC para

el cumplimiento de los requisitos de orden administrativo fueron la obtención del Formato

32D y la apertura de una cuenta de cheques para la administración exclusiva de los fondos

aportados por el Proequidad. Las OSC argumentan que el tiempo requerido para la

realización de estos trámites excede el plazo del que disponen entre el momento que son

informadas que el proyecto resultó ganador, y la formalización del contrato.

Distribución y compra de apoyos

El área de administración y finanzas envía la solicitud de pago a la Tesorería de la

Federación (TESOFE) acompañada del recibo de la organización debidamente requisitado;

la TESOFE transfiere electrónicamente el apoyo a la cuenta registrada por la OSC

correspondiente. En opinión del personal del INMUJERES y de las OSC este procedimiento

es ágil y transparente, y no representa ningún problema.

Seguimiento a beneficiarias, monitoreo de apoyos y evaluación

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

14

Seguimiento a beneficiarias y monitoreo de apoyos

El proceso considera la presentación de tres informes: uno de avance, uno parcial y el

informe final; además de que se realizan visitas de seguimiento en campo por parte del

personal del INMUJERES. Hasta 2013 las visitas de seguimiento se hacían al menos en

una ocasión a todos los proyectos ganadores; derivado del incremento en el número de

proyectos apoyados, a partir de 2014 las visitas se realizarán a una muestra de OSC

ganadoras y la presentación de los informes se realizará a través del Sistema Proequidad.

La evaluación de cada uno de los informes se concentra en la identificación de las acciones

realizadas en el proyecto y se cruza contra el gasto ejercido; de existir observaciones se

solicitan las aclaraciones necesarias a las OSC. Sin embargo, en los informes no se exige

la presentación de indicadores para medir los avances, ni de resultados en la

sistematización del proyecto. Por ello, no se cuenta con información sobre los resultados y

el valor del trabajo de las OSC.

Contraloría social y satisfacción de las usuarias

No existe la obligación de que existan contralorías sociales de beneficiarias y beneficiarios;

tampoco se identificó que se hayan implementado acciones para formalizar este

mecanismo de control, siendo las visitas de verificación el único instrumento con que cuenta

el Programa para identificar la satisfacción de las usuarias.

Principales Conclusiones y recomendaciones

Diseño

Conclusiones

En sus primeros 13 años de operación, el Proequidad ha dirigido sus esfuerzos al

financiamiento de las diversas iniciativas que las OSC realizan a favor de la igualdad entre

mujeres y hombres. Se ha asegurado de incluir criterios de elegibilidad y procesos de

selección que busquen favorecer los mejores proyectos de aquellas organizaciones

explícitamente orientadas a la igualdad de género y que tengan experiencia en la materia.

Así, en la práctica se ha puesto en el centro del programa el financiamiento de proyectos

de las OSC como problema a resolver para lograr los fines en materia de igualdad de

género, y se han diseñado procesos y realizado acciones congruentes para atenderlo.

Sin embargo, si se considera que el fin último de los apoyos que brinda el INMUJERES es

contribuir a la eliminación de la discriminación contra las mujeres, la asignación de recursos

a las OSC por sí misma no es necesariamente suficiente para que éstas desarrollen e

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

15

implementen sus actividades eficazmente. Adicionalmente, no se cuenta con un diagnóstico

sobre las características y necesidades de las OSC, ni otra evidencia documentada y

sistemática de que dicho financiamiento por sí mismo asegure que los proyectos resulten

en el cierre de brechas de género.

En el gobierno federal existen diversos programas a través de los cuales las OSC pueden

recibir recursos para la realización de proyectos con objetivos afines a los del Proequidad.

En ese sentido, el Programa “compite” con otras fuentes de financiamiento disponibles para

la misma población objetivo. Así, se presenta un área de oportunidad en lograr que el

Proequidad ofrezca un valor agregado que lo distinga claramente de otras fuentes de

financiamiento.

Recomendaciones

Resulta de gran importancia que el Proequidad realice un proceso de planeación

estratégica participativo en el que se incluya a las OSC, a fin de determinar objetivos claros

y medibles, los medios, procesos y actores relevantes que deberían participar para

lograrlos. Con ello, el Programa podría ganar en institucionalidad al robustecer sus

planteamientos conceptuales, metodológicos y operativos, con lo cual abonaría a su

consolidación como política pública específica para el impulso de la agenda de género

mediante el fomento del trabajo que realizan las Organizaciones de la Sociedad Civil.

A partir de un proceso como el descrito, bajo un enfoque de resultados, se obtendría una

definición clara del problema o necesidad que se busca resolver, los objetivos, la población

potencial y población objetivo del Programa, y los distintos bienes y servicios que entrega

el Programa. Asimismo, se sugiere al Programa establecer un sistema de seguimiento,

monitoreo y evaluación de la gestión y resultados, lo que implica contar con un conjunto de

indicadores de desempeño que de manera periódica generen información para la toma de

decisiones.

Potencialmente, el Programa puede ser complementario de otras acciones federales en la

medida en que las dependencias que cuentan con recursos para apoyar las acciones de

las OSC en materia de género se pudieran articular con el Programa, de tal manera que la

incidencia en los diferentes ámbitos de trabajo pudiera ampliarse y profundizarse.

 Con todo lo anterior, se recomienda desarrollar una estrategia de fortalecimiento a las OSC

que permita afianzar la alianza estratégica que éstas han tenido con el gobierno federal y

aumentar el valor público de sus acciones. En esta lógica, será necesario conformar un

sistema de incentivos hacia aquellas actividades orientadas a un fortalecimiento

institucional, es decir, en la lógica de fomento que establece la Ley.

En concreto, el INMUJERES, en tanto instancia normativa, podría conducir a través del

Proequidad una estrategia diferenciada para la transversalización del enfoque de género

en el quehacer de las OSC, sobre todo, pero no exclusivamente, las beneficiadas por los

distintos programas de fomento.

Análisis de la Operación

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

16

Conclusiones

Un primer punto a destacar es que el proceso operativo previsto para el Programa en su

conjunto permite desarrollar las acciones necesarias para su funcionamiento dado el diseño

actual. Sin embargo, se han detectado áreas de oportunidad en algunos de los procesos

específicos, las cuales se presentan a continuación a manera de conclusiones y

recomendaciones.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

17

Conclusiones

 Recomendaciones

PROGRAMACIÓN Y PRESUPUESTACIÓN.

El Programa tuvo un importante incremento presupuestal de 2013 a 2014 que

no se acompañó de un documento que lo sustentara y tampoco de un

ejercicio de planeación de los recursos humanos y materiales para darle

respuesta. Es necesario valorar si el personal es suficiente y si los espacios

son adecuados para atender al gran número de OSC en los plazos previstos.

La calidad lograda ha sido en gran medida gracias al alto compromiso del

personal del INMUJERES.

 Es importante diseñar y documentar un proceso

operativo claro y preciso del Proequidad que

incluya a las distintas áreas del INMUJERES

involucradas en su operación. Dicho proceso

deberá considerar los recursos humanos y

materiales disponibles para su realización, y en

caso de ser necesario realizar los ajustes

necesarios para garantizar el cumplimiento de

los procesos con calidad.

DISEÑO DEL SISTEMA.

La implementación del Sistema Proequidad es un acierto y un avance

importante en la operación del Programa y en la participación de las OSC que

ha sido bien apreciado tanto por el personal del Programa, como por las OSC

y Dictaminadores y Dictaminadoras. Como ocurre de manera general, se han

identificado áreas de oportunidad para mejorar su diseño, lo que permitirá

perfeccionar un instrumento que es a todas luces favorable para el Programa

Proequidad.

La participación de las áreas involucradas a lo

largo del proceso operativo (responsable del

programa, jurídica y administrativa) en un

proceso de retroalimentación al diseño del

Sistema, aportará elementos importantes para

su mejora.

DICTAMINACIÓN.

En la encuesta dirigida a los dictaminadores y dictaminadoras, la opinión

mayoritaria es en el sentido de que la conformación de un Comité, como se

llevaba en años anteriores, contribuye de mejor forma al logro de los objetivos

de Proequidad.

No existe un procedimiento definido para capacitar al personal dictaminador.

 Se recomienda que el Programa valore la

posibilidad de incorporar un mecanismo de

dictaminación conjunta, ya sea presencial o

virtual, dentro de las funciones del sistema, a fin

de que al menos una etapa del proceso de

dictaminación se realice en grupo.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

18

Independientemente de la experiencia y

capacidad de este grupo de personas, se

considera importante establecer procedimientos

de capacitación, lo que se traducirá en la

aplicación de criterios claros y homogéneos en

el proceso de dictamen.

SEGUIMIENTO Y EVALUACIÓN.

Como mecanismo de seguimiento se cuenta con un conjunto de informes que

las OSC deben entregar en distintos momentos de la puesta en marcha del

proyecto. La información contenida en los informes no es homogénea, ya que

no se deriva de criterios claros definidos por el Instituto para su integración,

tales como indicadores, y por lo tanto no puede agregarse. Adicionalmente

se realizan visitas de seguimiento a una muestra de proyectos. Dichas visitas

se orientan a verificar el cumplimiento de actividades, metas y ejercicio de

recursos de acuerdo con lo comprometido.

El Programa no cuenta con indicadores, mecanismos y un presupuesto

destinado a la evaluación de resultados. Tampoco se cuenta con

mecanismos para el análisis periódico de la satisfacción de beneficiarias. Por

ello, no es posible determinar en qué medida los proyectos financiados están

contribuyendo al cumplimiento de los objetivos de PROIGUALDAD y del

INMUJERES.

Para el fortalecimiento del proceso de

seguimiento a beneficiarias es necesario

avanzar en la definición de los criterios para

evaluar el avance en la implementación de los

proyectos e incorporar indicadores de

resultados.

Es deseable promover la generación de

indicadores de resultados y su medición

periódica como parte de las actividades de

generación de información sobre avances en el

cierre de brechas de género, atribuibles

específicamente a los proyectos financiados

mediante el Proequidad.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

19

2. Presentación

2.1 Antecedentes

Antecedentes del Programa

Desde 2002, el Instituto Nacional de las Mujeres opera el Programa Proequidad dirigido a

Organizaciones de la Sociedad Civil (OSC) para el desarrollo de proyectos orientados a

impulsar el adelanto de las mujeres y la equidad de género. A la fecha, en las trece

convocatorias han participado un total de 2849 proyectos, de los cuales 709 han sido

apoyados.

En 2014 se encuentra en operación la décimo tercera convocatoria del ahora Programa

Proequidad.1 Esta convocatoria se distingue de las anteriores por contar con un

presupuesto históricamente elevado, 3.6 veces mayor que el de la convocatoria 2013, y por

las modificaciones realizadas en su diseño y operación.

Antecedentes del estudio

A lo largo de trece años de operación y dada la normatividad y naturaleza de los recursos

que se operan (donativos a instituciones sin fines de lucro), para Proequidad no ha sido un

requisito la realización de evaluaciones externas. Sin embargo, en el contexto actual de

importantes cambios en el Programa, y buscando incrementar su eficiencia y eficacia, el

INMUJERES ha considerado de utilidad realizar un estudio de los principales aspectos del

diseño y operación del Programa Proequidad. Para ello, contrató a la empresa Cocoa

Services, S.C.®

2.2 El presente estudio

Objetivos y enfoque

El objetivo general del estudio es conocer la opinión y experiencias de las OSC que se

vinculan con el Programa Proequidad, así como obtener información relevante que

retroalimente el diseño y la operación del Programa, por medio de un análisis sistemático

con base en el trabajo de gabinete, entrevistas y una encuesta en línea, con la finalidad de

identificar las ventajas y desventajas que están presentes en el Programa Proequidad.

Como objetivos específicos se han definido:

1. Conocer la opinión y experiencia de las Organizaciones de la Sociedad Civil que

han tenido alguna relación con el Programa Proequidad.

1 A lo largo del documento nos referiremos indistintamente al Proequidad como Fondo o Programa dado que el estudio abarca

aspectos de la Convocatoria 2013, en la que aún se denominaba Fondo y la 2014 en que se cambia a Programa.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

20

2. Estudiar la capacidad de operación del Programa Proequidad a fin de identificar los

problemas que en su caso obstaculizan la operación del programa, así como las

buenas prácticas que fortalecen la calidad del mismo.

3. Analizar, con base en las opiniones y experiencias de actores clave relacionados

con el Programa Proequidad, en qué medida las temáticas, montos, categorías y

presentación de los proyectos manifestados en las bases y en la convocatoria del

Programa, son adecuados y suficientes para lograr sus objetivos.

4. Determinar en qué medida la forma en la que opera el Programa es pertinente para

el logro de sus objetivos.

El proyecto se realizó con base en un enfoque de análisis de políticas públicas y bajo el

marco conceptual de la Gestión basada en Resultados. En este sentido, interesa estudiar

la forma en que se desarrollan las distintas etapas del ciclo de política pública en el caso

específico del Programa y la forma en que su diseño y operación son congruentes y

propician el logro de resultados.

Estructura del documento

En este documento se presentan los resultados del estudio. En un primer apartado se

detalla la metodología empleada para la investigación. Posteriormente se incluyen los

resultados del análisis de diseño, de la operación, y de la satisfacción de beneficiaras.

Finalmente se puntualizan las conclusiones y recomendaciones del estudio.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

21

3. Metodología

En este apartado se describen los principales aspectos de la metodología empleada en la

elaboración del estudio. Primero se presenta brevemente el marco conceptual de la Gestión

basada en Resultados. Posteriormente se detallan los temas de investigación. Finalmente,

se describen las fuentes de información y los resultados de los distintos procesos de

levantamiento de información.

3.1 Marco analítico: Gestión basada en Resultados

La presente evaluación se realizó utilizando como marco analítico los principios de la

Gestión basada en Resultados. Este enfoque de gestión ha sido impulsado por el gobierno

federal desde 2007. De acuerdo con la Comisión Económica para América Latina y el

Caribe (CEPAL), “La gestión por resultados (GpR) (o Gestión basada en Resultados, GbR)

es un enfoque del ciclo de vida de la administración de programas que integra una visión

estratégica centrada en el alcance de objetivos, incorporando un mejor uso de estrategias,

personas, recursos, procesos y medidas para mejorar la toma de decisiones, la

transparencia y la rendición de cuentas”.

Para lograr organizaciones públicas y privadas eficientes y fuertes, se trata de que la gestión

pública transite de un modelo centrado en actividades y ejercicio de recursos a un modelo

estratégico enfocado en los impactos de acciones y decisiones, donde lo relevante son las

metas, resultados e indicadores de desempeño, es decir, un modelo de Gestión basada en

Resultados. Así, se define la GbR como “una estrategia general de gestión cuyo objetivo es

lograr un mejor desempeño y resultados demostrables” (PNUD, 2009). Este modelo de

gestión busca transformar la operación de las instituciones, mejorar su desempeño y lograr

objetivos estratégicos medibles. Su instrumentación contribuye a:

- Apoyar una rendición de cuentas sustantiva a los gobiernos, los beneficiarias, los

donantes, otros asociados e interesados directos

- Asegurar una toma de decisiones bien fundada e inducir acciones correctivas

- Mejorar el aprendizaje individual y el de la organización

Un componente esencial de la GbR en México es el Sistema de Evaluación del Desempeño

(SED). Este tiene por objeto realizar, mediante diversos mecanismos, el seguimiento y la

evaluación sistemática de las políticas y programas federales. Con ello, se generan insumos

de información para la valoración de los resultados e impactos y la mejora de las decisiones

e instituciones públicas.

En el presente estudio se utilizan los principales elementos de la metodología de las

evaluaciones de diseño y de procesos empleadas por el Consejo Nacional de Evaluación

de la Política de Desarrollo Social (CONEVAL) en el marco del SED. Con ello se busca

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

22

emitir recomendaciones que permitan al Programa mejorar su diseño y procesos en torno

al logro de resultados claros y medibles.

3.2 Temas de investigación

En este apartado se describen los principales temas que orientaron la investigación.

En primera instancia se realizó un análisis del diseño del Programa. En segunda,

se estudiaron los procesos mediante los cuales se implementa. Los temas y

preguntas de investigación de estos dos apartados se basan en los modelos de

términos de referencia de evaluaciones del CONEVAL, sin que pretendan ser

exhaustivos de los mismos. Finalmente se detallan los aspectos a considerar en el

análisis de la satisfacción de beneficiarias.

3.2.1 Análisis del Diseño del Programa

En la primera parte del análisis del Programa Proequidad se indaga sobre los elementos

del diseño de programas que se consideran clave para el logro de los resultados previstos

en el marco de la GbR. En específico:

 Analizar la justificación de la creación y diseño del Programa.

 Identificar y analizar su vinculación con la planeación sectorial y nacional.

 Analizar la consistencia entre su diseño y la normatividad aplicable.

 Identificar posibles complementariedades y/o coincidencias con otros programas

federales.

Las principales preguntas que guían este apartado del estudio son las siguientes:

1. El problema o necesidad prioritaria que busca resolver el Programa está identificado en

un documento que cuenta con la siguiente información:

a) El problema o necesidad se formula como un hecho negativo o como una situación

que puede ser revertida.

b) Se define la población que tiene el problema o necesidad.

2. Existe un diagnóstico del problema que atiende el Programa que describa de manera

específica:

a) Causas, efectos y características del problema.

b) Cuantificación y características de la población que presenta el problema.

c) Ubicación territorial de la población que presenta el problema.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

23

3. ¿Existe justificación teórica o empírica documentada que sustente el tipo de intervención

que el programa lleva a cabo?

4. El Propósito u objetivo general del Programa está vinculado con los objetivos del

programa sectorial, especial o institucional considerando que:

a) Existen conceptos comunes entre el Propósito y los objetivos del programa sectorial,

especial o institucional por ejemplo: población objetivo.

b) El logro del Propósito u objetivo general aporta al cumplimiento de alguna(s) de la(s)

meta(s) de alguno(s) de los objetivos del programa sectorial, especial o institucional.

5. ¿Con cuáles ejes temáticos y objetivos del Plan Nacional de Desarrollo vigente está

vinculado el objetivo sectorial relacionado con el Programa?

6. ¿Cómo está vinculado el Propósito del Programa con las Metas del Milenio y / u otros

instrumentos internacionales y compromisos adquiridos por México en la materia?

7. ¿Existen duplicidades y/o complementariedades con otros programas federales?

8. Las poblaciones, potencial y objetivo, están definidas en documentos oficiales y/o en el

diagnóstico del problema y cuentan con la siguiente información y características:

a) Unidad de medida.

b) Están cuantificadas.

c) Metodología para su cuantificación.

d) Fuentes de información.

9. Existe información que permita conocer quiénes reciben los apoyos del programa (padrón

de beneficiarias) que:

a) Incluya las características de las beneficiarias establecidas en su documento

normativo.

b) Incluya el tipo de apoyo otorgado.

c) Esté sistematizada.

d) Cuente con mecanismos documentados para su depuración y actualización.

10. Existe un sistema de información ex profeso para la operación del Programa Interactúa

con otros sistemas informáticos, ¿Cuáles?

11. ¿Se cuenta con indicadores para el seguimiento, monitoreo y evaluación del Programa?

¿Indicadores de transversalización?

12. ¿La teoría del cambio implícita en el diseño del programa es consistente? ¿Se valida?

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

24

3.2.2 Análisis de la Operación del Programa

El análisis de la operación de Programa se centra en los siguientes temas:

1. Descripción detallada de los procesos, las actividades, los componentes y los actores

que integran el circuito operativo (identificación de procesos en el marco del ciclo de gestión

de proyectos).

2. Determinar los límites de los procesos y su articulación con otros.

3. Insumos y recursos: determinar si los insumos y los recursos disponibles son suficientes

y adecuados para el funcionamiento de los procesos.

a. Tiempo: ¿El tiempo en que se realiza el proceso es el adecuado y acorde a lo

planificado?

b. Personal: ¿El personal es suficiente, tiene el perfil y cuenta con la capacitación para

realizar sus funciones?

c. Recursos financieros: ¿Los recursos financieros son suficientes para la operación

del proceso?

d. Infraestructura: ¿Se cuenta con la infraestructura o capacidad instalada suficiente

para llevar a cabo el proceso?

4. Productos: ¿Los productos del proceso sirven de insumo para ejecutar el proceso

subsecuente?

5. Sistemas de información: ¿Los sistemas de gestión en las distintas etapas de la

operación del Programa funcionan? ¿Existen sistemas de información útiles para el

monitoreo y seguimiento a nivel central y para las OSC?

6. Evaluar la pertinencia de los procesos en el contexto y condiciones en que se desarrollan.

7. Opinión de los actores (usuarias y/o beneficiarias) sobre la eficiencia y calidad de la

operación y procesos, productos o servicios específicos.

8. La existencia y operación de mecanismos para:

a) El seguimiento y monitoreo de los proyectos

b) Conocer la satisfacción de las beneficiarias respecto de los bienes y servicios que

ofrece el Programa.

c) Evaluar los resultados e impactos de los proyectos financiados con recursos del

Programa

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

25

9. Valoración de las innovaciones operativas implementadas en 2014 en el marco del

circuito operativo y los objetivos del Programa.

10. Valoración global del funcionamiento de los procesos operativos del Programa.

3.2.3 Análisis de la Satisfacción de Beneficiarias

Para valorar la satisfacción de las organizaciones con respecto al Programa se consideran

los siguientes aspectos.

1. Pertinencia de los objetivos del Programa

2. Eficiencia operativa del Programa

3. Capacidad y trato del personal que opera el Programa

4. Utilidad del Programa (contribución a los objetivos de las OSC)

5. Valoración global del Programa

3.3 Fuentes de información

Para la realización del estudio se emplearon tres grandes fuentes de información:

3.3.1 Análisis de gabinete

Se realizó una revisión documental con base en información oficial relativa al Programa,

provista por las personas responsables del mismo, o bien información disponible en la

página web y otros medios. Asimismo, se analizaron bases de datos derivadas de la

operación del Programa, provistas por las personas a cargo del Programa.

Entre otros documentos se analizaron:

 Plan Nacional de Desarrollo 2013-2018

 Programa Nacional para la Igualdad de Oportunidades y no Discriminación contra

las Mujeres 2013-2018

 Ley Federal de Fomento a las Actividades Realizadas por las Organizaciones de la

Sociedad Civil

 Convocatorias del Programa Proequidad, diversos años

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

26

 Bases de participación

 Informes de resultados

 Reportes diversos ante órganos fiscalizadores

 Bases de datos de proyectos

 Oficios de resultados de “Seguimiento de Medidas Correctivas” a la auditoría al

Proequidad realizada en 2013

 Otros documentos provistos por el Programa

3.3.2 Entrevistas semiestructuradas

Selección de actores clave a entrevistar

Se realizaron un total de seis entrevistas semiestructuradas con siete funcionarias(os) de

las distintas áreas del INMUJERES que participan de manera directa o indirecta en las

distintas etapas de la operación del Programa.

Paula Soto Maldonado. Directora de Participación Social y Política

Anabel Rangel Juárez. Subdirectora de Participación Social

Magaly Preciado Reyes. Jefa de Departamento de Participación Social

Lilia Campos Torres. Jefa de Departamento de Participación Social

Rodrigo G. Valdivia Ibarra. Director General de Evaluación y Desarrollo Estadístico

Bruno Aranda Villar. Asesor Jurídico de la Coordinación General de Asuntos Jurídicos

Jessica González Bello. Directora de Finanzas

3.3.3 Encuesta en línea

Diseño muestral

Muestra de OSC

La muestra de OSC a encuestar se diseñó con un enfoque cualitativo. Es una muestra

intencionada en la que se incluyen OSC que participaron en las distintas etapas del ciclo

de gestión del Programa. Se incluyeron tanto organizaciones participantes en el ciclo 2014

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

27

y que aún no ha concluido, como organizaciones apoyadas en 2013 que participaron al

menos en dicho ciclo de gestión completo.

Si bien, el análisis se centra en la Convocatoria 2014, es importante contar con información

para contrastar los cambios de un año a otro, por lo que se incluyeron participantes de 2013.

Asimismo, desde el punto de vista del proceso operativo, el ejercicio 2014 no ha había

concluido al momento del presente análisis, por lo que se recurre nuevamente a las OSC

participantes que resultaron ganadoras en 2013 para conocer los procesos en su conjunto.

Con el equipo responsable de la operación del Programa y el área de Evaluación se acordó

que la muestra de organizaciones a considerar en el proceso de levantamiento de

información en línea se conformaría de la siguiente manera:

El conjunto de organizaciones ganadoras y apoyadas en el ejercicio 2013 (56 OSC)

Todas las organizaciones que presentaron proyecto en 2014 (300 OSC) y que fueron

analizadas por grupos:

 Organizaciones apoyadas

 Organizaciones de continuidad

 Organizaciones no apoyadas

Muestra de dictaminadoras y dictaminadores

Debido a que las y los invitados a participar en el proceso de dictaminación 2014

fueron tomados de la base de datos del proceso 2013, la muestra incluyó a la

totalidad de personas dictaminadoras participantes en el proceso 2014, es decir un

total de 37 personas.

Resultados del levantamiento

Del 16 al 26 de julio se realizó el levantamiento de información mediante una encuesta en

línea dirigida a OSC y personas dictaminadoras que han participado en el Programa. La

muestra de OSC invitadas a participar en la encuesta estuvo constituida por todas las OSC

que presentaron proyecto en la convocatoria 2014 y las que resultaron ganadoras en la

convocatoria 2013, es decir, un total de 356. Se obtuvo una tasa de respuesta superior al

50%.

