
Informe Anual
2 0 1 7

I n f o r m e A n u a l
2 0 1 7

51. Presentación... 17

2. Servicios...19

2.1. Teléfono Del Consumidor..19

2.1.1. Teléfono Del Consumidor En Línea.. 20

2.1.2. Programa De Citas Por Teléfono (Procitel)..21

	 2.1.3. Atención En Los Módulos De Asesoría E Información...............................21

	 2.1.4. Atención De Las Solicitudes De Comportamiento

			 Comercial De Proveedores..21

2.2. Quejas Y Conciliación..21

	 2.2.1. Concilianet.. 22

2.3. Registro Público De Contratos De Adhesión (RPCA).. 22

2.4. Registro Público De Casas De Empeño (RPCE).. 22

2.5. Registro Público Para Evitar Publicidad (REPEP).. 23

2.6. Dictamen... 23

2.7. Procedimientos Por Infracciones A La Ley Federal De Protección Al

Consumidor (Pil)... 24

2.8. Publicidad... 24

	 2.8.1. Revisión Previa De La Publicidad O Copy Advice.. 24

2.9. Arbitraje... 24

2.10. Logros De La Subprocuraduría De Servicios 2017.. 25

	 2.10.1. Programa De Conciliación Inmediata: Conciliaexprés........................... 25

	 2.10.2. Convenio Cfe-Profeco-Fide.. 25

	 2.10.3. Contratos Tipo.. 27

6

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

2.10.4. Módulos De Atención En El Aeropuerto Internacional

		 De La Ciudad De México (Aicm)... 27

	 2.10.5. Capacitación Continua.. 27

	

3. Verificación...31

	

3.1. Verificación Y Vigilancia..31

	 3.1.1. Logros Y Cifras Alcanzadas En 2017... 32

	 3.1.2. Descripción De Los Principales Programas De Verificación

					 Y 	Vigilancia 2017.. 36

	 3.1.3. Servicio De Análisis De Etiquetado Y De Verificación

					 A Petición De Parte.. 39

3.2. Verificación De Combustibles Líquidos Y Gas Licuado De Petróleo........... 42

	 3.2.1. Gasolina Y Diésel.. 43

	 3.2.2. Gas Lp.. 44

	 3.2.3 Supervisión Al Personal De Verificación... 45

	 3.2.4. Servicio De Ajuste Por Calibración En Materia De Combustibles........ 45

	 3.2.5. Procedimientos Por Infracciones A La Ley

		 En Materia De Combustibles...46

3.3. Laboratorio Nacional De Protección Al Consumidor.................................... 46

	 3.3.1. Los Estudios.. 47

	

6

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

77
4. Jurídico... 55

	

4.1. Jurídico Consultivo... 55

	 4.1.1. Consultoría Jurídica... 55

	 4.1.2. Enlace Legislativo... 56

	 4.1.3. Reformas A La Lfpc Y Otros Instrumentos Legales Asociados............... 56

	 4.1.4. Contratos Y Convenciones Institucionales... 57

	 4.1.5. Derechos Humanos... 62

4.2. Defensa De Actos De Autoridad.. 63

	 4.2.1. Demandas Y Sentencias En Juicios De Nulidad... 63

	 4.2.2. Juicios De Amparo Indirecto.. 64

	 4.2.3. Juicios Laborales... 65

	 4.2.4. Denuncias Penales... 65

4.3. Procesos De Representación Colectiva.. 65

4.4. Profeco En El Ámbito Internacional.. 66

	 4.4.1. Asuntos Internacionales... 66

		 4.4.1.1. Participación Bilateral... 67

		 4.4.1.2. Participación Multilateral.. 70

	

5. Educación Y Divulgación... 75

5.1. Coordinación General De Educación Y Divulgación....................................... 75

	 5.1.1. Revista Del Consumidor.. 76

	 5.1.2. Radio Y Televisión... 77

8

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

	 5.1.3. Difusión En Internet.. 78

		 5.1.3.1. Redes Sociales.. 78

	 5.1.4. Difusión En Medios Impresos... 79

	 5.1.5. Campañas De Difusión.. 79

5.2. Educación Y Organización De Consumidores.. 79

	 5.2.1 Manual De Educación Para El Consumo..81

	 5.2.2. Guías De Educación Para El Consumo.. 82

	 5.2.3 Material Educativo.. 82

	 5.2.4. Colaboración Interinstitucional.. 83

	 5.2.5. Ferias De Regreso A Clases 2017.. 83

	 5.2.6. Foros En Línea Para Promotores De Profeco

					 En Toda La República Mexicana ... 84

	 5.2.7. Programa Especial De Tecnologías Domésticas Profeco 2017,

 En Apoyo A La Población Consumidora Afectada por Los Sismos...84

	 5.2.8. Acciones De Educación Para El Consumo... 85

	 5.2.9. Apoyo A Organizaciones De La Sociedad Civil

			 Y Organizaciones Sociales ... 85

	 5.2.10. Capacitación.. 85

	 5.2.11. Consejo Consultivo De Consumo (Ccc)... 86

	 5.2.12. Consejos Consultivos De Consumo Estatales... 87

5.3. Estudios Sobre Consumo.. 89

	 5.3.1. Quién Es Quién En Los Precios (Qqp).. 90

	 5.3.2. Quién Es Quién En El Envío De Dinero (Qqed)..91

	 5.3.3. Monitoreo De Tiendas Virtuales (Mtv)..91

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

9
	 5.3.4. Brújula De Compra.. 92

	 5.3.5. Artículos Para La Revista Del Consumidor... 92

	 5.3.6. Encuestas Y Sondeos.. 92

		 5.3.6.1. El Buen Fin 2017... 93

6. Telecomunicaciones.. 95

	

