

- 1 -

Bases de Operación

Fondo para el Desarrollo de las Instancias Municipales de las Mujeres

2010

El gobierno mexicano establece en el Plan Nacional de Desarrollo 2007-2012 (PND) que el
desarrollo humano sustentable, como proceso de ampliación de capacidades y de construcción de
igualdad de oportunidades para toda la sociedad, es el principio que orienta cada uno de los ejes
que rige la política del país, para que el proyecto de nación sea viable y logre concretarse en cada
persona.

Asimismo, se ha comprometido a seguir dando cumplimiento a los instrumentos internacionales que
promueven los derechos humanos y las libertades fundamentales de las mujeres mediante la
adecuación del marco jurídico y el diseño de políticas que transformen la manera de operar de la
administración pública y fomenten la igualdad entre mujeres y hombres.

En este sentido lo establece el Programa Nacional para la Igualdad entre Mujeres y Hombres 2008-
2012 (Proigualdad), que para este fin, define objetivos estratégicos que buscan garantizar los
derechos humanos de las mujeres, la no discriminación y la ampliación de oportunidades.

Como producto de estos compromisos, el Instituto Nacional de las Mujeres (Inmujeres) creó desde
2005 el Fondo de Inicio y Fortalecimiento para las Instancias Municipales de las Mujeres, mismo
que en 2008 se constituyó en Fondo para el Desarrollo de las Instancias Municipales de las Mujeres
(Fodeimm), con el propósito de incentivar procesos de institucionalización y transversalidad de la
perspectiva de género en las políticas públicas, programas y acciones de los gobiernos municipales
apoyando la creación y fortalecimiento de las instancias municipales de las mujeres (IMM).

El Fodeimm desde su origen y con más énfasis en los dos últimos años ha beneficiado a 850
municipios apoyando acciones dirigidas a disminuir las brechas de género y propiciar mejores
condiciones para el ejercicio de los derechos humanos de las mujeres y la igualdad de
oportunidades entre mujeres y hombres.

En 2010, el gobierno federal, a través del Inmujeres, da continuidad a esta acción afirmativa para
acompañar a los gobiernos locales en su responsabilidad de diseñar, aplicar, dar seguimiento y
evaluar políticas públicas para la igualdad de género, apuntalando el funcionamiento de las IMM
como los mecanismos de gestión para integrar de manera transversal la perspectiva de género en
las políticas del municipio y favorecer el adelanto de las mujeres.

1. ¿Qué es el Fodeimm?

1.1. Es una acción afirmativa mediante la cual el Inmujeres ofrece capacitación, asesoría y
recursos económicos para potenciar las capacidades de las IMM y los gobiernos municipales
que presenten proyectos viables dirigidos a abrir y fortalecer los procesos de gestión de los
gobiernos municipales y la ciudadanía para incorporar la transversalidad e institucionalización
de la perspectiva de género en las políticas públicas locales.

1.2. Es importante recordar que la transversalidad de la perspectiva de género hace visibles y
toma en cuenta las necesidades e intereses de las mujeres en todos los niveles, áreas y
etapas de decisión, formulación, ejecución y evaluación de políticas públicas locales para que
sean favorables a la igualdad de género.

- 2 -

1.3. La institucionalización de la perspectiva de género, por su parte, significa reorganizar y
transformar la cultura y las prácticas de las instituciones con base en el principio de la
igualdad y la equidad entre mujeres y hombres. En el municipio, esto requiere de la creación
y el impulso de las IMM con visión de género, convicción, influencia y capacidad de decisión,
además de la voluntad política de las autoridades municipales.

2. ¿Cuál es su objetivo?

2.1. Favorecer el desarrollo de las IMM para aumentar su capacidad de incidencia en los procesos
de formulación, aplicación y evaluación de políticas públicas locales encaminadas a lograr la
plena participación de las mujeres en todos los ámbitos del desarrollo municipal, en el marco
de la igualdad de género.

3. ¿Cuáles son sus fundamentos?

3.1. Constitución Política de los Estados Unidos Mexicanos, Artículos 1º y 4º, en los que prohibe
cualquier tipo de discriminación, entre otras, por razones de sexo, y reconoce la igualdad
jurídica entre mujeres y hombres.

3.2. Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer
(CEDAW, por sus siglas en inglés), que demanda erradicar la exclusión de género.

3.3. Plataforma de Acción de Beijing, que establece, entre otros, el compromiso de fortalecer los
mecanismos para el adelanto de las mujeres para apoyar la incorporación de la perspectiva
de la igualdad de género en todas las esferas de política y en todos los niveles de gobierno.

3.4. Ley General para la Igualdad entre Mujeres y Hombres, que faculta a la federación a
“establecer mecanismos de coordinación para lograr la transversalidad de la perspectiva de
género en la función pública nacional”.

De igual manera, determina que a los municipios les corresponde “implementar la política
municipal en materia de igualdad entre mujeres y hombres, en concordancia con las políticas
nacional y locales correspondientes”.

3.5. El Instituto Nacional de las Mujeres, en su ley de creación establece que su objeto es
promover y fomentar las condiciones que posibiliten la no discriminación, la igualdad de
oportunidades y de trato entre los géneros; el ejercicio pleno de todos los derechos de las
mujeres y su participación equitativa en la vida política, cultural, económica y social del país,
bajo los criterios de: transversalidad, en las políticas públicas y el federalismo.

3.6. Plan Nacional de Desarrollo 2007-2012 (PND), que determina la decisión de promover la
perspectiva de género como una política transversal. En particular, en el Eje 3. Igualdad de
oportunidades, Inciso 3.5 Igualdad entre mujeres y hombres, Objetivo 16, plasma la
intención de “eliminar cualquier discriminación por motivos de género y garantizar la
igualdad de oportunidades para que las mujeres y los hombres alcancen su pleno desarrollo
y ejerzan sus derechos por igual”.