En el caso de la muestra 2013, conformada por las 56 OSC ganadoras, se obtuvieron 30

respuestas, que constituyen el 53.6% del total. La muestra 2014, conformada tanto por

ganadoras como no ganadoras alcanzó un 54.9% de tasa de respuesta para las primeras

(68 respuestas) y 21.9% para las segundas (28 respuestas). De las respuestas de las

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

28

ganadoras en 2013, 22 respondieron además el cuestionario dirigido a OSC de continuidad

2013-2014.

Finalmente, de las 37 personas que participaron en el proceso de dictamen 2014 y que

fueron invitadas a responder la encuesta, participaron el 75.7% (28 personas). Por la poca

participación de las OSC que no resultaron ganadoras en 2014 se excluyeron sus

respuestas para evitar un sesgo en la evaluación.

Cuadro 1. Muestra, número y tasa de respuesta a la encuesta en línea a OSC y Dictaminadores

Concepto
Número de

respuestas
Muestra Tasa de Respuesta

Total de respuestas (ingresos al sistema) de

OSC
97 178 54.5

Respuestas OSC ganadoras 2013 30 56 53.6

Respuestas OSC ganadoras 2014 67 122 54.9

Dictaminadores 2014 28 37 75.7

Las personas que finalmente respondieron a la encuesta se autoseleccionaron. En ese

sentido, no se puede hablar de representatividad estadística y una posible limitante a

considerar en el alcance de la información es el sesgo por la autoselección. Sin embargo,

para los fines del estudio, y dado su carácter cualitativo, se considera que la tasa de

respuesta es suficiente para reflejar distintas opiniones tanto de personas dictaminadoras

como de OSC con respecto al diseño y operación del Programa.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

29

4. Resultados del estudio

En este apartado se presentan los principales resultados del estudio. Estos se basan en los

hallazgos derivados del análisis documental, de las entrevistas y de la encuesta en línea.

En una primera sección se detallan los resultados del análisis del Diseño del Programa

Proequidad; posteriormente, la segunda sección se enfoca en el análisis de la Operación;

finalmente, se incluyen los resultados del análisis de Satisfacción de Beneficiarias.

4.1 Análisis del Diseño del Programa Proequidad

A continuación se presentan los resultados del análisis del diseño del Programa

Proequidad.

4.1.1 Problema o necesidad que atiende el Programa

Actualmente el Programa no cuenta con un diagnóstico de la problemática que pretende

atender y las características y necesidades de las OSC. Sin embargo, con base en los

objetivos planteados en la Convocatoria 2014 emitida por el Instituto Nacional de las

Mujeres, se puede inferir que el problema a atender se relaciona tanto con cerrar brechas

de desigualdad, como con el impulso a la participación de la sociedad civil en acciones para

lograrlo:

“Impulsar la participación de la sociedad civil en la promoción y procuración de la

igualdad entre mujeres y hombres a través del otorgamiento de apoyos a las mismas

para la realización de acciones que permitan reducir las brechas de desigualdad en

el país por cuestión de género en los ámbitos social, político, económico y cultural”

(Convocatoria Proequidad, 2014).

Cabe destacar que esta pretensión enunciada en la Convocatoria, guarda consistencia con

el marco normativo internacional y nacional que prescribe las obligaciones del Estado

Mexicano de generar condiciones propicias para la igualdad sustantiva entre mujeres y

hombres. Dicho marco normativo que se retoma en la Convocatoria incluye:

 La Convención sobre la Eliminación de Todas las Formas de Discriminación Contra

la Mujer (CEDAW, por sus siglas en inglés).

 La Convención sobre los Derechos de la Niñez y la Convención Interamericana

para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (Convención

Belém do Pará).

En lo relativo al fomento de acciones para lograr la igualdad sustantiva entre las mujeres y

los hombres, el marco normativo nacional desde el cual actúa el Proequidad lo constituyen:

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

30

 La Ley del Instituto Nacional de las Mujeres.

 La Ley General para la Igualdad entre Mujeres y Hombres.

 La Ley Federal de Fomento a las Actividades Realizadas por Organizaciones de la

Sociedad Civil.

 La Ley General de Acceso de las Mujeres a una Vida Libre de Violencia

 La Ley Federal de Presupuesto y Responsabilidad Hacendaria2

Este marco normativo vigente en materia de derechos humanos de las mujeres responde

a la necesidad histórica de reivindicarlos, toda vez que su ejercicio sigue siendo una tarea

pendiente de la sociedad contemporánea. Por ello, y como respuesta a la necesidad de que

las instituciones mexicanas formularan e implementaran acciones para concretar los

compromisos internacionales para eliminar las brechas de desigualdad entre mujeres y

hombres, en el año 2001 se promulgó la Ley del Instituto Nacional de las Mujeres, con el

mandato de orientar y dirigir la política nacional en la materia. El surgimiento de esta

institución supone una serie de competencias orientadas a “promover y fomentar las

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

entre los géneros” (Artículo 4 de la Ley).

Habría que señalar que los avances alcanzados en la materia han sido posibles en gran

medida gracias al impulso de la sociedad civil, las organizaciones y los colectivos de

mujeres, principalmente.3 Por ello, las instituciones gubernamentales y los programas en la

materia prevén de manera intrínseca establecer sinergias y alianzas con actores sociales

para poder impulsar con su apoyo la agenda de género comprometida.

Las Organizaciones de la Sociedad Civil se han caracterizado por su capacidad de

incidencia justo donde el Estado ve limitada su actuación por cuestiones estructurales,

presupuestarias o jurídicas. En esos espacios las OSC han construido una presencia

permanente a nivel local, han impulsado e implementado modelos de intervención y

organización comunitaria, han incluso acercado servicios a las comunidades y han

favorecido procesos de ciudadanización, más allá de lo que el gobierno ha podido lograr.

En muchas ocasiones, este trabajo se ha realizado previo a la llegada de las instituciones

y de sus programas. Este emprendimiento sobre asuntos de orden público, ha sucedido

con diferentes niveles de institucionalización de las OSC y con recursos privados.

Esta posibilidad que representan las OSC, las convierte en potenciales aliadas estratégicas.

Primero por ser las principales promotoras de los derechos de las mujeres y de la

construcción del marco normativo, y después porque han sido históricamente unidades

operativas que conocen las condiciones concretas en que viven las mujeres y las traducen

en esquemas de trabajo ad hoc.

2 Véase Anexo 3 Marco normativo en materia de igualdad entre mujeres y hombres.
3 Mensaje del Presidente de los Estados Unidos Mexicanos en la presentación del Programa Nacional para la Igualdad de
Oportunidades y No Discriminación contra las Mujeres 2000-2006. INMUJERES CEDOC.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

31

Por ello, en el marco del Programa Nacional de Igualdad de Oportunidades y No

Discriminación Contra las Mujeres, (PROEQUIDAD), 2000–2006,4 surge en el año 2002 el

Fondo Proequidad, denominado a partir de 2014 Programa Proequidad con el objetivo de

apoyar a OSC para que desarrollen proyectos que promueven el adelanto de las mujeres y

la igualdad de género en los ámbitos social, político, económico o cultural.

De lo anterior se desprende que el Programa Proequidad, desde su origen, no se perfila

como una acción para atender directa o específicamente un problema que tiene la sociedad

civil, sino como una estrategia de vinculación con las OSC, actores sociales esenciales para

alcanzar los objetivos del INMUJERES y cumplir con la serie de compromisos

institucionales que la normatividad en la materia le impone.

El problema que pretende atender el Programa no está explícito en ningún documento, sin

embargo, dados sus objetivos actuales, el problema se relaciona con las limitaciones que

tienen las Organizaciones de la Sociedad Civil para impulsar acciones dirigidas a alcanzar

la igualdad de género o de atención de problemáticas puntuales en favor de las mujeres

que por motivos de su género sufren de discriminación. Es una tarea pendiente que el

Programa defina con claridad y caracterice el problema o necesidad que busca atender,

además de generar un diagnóstico de la situación en la que se encuentran las OSC en la

transversalización de la perspectiva de género.

4.1.2 Existencia de un Diagnóstico

Como se menciona en el apartado anterior, es importante contar con un diagnóstico que dé

cuenta de la problemática (magnitud, causas, efectos, características) que enfrentan las

OSC para lograr la transversalización de la perspectiva de género en sus actividades

institucionales. Su elaboración por tanto, representa un área de oportunidad en el marco

del diseño del Programa.

En el marco de la GbR es necesario realizar dicho diagnóstico bajo una lógica causal, a fin

de identificar las barreras técnicas, administrativas y operativas que en este momento están

limitando o impidiendo la participación de las OSC y la efectividad de sus acciones para el

cierre de brechas de desigualdad entre mujeres y hombres. Dicho análisis debe permitir

detectar el tipo de fortalecimiento que necesitan las OSC para realizar sus acciones desde

este enfoque. Así, el Proequidad, puede contribuir a la consolidación de una política pública

de fortalecimiento a las OSC orientada a alcanzar la igualdad sustantiva entre mujeres y

hombres, en un marco de respeto irrestricto a los derechos humanos de las mujeres y las

niñas, y en un contexto de democracia participativa, tal y como lo expresa el Programa

Nacional para la Igualdad de Oportunidades y no Discriminación contra las Mujeres

(PROIGUALDAD) 2013 – 2018.

4 Este Programa fue producto del acuerdo entre el gobierno, las Organizaciones de la Sociedad Civil (OSC), las instituciones
académicas, así como de una amplia participación de la ciudadanía.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

32

4.1.3 Existencia de una justificación teórica o empírica documentada que sustente

el tipo de intervención que el programa lleva a cabo

En la literatura abundan textos sobre experiencias de desarrollo de capacidades

organizacionales e institucionales que permitirían incorporar el enfoque de género como

una base conceptual y metodológica para la formulación de planes y programas de trabajo

en las diferentes materias.5 No obstante, no hay en la literatura especializada en materia

de género alguna referencia conceptual que sostenga que la entrega de apoyos

económicos a la sociedad civil, por sí misma, detone procesos de transversalización de la

perspectiva de género.

En ese sentido, y con fines de diagnóstico y de planeación, el Programa cuenta con

importantes insumos de información provenientes de los proyectos y de las propias OSC.

Valdría la pena indagar y realizar estudios que den cuenta de la contribución de la sociedad

civil organizada y otros actores a la igualdad de género, los derechos de las mujeres y su

empoderamiento en diferentes ámbitos de actuación: salud, salud sexual y reproductiva,

educación, organización social, empoderamiento económico, prevención y atención de la

violencia contra las mujeres, participación política, toma de decisiones.

Contar con dicha información contribuiría a mejorar el diseño del Programa para perfilar los

bienes o servicios que ofrece, en función de las necesidades reales de las OSC, a fin de

potenciar las capacidades de las OSC para el logro de los objetivos.6

4.1.4 Alineación del Propósito u objetivo general del Programa con los objetivos del

programa sectorial, especial o institucional

De acuerdo con la alineación manifiesta por el INMUJERES, las temáticas contribuyen al

cumplimiento de los objetivos transversales enunciados en el PROIGUALDAD 2013-2018,

esto se corrobora al contrastar las estrategias y líneas de acción de dicho documento con

el encuadre asentado en el Anexo I de la Convocatoria 2014. Es así que se puede ostentar

que los alcances de las acciones apoyadas por el INMUJERES, mediante el Proequidad,

buscan aportar condiciones para el adelanto de las mujeres, la provisión de servicios y el

desarrollo de estrategias para la disminución de las brechas de desigualdad entre mujeres

y hombres.

5 Ejemplo de ello se encuentran los siguientes textos: Tepichín, Ana María (2008). “El género en la pobreza: hacia un balance
del avance conceptual” en Prieto, Mercedes (ed), Mujeres y escenarios ciudadanos. Quito. FLACSO Sede Ecuador / Ministerio
de Cultura; Fáundez y Einstein (2014). Guía de evaluación de programas y proyectos con perspectiva de género, derechos
humanos e interculturalidad. ONU Mujeres; Kabeer, Naila(1998). Realidades trastocadas: las jerarquías de género en el
pensamiento del desarrollo. México: Editorial Paidós Mexicana.
Sen, Amartya (1998). Nuevo examen de la desigualdad. Madrid: Editorial Alianza.
6 Bajo un enfoque de derechos, además de la incorporación del enfoque de género, debería integrarse un enfoque
intercultural.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

33

Por la diversidad de asuntos que abarcan las Organizaciones de la Sociedad Civil, el

Programa ha hecho un esfuerzo significativo de clasificación temática; también ha

establecido criterios de ponderación para cada tema.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

34

Cuadro 2. Alineación de las Temáticas del Proequidad, Objetivos de Proigualdad y Líneas de Acción del PND 2013-2018

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

1. Potenciar la agencia económica de las mujeres

a favor de mayores oportunidades para su

bienestar y desarrollo.

a. Desarrollar mecanismos de capacitación para el

trabajo, dirigidos a mujeres jóvenes que no

estudian ni trabajan, para que tengan opciones

de inserción o permanencia en la educación y en

el ámbito productivo.

b. Instrumentar acciones que favorezcan la

competitividad de las actividades productivas de

las mujeres, especialmente apoyando la

comercialización y expansión en nuevos

mercados de los productos y servicios que

elaboran.

c. Incorporar a las mujeres en acciones para

revertir el deterioro de los ecosistemas y el

cambio climático, así como en aquellas para

preservar, usar y disfrutar del agua, el suelo y la

biodiversidad.

d. Implementar, junto con las mujeres, medidas

para mejorar el acceso de éstas a la propiedad

y titularidad de la tierra, de la vivienda, el crédito,

Objetivo transversal 3: Promover el acceso de las

mujeres al trabajo remunerado, empleo decente y

recursos productivos, en un marco de igualdad.

Estrategia 3.1 Incrementar la participación de las

mujeres en el trabajo remunerado.

Estrategia 3.2 Promover el acceso de las mujeres al

empleo decente.

Estrategia 3.4 Promover el acceso de las mujeres a

la propiedad de tierra, agua, tecnología e información

de mercados, para fines productivos.

Estrategia 3.5 Impulsar políticas que favorezcan la

corresponsabilidad entre Estado, empresas y los y

las trabajadoras para desarrollar servicios de

cuidado.

Estrategia 3.6 Reconocer los derechos laborales de

las personas que realizan trabajo doméstico

remunerado

Estrategia 3.7 Impulsar políticas que compensen a

las mujeres en relación al trabajo doméstico no

remunerado y de cuidado que realizan en los

hogares.

México Próspero

• Promover la inclusión de mujeres en los sectores

económicos a través del financiamiento para las

iniciativas productivas.

• Desarrollar productos financieros que consideren

la perspectiva de género.

• Fortalecer la educación financiera de las mujeres

para una adecuada integración al sistema

financiero.

• Impulsar el empoderamiento económico de las

mujeres a través de la remoción de obstáculos

que impiden su plena participación en las

actividades económicas remuneradas.

• Fomentar los esfuerzos de capacitación laboral

que ayuden a las mujeres a integrarse

efectivamente en los sectores con mayor potencial

productivo.

• Impulsar la participación de las mujeres en el

sector emprendedor a través de la asistencia

técnica.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

35

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

la asistencia técnica, el desarrollo de proyectos

de ecoturismo rural y actividades de generación

de ingresos.

e. Impulsar acciones que propicien el desarrollo

empresarial de las mujeres en el sector turístico.

(El apoyo se otorgará prioritariamente a las

propuestas que impulsen proyectos productivos

vinculados al sector turístico, ubicados en los

estados de Guerrero y Michoacán).

f. Implementar estrategias para el

empoderamiento de las trabajadoras del hogar,

que les permitan el ejercicio pleno de sus

derechos laborales.

2. Impulsar el empoderamiento de las mujeres, su

participación y representación en espacios de

toma de decisión en el Estado y consolidar la

cultura democrática.

a. Generar procesos que favorezcan el desarrollo

de capacidades, conocimientos y habilidades de

las mujeres que ocupan cargos de

representación popular en el ámbito municipal

(alcaldesas, sindicas, regidoras y funcionarias

municipales), para favorecer su buen

Objetivo transversal 6: Incorporar las políticas de

igualdad de género en los tres órdenes de gobierno

y fortalecer su institucionalización en la cultura

organizacional.

Estrategia 6.2 Promover la igualdad de género en las

oportunidades y resultados de la democracia y el

desarrollo político.

N/D

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

36

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

desempeño en el ejercicio de la función pública,

la toma de decisiones y la promoción de políticas

públicas locales para el adelanto de las mujeres

y la igualdad de género.

b. Generar y poner en marcha modelos de

educación cívica y formación ciudadana que

promuevan la participación activa de las mujeres

en todos los espacios de decisión.

c. Generar modelos que incentiven la participación

activa de las mujeres como defensoras y

promotoras de una agenda de género

legislativa.

d. Desarrollar acciones que fortalezcan la

incidencia política de las mujeres en los

programas comunitarios de desarrollo social, a

efectos de que sus necesidades e intereses

sean tomados en cuenta.

3. Fortalecer las capacidades de las mujeres para

ampliar sus oportunidades y reducir la

desigualdad de género.

a. Instrumentar estrategias encaminadas a

disminuir la mortalidad materna, prevenir la

obesidad en las mujeres o atender

problemáticas de salud mental.

Objetivo transversal 4: Fortalecer las capacidades

de las mujeres para participar activamente en el

desarrollo social y alcanzar el bienestar.

Estrategia 4.2 Impulsar el acceso de las mujeres a

los servicios de cuidado a la salud en todo el ciclo de

vida.

N/D

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

37

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

b. Desarrollar mecanismos de protección y

prevención de infecciones de transmisión

sexual, con especial énfasis en el VIH-SIDA.

c. Trabajar con mujeres jóvenes y adolescentes en

la construcción de su proyecto de vida, con

acciones orientadas a la prevención de

embarazos no planeados o a la prevención de

conductas de riesgo asociadas a las adicciones.

d. Realizar acciones que contribuyan a disminuir la

desnutrición infantil, mejorando con ello el peso

y la talla de la niñez.

e. Prevenir y atender a mujeres, niñas y niños que

presentan trastornos alimenticios.

4. Promover el acceso de las mujeres a la justicia,

la seguridad y la protección civil.

a. Ofrecer atención integral a mujeres en reclusión,

tanto en asistencia jurídica para gestionar su

preliberación, cuando proceda, como en el

apoyo para su reinserción social.

b. Trabajar con comunidades o grupos cuya

población sea particularmente vulnerable a los

efectos del cambio climático, con la finalidad de

que se integre la visión de prevención en la

gestión integral del riesgo con perspectiva de

género.

Objetivo transversal 2: Prevenir, atender, sancionar

y erradicar la violencia contra mujeres y niñas, y

garantizarles acceso a una justicia efectiva.

Estrategia 2.5 Garantizar la justicia efectiva, sensible

al género con debida diligencia, sin discriminación a

mujeres y niñas.

Objetivo transversal 4: Fortalecer las capacidades

de las mujeres para participar activamente en el

desarrollo social y alcanzar el bienestar.

Estrategia 4.7 Impulsar acciones afirmativas para las

adultas mayores.

México Incluyente

• Promover la igualdad de oportunidades entre

mujeres y hombres para ejercer sus derechos,

reduciendo la brecha en materia de acceso y

permanencia laboral.

• Diseñar, aplicar y promover políticas y servicios de

apoyo a la familia, incluyendo servicios asequibles,

accesibles y de calidad, para el cuidado de infantes

y otros familiares que requieren atención.

• Evaluar los esquemas de atención de los

programas sociales para determinar los

mecanismos más efectivos que reduzcan las

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

38

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

c. Promover acciones tendientes a garantizar los

derechos de las personas adultas mayores y

personas con discapacidad, que favorezcan el

mejoramiento de su calidad de vida y la de sus

familias, así como aquellas que fomenten su

inserción en el mercado laboral.

d. Diseñar y poner en práctica modelos de

contraloría ciudadana para el seguimiento y

evaluación de programas gubernamentales

derivados de las leyes federales y estatales de

igualdad entre mujeres y hombres y de acceso

de las mujeres a una vida libre de violencia.

e. Incorporar a las mujeres en acciones para

revertir el deterioro de los ecosistemas y el

cambio climático, así como en aquellas para

preservar, usar y disfrutar del agua, el suelo y la

biodiversidad.

Objetivo transversal 5: Generar entornos seguros y

amigables de convivencia familiar y social,

actividades de tiempo libre y movilidad segura para

las mujeres y las niñas.

Estrategia 5.2 Incorporar el género en la detección y

disminución de riesgos, la atención a emergencias y

la reconstrucción en desastres naturales y

antropogénicos.

Estrategia 5.5 Incorporar la perspectiva de género en

las políticas ambientales y de sustentabilidad,

incluyendo el marco jurídico en materia ambiental.

brechas de género, logrando una política social

equitativa entre mujeres y hombres.

México Próspero

• Desarrollar mecanismos de evaluación sobre el uso

efectivo de recursos públicos destinados a

promover y hacer vigente la igualdad de

oportunidades entre mujeres y hombres.

5. Promover el acceso de las mujeres a una vida

libre de violencia.

a. Ofrecer atención integral a mujeres víctimas de

violencia; específicamente atención e

intervención psicológica, asesoría jurídica,

acompañamiento y representación legal (desde

la denuncia hasta la sentencia definitiva), con el

objetivo de que las organizaciones coadyuven

Objetivo transversal 2: Prevenir, atender, sancionar

y erradicar la violencia contra mujeres y niñas, y

garantizarles acceso a una justicia efectiva.

Estrategia 2.1 Incrementar, promover y fortalecer la

prevención integral y eficaz de la violencia contra

mujeres y niñas.

México Incluyente:

• Prevenir y atender la violencia contra las mujeres,

con la coordinación de las diversas instituciones

gubernamentales y sociales involucradas en esa

materia.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

39

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

en los esfuerzos para garantizar el respeto a los

derechos fundamentales de las mujeres y su

acceso a una vida libre de violencia.

b. Generar estrategias encaminadas a

contrarrestar la vulnerabilidad de las mujeres y

desarrollar acciones para reconstruir el tejido

social en las comunidades con mayor incidencia

de feminicidios.

c. Generar estrategias que contribuyan a

garantizar la atención integral de las mujeres

víctimas de violencia de género en situación de

vulnerabilidad y/o dependencia por edad,

discapacidad o enfermedad.

d. Promover y fortalecer el desarrollo y

participación de las y los jóvenes como agentes

de transformación social.

e. Establecer procesos de capacitación a madres y

padres de familia, docentes y alumnos/as para

detectar, prevenir y atender el fenómeno de la

violencia y acoso, así como generar

instrumentos de información y capacitación para

abordar los factores de riesgo asociados a las

violencias, que expliquen cómo reducirlos y que

guíen en las acciones que pueden seguirse para

resolver los conflictos.

Estrategia 2.2 Promover conductas y prácticas no

violentas, respeto a las mujeres y resolución pacífica

de conflictos en escuelas y familias.

Estrategia 2.3 Fortalecer los servicios de atención a

las mujeres y niñas en todos los tipos y modalidades

de violencia.

Estrategia 2.4 Garantizar una vida libre de violencia

a mujeres, niñas, indígenas, discapacitadas,

migrantes internas, transmigrantes y jornaleras.

Estrategia 2.5 Garantizar la justicia efectiva, sensible

al género con debida diligencia, sin discriminación a

mujeres y niñas.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

40

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

f. Impulsar modelos preventivos integrales en

materia de adicciones que incorporen

intervenciones en el ámbito comunitario.

6. Promover la igualdad jurídica, los derechos

humanos de las mujeres y la no discriminación,

en el marco del estado de derecho.

a. Implementar programas de prevención de la

trata de personas con sectores poblacionales en

situación de vulnerabilidad (mujeres

trabajadoras en maquilas, en el trabajo

doméstico, niñas, niños y adolescentes en

situación de calle), en especial en el ámbito de

la explotación laboral.

b. Brindar asistencia y atención a víctimas de la

trata de personas, especialmente mujeres,

niñas, niños y adolescentes, bajo las

perspectivas de género, etaria y de derechos

humanos.

c. Brindar orientación y asistencia jurídica a

mujeres migrantes que se encuentran en

Estaciones Migratorias.

d. Atención integral a los grupos en situación de

vulnerabilidad, víctimas de violencia de género y

defensa jurídica a mujeres privadas de su

libertad.

Objetivo transversal 1: Alcanzar la igualdad

sustantiva entre mujeres y hombres y propiciar un

cambio cultural respetuoso de los derechos de las

mujeres.

Estrategia 1.2 Promover acciones afirmativas para

garantizar el ejercicio de los derechos de las mujeres

y evitar la discriminación de género.

Estrategia 1.4 Fomentar la construcción de

ciudadanía de las mujeres y el ejercicio pleno de sus

derechos políticos.

Objetivo transversal 2: Prevenir, atender, sancionar

y erradicar la violencia contra mujeres y niñas, y

garantizarles acceso a una justicia efectiva.

Estrategia 2.5 Garantizar la justicia efectiva, sensible

al género con debida diligencia, sin discriminación a

mujeres y niñas.