6.1. Actividades... 95

6.2. Numeralia..103

	 6.2.1. Quejas De Telecomunicaciones...103

	 6.2.2. Capacitación Y Visitas De Verificación...104

6.3. Procedimientos Por Infracciones A La Ley (Pil)..104

6.4. Publicidad Engañosa..105

6.5. Contratos De Adhesión..106

6.6. Dictámenes..106

6.7. Aspectos A Destacar De La Subprocuraduría De Telecomunicaciones.....107

	

7. Nuestra Institución...109

7.1. Transparencia..109

7.2. Planeación Y Evaluación... 110

7.2.1. Programa Anual De Actividades (Paa) 2017.. 110

7.2.2. Elaboración De Informes Mandatados 2017.. 110

7.2.3. Seguimiento, Monitoreo Y Evaluación A Las Matrices

	 De Indicadores Para Resultados 2017 (Mir)..111

10

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

	 7.2.4. Fichas De Monitoreo Y Evaluación 2016-2017

			 Programas Presupuestarios... 114

	 7.2.5. Elaboración Del Diagnóstico Del Programa E005 Protección

 	 De Los Derechos De Los Consumidores Y Sistema Nacional

			 De Protección Al Consumidor... 114

	 7.2.6. Seguimiento A Aspectos Susceptibles De Mejora (Asm).............................. 115

	 7.2.7. Centro De Documentación (Cedoc)... 116

7.3. Delegaciones... 117

	 7.3.1. Presencia Nacional De La Profeco... 117

	 7.3.2. Convenios De Colaboración Con Los Tres Órdenes De Gobierno...... 119

	 7.3.3. Gestión De La Asignación De Recursos Materiales.................................... 119

7.4. Comunicación Social...120

	 7.4.1. Actividades..120

	 7.4.2. Objetivos... 121

7.5. Administración... 121

	 7.5.1. Recursos Materiales Y Servicios Generales...148

	 7.5.2. Tecnologías De La Información Y Comunicaciones.................................154

	 7.5.3. Recursos Humanos...157

	 7.5.4. Programación, Organización Y Presupuesto...159

	

Listado De Siglas Y Su Significado...163

 

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

11ÍNDICE DE TABLAS, GRÁFICAS E IMÁGENES

TABLAS		 PÁG.