3.7. Programa Nacional para la Igualdad entre Mujeres y Hombres (Proigualdad), que en el
Objetivo Estratégico 1, plantea como reto “institucionalizar una política transversal con
perspectiva de género en la administración pública federal, y construir los mecanismos para
contribuir a su adopción en los poderes de la unión, en los órdenes de gobierno y en el
sector privado”.

- 3 -

Asimismo, la Estrategia 1.1 del Proigualdad establece “impulsar y orientar la planeación,
presupuestación y evaluación de las políticas públicas a favor de la igualdad y la equidad de
género”, y agrega en la Estrategia 1.2 “transformar la cultura y los procesos de gestión de
las organizaciones públicas a favor de la igualdad y la equidad de género”.

3.8. Presupuesto de Egresos de la Federación para el ejercicio fiscal 2010, publicado en el Diario
Oficial de la Federación el 07 de diciembre de 2009.

4. ¿Quiénes participan en el Fodeimm?

4.1. Como instancia normativa: el Inmujeres, podrá destinar recursos de hasta el 14 % del
presupuesto asignado al fondo en Gastos de Operación, para el desarrollo de las diversas
acciones asociadas a la planeación, operación, supervisión, seguimiento y evaluación.

4.2. Como instancias ejecutoras: los municipios a través de las instancias municipales de las
mujeres (IMM), o las IMM descentralizadas.

Para participar, las IMM se inscribirán en el proceso de capacitación inicial, enviarán la
documentación jurídica solicitada en el numeral 13 y registrarán sus proyectos, los cuales
serán revisados, evaluados y dictaminados en el Inmujeres, de acuerdo con los criterios y
requisitos establecidos en las presentes Bases de Operación y las disposiciones legales que
se señalen.

5. ¿Qué requisitos tienen qué cumplir las IMM?

5.1. Requisitos a solventar previamente en sus municipios:

5.1.1. Estar constituidas legalmente por acuerdo del H. Ayuntamiento.

5.1.2. Formar parte de la estructura y nómina de la administración pública municipal, con
nombramiento formal.

5.1.3. Ser independientes del Sistema DIF Municipal y de cualquier regiduría del ayuntamiento.

5.1.4. Contar con un espacio físico adecuado para el desarrollo de sus actividades.

5.2. Requisitos a cumplir con el Inmujeres:

5.2.1. Estar al corriente en la presentación de informes y productos correspondientes a la
emisión anterior del Fodeimm.

5.2.2. Participar en los eventos de capacitación y asesoría dirigidos a facilitar la elaboración de
los proyectos que se entregarán para su evaluación y dictamen.

5.2.3. Presentar, en tiempo y forma, toda la documentación jurídica y administrativa que se
estipula en estas Bases.

5.2.4. Registrar y anexar su proyecto completo en el plazo establecido y en el formato de las
guías de proyecto que se especifican en estas Bases.

5.2.5. Proponer actividades que no hayan sido apoyadas en otras emisiones del Fodeimm o
por otras fuentes de financiamiento.

5.2.6. Asegurar la ejecución del proyecto en los términos aprobados por el Comité de
Dictaminación.

- 4 -

5.3. Los gobiernos municipales que por el proceso electoral cambien de administración en 2010:

5.3.1. Se comprometerán a concluir la ejecución de su proyecto y a entregar los informes y
productos generados, un mes antes de concluir su gestión.

5.3.2. Los participantes en la categoría “A”, podrán solicitar recursos únicamente para la
actividad de diagnóstico de la condición y posición de las mujeres.

6. ¿Qué instancias no pueden participar?

6.1. Las IMM que no presenten en tiempo y forma la documentación jurídica y requisitos que se
enuncian en estas Bases.

6.2. Las IMM cuyas titulares formen parte de la estructura orgánica del Sistema DIF municipal, o
sean regidoras o síndicas en el ayuntamiento.

7. ¿Cuántas y cuáles son las categorías del Fodeimm?

Para el cumplimiento del objetivo del Fodeimm, se contemplan tres categorías “A”, “B” y “C”, que
se describen a continuación:

7.1. CATEGORÍA “A”

Desarrollo y fortalecimiento de capacidades de las IMM, el gobierno municipal y la
ciudadanía

7.1.1. Monto máximo

Se autorizará hasta un monto de $150,000.00 (ciento cincuenta mil pesos) para las
actividades de esta categoría, siempre y cuando, el proyecto cumpla con los criterios
establecidos, las actividades y presupuesto estén plenamente justificados y hayan sido
autorizados por el Comité.

7.1.2. Objetivo

Respaldar el desarrollo de capacidades de las IMM y de las y los funcionarios de los
gobiernos municipales mediante el equipamiento, la formación y la producción de
información e insumos que contribuyan a colocar las necesidades e intereses de género
en la agenda municipal para avanzar en los procesos locales de institucionalización y
transversalidad de la perspectiva de género.

7.1.3. Actividades a realizar

Las IMM podrán participar en dos o más de las actividades contempladas en esta
categoría, de acuerdo con sus necesidades y participaciones en versiones anteriores del
Fodeimm.

7.1.3.1. ACTIVIDAD 1. Adquisición de equipo básico

Adquirir todo o parte del equipo que se menciona a continuación con recursos del
Fodeimm, con el compromiso de que sea instalado inmediatamente en sus
oficinas y sea inventariado y asignado para uso exclusivo de la IMM en el
cumplimiento de sus funciones:

§ Computadora de escritorio o portátil

§ Impresora multifuncional

- 5 -

§ Video proyector

§ Pantalla blanca 60 x 60

§ Cámara fotográfica

§ Acceso a internet (banda ancha móvil y/o servicio por el tiempo que dure la
ejecución del proyecto).