México en Paz:

• Llevar a cabo campañas nacionales de

sensibilización sobre los riesgos y consecuencias

de la trata de personas orientadas a mujeres, así

como sobre la discriminación de género y los tipos

y modalidades de violencias contra las mujeres.

• Incorporar acciones específicas para garantizar la

seguridad e integridad de las mujeres.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

41

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

e. Ofrecer asesoría y representación jurídica para

el proceso de reconocimiento de la condición de

refugiada a mujeres, niñas y adolescentes.

f. Implementar programas de prevención de la

explotación sexual comercial infantil, con

principal énfasis en la demanda.

g. Prestar asistencia y atención a mujeres

migrantes en tránsito, víctimas de secuestro.

7. Fomentar la creación y profesionalización de

las Organizaciones de la Sociedad Civil hacia la

promoción de la igualdad de género.

a. Contribuir al fortalecimiento institucional de las

Organizaciones de la Sociedad Civil mediante la

profesionalización integral de sus miembros,

orientadas a que logren un mayor impacto en el

ámbito social con perspectiva de género.

b. Fomentar y acompañar en la creación de

Organizaciones de la Sociedad Civil como parte

de una sociedad participativa, crítica y

responsable de su propio desarrollo, y que

incorporen en su objeto social la perspectiva de

género.

c. Fortalecer la transversalización de la

perspectiva de género en proyectos de

N/D N/D

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

42

Temáticas del Proequidad
Objetivo(s) transversal(es) del Proigualdad 2013-

2018

Líneas de Acción del Enfoque Transversal de las

Metas consideradas en el Plan Nacional de

Desarrollo 2013-2018

desarrollo social implementados por las

Organizaciones de la Sociedad Civil.

Fuente: Elaboración propia a partir de las Bases de participación de la Convocatoria del Programa Proequidad 2014, el PND 2013-2018 y el Proigualdad 2013-

2018.

N/D: No desarrollado en los documentos referidos.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

43

4.1.5 Alineación del objetivo del Programa, objetivos sectoriales y objetivos del Plan

Nacional de Desarrollo

De acuerdo con la Convocatoria 2014, el objetivo general del Programa Proequidad es

impulsar la participación de la sociedad civil en la promoción y procuración de la igualdad

entre mujeres y hombres, a través del otorgamiento de apoyos a las OSC para la realización

de acciones que permitan reducir las brechas de desigualdad en el país por cuestión de

género en los ámbitos social, político, económico y cultural.

Si bien, este propósito no se encuentra alineado con ningún objetivo particular del Plan

Nacional de Desarrollo 2013-2018 o del Programa Nacional para la Igualdad de

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

fondo su objetivo es consistente con los planteamientos generales de ambos documentos.

Además, cabe destacar, que en el PND se plantea como estrategia transversal “Incorporar

la perspectiva de igualdad de género en las políticas públicas, programas, proyectos e

instrumentos compensatorios como acciones afirmativas de la Administración Pública

Federal”. Así, aunque no se plantea explícitamente en el PND y en el PROIGUALDAD, en

el marco del Programa el apoyo económico a las OSC se vislumbra como un medio que

contribuiría a que las mujeres cuenten con alternativas de atención consistentes con los

objetivos de dichos documentos.

El Proequidad considera siete temáticas que enmarcan los proyectos que presentan las

OSC:7

1. Potenciar la agencia económica de las mujeres a favor de mayores oportunidades para

su bienestar y desarrollo.

2. Impulsar el empoderamiento de las mujeres, su participación y representación en

espacios de toma de decisión en el Estado y consolidar la cultura democrática.

3. Fortalecer las capacidades de las mujeres para ampliar sus oportunidades y reducir la

desigualdad de género.

4. Promover el acceso de las mujeres a la justicia, la seguridad y la protección civil.

5. Promover el acceso de las mujeres a una vida libre de violencia.

6. Promover la igualdad jurídica, los derechos humanos de las mujeres y la no

discriminación, en el marco del estado de derecho.

7. Fomentar la creación y profesionalización de las Organizaciones de la Sociedad Civil

hacia la promoción de la igualdad de género.

7 Anexo Uno de la Convocatoria 2014, INMUJERES.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

44

4.1.6 Alineación del objetivo del Programa, con las Metas del Milenio y / u otros

instrumentos internacionales y compromisos adquiridos por México en la materia.

El Programa Proequidad recupera los principios de los diversos instrumentos

internacionales que ha suscrito el Estado Mexicano para el adelanto de las mujeres y la

promoción de sus derechos humanos. Se encuentra una relación directa entre los

planteamientos generales del Programa y las responsabilidades asumidas por el Estado

Mexicano en el marco de la Convención Sobre la Eliminación de Todas las Formas de

Discriminación Contra la Mujer (CEDAW), la Convención sobre los Derechos de la Niñez y

la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la

Mujer (Convención Belém do Pará) y los Objetivos de Desarrollo del Milenio.

Tal relación no resulta casual, sino más bien deviene de una respuesta institucional para

impulsar la agenda de género desde el plano de lo social. En gran medida, como se

mencionó anteriormente, ello explica la identificación de las Organizaciones de la Sociedad

Civil como punto de partida en las operaciones del INMUJERES, que si bien no son los

únicos actores sociales, sí constituyen un componente vigoroso de la sociedad civil.

Las siete temáticas planteadas en la Convocatoria 2014 dan cuenta de la diversidad de

tópicos que abarca el Programa y que corresponden con la agenda de género. Sin embargo,

justo por la magnitud de la encomienda institucional y los compromisos adquiridos por

México en la materia, es evidente la necesidad de definir con claridad los resultados que

busca lograr el Programa en el marco de las atribuciones del INMUJERES. Con base en

dicha definición, será necesario dotarse de los medios (definiciones estratégicas y

operativas), y de los recursos materiales, humanos y financieros necesarios para operar

eficazmente.

4.1.7 Existencia de duplicidades y/o complementariedades con otros programas

federales

A diferencia del momento en el que nació el Proequidad, actualmente el contexto

institucional presenta distintas opciones de apoyo a las Organizaciones de la Sociedad Civil

para implementar acciones a favor de las mujeres y el financiamiento de proyectos es uno

de los mecanismos operativos de las dependencias federales para operativizar el

acercamiento a las mujeres y el desmontaje de las condiciones desfavorables que padecen

por cuestiones de género.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

45

Cuadro 3. Programas Federales que apoyan a OSC en materia de Género

Nombre del

Programa
Dependencia Objetivo del Programa

Apoyo que entrega

o acciones que

realizan

Programa de

Prevención y

Atención de la

Violencia

Centro Nacional de

Equidad de Género y

Salud Reproductiva.

Secretaría de Salud.

Reducir la prevalencia y severidad de

los daños a la salud causados por la

violencia contra las mujeres, con

particular énfasis entre aquéllas que

se encuentran en situación de mayor

riesgo o vulnerabilidad.

Apoyos económicos

a Organizaciones de

la Sociedad Civil.

Programa de

mitigación y

adaptación del

cambio

climático

Secretaría del Medio

Ambiente y Recursos

Naturales

Apoyar a Organizaciones de la

Sociedad Civil, mediante el

otorgamiento de subsidios para el

desarrollo de proyectos de

capacitación dirigidos a la

sensibilización y formación de grupos

de mujeres, pueblos indígenas y

jóvenes sobre derechos humanos,

género y masculinidad en el contexto

del desarrollo sustentable, mediante la

impartición de talleres presenciales

participativos

Apoyos económicos

a Organizaciones de

la Sociedad Civil.

Programa de

Coinversión

Social

Instituto Nacional de

Desarrollo Social

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

Apoyos económicos

a Organizaciones de

la Sociedad Civil.

Comisión

Nacional para

el Desarrollo

de los Pueblos

Indígenas

Programa de Derechos

Humanos

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

Apoyos económicos

a Organizaciones de

la Sociedad Civil.

Secretaría de

Agricultura,

Ganadería,

Programa de apoyo a la

productividad de la

mujer emprendedora

Contribuir a la generación de empleo

e ingreso de mujeres emprendedoras

con 18 años o más, que habitan en

Apoyo económico a

grupos de mujeres

que residan en el

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

46

Nombre del

Programa
Dependencia Objetivo del Programa

Apoyo que entrega

o acciones que

realizan

Desarrollo

Rural, Pesca y

Alimentación

Núcleos Agrarios mediante la

implementación de proyectos

productivos

mismo Núcleo

Agrario,

preferentemente sin

 tierra, 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)

Secretaría de

Desarrollo

Territorial y

Urbano

Programa de la mujer

en el sector agrario

Contribuir a la generación de empleo

e ingreso de mujeres con 18 años o

más, que habitan en Núcleos Agrarios,

mediante la implementación de

Proyectos Productivos.

Apoyo económico a

grupos de mujeres

con 18 años o más, al

momento del registro

de la solicitud, que

residan en el mismo

Núcleo Agrario y que

no hayan sido

apoyadas en los

últimos cinco

ejercicios fiscales por

los Programas

FAPPA

PROMUSAG.

Secretaría de

Agricultura,

Ganadería,

Desarrollo

Rural, Pesca y

Alimentación

Programa para el Apoyo

a Proyectos Productivos

en Núcleos Agrarios

Contribuir a la generación de empleo

e ingreso de mujeres y hombres con

18 años o más, que habitan en

Núcleos Agrarios, mediante la

implementación de proyectos

productivos.

Apoyo económico a

grupos de mujeres y

hombres con 18 años

o más, al momento

del registro de la

solicitud, que residan

en el mismo Núcleo

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

47

Nombre del

Programa
Dependencia Objetivo del Programa

Apoyo que entrega

o acciones que

realizan

Agrario,

preferentemente sin

tierra, que no hayan

sido apoyados en los

últimos cinco

ejercicios fiscales por

este Programa y el

Programa de la Mujer

en el Sector Agrario

(PROMUSAG)

Fuente: Elaboración propia, con base en la información de los Programas.

Como se observa en la tabla anterior, existen diversos programas que atienden y financian

proyectos tanto de mujeres como de Organizaciones de la Sociedad Civil. En ese sentido

podría hablarse tanto de posibles duplicidades como de complementariedades con el

Proequidad, en la medida en que las Reglas de Operación establecieran tipos de apoyo

similares, o complementarios a la misma población objetivo, o bien reglas que promuevan

o limiten el acceso a diversos apoyos federales.

Por ejemplo, ya que el Programa en 2014 proscribe a las OSC participar en otros programas

federales, de facto se está considerando que las OSC tienen otras opciones de

financiamiento federal. Por otro lado, no se cuenta con evidencia documental sobre

acciones para la vinculación y articulación interinstitucional que deriven acuerdos de

complementariedad de recursos o de esfuerzos institucionales que potencien el trabajo de

las OSC y los alcances de las acciones apoyadas por las distintas dependencias que

coinciden temáticamente con el Proequidad. En ese sentido el propio INMUJERES, a través

del Proequidad podría crear sinergias y ampliar escalas de intervención mediante la

articulación de acciones con otros programas y dependencias, impulsando el logro de sus

propios objetivos.

El Programa potencialmente puede ser complementario de otras acciones federales en

materia de fomento del trabajo de las OSC. En la medida en que las dependencias que

cuentan con recursos para apoyar las acciones de las OSC en materia de género, se

pudieran articular con el Programa, la incidencia en los diferentes ámbitos de trabajo podría

ampliarse y profundizarse. Más allá del Proequidad, el INMUJERES cuenta con las

atribuciones necesarias para definir y liderar estrategias de coordinación del trabajo

realizado por dependencias, a fin de que se incluya la perspectiva de género en todos los

programas federales que trabajan con OSC. Esta podría ser una nueva orientación del

Proequidad que le permitiría salir de una lógica de financiamiento de proyectos, con

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

48

recursos siempre insuficientes, para alinearse con los objetivos del INMUJERES de

fomentar la transversalización del enfoque de género, en este caso, en las OSC.

Al respecto, la encuesta aplicada a las OSC ganadoras 2013 y 2014, muestra que el 87%

de ellas se vincula y/o articula con Organismos públicos (federales, estatales y/o

municipales), el 46.7% lo hace con el sector académico, el 84.8% con otras OSC, el 63%

con autoridades comunitarias, el 29.3% con el sector privado nacional y el 12% con el

internacional. Lo anterior refleja la capacidad de las OSC participantes en el Programa para

establecer sinergias y construir capital social, lo cual por sí mismo es un área de oportunidad

para la definición estratégica de complementariedades.

4.1.8 Existencia de información sobre población potencial y objetivo

Población Potencial

La población potencial de una intervención pública se define como la población que

presenta la problemática que se busca resolver. El Programa Proequidad busca, en

coordinación y mediante el apoyo a Organizaciones de la Sociedad Civil, generar acciones

tendientes a eliminar las brechas existentes entre mujeres y hombres. En este sentido, en

un primer momento la problemática parecería encontrarse en el contexto social en el que

las relaciones desiguales entre mujeres y hombres afectan de sobremanera a la población

femenina que por su condición de género padece situaciones de discriminación.

No obstante, el problema tiene una formulación intermedia: ¿Cómo llegar a todas las

mujeres?, ¿Cuáles serían los medios idóneos para analizar desde lo específico las

condiciones o situaciones que generan y mantienen las brechas de desigualdad?, ¿Cuál

sería la aportación idónea de una institución como el INMUJERES para impulsar el adelanto

de las mujeres? En este plano, el problema parece entonces centrarse en la definición de

mecanismos, por ejemplo el apoyo a OSC, que hagan asequibles los avances en la

reducción de las desigualdades y la discriminación que padecen las mujeres.

En la lógica actual de la estructura del Programa, se podría abrir la posibilidad de enunciar

directamente que su población potencial son las OSC, con ello se tendría que realizar una

cadena de razonamientos que permita hilar en primer término cuántas existen, de ellas

cuántas tienen como objeto social la promoción de la igualdad/equidad de género (o bien

cuántas realizan acciones en la materia) y por último cuál es su situación respecto a la

transversalización de la perspectiva de género en sus tareas cotidianas o en el ámbito de

trabajo que les es propio.

De acuerdo con la Ley Federal de Fomento a las Actividades Realizadas por las

Organizaciones de la Sociedad Civil (LFFAROSC), las OSC deben señalar para obtener su

Clave Única de Inscripción al Registro (CLUNI), qué actividades de las enunciadas en el

artículo 5 son materia de su objeto social; una de esas actividades considera la equidad de

género y es suficiente que las OSC la señalen para ser consideradas potencialmente

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

49

beneficiarias de programas federales orientados a la igualdad de género. Sin embargo,

sería importante cerciorar que el objeto social es suficiente para determinar si una OSC sí

realiza acciones bajo el marco conceptual y metodológico de género. Incluso, podría ser el

caso, que OSC que no tenga como objeto la equidad/igualdad de género, estén

realizando actividades a favor de las mujeres.

Población objetivo

En la literatura sobre políticas públicas, la población objetivo es definida en términos

generales como un subconjunto de la población potencial que un programa gubernamental

busca atender en el corto o mediano plazo, considerando las limitaciones presupuestarias

e institucionales existentes. En ese sentido el Proequidad establece en su convocatoria

anual como un requisito indispensable para acceder a sus recursos que las OSC cuenten

con la Clave la Única de Inscripción al Registro Federal de las Organizaciones de la

Sociedad Civil, con ello se asegura que la organización está legalmente constituida (que

cuenta con acta constitutiva protocolizada ante Notario Público y que está inscrita al

Registro Federal de Contribuyentes). Por otro lado, se establece como requisito que

considere en su objeto social realizar acciones que fomenten o promuevan la igualdad de

género. Considerando estos criterios, el universo de la población potencial a la que el

Proequidad dirige sus acciones es susceptible de ser cuantificada con base en los registros

administrativos del Instituto Nacional de Desarrollo Social.

Para efectos de su población objetivo, el Proequidad no cuenta con un documento en el

que se asienten los parámetros para definir cuáles y cuántas de las organizaciones que

cumplen con los requisitos antes mencionados (población potencial), serán beneficiadas en

el corto, mediano y largo plazos. Esta situación se explica en gran medida porque el

Programa opera por demanda, es decir, depende de que las Organizaciones de la Sociedad

Civil anualmente tomen la decisión de solicitar el apoyo para impulsar la agenda de género

en cualesquiera que sean sus actividades.

Cabe destacar que al momento de realizar el presente estudio, el Proequidad puso en

operación el Sistema Proequidad para la gestión de proyectos. Por su estructura y las

posibilidades de desagregación de datos esta herramienta podría aportar elementos para

desarrollar un diagnóstico sobre el estado que guardan las Organizaciones de la Sociedad

Civil que trabajan a favor de la equidad e igualdad de género- en términos de su capacidad

financiera o de su grado de profesionalización para transversalizar la perspectiva de género

en las actividades que realizan- en el que se les caracterice y cuantifique.

4.1.9 Existencia de un padrón de beneficiarias

El INMUJERES cuenta con un directorio de organizaciones participantes en el Programa,

clasificadas por: OSC beneficiadas, eliminadas por incumplimiento de obligaciones fiscales

(ausencia de opinión favorable del SAT), eliminadas por confronta, no beneficiadas,

rechazadas en evaluación técnica y con registro incompleto. Este registro permite obtener

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

50

información básica respecto a las personas que ostentan la representación legal, las y los

responsables de los proyectos, su ubicación y en su caso, montos otorgados.

La relevancia que ha tomado la gestión de la información sobre beneficiarias de programas

sociales al interior de las instituciones es innegable, toda vez que una adecuada

presentación de datos e información permite simplificar, transparentar y mejorar la toma de

decisiones. En ese sentido, en la conformación de un padrón de beneficiarias se requiere

de un enfoque analítico estructurado y formal que permita obtener de manera sistemática

información sobre las OSC, su experiencia, ubicación y además sobre las características

principales de los proyectos. Es decir, en un enfoque de resultados es necesario generar

sistemas de información orientados a la toma de decisiones en las distintas etapas de la

gestión del programa, retroalimentando desde el diseño y la planeación del mismo, hasta

el seguimiento, monitoreo y evaluación. Hasta ahora, la forma en que se lleva a cabo el

registro de participantes tiene un enfoque sobretodo de control de gestión, por lo que hay

una importante área de oportunidad en la obtención de información sobre el quehacer de

las OSC, más allá de los proyectos que presentan en el Programa y que podría ser de gran

utilidad para retroalimentar la toma de decisiones estratégicas.

4.1.10 Existencia de sistema informático ex profeso para la operación del Programa

Uno de los grandes aciertos para el presente ejercicio fiscal 2014, es la disponibilidad de

una plataforma electrónica ubicada en el micrositio del Proequidad que permite a las OSC

registrar su proyecto en línea con toda la documentación requerida y además utilizarla para

elaborar los informes de avances, parcial y final. Este sistema cuenta con manuales para

su operación, mismos que son puestos a disposición de las OSC participantes.

A decir, de las OSC que respondieron la encuesta en línea, el 90.9% consideró que el

sistema informático es mejor que la entrega física; sólo el 4.5% consideró que la entrega

física es mejor; el otro 4.5% lo consideró igual. Entre las ventajas que se detectaron están:

- La facilidad para acceder al sistema las 24 horas, así como el envío del proyecto

- La reducción de gastos para la entrega física de los proyectos, sobre todo para las

OSC que no se encuentran en el Distrito Federal

- La facilidad para el manejo del sistema

No obstante, a propósito de agilizar la captura de los datos de las OSC, sería importante

que el sistema estuviera ligado con el número de folio asignado y con el Sistema de

Información del Registro Federal de las Organizaciones de la Sociedad Civil, SIRFOS. Es

importante que el sistema incluya cada una de las etapas de gestión del Programa y que

permita el acceso a los distintos operadores, para facilitar la sistematización de la

información y la toma de decisiones.

El proceso de dictaminación fue incluido en el sistema, lo cual alivió en gran medida, las

dificultades para convocar y hacer coincidir las agendas de las diferentes personas

especialistas participantes. No obstante, en opinión de algunas dictaminadoras, al no ser

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

51

presencial como en años anteriores, se presta a una mayor subjetividad. Los resultados de

la encuesta a dictaminadoras se presentan en el análisis del proceso de dictaminación.

4.1.11 Existencia de indicadores para el seguimiento, monitoreo y evaluación del

Programa

Los datos que aporta el Programa sobre los resultados de su operación consisten en

reportes sobre la cantidad de organizaciones apoyadas, recursos distribuidos y

organizaciones no apoyadas. También cuenta con documentos de sistematización y

reportes generados por las OSC que muestran de manera cualitativa los resultados

inmediatos de sus acciones en la población objetivo de sus proyectos. Estos productos

generados por las OSC se remiten al Centro de Documentación del INMUJERES. Sin

embargo, no se aplica algún tipo valoración técnica o metodológica sistematizada de dichos

productos con la finalidad de analizar los avances agregados en la transversalización de la

perspectiva de género que se logran con los recursos asignados al INMUJERES para las

actividades de las OSC.

Un elemento de mejora importante para el Programa es el desarrollo de indicadores de

resultados que permitan monitorear los avances alcanzados en sus objetivos mediante la

aplicación de los recursos para el financiamiento de los proyectos de las OSC. Por ello, se

recomienda establecer indicadores de desempeño que permitan valorar al Programa con

base en sus resultados a partir de criterios de eficacia, eficiencia, calidad y economía. Cabe

mencionar que si bien estos indicadores beneficiarían al Programa, su ausencia de ninguna

manera constituye un incumplimiento del Programa, dado que no ha formado parte de las

acciones sujetas a cambios en el marco de la GbR promovida por el Gobierno Federal.

Contar con indicadores de resultado permitiría que el Programa pudiera aportar elementos

que sustenten la modificación de la situación de las mujeres, en los ámbitos de incidencia

que tienen los proyectos apoyados y de la situación de guardan las OSC respecto a las

capacidades organizacionales para postularse y consolidarse como agentes mediadores

entre la población femenina del país y las instituciones federales que impulsan la paridad

en el acceso a oportunidades.

4.1.12 Consistencia de la Teoría del Cambio implícita en el diseño del Programa

De acuerdo con la literatura, la estructuración de un plan de acción que se sustente en un

análisis amplio del conjunto de elementos que configuran una situación en particular y que

tenga como propósito impulsar o lograr una modificación positiva se plantea como una

teoría del cambio. Esta perspectiva de acercamiento y abordaje sobre las distintas

realidades se sustenta en una Visión de Éxito (Cambio de Largo Plazo, Imagen Objetivo, o

Macro Cambio) y supone un conjunto de resultados a distintos niveles, de tal manera que

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

52

la consecución de un conjunto de circunstancias (precondiciones) hace plausible alcanzar

los resultados del siguiente nivel y así sucesivamente.8

En gran medida este planteamiento subyace a los planteamientos de la metodología del

Marco Lógico impulsado por los organismos internacionales para la planificación estratégica

de las intervenciones públicas, pues con ello se logra la esquematización de los diferentes

niveles que se requiere alcanzar para modificar el estado de las cosas de acuerdo con una

aspiración mayor o un fin de gran alcance.

En el caso específico de la discriminación por cuestiones de género que padecen las

mujeres, las brechas de desigualdad se presentan como el conjunto de indicadores que

evidencian los atrasos que la población femenina padece por el simple hecho de ser

mujeres (en el acceso, participación, uso, control de recursos, servicios, oportunidades y

beneficios del desarrollo en todos los ámbitos de la vida). Una teoría del cambio en esta

materia sería aquella reflexión que permita ubicar las causas y los efectos de estas

desigualdades y trazar las rutas que se deben tomar para modificar tales circunstancias, de

tal manera que se pueda alcanzar eventualmente un estadio de igualdad sustantiva.

De acuerdo con el PNUD, el resultado central de la transversalización de la perspectiva de

género es:

(…) integrar el interés en la igualdad de géneros en todas las políticas,

programas, procedimientos administrativos y financieros y en el marco

cultural de la institución u organización. … Más específicamente es una

estrategia para asegurar que: (i) la igualdad de hombres y mujeres esté

incluida en todas las fases menores o mayores del proceso de toma de

decisiones de una organización, y (ii) y que el producto o resultado de las

decisiones que se hayan tomado sea sistemáticamente monitoreado en lo

que se refiere a su impacto en la igualdad de géneros. … Una iniciativa

efectiva de género en el mainstream requiere la interacción compleja de

numerosas habilidades y competencias usualmente coordinadas en un

equipo de trabajo integrado para tal fin.9

En ese sentido, para lograr que las acciones institucionales orientadas al cierre de brechas

de género logren resultados, se requiere de un diseño integral, que englobe definiciones

estratégicas, y como se verá más adelante, procesos operativos y metodologías que sean

consistentes con dicho objetivo.

Así, el gran reto para el Programa es lograr desde su diseño diferenciarlo de otros

programas federales dadas las atribuciones del INMUJERES en materia de enfoque de

género, a fin de que todas las acciones financiadas se orienten a la transversalización de

la perspectiva de género, como método de trabajo de las OSC y como fin de sus proyectos.