TABLA 1.	 COMPARATIVO ANUAL DEL TELÉFONO DEL CONSUMIDOR.………………….19

TABLA 2.	 RESULTADOS DE LAS QUEJAS 2017.………………………………………………………......22

TABLA 3.	 COMPARATIVO ANUAL DE ATENCIÓN EN CONCILIANET.……………………22

TABLA 4.	 COMPARATIVO ANUAL DE INSCRIPCIONES Y REFRENDOS

		 DE CASAS DE EMPEÑO...23

TABLA 5.	 COMPARATIVO ANUAL DE NÚMEROS TELEFÓNICOS INSCRITOS E

						 INGRESOS POR CONCEPTO DE VENTA DE LISTAS DEL REGISTRO

						 PÚBLICO PARA EVITAR PUBLICIDAD (REPEP).……………………………………….....23

TABLA 6.	 COMPARATIVO ANUAL DE ARBITRAJE.………………………………………………….....25

TABLA 7.	 COMPARATIVO ANUAL DE CONCILIAEXPRÉS.………………………………………....25

TABLA 8.	 RELACIÓN DE CAPACITACIÓN.……………………………………………………………….....28

TABLA 9.	 RELACIÓN DE TEMAS EXPUESTOS EN VIDEOCONFERENCIAS 2017.……....29

TABLA 10.	 PROGRAMAS DE VERIFICACIÓN PROFECO 2016-2017.…………………………......32

TABLA 11.	 INDICADORES DE GESTIÓN 2017.………………………………………………………….....40

TABLA 12.	 INDICADORES DE GESTIÓN 2016.…………………………………………………………......40

TABLA 13.	 CUMPLIMIENTO DE META - INDICADOR ESTRATÉGICO 2017.……………....41

TABLA 14.	 CUMPLIMIENTO DE META - INDICADOR ESTRATÉGICO 2016.………………..41

TABLA 15.	 CALIBRACIONES PROFECO 2017 Y 2016.……………………………………………..........41

TABLA 16.	 CONVENIOS DESTACADOS CELEBRADOS DURANTE EL 2017.………………....58

TABLA 17.	 SENTIDO DE LAS SENTENCIAS.………………………………………………………………......64

TABLA 18.	 AMPARO INDIRECTO.…………………………………………………………………………...........64

TABLA 19.	 JUICIOS LABORALES..65

12

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

TABLA 20.	 DENUNCIAS PENALES.…………………………………………………………………………..........65

TABLA 21.	 GRUPOS DE CONSUMIDORES.………………………………………………………………........81

TABLA 22.	 FERIAS DE REGRESO A CLASES.……………………………………………………………..........4

TABLA 23.	 POBLACIÓN DAMNIFICADA Y ATENDIDA DERIVADO DE LOS

						 SISMOS DE SEPTIEMBRE 2017.………………………………………………………………………84

TABLA 24.	 REGISTRO DE CAPACITACIONES 2017.………………………………………………….......86

TABLA 25.	 CONSEJOS CONSULTIVOS DE CONSUMO ESTATALES (CCCE).………………..88

TABLA 26.	 PRECIOS CAPTADOS Y SUSCRIPTORES DEL QUIÉN ES QUIÉN

						 EN LOS PRECIOS.……………………………………………………………………………………………90

TABLA 27. ENCUESTAS Y SONDEOS 2017.……………………………………………………………...........93

TABLA 28.	 ARTÍCULOS PARA REVISTA DEL CONSUMIDOR DESARROLLADOS

						 POR LA SUBPROCURADURÍA DE TELECOMUNICACIONES....................... 103

TABLA 29.	 PROCEDIMIENTOS POR INFRACCIONES A LA LEY EN MATERIA

						 DE TELECOMUNICACIONES..………………………………………………………………………105

TABLA 30.	 REQUERIMIENTOS PUBLICIDAD ENGAÑOSA EN MATERIA

						 DE TELECOMUNICACIONES……………………………………………………………………….105

TABLA 31.	 DICTÁMENES EN MATERIA DE TELECOMUNICACIONES..……………………...106

TABLA 32.	 ATENCIÓN Y SEGUIMIENTO A LAS SOLICITUDES DE INFORMACIÓN

						 DE TRANSPARENCIA DURANTE EL PERÍODO DE ENERO A

						 DICIEMBRE DEL AÑO 2017..………………………………………………………………………..109

TABLA 33.	 ASPECTOS SUSCEPTIBLES DE MEJORA 2017 PARA PROGRAMAS

						 PRESUPUESTARIOS B002 Y E005..………………………………………………………….......116

TABLA 34.	 RESUMEN DE LAS UNIDADES ADMINISTRATIVAS DE LA PROFECO.……..118

TABLA 35.	 CONVENIOS CELEBRADOS EN EL EJERCICIO 2017.……………………………….....119

13
TABLA 36.	 SERVICIOS GESTIONADOS A DELEGACIONES

						 Y SUBDELEGACIONES, 2017.………………………………………………………………………120

TABLA 37.	 CONTRATOS DE ARRENDAMIENTO.……………………………………………………….120

TABLA 38.	 RESULTADOS ALCANZADOS POR EL PROGRAMA DE TRABAJO

						 DE ADMINISTRACIÓN DE RIESGOS 2017.…………………………………………………122

TABLA 39.	 VALORES DE LOS INDICADORES, AL CIERRE DEL 4° TRIMESTRE DE 2017.126

TABLA 40.	 PROCEDIMIENTOS DE CONTRATACIÓN.………………………………………………...148

TABLA 41.	 ACTUALIZACIÓN DE CÉDULAS DE INVENTARIO DE LOS INMUEBLES

						 PROPIEDAD DE LA PROFECO.………………………………………………………………….. 149

TABLA 42.	 LEVANTAMIENTO FÍSICO DEL INVENTARIO DE BIENES MUEBLES

						 INSTRUMENTALES EJERCICIO 2017..……………………………………………………..... 150

TABLA 43.	 CONCILIACIÓN DEL INVENTARIO DE BIENES MUEBLES

						 INSTRUMENTALES EJERCICIO 2017.………………………………………………………... 150

TABLA 44.	 CUENTA CONTABLE DEL ACTIVO FIJO.…………………………………………………..150

TABLA 45.	 ENTRADAS PROMEDIO DEL 01 ENERO AL 31 DE DICIEMBRE DE 2017.…..151

TABLA 46.	 SALIDAS PROMEDIO DEL 01 ENERO AL 31 DE DICIEMBRE DE 2017.……....151

TABLA 47.	 PROGRAMA ANUAL DE DISPOSICIÓN FINAL DE BIENES MUEBLES

						 2017 –DELEGACIONES Y UBDELEGACIONES-..…………………………………………152

TABLA 48.	 PROGRAMA ANUAL DE DISPOSICIÓN FINAL DE BIENES MUEBLES 2017.

						 OFICINAS CENTRALES..…………………………………..…………………………….............. 153

14

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

GRÁFICOS.	 ..PAG.

	

GRÁFICA 1.	 CONSULTAS JURÍDICAS.…………………………………………………………………55

GRÁFICA 2.	 ENLACE LEGISLATIVO..…………………………………..……………………………....56

GRÁFICA 3.	 REFORMAS A LA LEY FEDERAL DE PROTECCIÓN AL CONSUMIDOR...56

GRÁFICA 4.	 CONTRATOS Y CONVENIOS INSTITUCIONALES………………………….57

GRÁFICA 5.	 CONTRATOS Y CONVENIOS INSTITUCIONALES

							 (COMPARATIVO 2017 CON 2016).……………………………………………………61

GRÁFICA 6.	 CONSULTAS JURÍDICAS A COMITÉS Y CONSEJOS

							 INSTITUCIONALES..62

GRÁFICA 7.	 REQUERIMIENTOS DE LA CNDH……………………………………………………62

GRÁFICA 8.	 COMPARATIVO DE DEMANDAS DE JUICIOS DE NULIDAD

							 NOTIFICADOS EN LOS AÑOS 2016 Y 2017.………………………………………63

GRÁFICA 9.	 CLASIFICACIÓN DE LOS GRUPOS DE CONSUMIDORES POR PERFIL.........80

GRÁFICA 10.	 CLASIFICACIÓN DE LOS GRUPOS DE CONSUMIDORES

							 POR EDAD.……….. 81

GRÁFICA 11.	 SERVICIOS DEL CENTRO DE DOCUMENTACIÓN EN 2017.…………117

IMÁGENES.	 ..PAG.