El mobiliario y los requerimientos de infraestructura, servicios y papelería que
involucra la operación de la IMM, deberá ser cubierto por el municipio.

Resultados esperados de la actividad 1

Que las IMM cuenten con el equipo suficiente para iniciar sus actividades en la
administración pública.

Productos esperados de la actividad 1

Equipo instalado e inventariado bajo resguardo de la IMM.

7.1.3.2. ACTIVIDAD 2. Sensibilización y desarrollo de capacidades de las IMM y
gobiernos municipales

Realizar talleres y foros de sensibilización y capacitación en materia de
perspectiva de género, políticas públicas municipales y marco legal para la
igualdad; con el fin de aclarar los conceptos básicos y precisar la importancia
política y normativa de incorporar este enfoque de manera transversal.

Esta actividad estará dirigida a funcionarias y funcionarios del gobierno municipal
que tomen decisiones y operen los programas del municipio incluyendo los
comités y consejos de planeación, y de manera obligada, las titulares y personal
de las IMM.

Resultados esperados de la actividad 2

Que las personas tomadoras de decisiones y operadoras del gobierno municipal
identifiquen la situación de desigualdad entre mujeres y hombres en el ámbito
local y asuman compromisos institucionales para superarla, mismos que quedarán
plasmados en un programa de trabajo que inicie el proceso de incorporación de
políticas para la igualdad de género coordinado por la IMM.

Productos esperados de la actividad 2

Programa de trabajo del gobierno municipal para incorporar la perspectiva de
género en las políticas y acciones afirmativas del municipio.

7.1.3.3. ACTIVIDAD 3. Sensibilización y capacitación a actoras/es locales

Promover procesos de información y sensibilización dirigidos a mujeres y hombres
líderes, promotoras y representantes comunitarias y de la sociedad civil, en
materia de perspectiva de género, derechos humanos de las mujeres y desarrollo
humano, con el fin de impulsar la incorporación de este enfoque en sus propios
ámbitos de acción y enriquecer las propuestas de la agenda municipal.

Resultados esperados de la actividad 3

- 6 -

Que las y los actores locales, identifiquen la situación de desigualdad entre
mujeres y hombres en el ámbito local y propongan alternativas que contribuyan a
la construcción de relaciones equitativas entre mujeres y hombres, susceptibles
de ser consideradas en la agenda y planeación municipal.

Productos esperados de la actividad 3

Documento de propuestas ciudadanas para la agenda municipal.

7.1.3.4. ACTIVIDAD 4. Diagnóstico de la condición de las mujeres y su posición de
género

Generar y sistematizar información acerca de la situación de las mujeres en el
municipio a partir de un proceso de investigación documental y participativa que
incluya la percepción de la población y del gobierno municipal, la información
desagregada por sexo y la construcción de indicadores con perspectiva de género
en el municipio, para sustentar la toma de decisiones, elaborar e instrumentar
estrategias de atención a las necesidades e intereses de género.

Resultados esperados de la actividad 4

Que las y los integrantes de los gobiernos municipales cuenten con información
actualizada y sistematizada, herramientas de análisis de género y propuestas
concretas que sirvan como referencia, fundamentación y apoyo en la toma de
decisiones y gestión de las políticas públicas con perspectiva de género plasmadas
en un documento.

Productos esperados de la actividad 4

Diagnóstico de la condición y posición de género de las mujeres en el municipio,
con propuestas para la atención de las necesidades e intereses de género
identificados como prioritarios para el adelanto de las mujeres.

7.2. CATEGORÍA “B”

Políticas públicas para la igualdad entre mujeres y hombres

7.2.1. Monto máximo

Se autorizará hasta un monto de $300,000.00 (trescientos mil pesos) para las actividades
de esta categoría, siempre y cuando, el proyecto cumpla con los criterios establecidos, las
actividades y el presupuesto estén plenamente justificados y hayan sido autorizados por
el Comité.

El gobierno municipal aportará el 10% (diez por ciento) de los recursos solicitados para la
realización del proyecto en esta categoría, los cuales podrán ser económicos y/o
materiales, y se verán reflejados en la guía de elaboraciòn del proyecto y en el informe de
resultados.

7.2.2. Objetivo

Contribuir al desarrollo de las capacidades teóricas y metodológicas de los gobiernos
municipales y las IMM, para formular y gestionar propuestas que transformen el marco
normativo y programático del municipio, orientadas a la transversalidad y la
institucionalización de la perspectiva de género en las políticas públicas locales.

- 7 -

7.2.3. Actividades a realizar

Las IMM podrán optar por una o varias de las actividades contempladas en esta categoría,
de acuerdo con sus avances y participaciones en versiones anteriores del Fodeimm.

7.2.3.1. ACTIVIDAD 1. Capacitación y planeación de políticas públicas con
perspectiva de género

Fortalecer el manejo del marco normativo y conceptual para definir estrategias
interinstitucionales y proponer acciones orientadas a promover el adelanto de las
mujeres e incorporar la perspectiva de género de manera transversal en las fases
de planeación, ejecución y evaluación de las acciones sustantivas que desarrolla
el municipio.

Esta actividad está dirigida a integrantes del gobierno municipal que tomen
decisiones y operen los programas del municipio incluyendo los comités y
consejos de planeación, y de manera obligada, a las titulares y personal de las
IMM.