8 Fuente: Alfredo Ortiz y Guillermo Rivero. Pact, 2007. Consultado en
http://www.rootchange.org/about_us/resources/publications/DemistificandolaTeoriadeCambio.pdf el 04/09/2014.
9 UNDP. Gender and Development Program. Learning and Information Pack. NY. 2000. Documento en línea del programa:
http://www.undp.org/content/dam/undp/library/gender/Institutional%20Development/TLGEN1.6%20UNDP%20GenderAnalysi
s%20toolkit.pdf

http://www.rootchange.org/about_us/resources/publications/DemistificandolaTeoriadeCambio.pdf

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

53

Con ello, se podrían además generar sinergias y mezclas de recursos con otros programas

federales, ya que los recursos del INMUJERES podrían dirigirse específicamente a lograr

que la perspectiva de género esté presente en el diseño, ejecución y evaluación de los

proyectos que las OSC presentan ante las distintas instancias gubernamentales.

Como se mostró a lo largo de este capítulo, existen elementos conceptuales y evidencia de

que es posible y deseable contar con estrategias públicas que fortalezcan a las OSC y las

incentiven a desarrollar nuevos proyectos y metodologías. En el caso del Proequidad,

gracias a la experiencia acumulada del Programa y las propias OSC, es posible diseñar

una política diferenciada de apoyos que promueva el desarrollo de las capacidades de las

organizaciones en función de sus fortalezas y debilidades considerándolas agentes

estratégicos del cambio social. Es decir, una política que acompañe a las OSC desde sus

distintos puntos de partida organizacionales hasta lograr que constituyan un sector

fortalecido que participe en la toma de decisiones públicas y que incida efectivamente en el

cierre de brechas de género.

4.2 Análisis de la Operación del Programa Proequidad

A partir de 2006, el gobierno federal estableció obligaciones para evaluar los resultados de

los programas sociales; para ello, se definió una metodología única para la elaboración de

una Matriz de Indicadores para Resultados (MIR): la Metodología de Marco Lógico (MML).

Con estas innovaciones, además de otras relativas al Presupuesto Basado en Resultados

y Mejoras de la Gestión, el gobierno federal ha implementado la Gestión Basada en

Resultados (GbR). Este viraje cualitativo en la forma de gestionar y ejercer los recursos

públicos, requirió hacer ajustes en los programas sociales bajo una óptica basada en

resultados, que partiera de un ejercicio de planeación estratégica y que se concretara en la

generación de la MIR y en procesos de seguimiento, monitoreo y evaluación periódicos.

El Programa Proequidad no ha sido, dentro del marco normativo aplicable considerado

como un programa presupuestario sujeto a modificaciones en el marco de la GbR ni incluido

en el Programa Anual de Evaluación de la Política de Desarrollo Social que emite el

CONEVAL, por lo que no cuenta con una Matriz de Indicadores de Resultados propia ni ha

sido objeto de evaluaciones externas, en términos de la GbR. En este escenario el

INMUJERES ha considerado de utilidad realizar el presente análisis de la operación, a fin

de detectar fortalezas y áreas de oportunidad del Programa.

Así, en este capítulo se presenta el análisis de la operación del Programa Proequidad,

realizado bajo la lógica de la GbR y apoyado en elementos básicos de los lineamientos de

evaluación de procesos emitidos por el CONEVAL. La identificación de la mecánica

operativa del Programa Proequidad se describe en las siguientes líneas, con base en el

ciclo de procesos que define el propio CONEVAL y que se presenta en la siguiente figura.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

54

Figura 1. Modelo General de Procesos

Fuente. CONEVAL. Modelo General de Procesos 2013.

http://www.coneval.gob.mx/Evaluacion/Paginas/Evaluaciones_Programas/Evaluacion_Procesos/Evaluacion_P

rocesos.

http://www.coneval.gob.mx/Evaluacion/Paginas/Evaluaciones_Programas/Evaluacion_Procesos/Evaluacion_Procesos
http://www.coneval.gob.mx/Evaluacion/Paginas/Evaluaciones_Programas/Evaluacion_Procesos/Evaluacion_Procesos

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

55

El Programa no cuenta con un Manual de Procedimientos; sin embargo, el proceso operativo en su conjunto, se documenta con el

siguiente diagrama, que constituye el referente normativo para el análisis que se realiza en este capítulo.10

Figura 2. Diagrama de Flujo del Proceso Operativo del Programa Proequidad

INICIO
AUTORIZACIÓN DE

JUNTA DE
GOBIERNO

ELABORACIÓN DE
CONVOCATORIA

PUBLICACIÓN DE LA
CONVOCATORIA

Junta de gobierno del INMUJRES emite
autorización de la erogación del recurso
para dar cumplimiento al Art. 80 fracc. II
de la Ley Federal de presupuesto y
Responsabilidad Hacendaria, así como el
Art. 182 de su reglamento.

La elaboración de las Bases de
Participación de la Convocatoria
está a cargo de la DPSP.
Docuemento firmado y autorizado
por la DGTPG y la DGAF.

La DGTPG, a través de la DPSP, publica
las bases de Participación de la
Convocatoria, en el portal institucional
de INMUJERES y en las redes sociales
activas del INMUJERE.

RECEPCIÓN DE
PROYECTOS DE LAS

OSC
La DGTPG, a través de la DPSP, recibe
proyectos por medio del SISTEMA
PROEQUIDAD en línea. Dicho sistema
emitirá un número consecutivo para
control interno.

EVALUACIÓN TÉCNICA

El Comité de Evaluación Ténica,
conformado por personal de
las áreas sustantivas del
INMUJRES, revisarán que la
documentación presentada
con los requisitos presentados
en las Bases de Participación
de la Convocatoria.

NOTIFICACIONES A LAS OSC
SOBRE SU PROCESO

DICTAMINACIÓN
VERIFICACIÓN DE
LA LISTA DE OSC

GANADORAS

CONFRONTA DE
PROYECTOS

INMUJERES PUBLICA
RESULTADOS

NOTIFICACIÓN A
LAS OSC

INMUJRES a través del SISTEMA PROEQUIDAD,
emitirá notificaciones vía electrónica:
1.- A las OSC que no hayan cumplido con los
requisitos establecidos en las Bases de Participación
de la Convocatoria, se les notoficará las causas por
las que no podrá continuar con el proceso.
2.- Las OSC que hayan cumplido con todos los
requisitos solicitados en las Bases de Participación de
la Convocatoria, pasarán a la etapa de dictaminación
y recibirán su folio de registro.

El Comité Dictaminador
conformado por especialistas en
los temas de género, realizará la
revisión sustantiva de los
proyectos que fueron registrados
y emitirá una evaluación de
acuerdo a la ponderación
publicada en el Anexo uno de las
Bases de Participación de la
Convocatoria.

Se revisará la lista de OSC en la
cual se identifique y se
resuelva cualquier empate, lo
anterior aplicando los criterios
establecidos en la Fase de
Dictaminación de las Bases de
Participación de la
Convocatoria.

La DGTPG, a través de la DPS, realizará la
confronta de los padrones de programas
Gubernamentales tanto en la Unidad de
Evaluación de la Gestión y el Desempeño
Gubernamental de la SFP como en INDESOL
para verificar la no duplicidad de
otorgamiento de los por parte del Gobierno
Federal A menos que se trate de proyectos
complementarios de acuerdo con lo
establecido en el artículo 75, fracción VII, de
la Ley de Presupuestos y Responsabilidad
Hacendaria.

LA DGAF será la unidad
responsable de publicar los
resultados de los proyectos
beneficiados en al menos dos
medios impresos de circulación
nacional y en la página de internet
del INMUJERES.

El INMUJRES por medio del correo
electrónico notificará a las OSC la
siguiente información:
1. Monto asignado.
2. Fecha en que debe acudir a las
oficinas de la DGAF con su
documentación original para
recibir el recurso.
3. Las personas que deben asistir
al acto.

REVISIÓN DE
DOCUMENTOS

La SDGAF y CAJ revisarán los
documentos fiscales,
administrativos y legales
entregados por las organizaciones
para la firma de su contrato, con la
finalidad de dar cumplimiento a los
requisitos administrativos vigentes,
previo ala transferencia de
recursos.

FIRMA DE
CONTRATO

ENTREGA DE RECURSOS

INFORME DE
AVANCES

INFORME PARCIAL
DE ACTIVIDADES

INFORME FINAL DE
RESULTADOS

CARTA DE
TERMINACIÓN

FINAL

Una vez que la DGAF y CAJ
concluyan la revisión de la
documentación procederán a
elaborar los contratos conforme a
lo establecido en el ACUERDO por
el que se emite las reglas,
requisitos y modelos de contratos
para formalizar el otorgamiento
publicado en el DOF el 28 de
agosto de 2008.

Una vez suscritos los Contratos y
enviada la solicitud de transferencia
de cheque junto con el recibo fiscal
correspondiente de cada
organización, la DGAF realizara los
trámites correspondientes ante la
TESOFE para que los recursos sean
entregados, vía transferencia
bancaria, a las organizaciones
ganadoras.

Las organizaciones que hayan
recibido el recurso, deberán
presentar al INMUJERES el Informe
de Avance en línea a más tardar el 7
de julio de 2014 de acuerdo con lo
establecido en las Bases de
Participación de la Convocatoria de
la Décima Tercera Emisión.

Las organizaciones que hayan recibido el
recurso deberán presentar al INMUJRES
su Informe Parcial de Actividades a más
tardar el 7 de octubre de 2014 de
cuerdo con lo establecido en las Bases
de Participación de la Convocatoria en
su Décima Tercera Emisión.

Las Organizaciones que hayan recibido
recurso deberán presentar el INMUJES el
Informe Final de Resultados a más tardar
el 8 de enero de 2015 de acurdo con lo
establecido en las Bases de Participación
de la Convocatoria del Programa
PROEQUIDAD en su Décima Tercera
Emisión.

El INMUJERES emite carta
firmada por la Presidenta
amparando la terminación del
proyecto y que cumplió en
tiempo y forma con lo
establecido en el Contrato.

INMUJERES
Instituto Nacional de las

Mujeres

DGTPG

Dirección General de

Transversalización de la

Perspectiva de Género

DPSP
Dirección de Participación

Social Y Política

Sistema

Proequidad

Sistema electrónico para

registrar y dar seguimiento a

los proyectos participantes en

el PROGRAMA PROEQUIDAD

DGAF
Dirección General de

Administración y Finanzas

CAJ
Coordinación de Asuntos

Jurídicos

OSC
Organizaciones de la Sociedad

Civil

INDESOL
Instituto Nacional de

Desarrollo Social

TESOFE Tesorería de la Federación

NOTAS: TODO EL PROCESO DEL PROGRAMA

PROEQUIDAD SE REALIZARÁ VÍA EL SISTEMA.

10 El Programa Proequidad no cuenta con un manual de procedimientos. El diagrama que se presenta refleja el proceso operativo bajo el que se opera actualmente, sin embargo se
encuentra en proceso de validación por parte de las autoridades del INMUJERES.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

56

4.2.1 Planeación estratégica, programación y presupuestación

4.2.1.1 Planeación Estratégica

La Misión del INMUJERES es dirigir la política nacional para lograr la igualdad de

oportunidades entre mujeres y hombres, a través de la institucionalización y

transversalización de la perspectiva de género en las acciones del Estado mexicano. En

este sentido, la función del Instituto es de orden normativo y no consideraba, en su origen,

ser una instancia operativa.

En ese marco, la implementación del Fondo Proequidad en el año 2002 en el seno del

INMUJERES, buscó en su momento abrir un espacio de atención y apoyo para las OSC

cuyas acciones están encaminadas a lograr la equidad de género, espacio que hasta ese

momento no era considerado de manera específica por los programas de la política social.

Así, a partir de un Foro organizado desde el INMUJERES y con la participación de OSC, se

creó el Fondo Proequidad.11

En la revisión realizada, no se encontró evidencia de que desde su origen, se haya realizado

un ejercicio de planeación estratégica para definir claramente los objetivos y alcances

derivados del Programa. Además, un ejercicio de planeación es una oportunidad para

establecer objetivos y metas orientadas a resultados, junto con los indicadores que sirvan

para medir avances y logros.

4.2.1.2 Programación

El proceso operativo del Programa inicia cuando la Junta de Gobierno del INMUJERES

emite la autorización del presupuesto, en cumplimiento al Art. 80 fracc. II de la Ley Federal

de Responsabilidad Hacendaria así como el Art. 182 de su Reglamento.12

El Programa Proequidad no fue concebido como un Programa, incluso no está considerado

en la estructura programática del Presupuesto de Egresos de la Federación; la asignación

de los recursos con que opera se define y se autoriza por la Junta de Gobierno del

INMUJERES. Los criterios para la asignación de recursos se definen también en el Instituto,

orientados a cumplir con el objetivo del Programa que es apoyar a Organizaciones de la

Sociedad Civil para que desarrollen proyectos orientados a impulsar el adelanto de las

mujeres y la igualdad de género en los ámbitos social, político, económico o cultural.

Hasta 2013 el Proequidad operó bajo el nombre de Fondo y a partir de 2014 se denomina

Programa Proequidad; este cambio en la nomenclatura no tiene ninguna implicación jurídica

ni operativa. Cabe mencionar que, para que el Programa se convierta en un programa

11 Fuente: entrevista al personal operativo del Programa Proequidad
12 Diagrama de Flujo del Proceso del Programa Proequidad.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

57

sujeto a reglas de operación (ROP), se requiere un planteamiento formal en este sentido,

así como el reconocimiento y visto bueno de la Unidad de Política y Control Presupuestario

de la SHCP y cumplir con los requisitos definidos en el numeral 14 del Manual de

Programación y Presupuesto para el año en curso.13

Hasta 2013 el proceso para la elaboración de la Convocatoria iniciaba a fines de año, con

la participación de todas las áreas del INMUJERES involucradas en la operación del

Programa: Secretaría Ejecutiva, áreas operativa, administrativa y jurídica. De acuerdo con

las funcionarias entrevistadas, en el diseño de la Convocatoria 2014 participaron

únicamente la Directora General de Transversalización de la Perspectiva de Género, el

titular de la Dirección General de Administración y Finanzas y el Órgano Interno de Control

(OIC). En este sentido existe un área de oportunidad, considerar las opiniones y

experiencias de todas las áreas involucradas, de tal forma que la definición de la

Convocatoria resulte de un proceso participativo y sistemático.

4.1.2.3 Presupuestación

Como se mencionó anteriormente, al no ser un programa presupuestario, el presupuesto

para la operación del Proequidad lo define la Junta de Gobierno, después de que se conoce

el presupuesto autorizado para el Instituto en el ejercicio fiscal. El “techo presupuestal” lo

determina la Junta de Gobierno del Instituto entre los meses de diciembre del año anterior

y enero del ejercicio fiscal correspondiente, con base en la propuesta que presenta el área

responsable del Programa.

En 2014 los recursos asignados al Proequidad ascendieron a 47 millones de pesos, más

de 3 veces el presupuesto de 2013, que fue de 13 millones de pesos. Si bien este importante

incremento en el presupuesto asignado responde al reconocimiento de la necesidad de

fortalecer a las OSC en materia de adelanto de las mujeres, no se vio acompañado de un

ejercicio de planeación para identificar las implicaciones de orden operativo que representa

un crecimiento de tal magnitud.

Es importante que, ante este tipo de incrementos, hay que considerar las implicaciones de

atención que demanda la incorporación de más proyectos y organizaciones. Por ejemplo,

en 2014 el equipo encargado de la operación del Programa se integró por el mismo número

de personas que en 2013. Vale la pena destacar que, a pesar de lo anterior, todas las OCS

encuestadas del ejercicio 2014 expresaron satisfacción con la atención brindada por las

personas responsables del Programa. De igual forma es relevante considerar que, las

instalaciones y espacios físicos destinados al personal que opera el Proequidad, no

presentan las condiciones óptimas para la atención de las OCS. Por ello, toda modificación

del presupuesto, debe acompañarse de un ejercicio de planeación y estimación de las

necesidades de personal y recursos materiales.

13 Entrevista con el funcionariado del INMUJERES.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

58

Programación recursos por metas de atención a OSC

En la revisión documental, no se encontró algún documento relativo al proceso de definición

de metas operativas y criterios de priorización de la atención del Programa. No obstante, sí

se realiza el ejercicio, el cual no está documentado, pero queda reflejado en la Convocatoria

del Programa.

Para la asignación de recursos a las OSC en 2014 se han definido cuatro categorías, con

base en criterios de antigüedad en la constitución de la organización y la participación en la

Convocatoria del ejercicio inmediato anterior (si se presenta un proyecto de continuidad); y

para 2014 se incluyó la categoría para apoyar a organizaciones con experiencia en la

ejecución de proyectos de mayor impacto. Las categorías y montos máximos de los apoyos

son:

Categoría A: Organizaciones que tengan de uno a tres años de constitución legal,

cumplidos a la fecha de cierre de la presente convocatoria. El monto máximo de apoyo para

esta categoría será de hasta $150,000.00 (ciento cincuenta mil pesos 00/100 m.n.).

Categoría B: Organizaciones con más de tres años de constitución legal. El monto máximo

de apoyo para esta categoría será de hasta $300,000.00 (trescientos mil pesos 00/100

m.n.).

Categoría B-1: Organizaciones con más de tres años de constitución legal, que hayan

participado en la emisión anterior inmediata del Programa Proequidad y que presenten

proyectos de continuidad. El monto máximo de apoyo para esta categoría será de hasta

$500,000.00 (quinientos mil pesos 00/100 m.n.).

Categoría C: Organizaciones con más de cuatro años de constitución legal con experiencia

en proyectos de mayor impacto para la población atendida y que presenten proyectos

relevantes para la agenda de género. El monto máximo de apoyo para esta categoría será

de hasta $700,000.00 (setecientos mil pesos 00/100 m.n.).

Dado que el Programa opera en función de la demanda, en la planeación no se establecen

metas en términos de número de proyectos a apoyar o bien montos promedio por apoyo.

Únicamente se fomenta la participación de las distintas categorías de organización

diferenciando los montos del apoyo.

Programación de recursos por temática

Hasta 2013 la Convocatoria incluía seis temáticas, consistentes con temas relevantes de la

agenda de género, como se vio en el capítulo anterior. En 2014, la incorporación de la

temática tendiente a fomentar la creación y profesionalización de las Organizaciones de la

Sociedad Civil que promueven la igualdad de género, se adicionó porque la Secretaría de

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

59

Turismo había manifestado su interés para desarrollar un programa similar al Proequidad,

con el objetivo de empoderar a las mujeres involucradas en el sector turístico, por lo que se

acordó implementar una estrategia conjunta para que las OSC capaciten a las personas

que no forman parte de una organización y que están interesadas en hacerlo. En ese

sentido, se encuentra que existe flexibilidad para modificar las temáticas de la Convocatoria,

aunque no estén documentados los mecanismos para ello.

Así, en 2014 la Convocatoria incluye las siguientes temáticas: i) Potenciar la agencia

económica de las mujeres a favor de mayores oportunidades para su bienestar y desarrollo,

ii) Impulsar el empoderamiento de las mujeres, su participación y representación en

espacios de toma de decisión en el Estado y consolidar la cultura democrática, iii) Fortalecer

las capacidades de las mujeres para ampliar sus oportunidades y reducir la desigualdad de

género, iv) Promover el acceso de las mujeres a la justicia, la seguridad y la protección civil,

v) Promover el acceso de las mujeres a una vida libre de violencia, vi) Promover la igualdad

jurídica, los derechos humanos de las mujeres y la no discriminación, en el marco del estado

de derecho; y vii) Fomentar la creación y profesionalización de las Organizaciones de la

Sociedad Civil hacia la promoción de la igualdad de género.

Los hallazgos del análisis del proceso de planeación, aunados a los del análisis del diseño

del Programa reflejan la necesidad de que el Proequidad cuente con un proceso de

planeación estratégica que se actualice periódicamente, y que involucre la participación de

todos los actores que intervienen directa e indirectamente en el Programa; así como incluir

en la planeación operativa, a personal de todas las áreas involucradas en los distintos

procesos mediante los cuales se implementa el Programa.

4.2.2 Difusión del Programa

El proceso de planeación concluye con la elaboración y autorización de las bases de la

Convocatoria. El circuito operativo continúa con el proceso de difusión, que tiene como

punto de partida la publicación de la Convocatoria en el portal institucional del INMUJERES

y en las redes sociales que tenga activas el Instituto.

La estrategia de difusión del Programa Proequidad se centra en publicar la Convocatoria a

través de medios electrónicos: se publica en la página web del INMUJERES y del Instituto

Nacional de Desarrollo Social (INDESOL); adicionalmente se promueve mediante redes

sociales y se han encontrado casos en que aparece publicada en las páginas de las

Instancias de las Mujeres en las Entidades Federativas (IMEF). Adicionalmente hasta 2013

se había conjuntado en la Dirección de Participación Social y Política, una base de datos

con aproximadamente 300 organizaciones a las que se informó vía correo electrónico la

publicación de la Convocatoria 2014; el acceso al Sistema Proequidad de un mayor número

de OSC este año, permitió ampliar esta base de datos, y actualmente se tienen registradas

aproximadamente 500 organizaciones. Anteriormente la publicación se hacía también en la

prensa escrita a través de diarios de circulación nacional, pero ha dejado de hacerse, en

razón de que las OSC conocen la fecha aproximada de la publicación y en el INMUJERES

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

60

se considera que los medios utilizados actualmente, son suficientes para recibir las

propuestas de las organizaciones interesadas.

La estrategia de difusión se define entre la Presidencia del Instituto, la Secretaría Ejecutiva

y la Unidad Responsable del Programa. El personal operativo de esta última considera que

la estrategia para difundir la Convocatoria es suficiente, ya que los proyectos que se

registran alcanzan para ejercer los recursos asignados al Programa Proequidad, aunque

no se descarta la conveniencia de que nuevamente se publique en medios escritos. Al

respecto, el equipo de investigación considera que mediante estos procesos existe el riesgo

de que la información no llegue a todas las potenciales OSC interesadas en participar y es

conveniente extender la difusión a otros medios masivos.

Otra etapa del proceso de difusión se da después de la evaluación técnica de los proyectos,

proceso que se describe posteriormente: a través del Sistema Proequidad se notifica a las

OSC que no hayan cumplido los requisitos establecidos en las bases de participación de la

Convocatoria, los motivos por los que no podrán continuar con el proceso.

Si bien no existe un proceso documentado para la difusión del Programa, operativamente

se identifican los pasos a seguir: después de la dictaminación de los proyectos y la

definición de las OSC ganadoras, en el Diagrama de Flujo se establece que los resultados

serán publicados en dos medios impresos de circulación nacional y en la página de Internet

del INMUJERES; sin embargo, este año no se hizo la publicación en medios impresos

El personal operativo del Proequidad comentó que el proceso de difusión continúa cuando

se informa vía correo electrónico a las OSC que no aprobaron la Evaluación Técnica, y la

razones de ello; posteriormente se publica la calificación derivada de la dictaminación, para

aquellas OSC que habían pasado la Evaluación Técnica. En el caso de las OSC ganadoras,

se informa el resultado y se indican los pasos a seguir para la formalización del contrato y

entregar los apoyos, concluyendo en este punto los mecanismos de difusión del Programa.

Es decir, el conjunto de las OSC participantes reciben información sobre el estatus de sus

proyectos en las distintas etapas del proceso.

La opinión de las OSC con relación a los mecanismos de comunicación e información

utilizados por el Programa Proequidad (página electrónica, correo electrónico, otros medios)

se presenta en la siguiente gráfica. En 2013 los resultados son satisfactorios, de 30

organizaciones ganadoras ese año y que respondieron la encuesta en línea, el 96.7%

considera que los mecanismos fueron adecuados o muy adecuados. De las OSC

ganadoras en 2014 el 91% opinó en ese mismo sentido, mientras que el 9.0% considera

que los mecanismos son poco adecuados o inadecuados.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

61

Gráfica 1. Opinión de las OSC sobre los mecanismos de comunicación e información desde el

INMUJERES

Fuente. Elaboración propia con base en la encuesta a OSC participantes en las convocatorias del Programa Proequidad

Con respecto a las personas dictaminadoras, éstas no reciben retroalimentación del

resultado final de la Convocatoria. En la encuesta en línea, los y las dictaminadoras

expresaron comentarios sobre la importancia de proveer esta retroalimentación.

La difusión para ser orientada a resultados, podría fortalecerse con la difusión de

información más allá del número de proyectos apoyados, o el monto de recursos ejercidos,

e incluir la contribución de las acciones implementadas al adelanto de las mujeres y la

igualdad de género.

4.2.3 Solicitud de apoyos

Las OSC interesadas deben presentar un proyecto alineado a alguna de las temáticas

definidas en las bases de participación de la Convocatoria y cumplir con los requisitos de

información establecidos en la misma. En 2014, a través del Sistema Proequidad, se

recibieron los proyectos de las OSC en la Dirección de Participación Social y Política de la

Dirección General de Transversalización de la Perspectiva de Género, el sistema asignó un

número consecutivo para control interno.

Con la implementación del Sistema, a partir de 2014 el proceso de solicitud de apoyos se

hace en línea. Inicia con el registro por parte de las OSC y el ingreso de su documentación

e información de los proyectos requerida en la Convocatoria. También en línea se realizan

los procesos de evaluación técnica y evaluación de dictaminación que se explican más

adelante.