IMAGEN 1.	 XXX SESIÓN ORDINARIA DEL CONSEJO CONSULTIVO

							 DEL CONSUMO 10 DE NOVIEMBRE DE 2017.…………………………………87

IMAGEN 2.	 FORO LOS DERECHOS DEL CONSUMIDOR EN EL

							 ENTORNO DIGITAL……...96

15
IMAGEN 3.	 FORO EL CONSUMIDOR EN UN ENTORNO DIGITAL……..................96

IMAGEN 4.	 MESAS DE DIÁLOGO HERRAMIENTAS E INDICADORES

							 DE MEDICIÓN EN TELECOMUNICACIONES……………………………………97

IMAGEN 5.	 FORO PUBLICIDAD ENGAÑOSA ONLINE EN MÉXICO…………………..97

IMAGEN 6.	 TALLER DE MERCADO DIGITAL REGIONAL.…………………………………..98

IMAGEN 7.	 MASTERPASS SUMMIT: #EL FUTURO ES HOY.…………………………………99

IMAGEN 8.	 REUNIÓN DE TRABAJO ENTRE PROFECO Y LA INDUSTRIA

							 DE TELECOMUNICACIONES.……………………………………………………………99

IMAGEN 9.	 OPERATIVOS EN TEMPORADAS DE ALTO CONSUMO,

							 CENTROS COMERCIALES DE LA CIUDAD DE MÉXICO,

							 17 AL 20 NOVIEMBRE 2017……………...101

IMAGEN 10.	 MUESTRA DE CUADERNILLO SOBRE LOS DERECHOS

							 MÍNIMOS DE LOS USUARIOS DE SERVICIOS PÚBLICOS

							 DE TELECOMUNICACIONES...102

IMAGEN 11.	 TRÍPTICO ACCIONES COLECTIVAS DE TELECOMUNICACIONES……………102

IMAGEN 12.	 DÍPTICO SOBRE DICTAMEN DE TELECOMUNICACIONES..............................102

IMAGEN 13.	 MATERIALES DE DIFUSIÓN ……………………………………………………………147

16

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

17
presentación

La Procuraduría Federal del Consumidor (PROFECO) coadyuva con el propósito del
desarrollo económico nacional mediante la vigilancia del cumplimiento de las disposiciones
jurídicas aplicables para la protección del consumidor, prevención de actos que pudieran
afectar a los consumidores, y fomento de la reparación del daño al consumidor.

Así en 2017, Profeco reafirma su compromiso ineludible de proteger y promover los
derechos de las y los consumidores garantizando relaciones de consumo equitativas
que fortalezcan la cultura de consumo responsable y el acceso a mejores condiciones
de mercado a productos y servicios, asegurando certeza, legalidad y seguridad jurídica
dentro del marco normativo de los Derechos Humanos reconocidos para la población
consumidora.

En cumplimiento de su responsabilidad de rendir cuentas a la ciudadanía, la Procuraduría
Federal del Consumidor (PROFECO) presenta el Informe de Actividades 2017, el cual
detalla su gestión a lo largo de 2017 a partir de cinco apartados: Servicios, Verificación,
Jurídico, Educación y Divulgación y Nuestra Institución, que reseñan los resultados de la
PROFECO en cumplimiento de las atribuciones que tiene encomendadas y sus logros más
relevantes, a lo largo de todo un año de trabajo, en el que el compromiso de sus servidores
públicos ha sido fundamental.

En este documento, se informan las acciones ejecutadas y los resultados alcanzados, con
base en los objetivos y metas establecidos en los diferentes documentos normativos como
lo es Plan Nacional de Desarrollo 2013-2018 (PND), el Programa de Desarrollo Innovador
(PRODEINN), así como el Programa Nacional de Protección a los Derechos del Consumidor
2013-2018.

18

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

2.
 S

E
R

V
IC

IO
S

19
Introducción
La Subprocuraduría de Servicios protege y promueve los derechos de los consumidores por medio de asesorías
y de la gestión de quejas en materia de consumo y de publicidad. Esto, para prevenir posibles afectaciones a
los consumidores y combatir prácticas comerciales abusivas.

También, realiza el monitoreo de la publicidad en medios de comunicación masiva, lleva a cabo el registro
de números telefónicos para evitar llamadas publicitarias no deseadas (REPEP); inicia procedimientos por
infracciones a la Ley en materia de servicios y de publicidad ya sea de oficio o a través de una denuncia. La
Subprocuraduría de Servicios supervisa los procedimientos de conciliación y el registro o la cancelación de
contratos de adhesión de los proveedores. Además, es el área responsable de llevar a cabo el Registro Público
de Casas de Empeño. Por último, brinda información sobre el comportamiento comercial de las empresas,
número de quejas, porcentaje de conciliación, motivos de reclamación, cuántas veces han sido sancionadas
y el monto impuesto por la Institución. Esto a través de sus Direcciones Generales de Quejas y Conciliación;
Contratos de Adhesión, Registros y Autofinanciamiento; y de Procedimientos.