Resultados esperados de la actividad 1

Que las y los tomadores de decisiones y operadores del gobierno municipal,
identifiquen la situación de desigualdad entre mujeres y hombres, y formulen
coordinadamente las estrategias y acciones específicas a seguir en el Plan
Municipal de Desarrollo, el Programa Municipal para la Igualdad entre Mujeres y
Hombres y en los programas sectoriales, con propuestas viables, medibles y
evaluables para superar la brecha de género y fortalecer el ejercicio de la
ciudadanía de las mujeres.

Productos esperados de la actividad 1

Proyecto de Plan Municipal de Desarrollo, Programa Municipal para la Igualdad
entre Mujeres y Hombres, y programas sectoriales municipales con perspectiva de
género.

7.2.3.2. ACTIVIDAD 2. Capacitación y elaboración de presupuestos con
perspectiva de género

Desarrollar capacidades para construir propuestas que integren en las fases de
programación, ejecución y evaluación del presupuesto municipal, la perspectiva
de género y permitan la viabilidad a las acciones afirmativas, a los programas
sectoriales con perspectiva de género y al Programa Municipal para la Igualdad
entre Mujeres y Hombres.

Esta actividad está dirigida a integrantes del gobierno municipal que tomen
decisiones y operen los programas del municipio incluyendo los comités y
consejos de planeación, y de manera obligada, a las titulares y personal de las
IMM.

Resultados esperados de la actividad 2

Que las y los participantes presenten propuestas viables, medibles y evaluables
de presupuesto, fundamentadas en el análisis de género y las consecuencias e
impactos de la ejecución del gasto público diferenciados por sexo, plasmadas en
el Programa Operativo Anual (POA)

- 8 -

Productos esperados de la actividad 2

Proyecto de Programa Operativo Anual del municipio, a aplicarse en el siguiente
año, con propuestas de indicadores y metas diferenciadas por sexo.

ACTIVIDAD 3. Capacitación y reformas a Bandos de Policía y Gobierno
Municipal

Actualizar la información normativa y sentar las bases de la institucionalización de
la perspectiva de género en las políticas del municipio y de la participación de las
IMM en los gobiernos municipales a partir de formular y acordar las reformas
integrales necesarias al Bando de Policía y Gobierno Municipal y a los reglamentos
internos.

Esta actividad está dirigida a integrantes del gobierno municipal que tomen
decisiones y operen los programas del municipio incluyendo los comités y
consejos de planeación, y de manera obligada, a las titulares y personal de las
IMM.

Resultados esperados de la actividad 3

Que los y las participantes presenten una propuesta de reforma del Bando de
Policía y Gobierno que contenga, por lo menos: lenguaje incluyente, principio
transversal de la igualdad de género en la planeación del municipio, regulación de
la materia de igualdad entre mujeres y hombres y de acceso a una vida libre de
violencia, reglamento de la IMM, así como el impulso de comisiones edilicias y
comités ciudadanos para la igualdad y equidad de género.

Productos esperados de la actividad 3

Proyecto de Bando de Policía y gobierno y reglamentos, con perspectiva de
género.

7.2.3.3. ACTIVIDAD 4. Capacitación y diseño del programa de cultura institucional
municipal

Fortalecer el desarrollo del gobierno municipal con perspectiva de género y
contribuir a definir estrategias integrales que modifiquen la cultura, las prácticas y
las relaciones formales e informales de trabajo entre mujeres y hombres en la
administración pública del municipio en favor de la igualdad entre mujeres y
hombres.

Esta actividad está dirigida a integrantes del gobierno municipal que tomen
decisiones y operen los programas del municipio incluyendo los comités y
consejos de planeación, y de manera obligada, a las titulares y personal de las
IMM.

Resultados esperados de la actividad 4

Que el gobierno municipal cuente con un Programa de Cultura Institucional, que
transforme sus normas y formas de organización e incluya propuestas de mejora
de las relaciones de género en los siguientes ejes: clima laboral, comunicación
incluyente, selección de personal, salarios y prestaciones, promoción vertical y
horizontal, capacitación y formación profesional, corresponsabilidad entre la vida
laboral, familiar, personal e institucional, hostigamiento y acoso laboral y sexual.

- 9 -

Productos esperados de la actividad 4

Proyecto de Programa Municipal de Cultura Institucional.

7.2.3.4. ACTIVIDAD 5. Fortalecimiento de la ciudadanía

Promover procesos de aprendizaje dirigidos a las y los principales actoras/es del
municipio, mujeres y hombres líderes, promotoras y representantes de
comunidades y la sociedad civil, relacionadas con los derechos humanos de las
mujeres, con el desarrollo humano y local, así como con la difusión y el
enriquecimiento de propuestas de política pública con perspectiva de género en el
municipio.

Resultados esperados de la actividad 5

Que las y los actores locales, identifiquen la situación de desigualdad entre
mujeres y hombres en el ámbito local y propongan alternativas que contribuyan a
la construcción de relaciones equitativas entre mujeres y hombres en sus propios
ámbitos de influencia y sean susceptibles de ser consideradas en la agenda y
planeación municipal.

Productos esperados de la actividad 5

Documento de propuestas ciudadanas para ser discutidos e incorporados en la
agenda y planeación municipal.

7.3. Categoría “C”

Proyectos estratégicos para la igualdad de género

7.3.1. Monto máximo

Se autorizará hasta un monto de $500,000.00 (quinientos mil pesos) para las actividades
de esta categoría, siempre y cuando, el proyecto cumpla con los criterios establecidos, las
actividades y el presupuesto estén plenamente justificados, y hayan sido autorizados por
el Comité.

El gobierno municipal aportará el 15% (quince por ciento) de los recursos solicitados para
la realización del proyecto en esta categoría, los cuales podrán ser económicos y/o
materiales, y se verán reflejados en la guía de elaboración del proyecto y en el informe de
resultados.