43.3%

53.3%

3.3%
0.0%

41.8%

49.3%

6.0%
3.0%

0%

10%

20%

30%

40%

50%

60%

Totalmente adecuados Adecuados Poco adecuados Inadeacuados

2013

2014

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

62

La aplicación en línea funciona de forma adecuada, facilita el acceso a la Convocatoria y

en opinión de las OSC participantes, este mecanismo resulta más accesible para la

presentación de sus proyectos que el aplicado hasta 2013, que consistía en la presentación

física de la información. En la encuesta a las OSC de continuidad 2013 – 2014, el 91% de

las participantes opinó que el procedimiento en línea es mejor. Además, a partir de 2014 se

eliminaron también algunos requisitos de Convocatorias anteriores, principalmente por que

se consideraron redundantes.

Gráfica 2. Opinión de las OSC sobre el registro de los proyectos en sistema informático con

relación a la entrega física

Fuente. Elaboración propia con base en la encuesta a OSC participantes en las convocatorias del Programa Proequidad.

Para el personal que opera el Programa Proequidad el Sistema funciona adecuadamente,

se registraron 500 OSC y finalmente se presentaron 300 proyectos con su documentación

completa. El acceso al Sistema permitió que algunas organizaciones presentaran su

propuesta hasta minutos antes de que cerrara la Convocatoria, lo que sin duda representa

una ventaja en términos de transparencia ya que genera certidumbre en cuanto al proceso,

tiempos y requisitos de participación.

No obstante las ventajas evidentes que el sistema en línea aporta al proceso operativo de

Proequidad, se requieren algunos ajustes para facilitar la consulta y homogeneizar la

información, algunos de los cuales están relacionados con los propios requisitos de la

Convocatoria, como se verá más adelante.

90.5%

4.5% 4.5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Es mejor el sistema informático Es igual Es mejor la entrega física

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

63

4.2.4 Selección de proyectos

La selección de proyectos se realiza mediante cuatro procedimientos identificados en el

Diagrama de Flujo del Proceso Operativo: evaluación técnica, dictaminación, verificación

de la lista de OSC ganadoras y confronta de proyectos.

La evaluación técnica se realiza en línea por el Comité Técnico, integrado por personal

adscrito a las áreas sustantivas del INMUJERES. Se verifica que la información del proyecto

y la documentación presentada por las organizaciones cumpla con las bases de la

Convocatoria: presentación del proyecto y la participación de la o el representante. Los

proyectos que se evalúan satisfactoriamente continúan el proceso en la etapa de

dictaminación.

La dictaminación se realiza por un Comité Dictaminador, integrado por especialistas en

temas de género, quienes evalúan los aspectos sustantivos de los proyectos con base en

los criterios establecidos en las bases de la Convocatoria. Hasta 2013, el Comité

Dictaminador sesionaba para intercambiar puntos de vista sobre los proyectos que se

estaban dictaminando; a partir de 2014 la dictaminación se hace en línea de manera

individual.

Las y los dictaminadores consideran que el Sistema Proequidad es adecuado para realizar

las actividades que tienen encomendadas, aunque opinan que la conformación de un

Comité como se llevaba en años anteriores, contribuye de mejor forma al logro de los

objetivos de Proequidad; este año no se llevó a cabo ninguna reunión entre las personas

dictaminadoras, situación que en opinión del personal operativo del Programa, resulta

desfavorable al limitar el intercambio de ideas y la realización de un ejercicio colegiado.

En el mismo sentido, en la encuesta en línea aplicada a dictaminadores y dictaminadoras

del Programa Proequidad, el 91% considera que la dictaminación en línea es adecuada,

aunque a la pregunta sobre cuál es el mecanismo que de mejor forma contribuye al logro

de los objetivos del Programa, el 77% de las y los dictaminadores considera que la sesión

de dictaminación (en donde se reúne el Comité) contribuye de mejor forma que la

dictaminación en línea individual. Un punto importante que los tomadores de decisiones

deberán considerar al definir el mejor mecanismo es la dificultad que se ha enfrentado para

la conformación de los comités de dictaminación presenciales y la asistencia oportuna de

los participantes a las sesiones.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

64

Gráfica 3. Opinión de las y los dictaminadores sobre el mecanismo que contribuye de mejor forma al

cumplimiento de los objetivos del Programa Proequidad

 Fuente. Elaboración propia con base en la encuesta a las y los dictaminadores del Programa Proequidad

El 71.4% de las personas responsables de la dictaminación mencionaron haber recibido

asesoría en el uso de la aplicación en línea, en todos estos casos coinciden en que ésta

contribuyó a solucionar los problemas que se presentaron en el proceso de dictaminación.

Sobre la capacitación a las personas que dictaminan, no existe un procedimiento definido

para tal actividad. Para las Convocatorias 2013 y 2014, más de la mitad de las personas

que respondió la encuesta en línea mencionó no haber sido capacitado/a para dictaminar

los proyectos. Se identifica que los dictaminadores y dictaminadoras tienen experiencia y

capacidad, pero se considera que la capacitación es un elemento importante para fortalecer

y homogenizar los criterios aplicables. En su caso, la capacitación puede ser presencial (la

mayoría de los dictaminadores y dictaminadoras viven o trabajan en el Distrito Federal) o

en línea, sobre los siguientes aspectos, que corresponden a los criterios que deben

considerarse para la dictaminación:

1) En cuanto a la temática: que los proyectos encuadren con las temáticas definidas

para la Convocatoria.

2) Que los objetivos de la OSC estén orientados a la equidad de género.

3) Que su población objetivo sea de impacto.

4) Congruencia entre el proyecto y los recursos solicitados.

5) Sobre el perfil de la o el Coordinador del proyecto.

La sesión de dictaminación es apreciada tanto por los dictaminadores y dictaminadoras,

como por el personal del INMUJERES, por lo que se considera que retomar esta actividad

en Convocatorias futuras, ya sea mediante una sesión virtual o presencial, contribuirá en la

mejora del proceso, al igual que contar con un proceso de capacitación para el personal

dictaminador.

Dictamen
presencial con

comité de
dictaminación,

76.9%

Dictamen a
distancia
mediante
sistema

informático,
23.1%

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

65

Una vez dictaminados los proyectos tomando en consideración los criterios anteriores, a

través del Sistema se informa al INMUJERES. En el Instituto, a través del Sistema se revisa

la lista de OSC ganadoras para verificar los resultados de la dictaminación para resolver

cualquier caso de empate, aplicando para ello los criterios de desempate definidos en la

Convocatoria; proceso que se realiza también en línea a través del Sistema Proequidad.

La última etapa en el proceso de selección de proyectos corresponde a la confronta, en

donde se verifica tanto en los padrones de la Unidad de Evaluación de la Gestión

Gubernamental de la Secretaría de la Función Pública como en el INDESOL, que no se

dupliquen los apoyos otorgados por otra(s) instancias del gobierno federal conforme a lo

previsto en el Art. 75 fracc. VII de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria (LFPRH).

En 2014, en respuesta a observaciones y recomendaciones emitidas por el OIC relativas al

incumplimiento del Art. 80 fracción IV de la LFPRH, “los ejecutores del gasto podrán otorgar

donativos, siempre y cuando cumplan con lo siguiente: deberán verificar que los donatarios

no estén integrados en algún otro padrón de beneficiarias a cargo del gobierno federal …”

es requisito para las OSC que participan en la Convocatoria del Proequidad no participar

en ningún otro Programa que fomente la participación de las OSC. Lo anterior, tiene dos

importantes efectos. Por un lado, asegurar que las OSC no participan en ningún momento

del ejercicio fiscal (dado que los programas federales abren convocatorias a todo lo largo

del año) en ningún otro programa de fomento es prácticamente imposible, excepto si se

hace al haber concluido el año fiscal y no existe un proceso operativo claro ni recursos

humanos suficientes para realizar esta actividad eficazmente. Por otro lado, como muestra

el nivel de participación de las OSC en el ejercicio 2014, esta condición tiene como efecto

negativo el de desincentivar de manera importante la participación de las organizaciones

en el Proequidad: a pesar del sensible incremento en el presupuesto del Programa, en 2014

presentaron proyecto un total de 300 OSC, es decir, 16 menos que en 2013.

4.2.5 Producción o compra de apoyos y/o beneficios

Si bien el Programa no produce ni adquiere apoyos, en el flujo operativo se incluyen

actividades necesarias para que las OSC accedan a los recursos, por lo que con fines de

análisis siguiendo el modelo del Coneval, equipararemos con producción o compra de

apoyos. Las actividades del Diagrama de Flujo del Proceso Operativo del Programa

Proequidad identificadas con este proceso son la revisión documental y la firma de

contratos. En el primer caso, participan la Coordinación General Jurídica y la Dirección

General de Administración y Finanzas. En el segundo, únicamente el área jurídica.

Los apoyos que ofrece Proequidad consisten en una ayuda económica que se formaliza

mediante un contrato entre el INMUJERES y las OSC que presentaron un proyecto que

resultó seleccionado mediante el proceso descrito anteriormente. El presupuesto es

definido por las autoridades del Instituto, lo que a su vez se traduce en la capacidad para

atender la demanda de las organizaciones participantes. El incremento presupuestal

observado en 2014 permitió que se apoyara al 41% de las organizaciones que presentaron

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

66

proyecto, mientras que en 2013 los apoyos se distribuyeron solamente entre el 17.4% de

las organizaciones participantes.

Una vez que las OSC ganadoras fueron notificadas de que el proyecto propuesto fue

seleccionado, deben presentarse en las oficinas del INMUJERES en la Ciudad de México

con la documentación original que registraron en el sistema para su cotejo y validación. En

este proceso participan, además del área operativa, las áreas jurídica y administrativa del

Instituto, cada una en el ámbito de sus responsabilidades.

La Coordinación Jurídica verifica que el Acta Constitutiva de la organización corresponda

con la registrada en sistema y que cubra todos los requisitos de orden normativo, mientras

que administrativamente se verifica que el formato 32D esté vigente y sea positivo; y que

se cumpla con el requisito de contar con una cuenta de cheques que haya sido aperturada

recientemente y que se destine exclusivamente al manejo de los recursos asignados por el

Proequidad. En caso de que la información presentada por la organización no cumpla con

los requisitos legales y/o administrativos, se declina el apoyo y el INMUJERES, en estos

casos, de acuerdo con lo establecido en los lineamientos de la Convocatoria, se procede “a

asignar los recursos declinados al (los) Proyecto (s) que hayan cumplido con los criterios

definidos y que se ubican inmediatamente después del último al que se le haya asignado el

apoyo, este proceso se repetirá hasta agotar el importe de los recursos declinados”.

En 2014, el área jurídica no participó en los procesos descritos. Para la validación de la

información, se entregó a dicha área el listado de OSC que resultaron apoyadas y el área

tuvo poco tiempo para realizar el cotejo documental y elaborar los contratos. En 2014, el

área jurídica elaboró contratos para 122 organizaciones en comparación con el 2013

cuando se elaboraron 56 contratos. Cabe destacar que el tiempo y personal asignado a

esta tarea fue el mismo en ambos años.

Aunque el sistema informático facilitó que la documentación se concentrara en un solo

lugar, la verificación de la misma enfrentó algunas dificultades porque las OCS podrían

cargar documentos en formato libre lo que complica el cotejo documental ya que algunos

archivos eran muy pesados y en otros casos las imágenes tenían problemas de claridad.

Por ello, se recomienda estandarizar el tipo de archivos que las OSC pueden presentar y

subir a la plataforma.

El módulo en el que se integra la información de las OSC en el sistema informático podría

reforzarse al incluir algunos filtros para que la documentación cumpla con los lineamientos

establecidos, agilizando el resto de los procesos subsecuentes. Entre otros, la Convocatoria

2014 establece que las OSC deben contar con el formato 32D que emite la Secretaría de

Hacienda y Crédito Público actualizado, y que se refiere a la certificación en el cumplimiento

de las obligaciones fiscales; también deben registrar una cuenta bancaria de reciente

apertura, destinada exclusivamente a la aplicación de los recursos entregados por el

Programa Proequidad. Estos documentos son exigibles únicamente a las OSC que

resultaron ganadoras y no son registrados en el Sistema, lo que al momento de la

verificación documental por parte del área administrativa, se tradujo en retrasos y

actividades adicionales por parte del personal adscrito a esta área, en aquellos casos en

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

67

que las organizaciones no presentaron completa su documentación. Asimismo, debido a la

falta de algunos filtros, las organizaciones están en posibilidad de registrar documentación

sin actualizar o que no cubre los requisitos establecidos y pasar a la siguiente etapa, lo que

puede generar obstáculos para las propias OSC en etapas posteriores del proceso.14

Los filtros estarían orientados a registrar en un formato definido la documentación requerida

en la Convocatoria; también a aplicar una segunda etapa de registros, en la que se digitalice

la documentación de orden fiscal y administrativo de las OSC ganadoras (formato 32D y

cuenta de cheques).

Con relación a la verificación de los aspectos administrativos, el principal problema que

encontró el personal es que algunas organizaciones ganadoras no contaban con el formato

32D actualizado, y en algunos casos la cuenta de cheques registrada no era de reciente

apertura o no estaba destinada de forma exclusiva a la administración del recurso asignado

por el Programa. Esto se tradujo en actividades adicionales para apoyar a las OSC en la

obtención del formato 32D y en el retraso en la formalización de los contratos.

4.2.6 Distribución y entrega de apoyos

Una vez que se firma el contrato entre el INMUJERES y la o el representante legal de la

organización, la Dirección General de Administración y Finanzas envía la solicitud de pago

acompañada del recibo fiscal a la Tesorería de la Federación, la cual realiza el pago

mediante transferencia electrónica a la cuenta de la OSC registrada.

En opinión del personal del INMUJERES este procedimiento es ágil y transparente, y no

representa ningún problema para las beneficiarias, aun cuando en la revisión documental,

en algunos casos las OSC manifestaron problemas para la apertura de una cuenta

destinada a la administración de estos recursos. En la encuesta a OSC de continuidad, el

56.3% de las organizaciones considera que el proceso en la entrega de recursos durante

este año fue mejor que en 2013 y solo el 6.3% de las organizaciones considera que fue

mejor en 2013.

14 En algunos casos, las OSC ganadoras registraron Actas Constitutivas de la OSC que no estaban actualizadas por
cambios en la situación de la organización. Por ello se sugiere incluir filtros o preguntas de validación, por ejemplo, ¿El acta
es la más reciente?

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

68

Gráfica 4.Opinión de las OSC sobre el proceso de entrega de recursos entre 2013 y 2014

Fuente. Elaboración propia con base en la encuesta a OSC participantes en las convocatorias del Programa

Proequidad

4.2.7 Seguimiento a beneficiarias, monitoreo de apoyos y evaluación

4.2.7.1 Seguimiento a beneficiarias y monitoreo de apoyos

El proceso de seguimiento a beneficiarias y monitoreo de apoyos está claramente definido

en la Convocatoria 2014 y en el Diagrama de Flujo del Proceso Operativo. En éste se

incluye la presentación de tres informes y la carta de terminación: un informe de avance, un

informe parcial y un informe final en el que se integran todas las evidencias y la

sistematización del proyecto; adicionalmente se realizan visitas de seguimiento a una

muestra de proyectos estableciendo comunicación con la coordinadora o el coordinador del

proyecto, se observan las actividades del proyecto, procurando una entrevista con la

población beneficiaria del mismo para identificar el nivel de satisfacción en su

implementación.

La evaluación de cada uno de los informes se centra en la identificación de las actividades

realizadas por las OSC y se relaciona con los gastos efectuados. En caso de existir

observaciones por parte del área operativa de Proequidad, se hacen del conocimiento de

la organización solicitando las aclaraciones o correcciones necesarias. El formato para la

presentación de los informes y la sistematización están en el Sistema Proequidad, lo que

se espera facilite la entrega y estandarice los contenidos.

Asimismo, en la sistematización pueden incluirse indicadores para resultados, pero esto no

es un requisito definido por el Programa Proequidad, lo que afecta la disponibilidad de

información para medir los resultados y valor del trabajo de las OSC y de los impactos que

Proequidad busca lograr. Esto se explica por un lado, porque para los actores sociales

56.3%

37.5%

6.3%

0%

10%

20%

30%

40%

50%

60%

Es mejor 2014 Es igual Fue mejor 2013

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

69

documentar y sistematizar los resultados de sus actividades generalmente no es una

prioridad y/o no se cuentan con las capacidades y/o recursos para hacerlo. Por otro lado el

Proequidad no está sujeto a un seguimiento con base en indicadores, lo cual bajo un

enfoque de orientación a resultados constituye una gran área de oportunidad.

En la medida que los formatos específicos para la presentación de los informes estén

orientados a resultados, se fortalecerá el proceso de seguimiento a las OCS apoyadas.

Sería de utilidad delimitar los criterios aplicables para evaluar el avance en la

implementación de los proyectos y la incorporación de indicadores de resultados. Esto

último también representaría un avance cualitativo para el Programa, al contar con un

instrumento adecuado para documentar la forma y medida en que el Programa Proequidad

contribuye a eliminar las brechas de género.

4.2.7.2 Evaluación

Los ejercicios de evaluación emprendidos en el INMUJERES se han enfocado en evaluar

desde una perspectiva de mayor transversalidad aplicando un enfoque académico. Los

ejercicios que en algún momento se hicieron sobre el Programa Proequidad fueron más

bien reportes de ejecución de proyectos. Es hasta este proyecto que se hace una

evaluación de corte estratégico al Programa.

Por otra parte, las y los dictaminadores calificaron como excelente o buena la información

contenida en los proyectos para el seguimiento, monitoreo y evaluación en más del 70% de

los casos; pero el 29.2% opinó que la información para el seguimiento es regular o mala; el

27.3% opinó en este sentido para el caso del monitoreo. Además la opinión del 27.3% de

dictaminadores y dictaminadoras, es en el sentido de que la información para el seguimiento

y evaluación de los proyectos es regular o mala. Cabe destacar que este es uno de los

puntos del diseño y operación del Programa que menor calificación ha recibido por las y los

dictaminadores.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

70

Gráfica 5 Opinión de las y los dictaminadores sobre la información contenida en los proyectos para su

seguimiento, monitoreo y evaluación

Fuente. Elaboración propia con base en la encuesta a las y los dictaminadores del Programa Proequidad

4.2.8 Contraloría social y satisfacción de las usuarias

En el Diagrama de Flujo Operativo, no hay explícitamente acciones relacionadas con el

proceso de contraloría social (no hay obligación de tener contralorías sociales de OCS

beneficiarias) y satisfacción de beneficiarias. No obstante, existe un espacio que al menos

parcialmente, permite conocer el grado de satisfacción de la población atendida, es durante

las visitas de verificación que realiza el personal operativo de Proequidad. Sobre esto

último, en 2013 se realizó al menos una visita en campo a todos los proyectos ganadores;

en 2014 se planea definir una muestra, derivado de que el número de proyectos es mayor

y el personal operativo del INMUJERES es el mismo que el año anterior. Se recomienda

incluir mecanismos al respecto como parte del proceso operativo del Programa.

Igualmente, no existe un espacio en que el Proequidad y las OSC se reúnan para que se

sistematice la experiencia de las organizaciones. Sobre este aspecto, abrir un módulo en el

sistema Proequidad para generar esta interacción, y facilitar la comunicación entre las

organizaciones, podría contribuir en la sistematización de experiencias exitosas y la

socialización de las mismas en favor tanto del fortalecimiento y profesionalización de las

OSC, como del aprendizaje en materia de ejecución de proyectos de igualdad de género.

70.8% 72.7%
77.3%

29.2% 27.3%
22.3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Seguimiento Monitoreo Evaluación

Excelente/buena Regular/mala

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

71

4.2.9 Valoración de las innovaciones operativas implementadas en 2014

Se preguntó a las OSC de continuidad su opinión sobre el cambio en el proceso para

presentación de los proyectos. Al respecto, el 90.9% de las organizaciones considera que

es mejor a través del proceso en línea, el 4.5% opina que es igual mediante el sistema

Proequidad y la entrega física, y solamente una OSC prefiere el proceso de entrega física.

Cuadro 4. Valoración del Sistema Informático 2014 del Proequidad

¿Cuál es su opinión con respecto al proceso de presentación del proyecto

mediante sistema informático con respecto al proceso de entrega física?

Opciones de respuesta Porcentaje
No. de

respuestas*

a. Es mejor el sistema informático 90.9% 20

b. Es igual 4.5% 1

c. Es mejor la entrega física 4.5% 1

Total de respuestas 22

* OSC Continuidad 2013-2014

Fuente: Encuesta en línea a OSC.

Las organizaciones consideran que los principales cambios en la operación del Proequidad

en 2014, se presentan en los procesos de recepción de proyectos (68.2%) y seguimiento y

evaluación (50.0%). El 65.0% de las organizaciones consideran que el proceso de difusión

es igual de un año a otro. Las principales mejoras en la operación se encuentran en el

proceso de recepción de proyectos y en el de entrega de recursos.

Cuadro 5. Valoración de los principales cambios en la Convocatoria 2014

¿En qué aspectos del Programa Proequidad 2014 ha percibido los principales cambios con

respecto a la Convocatoria 2013?

Opciones de respuesta
Es mejor en

2014
Es igual

Fue mejor en

2013

No. de

respuestas*

a. En el proceso de difusión 20.0% 65.0% 15.0% 20

b. En sus objetivos y temáticas 35.0% 50.0% 15.0% 20

c. En el proceso de recepción de

proyectos
68.2% 22.7% 9.1% 22

d. En el proceso de dictamen 33.3% 47.6% 19.0% 21

e. En los mecanismos de atención a

las OSC
42.9% 42.9% 14.3% 21

f. En los mecanismos de entrega de

recursos
47.4% 36.8% 15.8% 19

g. En los mecanismos de

seguimiento y evaluación
50.0% 50.0% 0.0% 14

Total de respuestas 22

* OSC Continuidad 2013-2014

 Fuente: Encuesta en línea a OSC.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

72

Gráfica 6. Valoración de las OSC de los principales cambios en la Convocatoria 2014

Fuente. Elaboración propia con base en la encuesta a OSC participantes en las convocatorias del Programa Proequidad

4.3. Áreas de oportunidad identificadas en la encuesta dirigida a OSC

1. Participación de las OSC en el diseño del Programa

De manera general, las OSC consideran que las temáticas definidas en las Convocatorias

son adecuadas; sin embargo, entre las debilidades del Programa identificadas por las

organizaciones, se menciona que la especificidad de los objetivos limita su participación.

Incluso en algunos casos, se mencionan temáticas que en su opinión deberían incluirse en

la Convocatoria tales como salud de las mujeres, apoyos a proyectos productivos y apoyo

a proyectos de jóvenes. Aunque, vale la pena comentar que incluir estas temáticas no es

necesariamente adecuado, ya que no corresponden con el objetivo del INMUJERES ni del

Programa.

En este sentido, las OSC consideran que su participación en el diseño contribuiría a la

identificación de problemáticas particulares para algunas organizaciones que no están en

posibilidad de cumplir con la totalidad de requisitos establecidos en la Convocatoria, y

ampliar el espectro de posibilidades de atención hacia algunas que bajo el diseño actual,

se ven limitadas para hacerlo. Esto permitiría ofrecer alternativas para el fortalecimiento de

las OSC que lo requieren.

20.0%
35.0%

68.2%

33.3%
42.9% 47.4% 50.0%

65.0%
50.0%

22.7%

47.6%
42.9% 36.8%

50.0%

15.0% 15.0% 9.1%
19.0% 14.3% 15.8%

0%

20%

40%

60%

80%

100%

a. En el
proceso de

difusión

b. En sus
objetivos y
temáticas

c. En el
proceso de

recepción de
proyectos

d. En el
proceso de
dictamen

e. En los
mecanismos
de atención a

las OSC

f. En los
mecanismos
de entrega
de recursos

g. En los
mecanismos

de
seguimiento
y evaluación

Es mejor en 2014 Es igual Fue mejor en 2013

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

73

2. La generación de espacios para retroalimentación y socialización de proyectos
de las OSC

Uno de los aspectos más mencionados entre las oportunidades y debilidades del

Proequidad, es la falta de un espacio de vinculación y participación entre las organizaciones

que limita la posibilidad de generar sinergias a partir de las experiencias de las

organizaciones participantes. Asimismo, la falta de espacios para que las organizaciones

interactúen con otras instancias para fortalecerlas (instituciones gubernamentales y

académicas).

3. Flexibilización y simplificación de trámites

Algunos requisitos o trámites definidos en la Convocatoria, representan dificultad para

algunas organizaciones. Las recomendaciones emitidas por las OSC se dirigen en dos

sentidos: el primero, considerando que algunos trámites o información solicitada resulta

excesiva o dificulta su cumplimiento, y el segundo, relacionado con problemas observados

en la operación del Sistema Proequidad. Para el primer caso, entre las dificultades

mencionadas por las organizaciones se presentan las siguientes:

 En la apertura de una cuenta de cheques para la administración exclusiva de los

recursos asignados por el Programa, ya que el tiempo disponible entre el momento

en que se informa la aprobación del proyecto y la fecha en que se tiene que firmar

el contrato, resulta menor al tiempo que la organización tarda en hacer el trámite

ante alguna institución bancaria.

 En la obtención de la forma 32D por parte de la SHCP, porque se desconoce el

tiempo de respuesta por parte de la Secretaría y está fuera del control de OSC.

 El aspecto más relevante que se menciona, es la obligación de presentar las

facturas comprobatorias del gasto con todos los requisitos fiscales, ya que algunos

proyectos se desarrollan en regiones en las que no es posible exigir factura debido

a que no existe el acceso al servicio de Internet, para dar cumplimiento al proceso

de seguimiento.