2.1. Teléfono del Consumidor
En 2017, la Dirección General de Quejas y Conciliación a través del Teléfono del Consumidor (Telcon) recibió
2,103,655 consultas, atendiéndose el 96.4% (2,028,388) consultas. Esto con el objetivo de brindar al
consumidor: asesoría, información y orientación respecto a comparativos de precios, estudios de calidad,
tecnologías domésticas, número de quejas de los proveedores, suscripción a la Revista del Consumidor,
captación de denuncias contra establecimientos comerciales y publicidad engañosa. Además, el Telcon es
un medio por el cual son agendadas citas para la presentación de quejas en Delegaciones, Subdelegaciones o
Unidades de Servicios. Durante el 2017, hubo un incremento de 801,548 llamadas atendidas respecto al 2016.

2. SERVICIOS

TABLA 1. COMPARATIVO ANUAL DEL TELÉFONO DEL CONSUMIDOR

CONCEPTO 2016 2017
% de incremento o

decremento

Consultas recibidas 1,280,946 2,103,655 64.2%

Consultas atendidas 1,227,843 2,028,388 65.1%

Llamadas recibidas 1,160,876 1,984,588 70.9%

Llamadas atendidas 1,107,773 1,909,321 72.3%

Consultas atendidas por agente 1,603 2,743 71.1%

Solicitudes atendidas de comportamiento
comercial de proveedores

1,069 914 - 14.5%

Citas agendadas a nivel nacional (Procitel) 29,339 18,345 - 37.5%

Fuente: Sistema Integral de información y Procesos (SIIP), Avaya CMS Supervisor, administrado por PROFECO 2016-2017

20

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

2.1.1. Teléfono del Consumidor en Línea

Por medio de la plataforma digital del Teléfono del Consumidor en Línea (telefonodelconsumidor.gob.mx) se
ofrece un servicio alternativo y moderno para la población consumidora que busca la rapidez y comodidad
de la atención en línea. En este sitio se brindan los mismos servicios que en el Teléfono del Consumidor
tradicional desde cualquier dispositivo conectado a Internet.

En 2017, el portal recibió 216,581 visitas; de las que, 47,904 fueron vía chat y 13,593 visitas tuvieron la
finalidad de agendar una cita para acudir a una Unidad de Servicio Profeco, Delegación o Subdelegación para
presentar su reclamación.

El chat de asesoría en idioma inglés es una herramienta innovadora porque hasta 2016 sólo eran atendidos
los consumidores en idioma español. Por lo que, a partir del 5 de octubre de 2017 dio inicio el programa chat
en lengua inglesa, atendió 408 consultas de consumidores extranjeros viviendo en México y de consumidores
residentes en Estados Unidos de América, Canadá e Italia. Lo descrito anteriormente, está acorde a la visión
de la Profeco de ser una institución cercana a la gente y efectiva en la protección de los derechos de los
consumidores, fomentando la igualdad y la no discriminación. Puedes acceder al chat en idioma inglés por
medio del siguiente link: http://telefonodelconsumidor.gob.mx/jsp/requerimientosEV.jsp.

21
2.1.2. Programa de Citas por Teléfono (PROCITEL)

Antes de presentar una queja en una Delegación, el consumidor puede programar una cita a través del
Programa de Citas por Teléfono. En 2017, fueron programadas 18,345 citas para acudir a las Delegaciones,
Subdelegaciones o Unidades de Servicio de Profeco a presentar su queja y, en su caso, a resolverla por medio
de la conciliación inmediata. En este sentido, el 32% de los consumidores que registraron su cita en Procitel
acudieron a ella. El 67 % del anterior porcentaje, fue turnado al área de quejas. Mientras que los casos
improcedentes recibieron la asesoría correspondiente.

2.1.3. Atención en los módulos de asesoría e información

Módulos de asesoría e información: en temporada de cuaresma, regreso a clases y vacaciones decembrinas
son instalados módulos de asesoría e información en el Aeropuerto Internacional de la Ciudad de México
(AICM) y centrales camioneras de la Ciudad de México para dar información, recibir quejas y denuncias,
y realizar conciliaciones inmediatas, dando atención a los consumidores que así lo soliciten. En 2017, los
módulos en el AICM atendieron a 18,763 consumidores. Dando como resultado un monto recuperado de
$30,664,091 pesos en las conciliaciones.

2.1.4. Atención de las solicitudes de comportamiento comercial
de proveedores

Este trámite permite solicitar la información sobre el comportamiento comercial de proveedores de bienes
y servicios, que incluye el número de quejas presentadas, estados procesales de las mismas (conciliadas y
no conciliadas), principales motivos de reclamación y porcentaje de conciliación, en un periodo de tiempo.

La solicitud debe realizarse mediante un escrito libre dirigido a la Dirección General de Quejas y Conciliación
de la Profeco, y debe contener: nombre completo, domicilio, teléfono y/o correo electrónico y firma del
solicitante, nombre comercial o razón social del proveedor del que se solicita la información, e indicar el
periodo a partir del cual desea la información. La base de datos contiene registros a partir de 2011 y la
información puede ser proporcionada por año o por mes. La información solicitada se proporciona en un
término no mayor a cinco días hábiles.

Durante el año 2017, la Dirección General de Quejas y Conciliación atendió 155 solicitudes de
comportamientos comerciales de proveedores.