7.3.2. Objetivo

Generar modelos de intervención participativos, interinstitucionales e intersectoriales que
den respuesta a problemas, necesidades e intereses estratégicos de las mujeres y de
género identificadas como prioritarias para cerrar las brechas de género en los
diagnósticos, agendas ciudadanas y del gobierno municipal, que permitan concretar y
enriquecer las propuestas de política pública de transversalidad e institucionalización de la
perspectiva de género derivadas de la participación de las IMM en el Fodeimm.

7.3.3. Actividades a realizar

Las IMM podrán optar por una o las dos actividades contempladas en esta categoría, de
acuerdo con sus avances y participaciones en versiones anteriores del Fodeimm.

- 10 -

7.3.3.1. ACTIVIDAD 1. Proyectos estratégicos

Promover y concertar acciones de colaboración interinstitucional e intersectorial a favor
de la igualdad entre mujeres y hombres mediante la realización de proyectos y acciones
específicas que respondan a problemáticas, necesidades prácticas de las mujeres e
intereses de género, colocadas en la agenda ciudadana y municipal tales como
migración, salud, medio ambiente, prevención de desastres, autonomía económica,
participación política, trata de personas, entre otras, que incidan favorablemente en el
desarrollo humano local.

Resultados esperados de la actividad 1

Que los gobiernos municipales generen, apliquen y validen modelos de intervención
participativos con base en mecanismos de colaboración interinstitucional e intersectorial
para atender problemáticas, necesidades de las mujeres e intereses estratégicos de
género acordes a las prioridades de la realidad local.

Productos esperados de la actividad 1

Elaboración y aplicación de proyectos estratégicos intersectoriales que den respuesta a
necesidades e intereses de las mujeres.

7.3.3.2. ACTIVIDAD 2. Proyectos pilotos Fodeimm

Aplicar, evaluar y adaptar los instrumentos y las propuestas de política pública que
impulsen la transversalidad e institucionalización de la perspectiva de género en el
desarrollo humano y local, que se generaron como resultado de la participación de las
IMM en el Fodeimm.

Resultados esperados de la actividad 2

Que el gobierno municipal cuente con instrumentos probados para la aplicación de
políticas públicas con perspectiva de género en el municipio y obtenga resultados
concretos que contribuyan al proceso de institucionalización de políticas públicas
formuladas en el proceso de participación en el Fodeimm tales como indicadores, planes,
programas, proyectos, acciones afirmativas, presupuestos, reglamentos, entre otros.

Productos esperados de la actividad 2

Documento de resultados de la aplicación, evaluación y adaptación de las propuestas de
política pública con perspectiva de género.

8. ¿En que cosas NO puedo utilizar los recursos del Fodeimm?

8.1. Los recursos del Fodeimm no podrán destinarse a:

8.1.1. Adquisición o renta de vehículos.

8.1.2. Renta o compra de bienes raíces.

8.1.3. Construcción o remodelación de oficinas.

8.1.4. Pago de gasto corriente y servicios como luz, agua, predial, teléfono.

8.1.5. Financiamiento de deudas.

8.1.6. Seguridad o asistencia social.

8.1.7. Contratación de personal.

- 11 -

8.1.8. Actividades programadas en su presupuesto de.

8.1.9. Proyectos ya realizados con recursos del ramo federal, estatal, municipal o con
financiamiento internacional.

8.1.10. Proyectos ya realizados que pretenda cubrir su presupuesto de manera
retroactiva o cuyo calendario de ejercicio de recursos inicie antes de la firma del
Convenio.

9. ¿Cuáles son las características que debe cumplir el proyecto?

9.1. Congruencia con la normativa nacional y principios internacionales firmados y ratificados
por el Estado mexicano en materia de igualdad de género.

9.2. Correspondencia con el objeto de ser de las IMM, que es incidir en la institucionalización y
adopción transversal de la perspectiva de género en las políticas municipales.

9.3. Impulso a la aplicación de políticas que alienten la plena participación de las mujeres en el
desarrollo local, y no destinarlo a acciones de carácter asistencial.

9.4. Presentación del proyecto con base en el formato de Guía del Proyecto (ver Anexo).

9.5. Apego a los objetivos y categorías de los proyectos del Fodeimm y a los procesos y tiempos
establecidos para tal efecto en las Bases de Operación.

9.6. Responsabilidad de las IMM para monitorear las actividades y hacer las observaciones
pertinentes a la realización del proyecto de manera oportuna, así como de revisar los
productos entregados por las y los prestadores de servicio, antes de ser entregados al
Inmujeres.

9.7. Compromiso para garantizar que los servicios profesionales requeridos en la realización de
las actividades del proyecto sean de calidad, para lo cual se deberá anexar al proyecto:

9.7.1. Currículum de las/os profesionistas que prestarán sus servicios, con documentos
probatorios de su experiencia en temas de género, políticas públicas y desarrollo
local, así como de las habilidades que requiere la realización del proyecto:
capacitación, investigación, elaboración de indicadores, manejo de herramientas
de diagnóstico, planeación, presupuestos, entre otros.

9.7.2. Propuestas técnicas de las actividades a desarrollar: resultados esperados,
contenidos temáticos, planes de formación, guiones de investigación, programa y
metodología de trabajo, apegadas a las Bases.

9.7.3. Respaldo de instituciones académicas o universidades reconocidas en caso de
realización de diplomados y cursos avanzados.

9.7.4. Se recomienda que las IMM generen la documentación necesaria para contratar
las actividades, servicios, resultados, productos y calendarios de trabajo, que
espera recibir de las consultoras o consultores; así como especificar el monto y lo
que incluyen sus honorarios (diseño de proyectos, metodologías, desarrollo de
actividades, materiales de apoyo o didácticos, elaboración de informes y
productos, entre otros) además de estipular las ministraciones (calendario de
pagos) correspondientes a la realización de actividades y entrega de resultados.