En cuanto a la operación del sistema, algunas OSC expresaron que enfrentaron las

siguientes dificultades:

 No son claras las instrucciones de llenado en el sistema.

 La información solicitada es excesiva en el apartado de capacitación

 No había personal para que explicara o aclarara dudas respecto al sistema en línea.

 El sistema es muy complejo para presentar la información del proyecto.

 El sistema de captura es limitado.

 El incremento del presupuesto disponible para las OSC

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

74

Las OSC mencionan como un área de oportunidad o incluso como debilidad el presupuesto

destinado al programa. En algunos casos se menciona que el monto de los apoyos resulta

insuficiente para cubrir todo el proyecto, pero en la mayoría de los casos se refiere a la

necesidad de contar con más recursos para apoyar un mayor número de proyectos.

4. Restricciones normativas y temporales para el ejercicio de los recursos

Una problemática que enfrentan las organizaciones es el corto periodo disponible para

ejercer los recursos asignados por el Proequidad a los proyectos. Este año se presentó un

retraso en la emisión de la Convocatoria con relación a años anteriores; al respecto, algunas

organizaciones expresan que la fecha de emisión de la Convocatoria es poco oportuna y el

periodo entre la asignación de recursos y la fecha en que tiene concluirse el proyecto, en

muchas ocasiones resulta insuficiente. Asimismo, la imposibilidad de ejercer los recursos

una vez que finalizó el ejercicio fiscal, representa una restricción de orden normativo que

imposibilita ampliar la ejecución de los proyectos.

4.3.1 Áreas de oportunidad identificadas en la encuesta dirigida a dictaminadoras y

dictaminadores

1. Integración del Comité de Dictaminación

La mayoría de las dictaminadoras y dictaminadores, considera que el intercambio de

opiniones mediante la conformación de un grupo colegiado fortalece el proceso de

dictaminación. En algunos casos se recomienda que la dictaminación sea presencial y en

otros que podría realizarse en línea, pero favoreciendo la existencia de una fase colectiva

para el intercambio de opiniones.

2. Retroalimentación de los proyectos ganadores

Para el grupo dictaminador, es importante conocer los resultados finales de los proyectos,

así como identificar los criterios utilizados y las personas que intervinieron en la decisión.

3. Capacitación

Las principales opiniones relacionadas con la capacitación para dictaminadores y

dictaminadoras considera los siguientes aspectos: Implementar un servicio de ayuda en

línea, tener una sección de preguntas frecuentes, tener un coordinador por cada área que

maneja el Programa Proequidad y que haya una capacitación basada en la dictaminación

práctica.

4. Sistema en línea

En general las y los dictaminadores consideran como un acierto la dictaminación a través
del sistema en línea, en donde se encuentran las siguientes ventajas: obliga a prestar
atención a todos los detalles de las propuestas presentadas, es ágil y rápido, no se destinan
recursos presupuestarios para renta de espacios (caso de la Convocatoria 2013), no es
necesario desplazarse y se puede hacer desde casa.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

75

Entre las desventajas que mencionó el personal dictaminador están: que no se cuenta con

la posibilidad de debatir sobre los ángulos de las propuestas que se están revisando, ya

que la interacción contribuye a enriquecer los dictámenes, se limita a la opinión de una sola

persona, el formato es muy estructurado y poco práctico.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

76

5. Conclusiones y Recomendaciones

En este apartado se sintetizan las principales conclusiones y recomendaciones derivadas

del estudio. De manera consistente con el análisis antes presentado, primero se incluyen

las relacionadas con el diseño del Programa y posteriormente las relativas a la operación.

5.1 Diseño

Conclusiones.

5.1.1 En sus primeros 13 años de operación, el Proequidad ha dirigido sus esfuerzos al

financiamiento de las diversas iniciativas que las OSC realizan a favor de la igualdad entre

mujeres y hombres. Además, se ha asegurado de incluir criterios de elegibilidad y procesos

de selección que busquen favorecer los mejores proyectos de aquellas organizaciones

explícitamente orientadas a la igualdad de género y que tengan experiencia en la materia.

Así, en la práctica se ha puesto en el centro del programa el financiamiento de proyectos

de las OSC como problema a resolver para lograr los fines en materia de igualdad de

género, y se han diseñado procesos y realizado acciones congruentes para atenderlo.

Existen en el gobierno federal diversos programas a través de los cuales las OSC pueden

recibir recursos para la realización de proyectos con objetivos afines a los del Proequidad.

En ese sentido, el Programa “compite” con otras fuentes de financiamiento disponibles para

la misma población objetivo. De esta manera, se presenta un área de oportunidad para

lograr que el Proequidad ofrezca un valor agregado que lo distinga.

Bajo el diseño actual, el Programa no promueve el fortalecimiento de las OSC mediante la

incorporación de la lente de género en sus procesos metodológicos y operativos, y por

tanto, no se aprovecha del todo el hecho de que el Programa sea operado por el

INMUJERES que es la única instancia federal con atribuciones que permitirían aportar

elementos para la transversalización del enfoque de género dentro las OSC. Al poner al

centro del Programa que su fin último es el adelanto de las mujeres y que el medio para

lograrlo es el trabajo coordinado con las OSC y otros programas del gobierno federal, se

abren espacios para concebir nuevos objetivos.

La literatura relativa al capital social muestra que los más importantes resultados de la

promoción del quehacer de las OSC se encuentran en el fortalecimiento de capacidades.

Así, además de brindar recursos para el financiamiento de proyectos, existen espacios para

fortalecer a las organizaciones, profesionalizarlas y lograr la incorporación del enfoque de

género en sus procesos. Al orientarse de esta manera, el Proequidad podría diferenciarse

de otros programas y enfocar de mejor manera los recursos, para avanzar en el aprendizaje

sobre mecanismos para lograr la transversalización del enfoque de género en las OSC y

los beneficios de hacerlo para mejorar los impactos en materia de igualdad.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

77

Recomendaciones

5.1.1.1 A 13 años de su creación, resulta de gran importancia que el Proequidad realice un

proceso de planeación estratégica participativo, a fin de determinar objetivos claros y

medibles, los medios, procesos y actores relevantes que deberían participar para lograrlos.

Con ello, el Programa podría ganar en institucionalidad al robustecer sus planteamientos

conceptuales, metodológicos y operativos, con lo cual abonaría a su consolidación como

política pública específica para el impulso de la agenda de género mediante el fomento del

trabajo que realizan las Organizaciones de la Sociedad Civil.

5.1.1.2 De dicho proceso debería surgir, bajo un enfoque de resultados, una definición clara

del problema o necesidad que se busca resolver, de los objetivos y de la población potencial

y objetivo del Programa, así como de los distintos bienes y servicios que entrega este (que

pueden considerar no solo financiamiento sino también capacitación, acciones para la

transversalización, creación de espacios para la socialización de experiencias y el

aprendizaje colectivo, mecanismos para facilitar la coordinación y alianza con otras

instituciones y programas para lograr mezclas de recursos y otras sinergias). Asimismo

deberá definirse un sistema de seguimiento, monitoreo y evaluación de la gestión,

resultados e impactos, lo que implica contar con un conjunto de indicadores de desempeño

que de manera periódica generen información útil para la toma de decisiones.

5.1.1.3 Habría que definir el objetivo general considerando que éste debe expresar el fin

del Programa en términos de puntualizar la aportación o contribución que realiza a la

eliminación de las brechas de desigualdad entre mujeres y hombres, de tal manera que el

apoyo y fortalecimiento de las OSC sea colocado como un medio para lograr un resultado

de mayor alcance.

Así, podría colocarse como parte del problema central que buscaría resolver el Proequidad

la limitada transversalización de la perspectiva de género en las actividades que realizan

las Organizaciones de la Sociedad Civil, o en su caso, las debilidades institucionales para

tales efectos. En ese sentido, se buscaría la orientación del Programa como una acción del

gobierno federal a favor de la igualdad entre mujeres y hombres. Con dicha definición, se

abrirían importantes áreas de oportunidad para lograr la coordinación de los recursos del

Proequidad orientados a la transversalización, con otros recursos federales que apoyan

diferentes temáticas, asegurando que en todos los proyectos de las OSC,

independientemente de su naturaleza, se trabaja con enfoque de género.

5.1.1.4 Es necesario que el Programa Proequidad considere desarrollar o impulsar la

realización de un diagnóstico sobre el estado que guarda la transversalización de la

perspectiva de género en los diferentes ámbitos de trabajo de las OSC, identificando los

factores críticos de éxito y de fracaso en la materia. Con esa información, el Proequidad

podría ajustar su diseño para ofrecer distintos tipos de acompañamiento técnico y apoyos

financieros, de acuerdo con las necesidades de cada tipo o perfil de OSC, a fin de que éstas

logren sus objetivos, apoyadas en la transversalización del enfoque de género en sus

procesos y proyectos.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

78

5.1.1.5 Con todo lo anterior, se recomienda desarrollar una estrategia de fortalecimiento a

las OSC que permita afianzar la alianza estratégica que éstas han tenido con el gobierno

federal y aumentar el valor público de sus acciones. La estrategia de fortalecimiento podría

incentivar el desarrollo de los siguientes ejercicios y capacidades para complementar y

fortalecer los proyectos apoyados:

Planeación

Promover un ejercicio de alineación de los planes y programas de trabajo de las

OSC a los principios que dieron lugar su surgimiento y operación. Con ello se

buscaría generar definiciones operativas de los objetivos de la organización, en este

caso, respecto a la incidencia que en materia de discriminación contra las mujeres

pretende tener en el corto, mediano y largo plazos.

Diagnósticos

Promover la realización de diagnósticos que consideren lo siguiente. Al tener las

OSC invariablemente como fin último contribuir al desarrollo humano, desde los

diferentes frentes donde está comprometido el ejercicio pleno de derechos y el

acceso a una vida digna, se requiere que la problematización de las realidades sobre

las que quieren incidir tenga como principio la construcción particularizada de los

problemas que afectan a los diferentes grupos poblacionales, es decir, la definición

de las causas y efectos de los problemas sociales desde lo local, con una lente de

género y de pertinencia cultural. Así, todo diagnóstico debe tener como una fuente

importante de consulta a las personas que por la construcción histórico-social del

género se han visto afectadas diferenciadamente (en el acceso a recursos, en la

toma de decisiones, en la capacidad de participación).

En ese sentido, si bien el género sería el eje articulador del análisis de los problemas

o necesidades que afectan a las comunidades y poblaciones, no es el único

componente que se puede poner en juego. Pensar los problemas sociales desde la

edad, o etapas de la vida, con el cruce de género desprende un abanico de

posibilidades para visibilizar las brechas de desigualdad que en algunos casos se

profundizan o agravan. Lo mismo resultaría si además se adicionan componentes

como la discapacidad, la pertenencia a comunidades indígenas, la orientación

sexual.

En la medida en la que se desarrolle la capacidad de generación de diagnósticos

desde un enfoque holístico la posibilidad de generar cambios en la situación de las

personas se incrementa exponencialmente.

En ese sentido, si bien el género sería el eje articulador del análisis de los problemas

o necesidades que afectan a las comunidades y poblaciones, no es el único

componente que se puede poner en juego. Pensar los problemas sociales desde la

edad, o etapas de la vida, con el cruce de género desprende un abanico de

posibilidades para visibilizar las brechas de desigualdad que en algunos casos se

profundizan o agravan. Lo mismo resultaría si además se adicionan componentes

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

79

como la discapacidad, la pertenencia a comunidades indígenas, la orientación

sexual.

En la medida en la que se desarrolle la capacidad de generación de diagnósticos

desde un enfoque holístico la posibilidad de generar cambios en la situación de las

personas se incrementa exponencialmente.

Sistematización

En gran medida, los grandes avances que se logran desde el tercer sector no son

recuperados debido al subregistro de las prácticas exitosas, si bien desde el ámbito

académico se ha dado un impulso significativo al trabajo que realizan las OSC, hace

falta que sean las mismas operadoras de los modelos de intervención las que den

cuenta de los hallazgos y de los resultados alcanzados con la realización de sus

actividades, máxime cuando se trata del trabajo con, para y desde las mujeres. En

ese sentido el Programa podría promover el desarrollo de capacidades en materia

de sistematización de experiencias y buenas prácticas.

En esta lógica, será necesario conformar un sistema de incentivos hacia aquellas

actividades orientadas a un fortalecimiento institucional, es decir, en la lógica de fomento

que establece la Ley. En concreto, el INMUJERES como instancia normativa, podría a

través del Proequidad, conducir una estrategia diferenciada para la transversalización del

enfoque de género en el quehacer de las OSC, sobre todo, pero no exclusivamente, las

beneficiadas por los distintos programas de fomento, cumpliendo así con su mandato.

Si el Programa asume como compromiso institucional el trabajo con las Organizaciones de

la Sociedad Civil para impulsar el adelanto de las mujeres, desde los diferentes ámbitos de

incidencia que por sí mismas tienen, habría que considerar al menos tres elementos que

metodológicamente podrían aportar a la promoción y consolidación de estos actores en el

ámbito de la equidad/igualdad de género:

a) Definir e impulsar estrategias para la transversalización del enfoque de

igualdad de género en los planes y programas de las Organizaciones de

la Sociedad Civil, mediante acciones de formación continua que tengan

como propósito la institucionalización.

b) Generar espacios de encuentro con las distintas dependencias federales

en los que el trabajo del INMUJERES permita derivar el diseño e

instrumentación de programas de trabajo conjunto para el fortalecimiento

de las OSC a fin de que el enfoque de igualdad de género se apuntale

en los diferentes sectores de actuación pública.

c) Continuar con el apoyo a proyectos que formulen e implementen las OSC

cuyos objetivos sean contrinuir al adelanto de las mujeres y favorecer la

transversalización de la perspectiva de igualdad de género en las

comunidades y en su actuación.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

80

La puesta en marcha de las acciones señaladas en el inciso a y b requieren que a nivel

central se pueda destinar un porcentaje del presupuesto autorizado que tenga como fin

instrumentar las acciones a que haya lugar según los diversos grados de institucionalización

que las OSC participantes y beneficiarias han alcanzado. Para ello sería necesario que

inicialmente el INMUJERES realice el diagnóstico sobre la capacidad institucional de las

OSC en materia de transversalización de la perspectiva de igualdad de género antes

mencionado.

Conclusión

5.1.2 Por su diseño actual, el Programa opera de manera aislada de otros instrumentos

disponibles en el propio INMUJERES, de otras acciones institucionales y de otros

programas federales. En este ejercicio fiscal, limitar la participación de las OSC a

únicamente el Proequidad, aísla aún más al Programa.

Recomendaciones

5.1.2.1 El programa podría potenciar sus alcances con la promoción, suscripción y

ejecución de convenios de coordinación y colaboración con otras dependencias federales

para que, en el ámbito de sus competencias, contribuyan al fortalecimiento de las

organizaciones. Esto, no solo mediante la entrega de apoyos económicos, sino también con

la capacitación especializada que cada dependencia puede ofertar, así como con la

creación de espacios de análisis y discusión sobre los aspectos críticos de éxito en la puesta

en marcha de acciones a favor de la igualdad de género desde la actuación del tercer

sector.

5.1.2.2 El INMUJERES podría apuntalar el papel del Proequidad como un programa

articulador de esfuerzos federales para fortalecer las capacidades de las Organizaciones

de la Sociedad Civil para realizar acciones que promuevan y aporten al adelanto de las

mujeres en los diferentes ámbitos de la vida. Cuenta con las competencias y atribuciones

para ello y los recursos del Programa podrían servir para potenciar los alcances y efectos

de los demás programas federales.

En ese punto radica la importancia de la definición estratégica del Programa a fin de

determinar qué papel jugará el INMUJERES como instancia responsable de su operación,

y qué otros medios puede generar para incidir tanto en el apoyo económico de las OSC

como en su fortalecimiento organizacional e institucional para la promoción de la igualdad

de género y la eliminación de las brechas de desigualdad. Esto es especialmente

importante dado que los recursos financieros públicos destinados al Proequidad resultan

insuficientes para que las OSC contribuyan en la atención de las necesidades básicas e

intereses estratégicos de las mujeres, principalmente de aquellas que por su origen étnico,

situación económica, ubicación geográfica, discapacidad, edad, se encuentran en un

estado de discriminación y desventaja.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

81

Por lo anterior, los recursos del Proequidad podrían orientarse en dos sentidos:

i. Hacia la coordinación de esfuerzos con otros programas federales y en su caso,

estatales y municipales, a propósito de complementar y articular el financiamiento y

otras acciones de fortalecimiento institucional (técnico, conceptual, metodológico y

operativo) que tengan como resultado modelos de intervención social, en donde el

aporte del Proequidad podría ser la transversalización de la perspectiva de género

ya sea en OSC u otras instancias como gobiernos estatales y municipios. Cabe

destacar que dichos modelos podrían corresponder con las siete temáticas que en

el presente año se definieron, determinando para ello una lógica regional o sectorial.

ii. Mantener el financiamiento de proyectos que correspondan a la diversidad temática

actual.

5.1.2.3 La definición estratégica de la proporción de los recursos destinada a cada uno de

los puntos antes mencionados tendría que ser parte del proceso de Planeación Estratégica

que se recomienda hacer para el Programa. Dadas las restricciones para que las OSC

reciban donativos del Proequidad y recursos de otros programas federales, será necesario

articular los esfuerzos de tal manera que al dar cumplimiento a la normatividad, no se impida

aprovechar las sinergias potenciales para el logro de resultados.

5.2 Procesos

Un primer punto a destacar es que el proceso operativo previsto para el Programa en su

conjunto permite desarrollar las acciones necesarias para su funcionamiento dado el diseño

actual. Sin embargo, se han detectado áreas de oportunidad en algunos de los procesos

específicos y que se presentan como conclusiones y recomendaciones en este apartado.

Conclusión

Planeación.

5.2.1 El Programa no cuenta con procesos de planeación estratégica periódicos y

participativos en los que se dé cuenta del avance en el logro de objetivos y se tomen

decisiones de corte estratégico para realizar ajustes a su diseño y operación. Cabe destacar

que ya han empezado esfuerzos al respecto en el área encargada del Programa.

Recomendación

5.2.1.1 En el proceso de planeación se encuentran áreas de mejora cuya atención

contribuiría de manera importante al logro de los objetivos del Programa. En primer lugar

hacer un ejercicio de planeación estratégica es indispensable para definir con claridad los

alcances y límites del Programa, diseñar los indicadores, establecer las metas y construir

una Matriz de Indicadores de Resultados (o un modelo que plantee con precisión los

resultados u objetivos a alcanzar en el corto y largo plazo, así como los recursos,

actividades y productos y/o servicios que generará el Programa para lograrlos y los

mecanismos para medir los avances) que aporte la información necesaria para identificar

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

82

el avance en términos de transversalización e institucionalización de equidad de género y

adelanto de las mujeres.

5.2.1.2 Asimismo, mediante el ejercicio de planeación estratégica se debe buscar definir la

aportación específica del Programa Proequidad con respecto a otros programas sociales.

Esto permitirá eliminar duplicidades, promover sinergias y permitirá que el diseño de la(s)

Convocatoria(s) se oriente de manera efectiva, a lograr el objetivo del Programa.

5.2.1.3 La implementación de un proceso de planeación, gestión y evaluación estratégica

resulta un ejercicio indispensable si lo que se busca, como manifestaron distinta(o)s

funcionaria(o)s del INMUJERES, es lograr que el Proequidad sea considerado en algún

momento, como un programa sujeto a Reglas de Operación. Para esto, será necesario que

el Proequidad sea incluido en la estructura programática reconocida por la SHCP, para

migrar de la forma en que opera actualmente, como un Fondo con asignaciones

presupuestales definidas al interior del INMUJERES, hacia un Programa con criterios de

asignación y ejecución definidos desde el diseño del Proyecto de Presupuesto de Egresos

de la Federación.

5.2.1.4 Con respecto a la restricción prevista en la Convocatoria 2014 para que las OSC

que presentan proyecto en Proequidad participen en otros programas federales, es

importante señalar que el Artículo 80 de la LFPRH Fracción IV establece que quienes

reciban donativos no deberán estar inscritos en padrones de beneficiarios de otros

programas sociales federales. En ese sentido, una opción distinta para dar cumplimiento,

es señalar en la Convocatoria que las OSC que reciban el apoyo del Proequidad deberán

desistirse de cualquier otro apoyo federal para el que hubieran presentado solicitud, y que

al final del ejercicio fiscal se verificará que no hayan recibido otros recursos federales. En

caso de incumplimiento se deberán restituir los recursos.

Conclusión

Programación y presupuestación

5.2.2 El Programa tuvo un importante incremento presupuestal de 2013 a 2014, pero no se

acompañó de cambios en los recursos materiales y humanos para su operación.

Recomendación

5.2.2.1 Es importante diseñar de manera colectiva un proceso operativo claro y preciso del

Proequidad que incluya a las distintas áreas del INMUJERES involucradas en su operación.

Dicho proceso deberá considerar los recursos humanos y materiales disponibles para su

realización, y en su caso realizar los ajustes necesarios para garantizar el cumplimiento de

los procesos con calidad, dentro de un marco de respeto a las y los trabajadores del

Instituto.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

83

Conclusión

Diseño del sistema

5.2.3 La implementación del Sistema Proequidad es un avance importante para la

operación del Programa y la participación de las OSC que ha sido bien apreciado tanto por

el personal del Programa, como por las OSC y Dictaminadores y Dictaminadoras. Como

ocurre de manera general, se han identificado áreas de oportunidad para mejorar su diseño,

lo que permitirá perfeccionar un instrumento que es a todas luces favorable para el

Programa.

Recomendación

5.2.3.1 Se recomienda diseñar un proceso de retroalimentación al diseño del sistema con

la participación de las áreas involucradas a lo largo del proceso operativo (responsable del

programa, jurídica y administrativa), lo que aportará elementos importantes para su mejora.

Lograr la vinculación del Sistema Proequidad con el Sistema de Información del Registro

Federal de las Organizaciones de la Sociedad Civil facilitará la captura de datos a las OSC

al momento de ingresar su proyecto.

El módulo en el que se integra la información de las OSC se vería reforzado al incluir

espacios y filtros para asegurar que toda la documentación que se solicitará físicamente

sea cargada en el sistema y que cumpla con los lineamientos establecidos, agilizando los

procesos subsecuentes. Asimismo, sería conveniente que el sistema defina un único

formato para que la documentación digitalizada sea homogénea.

5.2.3.2 Se recomienda explorar la posibilidad de habilitar un módulo en el sistema

Proequidad que promueva y facilite la interacción entre las OSC a fin de aprovechar las

experiencias particulares, y generar sinergias en favor de su profesionalización.

Conclusión

Difusión

5.2.4 En términos generales los distintos actores opinan que la estrategia de difusión del

Programa es adecuada para llegar a las OSC. Sin embargo, si se consideran otros aspectos

de la difusión, relacionados con la comunicación entre los distintos actores involucrados en

las diversas etapas del Programa, se encuentran áreas de oportunidad. Una de ellas es el

fortalecimiento de la comunicación y retroalimentación de los resultados a los

dictaminadores y dictaminadoras, que es una tarea pendiente. No existen mecanismos para

informarles el resultado de sus dictámenes y sobre los resultados de los proyectos que

resultaron ganadores.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

84

Recomendación

5.2.4.1 Considerando que la dictaminación es una actividad pro bono adicional a las cargas

laborales, dar a conocer los resultados del esfuerzo a las y los dictaminadores puede ser

un factor que incentive la participación.

Conclusión

Dictaminación

5.2.5 En la encuesta dirigida a los dictaminadores y dictaminadoras, la opinión mayoritaria
es en el sentido de que la conformación de un Comité, como se llevaba en años anteriores,
contribuye de mejor forma al logro de los objetivos de Proequidad.

Recomendación

5.2.5.1 Se recomienda que el Programa valore la posibilidad de incorporar un mecanismo

de dictaminación conjunta virtual dentro de las funciones del sistema, a fin de que al menos

una etapa del proceso de dictaminación se realice en grupo.

Conclusión

Capacitación para la dictaminación.

5.2.6 No existe un procedimiento definido para capacitar al personal dictaminador. La

mayoría de las personas que respondieron la encuesta, mencionaron no haber recibido

capacitación en 2013 o 2014.

Recomendación

5.2.6.1 Independientemente de la experiencia y capacidad de este grupo de personas, se

considera importante establecer procedimientos de capacitación, lo que se traducirá en la

aplicación de criterios claros y homogéneos en el proceso de dictamen.

Conclusión

Seguimiento y evaluación.

5.2.7 Como mecanismo de seguimiento se cuenta con un conjunto de informes que las OSC

deben entregar en distintos momentos de la puesta en marcha del proyecto. Adicionalmente

se realizan visitas de seguimiento a una muestra de proyectos. Dichas visitas se orientan a

verificar el cumplimiento de actividades, metas y ejercicio de recursos de acuerdo con lo

comprometido.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

85

Recomendación

5.2.7.1 Para el fortalecimiento del proceso de seguimiento a beneficiarias es necesario que

desde el diseño de los proyectos se solicite la incorporación de los criterios aplicables para

evaluar el avance en la implementación de los proyectos, incorporando indicadores de

resultados que den cuenta del avance en el cierre de brechas. Esto último también

representaría un avance cualitativo para el Programa, en la medida que se contaría con un

instrumento adecuado para documentar el grado en que el Programa Proequidad

contribuye a eliminar las brechas de género.