2.2. Quejas y Conciliación

Mediante el procedimiento conciliatorio la Profeco atiende la reclamación del consumidor. Este proceso inicia
cuando el consumidor presenta formalmente su queja ante alguna oficina de Profeco o a través de Internet.
En 2017 se obtuvieron los siguientes resultados:

22

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

2.2.1. CONCILIANET

Es un módulo de atención que busca solucionar las reclamaciones recibidas y desahogarlas en audiencias de
conciliación. En 2017, fueron recibidas 6,367 quejas con un porcentaje de conciliación del 87%. Por lo cual fue
recuperado un monto de $14,813,868 pesos a favor de los consumidores. El monto anterior representa 12.3%
menos respecto al 2016, esta disminución se debe a que varias reclamaciones son redirigidas a Conciliaexprés.

TABLA 2. RESULTADOS DE LAS QUEJAS 2017
Total de quejas presentadas a nivel nacional 103,702

Porcentaje de conciliación 72%

Montos recuperados a favor de los consumidores $784,571,528.11

Nota: No incluye las quejas radicadas en Concilianet porque este rubro es presentado en el siguiente apartado
Fuente: Sistema Integral de información y Procesos (SIIP), administrado por PROFECO 2017.

TABLA 3. COMPARATIVO ANUAL DE ATENCIÓN EN CONCILIANET

CONCEPTO 2016 2017
% DE INCREMENTO O

DECREMENTO
Quejas recibidas 5,382 6,367 18.3%

Monto recuperado 16,893,658.3 $ 14,813,868 -12.3%

Fuente: Sistema Integral de información y Procesos (SIIP), administrado por PROFECO 2016 – 2017.

2.3. Registro Público de Contratos de Adhesión (RPCA)

El contrato de adhesión establece en formatos uniformes los términos y condiciones aplicables a la adquisición
de un producto o la prestación de un servicio. Dado que el consumidor no puede negociar dichos términos y
condiciones, la Profeco los revisa para evitar cláusulas abusivas. En 2017, se registraron 5,693 contratos de
adhesión; recaudando un monto de $6,885,567 pesos. Mientras, que en el 2016 fueron registrados 6,298
contratos de adhesión 10% más que en 2017.

2.4. Registro Público de Casas de Empeño (RPCE)

El Registro Público de Casas de Empeño (RPCE): fue creado mediante un decreto de reforma a la Ley Federal
de Protección al Consumidor publicado en el Diario Oficial de la Federación de 16 de enero de 2013, con el
objetivo de brindar seguridad jurídica a los consumidores al registrar a los proveedores que ofrecen y otorgan
los servicios de mutuo, con interés y garantía prendaría. Inició sus funciones el 12 de noviembre de 2013,
logrando contar a diciembre de 2017 con 6,851 casas de empeño registradas en el portal. En esta dirección,
en 2017, el RPCE logró inscribir a 598 casas de empeño, 648 inscripciones menos que en el año anterior. A
su vez, en 2017, fueron refrendadas 4,723 casas de empeño, 1,887 refrendos más que en el año anterior.

23

2.5. Registro Público para Evitar Publicidad (REPEP)

El Registro Público para Evitar Publicidad (REPEP) tiene el objetivo de impedir llamadas y mensajes de texto
con publicidad de productos y servicios no deseados por los consumidores. Del 1° de enero al 31 de diciembre
de 2017, fueron inscritos 747,809 números telefónicos en el REPEP. Mientras en 2016, fueron inscritos
1,008,455 en el REPEP. Esto, representa un decremento del 25.85% en el mismo período.

En 2017, ingresaron das 1,012 denuncias de consumidores que han recibido llamadas o mensajes de texto
con publicidad no deseada. A diferencia del 2016 que se recibieron 380 denuncias.

A su vez, en 2017, por venta de listas de consumidores inscritos en el REPEP, fue obtenida la cantidad de
$3,398,714.19. Mientras, en 2016, fueron percibidos $3,220,617.55 . Esto implica que en 2017 hubo un
aumento del 5.5% en ingresos respecto al 2016. Lo anterior, debido a una mayor difusión de las listas del
REPEP entre los proveedores.

Fuente: Procuraduría Federal del Consumidor. Datos del Registro Público de Casas de Empeño.

TABLA 4. COMPARATIVO ANUAL DE INSCRIPCIONES Y REFRENDOS DE CASAS DE EMPEÑO
CONCEPTO 2016 2017 % DE INCREMENTO O DECREMENTO

Inscripciones de Casas de Empeño 1,246 598 -52%

Refrendos de Casas de Empeño 2,836 4,723 66.5%

TABLA 5. COMPARATIVO ANUAL DE NÚMEROS TELEFÓNICOS INSCRITOS E INGRESOS POR CONCEPTO
DE VENTA DE LISTAS DEL REGISTRO PÚBLICO PARA EVITAR PUBLICIDAD (REPEP)

CONCEPTO 2016 2017 % de incremento o decremento
Números inscritos 1,008,455 747,809 -25.8%

Monto percibido $3,220,617.55 $3,398,714.19 5.5%

Fuente: Procuraduría Federal del Consumidor. Datos de la Dirección de Registro Público de Consumidores.

2.6. Dictamen

El dictamen es un documento que emite la Profeco, con carácter de título ejecutivo, en el que se determina
la obligación incumplida del proveedor más una bonificación, el cual debe hacerse valer ante la autoridad
judicial competente, con la finalidad de recuperar el dinero pagado al proveedor. En el año 2017, se recibieron
1,441 solicitudes de dictamen, lo que representa un incremento del 47% respecto del año 2016, en el cual
se recibieron 979 solicitudes. Asimismo, el número de dictámenes incrementó un 52%, ya que en 2017
se emitieron 941 contra 619 de 2016. El monto dictaminado del año 2017 fue de $64, 891,132 pesos.