- 12 -

10. ¿Cuáles son los criterios que se evalúan en el proyecto para ser seleccionado?

10.1. Completo. El proyecto debe cumplir con toda la información que se solicita en las guías de
proyecto, anexas a estas Bases.

10.2. Conveniente: el proyecto debe contribuir a fortalecer a las IMM como los mecanismos para
el adelanto de las mujeres en la administración municipal.

10.3. Pertinente: el propósito y actividades del proyecto corresponden a las necesidades e
intereses de las IMM y de las mujeres plasmadas en un diagnóstico.

10.4. Trascendente: el proyecto contribuye a la transversalidad e institucionalización de la
perspectiva de género en las políticas del municipio.

10.5. Viable: el proyecto cuenta con elementos técnicos y presupuestales que hacen posible
llevarlo a cabo.

10.6. Congruente: existe correspondencia entre objetivos, resultados esperados y actividades a
realizar.

10.7. Confiable: el cálculo del presupuesto se justifica adecuadamente en la realización de
actividades.

11. ¿Cuáles son los compromisos de las IMM con el Inmujeres?

11.1. Cumplir cabalmente con la ejecución de las actividades y el presupuesto del proyecto en los
términos del convenio celebrado entre el ayuntamiento y el Inmujeres.

11.2. Informar oportunamente de cualquier cambio en las personas que acudirán a la firma del
convenio, en cuyo caso será necesario actualizar la documentación correspondiente.

11.3. Entregar los informes del proyecto en el formato y en los tiempos definidos en el convenio
firmado con el Inmujeres.

11.4. Incluir en la entrega del informe, los productos y materiales probatorios que se
especifiquen en el proyecto y en el convenio firmado.

11.5. Alimentar con la información que genera la ejecución del proyecto, tales como los informes,
fotografías y productos, el Portal Desarrollo Local con las Mujeres
(http://generodesarrollolocal.inmujeres.gob.mx).

11.6. Conservar bajo resguardo por cinco años, toda la documentación correspondiente a la
ejecución de actividades y comprobación de los recursos del proyecto

11.7. Los gobiernos municipales se comprometen a:

11.7.1. Dotar a la IMM de un espacio adecuado para la realización de sus actividades.

11.7.2. Respaldar a la IMM en la gestión y realización del proyecto.

11.7.3. Cumplir con la normativa y transparencia en el manejo de los recursos federales
que se asignen al proyecto.

- 13 -

12. ¿Cómo apoya el Inmujeres a las IMM?

12.1. Convoca a las IMM de todas las entidades federativas a participar en un amplio proceso de
capacitación para la elaboración del proyecto y su registro en el sistema Fodeimm durante
los primeros meses del año 2010.

12.2. El Inmujeres otorgará servicios de asesoría integral y continua a las IMM participantes en
esta emisión del Fodeimm.

12.3. Asimismo el Inmujeres realizará acciones de seguimiento para fortalecer la ejecución del
proyecto de acuerdo con los términos aprobados.

13. ¿Qué documentos se anexan al proyecto?

13.1. Los municipios y/o las IMM deberán presentar, de manera anexa a los proyectos, copia
fotostática de los siguientes documentos:

13.1.1. Autorización de cabildo a la presidenta o presidente municipal para suscribir un
convenio específico con el Inmujeres de conformidad con su Ley Orgánica
Municipal.

13.1.2. Acreditar la personalidad jurídica de la o las personas que representen legalmente
al municipio, de acuerdo con la normativa aplicable e identificación oficial:
constancia de mayoría y validez de votos de la elección de la presidenta/e
municipal y nombramiento de la o el secretario del ayuntamiento.

13.1.3. Acuerdo de cabildo en que conste la creación de la IMM de conformidad con la
legislación estatal y municipal aplicable. Para aquellas que su procedimiento de
constitución no requiera el acta o autorización de Cabildo, anexar documento
probatorio de creación, de acuerdo a su legislación local.

13.1.4. Nombramiento de la titular, correspondiente al acta de creación de la IMM y
expedido con fecha posterior a su creación el Cabildo.

13.1.5. Identificación oficial de la titular de la IMM.

13.1.6. Comprobante de domicilio del municipio.

13.1.7. Cédula fiscal impresa del municipio.

13.2. Las IMM cuya naturaleza jurídica es descentralizada, deberán presentar anexa a los
proyectos, copia fotostática de los siguientes documentos:

13.2.1. Reglamento publicado en el períodico o gaceta oficial.

13.2.2. Identificación oficial de la titular de la IMM.

13.2.3. Comprobante de domicilio de la IMM.

13.2.4. Cédula fiscal impresa de la IMM.

- 14 -

14. ¿Cómo se hace llegar el proyecto al Inmujeres?

Primera fase: Entrega de Documentación jurídica

14.1. Se deberá enviar la documentación solicitada en el numeral 13 de las presentes bases, por
mensajería especializada (para garantizar que llegue al destino) al domicilio del Inmujeres:
Alfonso Esparza Oteo No. 119, Col. Guadalupe Inn, Delegación Álvaro Obregón, CP. 01020,
México, DF. con atención a la Coordinación de Asuntos Jurídicos, o de forma electrónica en
el link correspondiente al Registro Fodeimm 2010 que aparece en la página oficial del
Inmujeres: www.inmujeres.gob.mx La Coordinación de Asuntos Jurídicos llevará a cabo la
revisión y validación de la misma. Una vez validada la documentación se notificará a la IMM
que puede continuar con el proceso (segunda fase), en caso de que la documentación no
este completa o tenga alguna observación se notificará a la IMM para que cubra con lo
faltante en un plazo no mayor a cinco días, de lo contrario no podrá continuar con el
proceso, no se revisará el proyecto.