5.2.7.2 Es deseable que el área de evaluación del INMUJERES promueva la generación de

indicadores de resultados y su medición periódica como parte de las actividades de

generación de información sobre avances en el cierre de brechas de género, atribuibles

específicamente a los proyectos financiados mediante el Proequidad.

5.2.7.3 Se recomienda la construcción de un sistema de gestión de información que

permita, además de ordenar la operación, la rendición de cuentas a partir de mostrar los

resultados del Programa en dos niveles:

a) La gestión misma, por ejemplo, la calidad de los proyectos, a partir de la calificación

asignada en la dictaminación y con ello identificar áreas de oportunidad para la

capacitación a las OSC participantes; la eficiencia en los plazos de los procesos;

hallazgos y resultados del seguimiento físico en campo para determinar la calidad

en la aplicación de los recursos, la calidad de los informes de avance, parcial y final,

la documentación probatoria de los productos comprometidos, así como la

comprobación de los recursos.

b) Los efectos alcanzados. Beneficios derramados en la población indirecta (cambios

reflejados en la situación de las mujeres), cuáles son los resultados que las OSC

alcanzaron, en términos de desarrollo institucional, profesionalización, acceso a

otras alianzas con OSC u otros actores, así como en sus dinámicas de trabajo.

5.2.7.4 Las visitas de seguimiento y la sistematización de los proyectos que presentan las

OSC, podrían ser utilizadas por el Proequidad para verificar si las organizaciones cuentan

con la capacidad técnica para contribuir a la transversalización de la perspectiva de género,

a fin de detectar necesidades de fortalecimiento.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

86

6. Principales Referencias Documentales y Bibliográficas

Ablanedo, I., 2009. Las Organizaciones de la Sociedad Civil en la legislación mexicana.
United States Agency for International Development. Washington, D.C.

Ávila, H., Hevia, F. y Vergara, S., 2011. Participación ciudadana en México: consejos
consultivos e instancias públicas de deliberación en el gobierno federal. México, Facultad
Latinoamericana de Ciencias Sociales.
Bardach, E. (2008). Los ocho pasos para el análisis de Políticas Públicas. Un manual para
la práctica. México: CIDE/Miguel Ángel Porrúa.

Barquet, M. (2002). Reflexiones sobre teorías de género, hoy. En Umbrales No. 11. La Paz,
Bolivia.

Cerva, D. (2006). Análisis Sociopolítico de los Procesos de Institucionalización de la
Perspectiva de Género en el Estado: Avances y Retrocesos en el Contexto de
Transformación del Sistema Político Mexicano. Tesis Doctoral. México, Facultad de
Ciencias Políticas y Sociales de la Universidad Nacional Autónoma de México.

García, E. (2003). “Hacia la Institucionalización del enfoque de género en políticas
públicas.” En Fundación Friedrich-Ebert-Stiftung [En línea]. Caracas, Venezuela, disponible
en http://www.ildis.org.ve/website/p_index.php?ids=7&tipo=P&vermas=45 [Accesado el día
20 septiembre de 2011].

ILPES (2004). “Metodología del Marco Lógico.” En Boletín No. 15 del Instituto
Latinoamericano y del Caribe de Planeación Económica y Social. Santiago de Chile.
Comisión Económica para América Latina y el Caribe.

Kabeer, N. (2006). Género, pobreza y políticas de desarrollo. Lugar preponderante del
género en la erradicación de la pobreza y las metas de desarrollo del milenio. Centro
Internacional de Investigaciones para el Desarrollo. México: Plaza y Valdés.

Ortegon, E. et al. (2005). Metodología del marco lógico para la planificación, el seguimiento
y la evaluación de proyectos y programas. Manual No. 42, Serie Manuales del ILPES.
Santiago de Chile. Comisión Económica para América Latina y el Caribe.

Lamas, M. (1998). La perspectiva de género: Una herramienta para construir la equidad

entre mujeres y hombres. Sistema Nacional para el Desarrollo Integral de la Familia (DIF).

México: Extracto.

Lamas, M. (1996). El Género: La construcción cultural de la diferencia sexual. México:
Miguel Ángel Porrúa.

Pérez-Jácome Friscione, Dionisio. Presupuesto Basado en Resultados: Origen y aplicación
en México.
http://www.hacienda.gob.mx/EGRESOS/sitio_pbr/Documents/Pbr_Mex_02072012.pdf

Tapia, M., Trujillo, J. y Verduzco, M., 2013. Fondos públicos para las Organizaciones de la
Sociedad Civil. México, Alternativas y Capacidades, A.C.-Indesol.

http://www.hacienda.gob.mx/EGRESOS/sitio_pbr/Documents/Pbr_Mex_02072012.pdf

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

87

Tepichín, A. (2005). Equidad de género y pobreza. Autonomía en beneficiarias del
Programa Oportunidades. Estudio de caso. México. Luna Quintana Editores-Instituto
Nacional de Desarrollo Social.

Villalobos, J., 2007.Recursos Públicos Federales para Apoyar las Organizaciones de la

Sociedad Civil. CEMEFI, México, D.F.

Otras referencias documentales

Modelo de Términos de Referencia para la Evaluación de Procesos
http://www.coneval.gob.mx/Evaluacion/Paginas/Evaluaciones_Programas/Evaluacion_Pro
cesos/Evaluacion_Procesos.aspx

Bases Reguladoras_Fondo PE 2013.pdf (documento entregado por el Programa
Proequidad).

Convocatoria_ Fondo PE 2013.pdf (documento entregado por el Programa Proequidad).

GU_A PARA LA DICTAMINACI_N.pdf (documento entregado por el Programa Proequidad).

Lineamientos Internos Proequidad.pdf (documento entregado por el Programa Proequidad).

TUTORIAL DEL SISTEMA PROEQUIDAD Versión 2.pdf (documento entregado por el
Programa Proequidad).

Visita de Seguimiento Folio 22.doc (documento entregado por el Programa Proequidad.)

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

88

Anexo 1 Resultados de la encuesta en línea a OSC y a dictaminadores y

dictaminadoras

Pertinencia de las temáticas (objetivos), conceptos y monto de los apoyos

Cuadro 6. Pertinencia de las Temáticas definidas en la Convocatoria 2013

¿Cuál es su opinión con respecto a las 6 temáticas definidas en la Convocatoria del Programa
Proequidad en 2013?

Opciones de respuesta
Muy

pertinente
Pertinente

Poco
pertinente

No es
pertinente

No. de
respuestas*

1. Promover la igualdad jurídica,
los derechos humanos de las
mujeres y la no discriminación,
en el marco del estado de
derecho.

84.0% 16.0% 0.0% 0.0% 25

2. Promover el acceso de las
mujeres a la justicia, la
seguridad y la protección civil.

76.0% 24.0% 0.0% 0.0% 25

3. Promover el acceso de las
mujeres a una vida libre de
violencia.

92.0% 8.0% 0.0% 0.0% 25

4. Fortalecer las capacidades
de las mujeres para ampliar sus
oportunidades y reducir la
desigualdad de género.

84.0% 16.0% 0.0% 0.0% 25

5. Potenciar la agencia
económica de las mujeres a
favor de mayores oportunidades
para su bienestar y desarrollo.

88.0% 12.0% 0.0% 0.0% 25

6. Impulsar el empoderamiento
de las mujeres, su participación
y representación en espacios
de toma de decisión en el
Estado y consolidar la cultura
democrática.

84.0% 16.0% 0.0% 0.0% 25

Total de respuestas 26

* OSC ganadoras en 2013
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

89

Cuadro 7. Pertinencia de las Temáticas definidas en la Convocatoria 2014

¿Cuál es su opinión con respecto a las 7 temáticas definidas en la Convocatoria del Programa
Proequidad 2014?

Opciones de respuesta
Muy

pertinente
Pertinente

Poco
pertinente

No es
pertinente

No. de
respuestas*

1. Potenciar la agencia económica de
las mujeres a favor de mayores
oportunidades para su bienestar y
desarrollo.

79.7% 14.1% 6.3% 0.0% 64

2. Impulsar el empoderamiento de las
mujeres, su participación y
representación en espacios de toma
de decisión en el Estado y consolidar
la cultura democrática.

82.8% 17.2% 0.0% 0.0% 64

3. Fortalecer las capacidades de las
mujeres para ampliar sus
oportunidades y reducir la desigualdad
de género.

84.6% 15.4% 0.0% 0.0% 65

Promover el acceso de las mujeres a
la justicia, la seguridad y la protección
civil.

87.7% 12.3% 0.0% 0.0% 64

5. Promover el acceso de las mujeres
a una vida libre de violencia.

92.2% 7.8% 0.0% 0.0% 64

6. Promover la igualdad jurídica, los
derechos humanos de las mujeres y la
no discriminación, en el marco del
estado de derecho.

87.5% 10.9% 1.6% 0.0% 63

7. Fomentar la creación y
profesionalización de las
Organizaciones de la Sociedad Civil
hacia la promoción de la igualdad de
género.

76.9% 16.9% 4.6% 1.5% 64

Total de respuestas 65

* OSC ganadoras 2014
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 8. Opinión de las OSC entrevistadas acerca de las temáticas, conceptos y monto de los apoyos

definidos en las bases de participación de la Convocatoria 2013

Concepto
Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

TEMÁTICAS, CONCEPTOS Y
MONTO DE LOS APOYOS EN

2013
41.1% 47.8% 8.9% 2.2%

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

90

Cuadro 9. Opinión de las OSC entrevistadas acerca de las temáticas, conceptos y monto de los apoyos

definidos en las bases de participación de la Convocatoria 2014

Concepto
Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

TEMÁTICAS, CONCEPTOS Y
MONTO DE LOS APOYOS EN

2014
36.6% 49.8% 11.1% 2.5%

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Claridad, pertinencia y suficiencia de las bases de participación de las

Convocatorias 2013 y 2014

Cuadro 10. Opinión de las OSC entrevistadas acerca de los términos y condiciones en cuanto a

claridad, pertinencia y suficiencia en 2013

Concepto
Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

CLARIDAD, PERTINENCIA Y
SUFICIENCIA EN 2013

34.8% 46.1% 19.1% 0.0%

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 11. Opinión de las OSC entrevistadas acerca de los términos y condiciones en cuanto a

claridad, pertinencia y suficiencia en 2014

Concepto
Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

CLARIDAD, PERTINENCIA Y
SUFICIENCIA

35.6% 43.6% 15.7% 5.1%

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Eficiencia operativa del Programa

Cuadro 12. Obstáculos para la participación en el Programa Proequidad

Durante su participación en la Convocatoria del Programa Proequidad ¿Enfrentó obstáculos en
términos de la realización de trámites, comunicación interinstitucional y para la liberación de
recursos?

Clasificación de OSC en la encuesta Sí No
Total de

respuestas

Opinión de OSC ganadoras en 2013 24.4% 75.6% 30

Opinión de OSC ganadoras en 2014 20.6% 79.4% 67

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

91

Cuadro 13. Instrumentos Institucionales útiles para agilizar trámites y obtener recursos

¿Qué instrumentos institucionales de la Convocatoria del Programa Proequidad le ayudaron para
agilizar los trámites y obtener los recursos para desarrollar su Proyecto? (Máximo 3 opciones)

Opciones de respuesta
Porcentaje

2013
Porcentaje

2014

a. El proceso de difusión 13.3% 41.2%

b. Los objetivos y temáticas 20.0% 47.1%

c. El proceso de recepción de los proyectos 26.7% 63.2%

d. El proceso de dictaminación 23.3% 32.4%

e. Los mecanismos de atención a las OSC 53.3% 51.5%

f. Los mecanismos de entrega de recursos 16.7% 26.5%

g. Los mecanismos de seguimiento 26.7% 11.8%

h. Ninguno de los anteriores 26.7% 11.8%

Total de OSC con respuesta 30 68

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 14. Mecanismo de Dictaminación 2013

¿Qué opinión le merece el mecanismo de dictamen en términos de: transparencia, equidad y
cumplimiento de los lineamientos de la Convocatoria Del Programa Proequidad 2013?*

Concepto
Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

TRANSPARENCIA, EQUIDAD Y
CUMPLIMIENTO DE LOS
LINEAMIENTOS

48.8% 46.3% 3.7% 1.2%

*OSC Ganadoras 2013.
Total de respuestas = 28.

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

92

Cuadro 15. Mecanismo de Dictaminación 2014

¿Qué opinión le merece el mecanismo de dictamen en términos de: transparencia, equidad y
cumplimiento de los lineamientos de la Convocatoria Del Programa Proequidad 2014?*

Concepto
Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

TRANSPARENCIA, EQUIDAD Y
CUMPLIMIENTO DE LOS
LINEAMIENTOS

54.5% 34.8% 9.1% 1.5%

*OSC Ganadoras 2014.

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC

y a dictaminadoras y dictaminadoras.

Cuadro 16. Mecanismos de Seguimiento y Monitoreo 2013

Desde el punto de vista del Programa y de las OSC ¿Qué tan adecuados considera los
procedimientos para el seguimiento y monitoreo de los proyectos en 2013?

Opciones de
respuesta

Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

No. de
respuestas*

Para el programa
Proequidad

46.4% 50.0% 3.6% 0.0% 28

Para las OSC 46.4% 42.9% 10.7% 0.0% 28

Total de respuestas 28
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 17. Mecanismos de Seguimiento y Monitoreo 2014

Desde el punto de vista del Programa y de las OSC ¿Qué tan adecuados considera los
procedimientos para el seguimiento y monitoreo de los proyectos en 2014?

Opciones de
respuesta

Totalmente
adecuados

Adecuados
Poco

adecuados
Inadecuados

No. de
respuestas*

Para el programa
Proequidad

51.6% 38.7% 8.1% 1.6% 62

Para las OSC 45.3% 35.9% 14.1% 4.7% 64

Total de respuestas 64
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

93

Capacidad y trato del Personal que Opera el Programa Proequidad

Cuadro 18. Grado de Conformidad con las Asesorías Recibidas

¿Está conforme con las asesorías recibidas?

Opciones de respuesta Porcentaje 2013* Porcentaje 2014**

a. Totalmente conforme 50.0% 44.4%

b. Conforme 42.9% 48.1%

c. Poco conforme 7.1% 7.4%

d. Inconforme 0.0% 0.0%

Total de OSC con respuesta 14 27

* OSC ganadoras 2013

** OSC ganadoras 2014
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 19. Áreas de Oportunidad en las Asesorías

¿En qué aspectos considera que podrían mejorar las asesorías? (Seleccionar máximo 3
opciones)

Opciones de respuesta Porcentaje 2013*
Porcentaje

2014**

a. En la claridad 7.1% 38.5%

b. En la oportunidad 57.1% 42.3%

c. En la pertinencia 42.9% 46.2%

d. En la suficiencia 50.0% 38.5%

Total de OSC con respuesta 14 26

* OSC ganadoras 2013

** OSC ganadoras 2014
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

94

Utilidad del Programa en la contribución a los objetivos de las OSC

Cuadro 20. Afinidad de temáticas con líneas de trabajo de las OSC

¿Cuál o cuáles temáticas son afines a la línea de trabajo que desarrolla su organización? (Puede
seleccionar más de una opción)

Opciones de respuesta Porcentaje
No. de

respuestas*

a. Promover la igualdad jurídica, los derechos humanos de las
mujeres y la no discriminación, en el marco del estado de derecho.

29.6% 8

b. Promover el acceso de las mujeres a la justicia, la seguridad y
la protección civil.

33.3% 9

c. Promover el acceso de las mujeres a una vida libre de violencia. 59.3% 16

d. Fortalecer las capacidades de las mujeres para ampliar sus
oportunidades y reducir la desigualdad de género.

81.5% 22

e. Potenciar la agencia económica de las mujeres a favor de
mayores oportunidades para su bienestar y desarrollo.

37.0% 10

f. Impulsar el empoderamiento de las mujeres, su participación y
representación en espacios de toma de decisión en el Estado y
consolidar la cultura democrática.

37.0% 10

Total de respuestas 27
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras

Resultados de la encuesta a dictaminadoras y dictaminadores

Oportunidad para dictaminar los proyectos

Cuadro 21. Oportunidad en la invitación a dictaminadoras y dictaminadores

¿Recibió oportunamente la invitación a participar en la Comisión Dictaminadora?

Opciones de respuesta Porcentaje No. de respuestas

Sí 91.3% 21

No 8.7% 2

Especifique el número de días hábiles antes de la sesión* 19

Total de respuestas 23

*Promedio de días de anticipación 7.1
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

95

Cuadro 22. Oportunidad en la recepción de proyectos

¿Recibió oportunamente los proyectos a ser revisados (con respecto al tiempo necesario para
su análisis)?

Opciones de respuesta Porcentaje No. de respuestas

Sí 79.2% 19

No 20.8% 5

Especifique el número de días hábiles antes de la sesión* 17

Total de respuestas 24

*Promedio de días de anticipación 6.7
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Elementos para dictaminar

Cuadro 23. Conformación del Comité Dictaminador

¿Considera que el Comité Dictaminador está conformado de manera adecuada?

Opciones de respuesta Porcentaje
No. de

respuestas

Sí 66.7% 16

No 8.3% 2

No sé 25.0% 6

Total de respuestas 24
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 24. Información de la guía para la dictaminación

Sobre la Guía para la Dictaminación, ¿es clara y contiene la información necesaria para el
desarrollo de las tareas?

Opciones de respuesta Porcentaje
No. de

respuestas

Sí 96.0% 24

No 0.0% 0

No sé 4.0% 1

Total de respuestas 25
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

96

Cuadro 25. Información para el análisis de los proyectos

¿Considera que la información disponible para el análisis de cada
proyecto es?

Opciones de respuesta Sí No

Suficiente 80.0% 20.0%

Adecuada 95.0% 5.0%

Accesible 80.0% 20.0%

Total de respuestas 25
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 26. Aspectos para el análisis de los proyectos

¿Considera que los aspectos de los proyectos que se analizan para
elegir a los mejores proyectos de acuerdo con la Guía para la

Dictaminación son?

Opciones de respuesta Sí No

Adecuados 95.5% 4.5%

Suficientes 94.1% 5.9%

Total de respuestas 24
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 27. Información para el seguimiento, monitoreo y evaluación de los proyectos

¿Cómo califica la información contemplada en los proyectos para el seguimiento, monitoreo y
evaluación de los proyectos?

Opciones de respuesta Excelente Buena Regular Mala No. de respuestas

Seguimiento 12.5% 58.3% 25.0% 4.2% 24

Monitoreo 9.1% 63.6% 18.2% 9.1% 22

Evaluación 18.2% 59.1% 13.6% 9.1% 22

Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

97

Consistencia de la dictaminación con enfoque de género

Cuadro 28. Criterios para garantizar la transversalización de la equidad de género

De acuerdo con su experiencia, ¿el formato de dictamen incluye preguntas para valorar la
consistencia conceptual y metodológica del enfoque de género de cada proyecto?

Opciones de respuesta Porcentaje
No. de

respuestas

Sí 91.3% 21

No 8.7% 2

Total de respuestas 23
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Recursos

Cuadro 29. Suficiencia de la información para estimar los costos de los proyectos

¿La información es suficiente para hacer una estimación de costos adecuada?

Opciones de respuesta Porcentaje
No. de

respuestas

Sí 45.8% 11

No 54.2% 13

Total de respuestas 24
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Sistema Proequidad

Cuadro 300. Opinión sobre el uso del sistema informático para dictaminar los proyectos

¿Considera usted que el uso del sistema informático en la dictaminación de los proyectos es?

Opciones de respuesta Porcentaje
No. de

respuestas

Totalmente adecuado 28.6% 6

Adecuado 52.4% 11

Poco adecuado 9.5% 2

Inadecuado 9.5% 2

Total de respuestas 21
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

98

Cuadro 311. Asesoría a dictaminadores y dictaminadoras en el uso del sistema Proequidad

¿Recibió asesoría por parte del personal del Programa para el uso del sistema en línea?

Opciones de respuesta Porcentaje
No. de

respuestas

Sí 71.4% 15

No 28.6% 6

Total de respuestas 21
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

Cuadro 322. Contribución de las asesorías en el uso del sistema para solucionar problemas durante el
proceso de dictaminación

¿Considera usted que esa asesoría contribuyó a solucionar problemas ocurridos en el proceso
de dictamen?

Opciones de respuesta Porcentaje
No. de

respuestas

a. Contribuyó de manera importante 66.7% 10

b. Sí contribuyó 33.3% 5

c. Contribuyó escasamente 0.0% 0

d. No contribuyó 0.0% 0

Total de respuestas 15
Fuente: Elaboración propia con los resultados de la encuesta en línea a las OSC y a dictaminadoras y dictaminadoras.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

99

Anexo 2. Guías de entrevistas semiestructuradas a funcionarias(os) y

operadoras(os) del INMUJERES

Análisis de las características y operación del Programa Proequidad y de las

experiencias de las OSC

Entrevista semi estructurada para actores clave del Programa Proequidad:

Área Responsable del Programa

Datos Generales

1. ¿Cuáles son las funciones de su área en relación al Programa Proequidad?

2. ¿Cómo se realiza el proceso de planeación? ¿Quiénes participan (mecanismos de

consulta pública de actores sociales u otro)? ¿Con qué criterios se determina el

presupuesto? ¿y cómo se definen las convocatorias? ¿Las metas? Descríbanos estos

procesos ¿Qué resultados o informes de evaluaciones externas son utilizados para definir

los montos, temáticas del Programa Proequidad del ejercicio fiscal en curso?

3. ¿Existen canales de comunicación adecuados entre las diferentes áreas del INMUJERES

que operan el Programa Proequidad? ¿Hay claridad de funciones? ¿Hay concordancia

entre los tiempos de cada área y complementariedad en el trabajo? ¿Cuáles son los aciertos

y desaciertos en cuanto al trabajo que surge de estas relaciones interinstitucionales?

4. ¿Cómo se garantiza, se orienta o se promueve que los proyectos tengan alineación con

los compromisos internacionales y nacionales en materia de igualdad entre mujeres y

hombres?

5. ¿Qué elementos de la institucionalización de la perspectiva de género en las OSC deben

estar presentes para poder participar en la Convocatoria?

6. ¿Qué intereses prácticos y estratégicos para el empoderamiento de las mujeres deben

contener los proyectos para ser apoyados?

7. ¿Cree usted que la difusión del Programa Proequidad es la adecuada? ¿Llega al público

objetivo? ¿La información difundida es clara, así como los requisitos que se piden?

¿Considera usted que la difusión es suficiente?

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

100

8. Describa el procedimiento para la recepción de solicitudes del Programa Proequidad

¿Considera que estos mecanismos son adecuados, pertinentes y suficientes para lograr el

objetivo del Programa?

9. ¿Considera que el personal que participa en la evaluación técnica y dictamen de los

proyectos, cuenta con conocimientos, competencias y experiencia en procesos de

transversalización de la perspectiva de género? ¿Cómo se informa / capacita a las / los

dictaminadores con respecto aspectos técnicos y normativos de las convocatorias?

10. Respecto de las comisiones dictaminadoras ¿Qué herramientas, reactivos o criterios

son empleados para dictaminar? ¿Considera usted que son los términos adecuados?

¿Cuáles son los criterios aplicables en la dictaminación de los proyectos, que contribuyen

a la transversalización de la perspectiva de género? ¿Identifica áreas de oportunidad para

mejorar este proceso?

11. ¿Con qué instrumentos se verifica que las OSC cuentan con la capacidad técnica para

la transversalización de la perspectiva de género en sus proyectos y en su estructura

orgánico-institucional?

12. ¿Cuáles son los mecanismos de difusión para publicar o notificar los resultados a las

OSC participantes? ¿Considera adecuados y suficientes estos mecanismos?

13. ¿Cómo se realiza el proceso de entrega de apoyos a las OSC?

14. ¿Considera usted que las herramientas empleadas para el seguimiento y monitoreo del

Programa Proequidad son las adecuadas, son suficientes?, ¿qué problemas han

enfrentado y qué mejorarían en el sistema de monitoreo?

15. ¿Qué mecanismos o instrumentos permiten monitorear los avances en la

transversalización de la perspectiva de género en los proyectos y en la estructura orgánico

– funcional de las OSC?

16. ¿Cómo funciona y qué hacen durante la etapa de visitas / seguimiento de los proyectos?

17. ¿Qué actores participan en la evaluación documental del informe de avance / el Informe

parcial de actividades entregado por las OSC? ¿Los criterios para la evaluación documental

cambian de acuerdo con el tipo de proyecto o se utiliza un patrón preestablecido?

18. ¿Qué mecanismos o instrumentos permiten monitorear los avances en la

transversalización de la perspectiva de género en los proyectos y en la estructura orgánico-

institucional de las OSC?

19. ¿Qué medidas o criterios serían aplicables para el ajuste o la reorientación de las

acciones y recursos asignados en los casos en que las OSC no puedan acreditar avances

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

101

en la transversalización de la perspectiva de género en sus proyectos y en su estructura

orgánico- institucional?

20. ¿Cuáles son los elementos críticos de éxito y de fracaso que se pueden advertir en los

informes parciales para la efectiva transversalización de la perspectiva de género en los

proyectos de las OSC y en su estructura orgánico-institucional?