24

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

2.7. Procedimientos por Infracciones a la Ley Federal de Protección
 al Consumidor (PIL)

El PIL es el procedimiento administrativo, que se inicia cuando se detectan presuntas violaciones a las
disposiciones a la Ley Federal de Protección al Consumidor por parte de un proveedor, el cual concluye con
una resolución administrativa para determinar la imposición de sanción. En 2017, la Dirección General de
Procedimientos inició 75 PIL´s en materia de servicios y de publicidad, de los cuales concluyó 74. Lo anterior,
dio como resultado la imposición de $52,156,946 de multas como sanciones económicas. Lo que implica
un incremento del 39% respecto a las sanciones económicas del 2016.

2.8. Publicidad

La Profeco realiza monitoreos de la información desplegada en los medios masivos de comunicación, además
de recibir y analizar las denuncias que se presentan por publicidad engañosa en la Procuraduría. Con el
monitoreo se identifica a los proveedores que hayan emitido publicidad engañosa o abusiva, se les requiere
información para que acrediten el cumplimiento a la ley, o bien se les exhorta a fin de que modifiquen, corrijan
o suspendan su publicidad o, en su caso, se les inicia procedimiento por infracciones a la ley, a través del cual
se sanciona a los proveedores que no cumplen con las disposiciones aplicables en materia de publicidad.

En 2017 se emitieron 49 requerimientos de información a proveedores por presuntas violaciones al artículo
32 de la Ley Federal de Protección al Consumidor (LFPC). Asimismo, se presentaron 179 exhortos y se
realizaron 294 monitoreos en materia publicitaria.

2.8.1. Revisión previa de la publicidad o Copy advice

Es la herramienta preventiva mediante la cual se analiza la publicidad que someten a consulta los proveedores,
previo a su difusión, por cualquier medio, emitiéndole una opinión no vinculante para el cumplimiento de las
disposiciones legales en materia de publicidad. En 2017, se sometieron a consulta 10 solicitudes.

2.9. Arbitraje

La Procuraduría Federal del Consumidor actúa como árbitro para resolver controversias entre consumidores
y proveedores, observando los principios de legalidad, de equidad y de igualdad entre las partes.

En 2017, el área de arbitraje llevó a cabo Videoconferencias en Delegaciones Federales y Metropolitanas, a
efecto de capacitar a personal de Delegaciones en materia de arbitraje, respecto de los temas de “Prueba
pericial en el procedimiento arbitral”, “Laudo arbitral, elementos a considerar”, “Recurso aplicable en el
procedimiento arbitral” y “Herramientas de mediación aplicables al procedimiento arbitral”; lo anterior, con
el objetivo de que personal de Delegaciones conozca, difunda y desahogue el procedimiento arbitral.

Por otro lado, en las referidas videoconferencias se explicó a personal de Delegaciones la forma de descargar
las actuaciones trabajadas en el desahogo del procedimiento arbitral en el Sistema Integral de Información y
Procesos (SIIP), con el fin de que cada expediente esté debidamente concluido en el sistema.

25
Asimismo, en 2017, el área de arbitraje recuperó la cantidad de $1,227.169 pesos, derivado de 57 arbitrajes concluidos.

Fuente: Cuadro comparativo Monto recuperado en arbitraje.

TABLA 6. COMPARATIVO ANUAL DE ARBITRAJE

CONCEPTO 2016 2017 % de incremento o decremento

Arbitrajes concluidos 71 57 -20%

Monto recuperado $1,059,444 $1,227,169 16%

2.10. Logros de la Subprocuraduría de Servicios 2017

La Subprocuraduría de Servicios ha implementado diversas acciones encaminadas a innovar en materia de protección a los
derechos del consumidor para mejorar los servicios brindados. En este sentido, son presentadas seis acciones y los resultados
obtenidos durante el 2017 que mejoran la gestión pública de esta Unidad Responsable. Las cuales son: 1) Conciliaexprés; 2)
Convenio CFE-PROFECO-FIDE; 3) Contratos tipo; 4) Actualización de los micrositios; 5) Módulos de atención en el Aeropuerto
Internacional de la Ciudad de México (AICM); y, 6) Capacitación continua a los servidores públicos que integran la Subprocuraduría
de Servicios.

2.10.1. Programa de conciliación inmediata: Conciliaexprés

Conciliaexprés: es una herramienta que resuelve reclamaciones en materia de consumo de manera inmediata a través del
Teléfono del Consumidor, sin necesidad de acudir a las Delegaciones, Subdelegaciones o Unidades de Servicios.

A continuación se muestra el cuadro comparativo del comportamiento tanto de reclamaciones como los montos recuperados
gracias al empleo de esta herramienta que se consolida como un mecanismo eficiente y eficaz en beneficio del consumidor.

Fuente: Base de datos elaboración propia Excel 2016 – 2017.