14.2. Las dudas acerca de la documentación jurídica solicitada se podrán plantear al correo
electrónico juridicofodeimm@inmujeres.gob.mx para que puedan ser atendidas con
oportunidad.

Segunda fase: Registro de Proyecto

14.3. Ya notificada la IMM de que su documentación jurídica fue validada, la IMM deberá
registrar y adjuntar el proyecto y anexos en el link correspondiente al Registro Fodeimm
2010 que aparece en la página oficial del Inmujeres: www.inmujeres.gob.mx. El límite de
entrega del proyecto será quince días después de tu participación en el evento
capacitación. Es importante señalar que si no anexa el proyecto correctamente
en el plazo determinado, el registro quedará sin efecto.

14.4. Las dudas acerca del registro y entrega del proyecto se podrán plantear antes de la fecha
de conclusión del registro al correo electrónico fodeimm@inmujeres.gob.mx para que
puedan ser atendidas con oportunidad.

14.5. En caso de no contar con los medios para registrar el proyecto, podrá enviarlo por
mensajería especializada (para garantizar que llegue al destino) al domicilio del Inmujeres:
Alfonso Esparza Oteo No. 119, Col. Guadalupe Inn, Delegación Álvaro Obregón, CP. 01020,
México, DF. con atención a Dirección General de Institucionalización de la Perspectiva de
Género.

14.6. La fecha que conste en el sello de salida será la que se tome en cuenta para el registro.

14.7. Podrán enviar la documentación jurídica a partir de la publicación de las presentes bases.
La recepción de los proyectos y anexos será a partir de que sea notificada la IMM de que a
pasado a la segunda etapa y haber participado en la capacitación.

14.8. Sólo en el caso de contar con toda la documentación requerida se registrará el proyecto
como completo, para pasar a las siguientes fases de revisión y dictamen.

15. ¿Cómo será el proceso de dictamen y selección del proyecto?

15.1. Para seleccionar los proyectos a apoyar, se conformará un Comité de Dictaminación que
será integrado por personal del Inmujeres y por consejeras de los consejos consultivo y
social del Instituto, quienes en el desempeño de su labor, no podrán realizar acciones que
impliquen un conflicto de intereses con el objeto del presente Fondo.

- 15 -

15.2. El dictamen sobre la evaluación y selección de los proyectos que emita este Comité será
inapelable.

16. ¿Cómo se formaliza la entrega de recursos?

16.1. El Inmujeres formalizará la entrega de recursos a las IMM mediante la suscripción de un
convenio específico.

16.1.1. El archivo del convenio específico se hará llegar al municipio y/o IMM mediante
correo electrónico, en archivo PDF, mismo que no podrá ser modificado o
alterado.

16.1.2. El municipio y/o IMM tendrán un plazo de hasta cinco días hábiles a partir de la
fecha de recepción para remitirlo al Inmujeres, en cuatro tantos, debidamente
rubricados (firma abreviada) al margen derecho en cada una de sus hojas y
firmado en las últimas hojas.

16.2. Terminación anticipada

16.2.1. El convenio específico suscrito podrá darse por terminado de manera anticipada,
de común acuerdo, por caso fortuito o de fuerza mayor plenamente justificados,
mediante escrito libre que contenga los datos básicos de la propuesta y el motivo
que origina la terminación anticipada.

16.2.2. Asimismo, deberá entregar en las oficinas del Inmujeres, en un plazo no mayor a
cinco días hábiles posteriores a la solicitud, el informe de avance que hasta ese
momento se tenga de la ejecución del proyecto, debiéndose reintegrar los
recursos no ejercidos aportados por el Fodeimm, y en su caso los intereses
generados, al Inmujeres mediante depósito para su posterior devolución a
Tesorería de la Federación (Tesofe). Se deberá notificar mediante oficio al
Inmujeres sobre el reintegro realizado.

17. ¿Cuál es la forma de entrega de los recursos del Fodeimm?

17.1. La entrega de recursos se realizará una vez suscrito el convenio específico entre la instancia
ejecutora y el Inmujeres para lo cual se llevará a cabo el siguiente procedimiento:

17.2. Se deberá de aperturar una cuenta de cheques destinada, exclusivamente para la
administración de recursos del proyecto, cuando correspondan a una IMM descentralizada,
la titular de la cuenta será la IMM, para el caso de las centralizadas, la cuenta deberá ser
con firma mancomunada, siendo los titulares de la misma, la IMM y el municipio.

17.3. La radicación del recurso, se realizará mediante transferencia de fondos, a través de la

Tesorería de la Federación, a la cuenta bancaria proporcionada por la IMM y/o municipio.

17.4. La IMM y/o el municipio deberá proporcionar al Inmujeres, los datos completos de la
cuenta bancaria en donde serán radicados los recursos, mediante constancia de la
institución bancaria en donde se aperturó la cuenta, la cual debe de incluir: nombre del
banco, sucursal, número de cuenta, clabe interbancaria estandarizada de 18 dígitos, y
nombre del titular de la cuenta, adicionalmente, se debe de informar el domicilio fiscal,
Registro Federal de Contribuyentes (RFC) del beneficiario (IMM o municipio) de la cuenta,
así como número telefónico.

- 16 -

17.5. Los recursos del Fodeimm no ejercidos al 10 de diciembre de 2010, así como los intereses,
que en su caso generen las cuentas bancarias, deberán ser reintegrados al Inmujeres
dentro de los siguientes tres días hábiles contados a partir de esa fecha, a la cuenta de
cheques Número 7400637 Sucursal 650 “Insurgentes Encanto”, clabe
002180065074006375, a nombre del Instituto Nacional de las Mujeres, del Banco
Nacional de México, S. A. (Banamex), ya sea mediante depósito o por transferencia
interbancaria, para lo cual se deberá indicar en la referencia el nombre del municipio al
que corresponde el reintegro.