21. ¿Cuáles son los indicadores que el Programa prescribe a las OSC para dar cuenta de

los alcances y resultados alcanzados? ¿Indicadores en materia de transversalización de la

perspectiva de género en sus proyectos y/o en su estructura orgánico-institucional?

22. ¿Cómo se sistematizan las buenas prácticas o los modelos exitosos de las OSC

apoyadas por el Programa? ¿Cómo se difunden? ¿Cómo se utilizan en la planeación del

Programa?

23. ¿Cómo se evalúan los resultados e impactos de los proyectos financiados por el

Programa?

24. ¿Considera usted que los recursos disponibles para ejecutar los procesos a su cargo

son suficientes, adecuados y oportunos?

25. ¿Cuáles identifica usted como buenas prácticas en la operación del Programa

Proequidad? ¿De dónde surgen y a iniciativa de quién surgen estas buenas prácticas? ¿En

dónde se ven reflejadas y cuáles han sido sus impactos en términos generales?

26. ¿Cuáles identifica usted como áreas de oportunidad en la operación para mejorar los

resultados del Programa? ¿En dónde identifica estos espacios y por qué?

Análisis de las características y operación del Programa Proequidad y de las

experencias de las OSC

Entrevista semi estructurada para actores clave del Programa Proequidad:

Dirección General de Finanzas / Área de Finanzas

Datos Generales

1. Por favor, describa en términos generales en qué consiste su cargo y cuáles son sus

funciones.

2. ¿Cómo se realizan los procesos en los que usted participa en el Programa Proequidad y

quiénes son las personas responsables de llevarlos a cabo? (¿está normado /

documentado? ¿Qué insumos se requieren? ¿Qué productos se generan en estos procesos

y a quién se le entregan? (Desglosar con cada proceso mencionado por el entrevistado)

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

102

3. ¿Con qué otras áreas o direcciones del INMUJERES se relaciona usted para la

realización de estos procesos? (Desglosar con cada proceso mencionado por el

entrevistado)

4. ¿Con qué instancias externas se vincula su área para la realización de estos procesos y

cómo se da esta vinculación? (Desglosar con cada proceso mencionado por el entrevistado

5. ¿Su área tiene contacto directo con las OSC participantes en la Convocatoria? ¿En qué

momentos o procesos? Describa en qué consiste. (Desglosar con cada proceso

mencionado por el entrevistado)

6. ¿Considera usted que el diseño de los procesos (la normatividad) del Programa

Proequidad es coherente con las necesidades reales de la operación? Explique

brevemente.

7. ¿Cómo se definen los montos del Programa del ejercicio fiscal en curso? ¿Cómo se

definen los montos para gastos indirectos?

8. ¿Qué mecanismos de consulta (consulta pública de actores sociales o de otras

instancias) se utilizan para la definición de los montos del Programa?

9. ¿Se realizan acciones adicionales o distintas a las previstas en la normatividad para

cumplir con los objetivos del programa?

10. ¿Qué sistemas de información utiliza? ¿Para qué procesos? ¿Qué opina sobre su

funcionamiento?

11. ¿Considera usted que los recursos disponibles para ejecutar los procesos a su cargo

son suficientes, adecuados y oportunos?

12. ¿Qué opina usted acerca de las herramientas utilizadas para medir el logro de objetivos

del Programa Proequidad? ¿Cómo evalúa el logro de los objetivos del programa?

13. ¿Cuáles identifica usted como buenas prácticas en la operación del Programa

Proequidad? ¿De dónde surgen y a iniciativa de quién surgen estas buenas prácticas? ¿En

dónde se ven reflejadas y cuáles han sido sus impactos en términos generales?

14. ¿Cuáles identifica usted como áreas de oportunidad en la operación para mejorar los

resultados del Programa? ¿En dónde identifica estos espacios y por qué?

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

103

Análisis de las características y operación del Programa Proequidad y de las

experiencias de las OSC.

Entrevista semi estructurada para actores clave del Programa Proequidad:

Coordinación Jurídica

Datos Generales

1. Por favor, describa en términos generales en qué consiste su cargo y cuáles son sus

funciones.

2. ¿Cómo se realizan los procesos en los que usted participa en el Programa Proequidad y

quiénes son los responsables de llevarlos a cabo? (¿está normado / documentado?) ¿Qué

insumos se requieren? ¿Qué productos se generan en estos procesos y a quién se le

entregan?

3. ¿Con qué otras áreas o direcciones del INMUJERES se relaciona usted para la

realización de estos procesos?

4. ¿Con qué instancias externas se vincula su área para la realización de estos procesos y

cómo se da esta vinculación?

5. ¿Su área tiene contacto directo con las OSC participantes en la Convocatoria? ¿En qué

momentos o procesos? Describa en qué consiste.

6. ¿Considera usted que el diseño de los procesos (la normatividad) del Programa

Proequidad es coherente con las necesidades reales de la operación? Explique

brevemente.

7. ¿Qué opina usted acerca de las herramientas utilizadas para medir el logro de objetivos

del Programa Proequidad? ¿Cómo evalúa el logro de los objetivos del Programa?

8. ¿De qué manera el área a su cargo contribuye al fortalecimiento de la transversalización

de la equidad de género en el marco del Programa Proequidad?

9. ¿Cómo se lleva a cabo el proceso de firma de contratos con las OSC? ¿Con las que

radican en el interior de la República?

10. ¿Considera que la figura jurídica de contratos es la más propicia para la operación del

Programa? ¿por qué?

11. ¿Qué implicaciones para el Programa Proequidad y para las OSC tiene el

incumplimiento del contrato? ¿Cómo se evalúa su cumplimiento?

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

104

12. ¿El área a su cargo participa en el proceso de seguimiento y evaluación de los

proyectos? Explique cómo y en que etapas.

13. ¿Cuáles identifica usted como áreas de oportunidad en la operación para mejorar los

resultados del Programa? ¿En dónde identifica estos espacios y por qué?

Análisis de las características y operación del Programa Proequidad y de las

experiencias de las OSC

Entrevista semi estructurada para actores clave del Programa Proequidad:

Área de Evaluación

Datos Generales

1. Por favor, describa en términos generales en qué consiste su cargo y cuáles son sus

funciones.

2. ¿Cómo se realizan los procesos en los que usted participa en el Programa Proequidad y

quiénes son los responsables de llevarlos a cabo? (¿están normados / documentados?)

¿Qué insumos se requieren? ¿Qué productos se generan en estos procesos y a quién se

le entregan?

3. ¿Con qué otras áreas o direcciones del INMUJERES se relaciona usted para la

realización de estos procesos?

4. ¿Con qué instancias externas se vincula su área para la realización de estos procesos y

cómo se da esta vinculación?

5. ¿Su área tiene contacto directo con las OSC participantes en la Convocatoria? ¿En qué

momentos o procesos? Describa en qué consiste.

6. ¿Considera usted que el diseño de los procesos (la normatividad) del Programa

Proequidad es coherente con las necesidades reales de la operación? Explique

brevemente.

7. ¿Qué opina usted acerca de las herramientas utilizadas para medir el logro de objetivos

del Programa Proequidad? ¿Cómo evalúa el logro de los objetivos del Programa?

8. ¿De qué manera el área a su cargo contribuye al fortalecimiento de la transversalisación

de la equidad de género en el marco del Programa Proequidad?

9. ¿El área a su cargo participa en el proceso de seguimiento y evaluación de los proyectos?

Explique cómo y en que etapas.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

105

10. ¿Cómo se evalúan los resultados e impactos del Programa?

11. ¿Cuáles identifica usted como áreas de oportunidad en la operación para mejorar los

resultados del Programa? ¿En dónde identifica estos espacios y por qué?

12. ¿Cuáles son las oportunidades y los principales obstáculos que enfrenta su área en

cuanto al desarrollo del proceso de evaluación y seguimiento del Programa?

13. ¿Cuentan con mecanismos para la retroalimentación de las evaluaciones, el área de

evaluación y seguimiento, es evaluada, por quién? ¿Cree que se utilizan los criterios

adecuados para ello?

14. ¿Existen indicadores que el Programa prescribe a las OSC para dar cuenta de los

alcances y resultados alcanzados? ¿En materia de transversalización de la perspectiva de

género en sus proyectos y/o en su estructura orgánico-institucional?

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

106

Anexo 3. Marco Normativo en Materia de igualdad entre mujeres y hombres.

El marco normativo que da sustento a las acciones en materia de igualdad entre mujeres y

hombres es una construcción producto de un trabajo entre actores sociales,

gubernamentales y académicos. Es obligación del Estado garantizar el ejercicio de

derechos y administrar los recursos públicos en bien del desarrollo de las personas, y para

esto crea instituciones dedicadas a temas particulares. El actuar el gobierno se traduce en

políticas públicas, servicios de administración y servicios púbicos que en su conjunto

identifican, delimitan alcances, administran recursos y ponen en práctica acciones

específicas para la atención de problemas sociales.

Las normas que regulan el actuar de las instituciones de gobierno se van construyendo y

actualizando conforme la dinámica social y el entorno global lo va marcando, estas

actualizaciones generan un cambio en las instituciones el cual es necesario para generar

legitimidad pública frente a las alternativas de resolución de un problema.

A partir de estas premisas podemos ubicar la razón de ser de organismos como las

Naciones Unidas y todos los mecanismos asociados que norman, vigilan, orientan y

monitorean acciones sociales en los distintos países, no son en sí órganos de gobierno pero

su carácter institucional se sustenta en la legitimidad que les da la defensa de causas

sociales.

En ese sentido los organismos internacionales promueven el consenso internacional sobre

asuntos que afectan a la sociedad y la acción pública derivada de la misma, además de

acompañar el abordaje de los asuntos mediante instrumentos conceptuales y

metodológicos, mientas, los Estados son ejecutores de acciones tendientes a resolver las

problemáticas sociales que incorporan y se fundamentan, en los preceptos de los

instrumentos internacionales dada la relevancia que estos han ido tomando a raíz de su

labor en colocar las demandas sociales en la agenda pública internacional.

Es entonces que a partir de la firma de distintos tratados, convenios y declaraciones de

derechos humanos nivel internacional, los Estados generan normatividad e instituciones

específicas que tratan los asuntos derivados de estos compromisos internacionales, tal es

el caso de la adhesión de México a la normatividad internacional en materia de derechos

de las mujeres, y particularmente de prevención, atención, sanción y eliminación de la

violencia contra las mismas.

A nivel internacional

El marco normativo internacional en la materia inicia con esfuerzos para superar las

desigualdades de género entre mujeres y hombres y se remonta a la modificación de la

Carta de las Naciones Unidas para incorporar el tema de igualdad entre mujeres y hombres

en la década de los 40. Por esa misma época se realiza la Carta Internacional de los

Derechos Humanos y la Convención Interamericana sobre la concesión de los Derechos

Civiles a la Mujer. Con la firma y ratificación de México en 1981 de la Convención sobre

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

107

Eliminación de todas las Formas de Discriminación Contra la Mujer (CEDAW) de 1979, se

reconoció la necesidad de trabajar para acelerar la igualdad entre hombres y mujeres, y se

fijaron medidas para la eliminación de la discriminación contra la mujer en el ámbito público

y privado. Esta Convención destaca el hecho del reconocimiento de derechos de la mujer

en todo momento.

En la CEDAW se establece el derecho de la mujer al acceso sin discriminación a la

educación, el empleo y las actividades económicas y sociales, especialmente en las

mujeres de las zonas rurales. También reconoce la igualdad de la mujer en materias civiles

y comerciales. Aborda además la cuestión del matrimonio y las relaciones familiares y

establece la igualdad de derechos y obligaciones de la mujer y el hombre en lo tocante a la

selección del cónyuge, la paternidad, los derechos personales y la posesión de bienes. En

1999, se aprueba el Protocolo Facultativo de CEDAW, donde se otorga competencia al

comité para la Eliminación de la Discriminación contra la Mujer para recibir, considerar e

investigar testimonios de personas o grupos relativos a cualquier tipo de violación de los

derechos enunciados en la Convención, incluso los cometidos por el Estado.

Como ya se mencionó, México como Estado parte de las Naciones Unidas está obligado a

considerar e integrar en su legislación y marco referencial de políticas públicas, las

definiciones y preceptos de los instrumentos internacionales que ha firmado. En 1994, se

realizó la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia

contra la mujer, también conocida como Belém do Pará, documento en el cual se define la

violencia contra la mujer, incluyendo los tipos de violencia física, sexual, psicológica así

como los ámbitos en donde ocurre, la familia, la comunidad, las instituciones educativas,

entre otras, además reconoce el derecho a la mujer a una vida libre de violencia y se

establece un mecanismo para las denuncias.

Este instrumento dicta que los Estados parte deben: fomentar el conocimiento y la

observancia del derecho de la mujer a una vida libre de violencia, y el derecho de la mujer

a que se respeten y protejan sus derechos humanos; modificar los patrones socioculturales

de conducta de hombres y mujeres, incluyendo el diseño de programas de educación

formales y no formales apropiados a todo nivel del proceso educativo, para contrarrestar

prejuicios y costumbres y todo otro tipo de prácticas que se basen en la premisa de la

inferioridad o superioridad de cualquiera de los géneros o en los papeles estereotipados

para el hombre y la mujer; fomentar la educación y capacitación del personal a cuyo cargo

esté la aplicación de las políticas de prevención, sanción y eliminación de la violencia contra

la mujer; en tal sentido es claro el marco que sustenta el actuar del Estado mexicano y su

obligación a generar todas las condiciones para garantizar el ejercicio del derecho de las

mujeres a vivir sin violencia.

En la Conferencia Mundial de la Mujer realizada en 1995 en China, se presentó la

Plataforma de Beijing que tiene por objeto crear condiciones para la potenciación del papel

de la mujer en la sociedad y así eliminar las brechas de género, también se definen un

conjunto de medidas a implementar al año 2000 para disminuir las dificultades del desarrollo

de las mujeres en distintos temas, para las cuales los países deben generar acciones

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

108

tendientes a su superación, a saber, la pobreza, el rezago en educación y capacitación, en

la salud, la violencia de género, los conflictos armados, la economía, el ejercicio de poder

y toma de decisiones, los mecanismos para el adelanto de las mujeres a nivel institucional,

el medio ambiente, los derechos humanos, los medios de difusión y la niñez.

Este documento además plasma como tarea de los países dar seguimiento y cumplir con

los lineamientos señalados en materia de violencia contra las mujeres y establece también

mecanismos para la atención especializada que se deben implementar.

Dado que los instrumentos internacionales norman la observancia y aplicación de los

derechos humanos de distinta índole en los países parte de las Naciones Unidas, es

importante destacar que para las naciones cuya composición incluye la presencia ancestral

de pueblos originarios, aplican los instrumentos relacionados con la materia y que favorecen

que se garanticen las condiciones para el ejercicio de los derechos como colectivos, como

pueblos.

En ese sentido la Declaración de las Naciones Unidas sobre los derechos de los pueblos

indígenas del 2007, establece la obligación de los Estados parte de cumplir con las

disposiciones y generar las condiciones y mecanismos al interior para garantizar el ejercicio

de los pueblos a su autonomía y libre determinación, dentro de la cual, el papel de la mujer

es fundamental. Es importante mencionarlo dado que al implementar mecanismos para la

prevención, atención y eliminación de la violencia contra las mujeres, se debe considerar

que las mujeres pertenecientes a un pueblo originario deben gozar del respeto al ejercicio

y preservación de sus prácticas culturales además de tener en cuenta que la forma de

organizar la realidad y el mundo son distintas, los Estados parte deben entonces, no solo

contemplar los derechos asociados al adelanto de las mujeres sino también de los pueblos

originarios por lo que las normas, instituciones y acciones deben estar armonizadas y

trabajar de manera coordinada.

A nivel nacional

En el contexto nacional, el artículo 1 de la Constitución Política de los Estados Unidos

Mexicanos establece que “…todas las personas gozarán de los derechos humanos

reconocidos en esta Constitución y en los tratados internacionales de los que el Estado

Mexicano sea parte, así como de las garantías para su protección, cuyo ejercicio no podrá

restringirse ni suspenderse, salvo en los casos y bajo las condiciones que esta Constitución

establece”. De modo que la normatividad nacional esta alienada y debe garantizar la

implementación efectiva de acciones tendientes a favorecer el ejercicio de los derechos

humanos, individuales y colectivos, de todas las personas que habitan en el territorio.

Algunas de las leyes relacionadas con los derechos de las mujeres y en particular el

derecho a vivir sin violencia se enuncian a continuación.

En el 2001 se publica la Ley de creación del Instituto Nacional de Mujeres (INMUJERES),

el cual tienen como objetivo “Promover y fomentar las condiciones que posibiliten la no

discriminación, la igualdad de oportunidades y de trato entre los géneros; el ejercicio pleno

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

109

de todos los derechos de las mujeres y su participación equitativa en la vida política, cultural,

económica y social del país,”15 dentro de las atribuciones del INMUJERES encontramos:

I. Apoyar la formulación de políticas públicas gubernamentales e impulsar las de la

sociedad, para alcanzar la equidad de género;

II. Impulsar la incorporación de la perspectiva de género en la planeación nacional del

desarrollo, programación y presupuesto de egresos de la federación;

III. Estimular la incorporación de la perspectiva de género en las políticas públicas y en la

elaboración de programas sectoriales o, en su caso, institucionales específicos, así como

en las acciones de las dependencias y entidades de la Administración Pública Federal

centralizada y paraestatal;

IV. 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;

V. Procurar, impulsar y apoyar el ejercicio pleno de los derechos de las mujeres, así como

el fortalecimiento de mecanismos administrativos para el mismo fin;

VI. Proponer, en el marco del Plan Nacional de Desarrollo, el Programa Nacional para la

Igualdad de Oportunidades y no Discriminación contra las Mujeres y, evaluar periódica y

sistemáticamente la ejecución del mismo;

VII. Establecer y concertar acuerdos y convenios con las autoridades en los tres niveles de

gobierno para promover, con la participación, en su caso, de los sectores social y privado,

las políticas, acciones y programas que se establezcan en el Programa Nacional para la

Igualdad de Oportunidades y no Discriminación contra las Mujeres.

VIII. Propiciar y en su caso, participar en coordinación con la Secretaría de Relaciones

Exteriores en la firma y cumplimiento de los instrumentos acordados en el ámbito

internacional y regional, relacionados con la igualdad de oportunidades y no discriminación

contra las mujeres;

IX. Difundir y dar seguimiento al cumplimiento de las obligaciones contraídas con gobiernos

o entidades de otros países o con organismos internacionales relacionados con la equidad

de género y las mujeres;

X. Promover entre los tres Poderes de la Unión y la sociedad, acciones dirigidas a mejorar

la condición social de la población femenina y la erradicación de todas las formas de

discriminación contra las mujeres, en los ámbitos de la vida social, económica, política y

cultura.

15 Ley del Instituto Nacional de las Mujeres, México 2001.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

110

Esta ley establece el concepto de perspectiva de género la cual, como herramienta de

análisis, nos permita dar cuenta de cómo los roles, estereotipos, responsabilidades y

valores asociados a la diferencia sexual entre mujeres y hombres, fomentan o desalientan

las oportunidades y libertades de las personas de los distintos sexos generando las

llamadas brechas de desigualdad de género. El objetivo primordial del análisis de género

consiste en identificar y decodificar las construcciones y estructuras existentes en la

sociedad en virtud de las diferencias sexuales que dañan el desarrollo pleno y la integridad

de las personas.

Posteriormente en el año 2003 se publica la Ley General para Prevenir y Eliminar la

Discriminación la cual establece las disposiciones generales para prevenir y erradicar la

discriminación contra cualquier persona, y las obligaciones del estado para promover

condiciones para la libertad e igualdad de las personas, además de eliminar obstáculos que

limiten el ejercicio libre de derechos, su participación en todos los ámbitos de la vida y la

eliminación de los obstáculos en los diferentes órdenes de gobierno.

Esta ley define la discriminación como “toda distinción, exclusión o restricción que, basada

en el origen étnico o nacional, sexo, edad, discapacidad, condición social o económica,

condiciones de salud, embarazo, lengua, religión, derechos y la igualdad real de las

personas.”16 Esta ley también define medidas a favor de la igualdad de las mujeres.

En agosto del 2006, se publica la Ley General para la Igualdad entre Hombres y Mujeres,

publicada en la cual se establecen disposiciones para regular y garantizar la igualdad entre

mujeres y hombres así como lineamientos y mecanismos institucionales para el

cumplimiento de la igualdad en los ámbitos públicos y privados, promoviendo el

empoderamiento de las mujeres. En su Artículo 6 define que “La igualdad entre hombres y

mujeres implica la eliminación de toda forma de discriminación en cualquiera de los ámbitos

de la vida, que se genere por pertenecer a cualquier sexo.”

En 2007 se publica la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia

(LGAMVLV) la cual tiene como objeto “Establecer la coordinación entre la Federación, las

entidades federativas, el Distrito Federal y los municipios para prevenir, sancionar y

erradicar la violencia contra las mujeres así como los principios y modalidades para

garantizar su acceso a una vida libre de violencia que favorezca su desarrollo y bienestar

conforme a los principios de igualdad y de no discriminación, así como para garantizar la

democracia, el desarrollo integral y sustentable que fortalezca la soberanía y el régimen

democrático establecidos en la Constitución Política de los Estados Unidos Mexicanos.”17

Esta ley establece que la igualdad jurídica entre la mujer y el hombre, el respeto a la

dignidad humana de las mujeres, la no discriminación y la libertad de las mujeres son los

principios rectores para el acceso de todas las mujeres a una vida libre de violencia como

son. Define así mismo los tipos de violencia psicológica, física, patrimonial, económica y

16 Ley Federal para Prevenir y Eliminar la Discriminación, México 2003.
17 Ley General de Acceso a las Mujeres a una Vida de Libre Violencia, México 2007.

“Análisis de las características y operación del Fondo Proequidad y de las experiencias de las OSC”

111

sexual.18 Y las modalidades de la violencia o espacios en donde ésta se manifiesta, familiar,

laboral o decente, institucional, comunitaria y feminicida, así como las competencias y

mecanismos en materia de prevención, atención, sanción y erradicación de la violencia

contra las mujeres, tal como Sistema Nacional para Prevenir, Sancionar y Erradicar la

Violencia contra las Mujeres que tenga como objeto “la conjunción de esfuerzos,

instrumentos, políticas, servicios y acciones institucionales para la prevención, atención,

sanción y erradicación de la violencia contra las mujeres.”19

En 2012, se publica otra ley relacionada con la atención de casos de violencia contra las

mujeres, la Ley General de Víctimas cuyo objetivo es reconocer y garantizar los derechos

humanos de las víctimas en especial el derecho a la asistencia, protección, atención,

verdad, justicia, reparación integral, debida diligencia y todos los demás derechos

consagrados en la Constitución, en los instrumentos internacionales y otras leyes derivadas

y por otro implementar los mecanismos para que todas las autoridades cumplan con sus

obligaciones en la prevención, investigación, sanción y reparación integral del daño de

acuerdo a sus competencias.

Por su parte el Plan Nacional de Desarrollo 2013-2018 (PND) traza los grandes objetivos

de las políticas públicas del Estado Mexicano para esta administración y establece las

acciones específicas para alcanzarlos así como los indicadores para medir los avances

obtenidos. Las tres Estrategias Transversales incluidas en cada una de las metas

nacionales incluyen la perspectiva de género que busca realizar acciones orientadas a

garantizar los derechos de las mujeres y evitar que las diferencias de género sean causa

de desigualdad, exclusión o discriminación. Este Plan pretende hacer de México un país

con una sociedad de derechos en donde el ejercicio de los mismos sea una garantía para

todas y todos los habitantes.

Finalmente el artículo 2 de la Constitución Política de México establece que México es una

nación pluricultural y multiétnica sustentada en la existencia de los pueblos originarios que

se encuentran establecidos en todo el territorio, establece los derechos colectivos que el

Estado reconoce a estos pueblos y expresa explícitamente la obligación del Estado de

garantizar que las mujeres indígenas sean incluidas en las estrategias de impulso al

desarrollo de las comunidades, de tal forma que en materia de eliminación de la

discriminación, la desigualdad de género y la prevención, atención y sanción de la violencia

contra las mujeres, las medidas que se implementen deben contemplar la especificidad del

entorno socio cultural y necesidades particulares de las mujeres indígenas y alinear y

armonizar las leyes, normas y lineamientos tendentes al combate de estas problemáticas

para que incorporen el reconocimiento y respeto de la diversidad cultural y las formas

propias de los pueblos para organizarse, tomar decisiones y resolver conflictos.

18 Violencia psicológica.- Es cualquier acto u omisión que dañe la estabilidad psicológica. Violencia física.- Es cualquier acto
que inflige daño no accidental, usando la fuerza física o algún tipo de arma. Violencia patrimonial.- Es cualquier acto u omisión
que afecta la supervivencia de la víctima. Violencia económica.- Es toda acción u omisión del agresor que afecta la
supervivencia de la víctima y se manifiesta a través de limitaciones encaminadas a controlar el ingreso. Violencia sexual.- Es
cualquier acto que degrada o daña el cuerpo y/o la sexualidad de la víctima y que por tanto atenta contra su libertad.
19 idem