17.6. Una ves realizado el depósito y/o transferencia, se deberá de informar al Inmujeres los

conceptos por los cuales fue realizado el reintegro, es decir, “recurso no ejercido, y/o
intereses generados”, especificando el importe de cada uno de ellos, dicha notificación se
enviará mediante oficio a la Dirección General de Administración y Finanzas, con domicilio
Av. Insurgentes Sur, número 1862 piso 1, colonia La Florida, Delegación Álvaro Obregón,
C. P. 01020 México, D. F.

17.7. Razones para la cancelación de los recursos:

El Inmujeres podrá cancelar el apoyo económico asignado al proyecto, en caso de que se
presenten algunos de los siguientes supuestos:

17.7.1. Detección de uso indebido de los recursos ejercidos en los conceptos de gasto
autorizados por la instancia normativa en función de revisiones de campo,
documentales o de auditorías celebradas.

17.7.2. Incumplimiento de cualquiera de las disposiciones establecidas en el convenio.

17.7.3. Falsedad de información generada por la IMM, en función de revisiones de
campo, documentales o de auditorias celebradas.

17.7.4. En cualquiera de los casos señalados, el Inmujeres solicitará que los recursos
sean reintegrados en un plazo máximo de tres días hábiles, contados a partir de
la fecha en que sean requeridos de acuerdo al proceso establecido por el
Inmujeres.

17.7.5. El incumplimiento de los plazos establecidos para el reintegro de los recursos, ya
sea por cancelación del proyecto o por recursos no ejercidos, generará la
obligación de cubrir cargas financieras a la IMM y/o municipios.

18. ¿Cómo se comprueba la ejecución del proyecto?

18.1. Los gobiernos municipales a través de las IMM serán las encargadas de ejercer el recurso,
comprobarlo, realizar el seguimiento físico y financiero y resguardar la documentación del
proyecto.

18.2. El Inmujeres tendrá la facultad de dar seguimiento, a través de las visitas de campo, con el
fin de verificar el cumplimiento de las actividades y la aplicación de los recursos del
proyecto autorizado. Para tal efecto, las IMM proporcionarán oportunamente la información
que les sea solicitada.

18.3. Las IMM deberán entregar en impreso y en archivo electrónico el informe de resultados,
productos y medios de verificación, de acuerdo con los formatos elaborados para tal fin, en
el plazo establecido en las Bases de Operación.

18.4. Las IMM entregarán al Inmujeres tres impresiones de los productos generados.

- 17 -

18.5. Esta información deberá estar también, a disposición de los órganos de control y auditoría
federales y estatales.

19. ¿Qué sucederá con las situaciones no previstas?

19.1. Lo no previsto en estas Bases de Operación será resuelto por el Comité de Dictaminación, y
sus decisiones serán definitivas e inapelables.

20. ¿Los recursos Fodeimm se auditan?

20.1. Los recursos que la Federación otorga por medio del Inmujeres a las IMM y a los
municipios, podrán ser revisados y auditados por la Secretaría de la Función Pública (SFP),
la Secretaría de Hacienda y Crédito Público (SHCP); la Auditoría Superior de la Federación
(ASF) y demás instancias que en el ámbito de sus respectivas atribuciones resulten
competentes.

21. ¿Cómo es la difusión del proceso y productos del Fodeimm?

21.1. Conforme a las disposiciones establecidas en el Decreto de Presupuesto de Egresos de la
Federación para el presente Ejercicio Fiscal, estas Bases de Operación, se publicarán en la
página oficial del Inmujeres www.inmujeres.gob.mx así como en la pagina
http://generodesarrollolocal.inmujeres.gob.mx

21.2. En toda publicidad, promoción o producto del Fodeimm se debe incluir la leyenda “Este
programa es público y queda prohibido su uso con fines partidistas o de promoción
personal”.

21.3. Todos los productos generados y actividades realizadas con los recursos del Fodeimm
deberán incluir, invariablemente, los logotipos del Inmujeres, de la estrategia “Vivir Mejor”
y por supuesto, del Fodeimm.

21.4. Los Derechos de Propiedad Intelectual que se deriven del proyecto (productos,
documentos, actividades y trabajos finales), así como los materiales complementarios en
cualquier tipo de soporte, incluido el electrónico, que conformen conjuntamente con los
trabajos a desarrollar un todo unitarios, se constituirán a favor del “INMUJERES”, el cual
reconocerá el derecho moral de las o los autores que participen en la elaboración de los
productos, en términos de lo dispuesto por el artículo 45 fracción XX de la Ley de
Adquisiciones, Arrendamientos y Servicios del Sector Público, artículo 83 de la Ley Federal
de Derecho de Autor y artículo 16 de su Reglamento.

21.5. Para aquellas entidades federativas y/o municipios que durante la ejecución de las
propuestas se encuentren en proceso electoral deberán observar la normatividad que para
ello definan las autoridades competentes en este ámbito.

Para cualquier aclaración o información de las diferentes etapas se pueden poner en contacto a los
correos electrónicos:

Área Jurídica juridicofodeimm@inmujeres.gob.mx

Área de proyectos fodeimm@inmujeres.gob.mx

Área administrativa presupuestofodeimm@inmujeres.gob.mx

Pagos y reintegros tesoreriafodeimm@inmujeres.gob.mx

O al teléfono línea gratuita 01 800 09 11 466 Ext. 3075, 3085, 3087, 3089, 6055, 6122 y 6129