TABLA 7. COMPARATIVO ANUAL DE CONCILIAEXPRÉS
CONCEPTO 2016 2017 % de incremento o decremento

Número de reclamaciones 212 2,086 983 %

Monto recuperado $963,443.61 $8,432,102.66 875 %

2.10.2. CONVENIO COMISIÓN FEDERAL DE ELECTRICIDAD-PROCURADURÍA FEDERAL DEL
		 CONSUMIDOR-FIDEICOMISO PARA EL AHORRO DE ENERGÍA ELÉCTRICA (CFE-PROFECO-FIDE)

Se informan los resultados obtenidos de las visitas realizadas y las acciones programadas en el ejercicio 2017. Asimismo, el nivel
de consumidor en el que se realizan estas visitas (consumidor empresarial, del hogar, comercial, entre otros). Por otro lado, se
informa el cumplimiento del objetivo y las metas del Convenio.

o	 RESULTADOS OBTENIDOS DE LAS VISITAS REALIZADAS
Desde el inicio de la vigencia del Convenio hasta diciembre de 2017 se realizaron 660 visitas tripartitas, obteniendo los
siguientes resultados:

26

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

•	 Porcentaje de conciliación de 80%.
•	 Generar certeza y confianza en los usuarios o consumidores de tarifa doméstica sobre las

verificaciones de los medidores y la revisión de la correcta facturación en el consumo de energía
eléctrica.

•	 Brindar asesoría integral a los usuarios del servicio de energía eléctrica tomando en consideración
sus circunstancias particulares en relación al nivel de consumo de energía por parte de dichos
usuarios.

•	 Atención a los factores principales que motivan las inconformidades de los consumidores usuarios
buscando en todo caso la efectiva protección de sus derechos y la equidad en la relación de consumo.

o	 ACCIONES PROGRAMADAS PARA 2017
1.	 Establecer un mecanismo de atención eficiente para las reclamaciones presentadas por

organizaciones sociales.
2.	 Seguimiento al cumplimiento de los objetivos generales del convenio de colaboración y concertación

de acciones entre la PROFECO- CFE Y FIDE, esto a través de la emisión de requerimientos a la CFE
respecto de dicho cumplimiento y la realización de mesas de trabajo interinstitucionales.

3.	 Modificar los criterios para el desarrollo de visitas tripartitas.

o	 NIVEL DE CONSUMIDOR
	 El nivel de consumidor a quien benefician dichas visitas consiste en personas físicas usuarias

del suministro doméstico de energía eléctrica.

Por último, cuando en un servicio cuya tarifa sea doméstica de alto consumo (DAC) se advierta la existencia
de un solo medidor para distintos usuarios con posibilidad de tener instalaciones eléctricas independientes.

o	 CUMPLIMIENTO DE LAS METAS DEL CONVENIO
	 La Dirección General de Quejas y Conciliación estima que la Procuraduría Federal del

Consumidor ha dado cumplimiento a las metas del convenio.

En este sentido proceden dichas visitas en los servicios de Tarifa Doméstica de Alto Consumo (DAC) en
donde existe el aumento en consumo al menos 200% en el consumo de energía eléctrica en KW/h, entre
dos facturas subsecuentes por evaporímetro.

También, en los casos en que el aumento es de al menos 400% en el consumo de energía eléctrica en KW/h,
entre dos facturas subsecuentes por medidor.

Bajo tal orden de ideas, los objetivos del convenio se cumplieron, ya que al realizar una visita tripartita
se genera confianza al consumidor sobre las verificaciones de los medidores y la correcta facturación del
consumo de energía eléctrica, aunado a que se fomenta la educación y divulgación de información en materia
de consumo de energía eléctrica sustentable, así como sobre los derechos y obligaciones de los usuarios.

27
2.10.3. Contratos tipo

La Dirección General de Contratos de Adhesión con el objetivo de cumplir con la normatividad aplicable y
fortalecer la certeza jurídica en las relaciones entre proveedores y consumidores elaboró 3 contratos tipo
en materia de servicios funerarios. El objetivo es que los proveedores se adhieran a estos contratos para
proteger a los consumidores de posibles cláusulas abusivas al adquirir un producto o solicitar un servicio.

De igual manera fueron enviados 1,033 oficios de invitación a proveedores obligados a registrar su contrato
de adhesión en el sector de servicios funerarios, en este sentido se recibieron 1,153 solicitudes de registro
de contrato de adhesión en dicha materia.

Adicionalmente, durante 2017 se participó en la actualización de las normas oficiales mexicanas siguientes:
NOM-191-SCFI-2012. Prácticas Comerciales – Elementos normativos para la presentación de servicio de
distribución y comercialización de gas natural por medio de ductos y en el Proyecto de Norma Oficial Mexicana
PROY-NOM-148-SCFI-2017, Prácticas Comerciales – Comercialización de Animales y Presentación de
Servicios para su cuidado, adiestramiento y entrenamiento.

2.10.4. Módulos de atención en el Aeropuerto Internacional de la Ciudad
de México (AICM)

Los módulos de atención permanentes en el Aeropuerto Internacional de la Ciudad de México tienen la
finalidad de brindar atención y orientación a la población consumidora en función de la afluencia comercial,
del número de establecimientos y operaciones mercantiles. De igual forma, realiza acciones de protección
a consumidores de trasporte aéreo derivado de la reforma de la Ley de Aviación Civil publicada en el Diario
Oficial de la Federación el día 26 de junio del 2017, y la reforma a la Ley Federal de Protección al Consumidor.

A través de los módulos se asesora, orienta e informa y se llevan a cabo conciliaciones inmediatas de las
problemáticas de consumo presentadas, se distribuyen de manera gratuita a la población consumidora
ejemplares de la Revista del Consumidor y folletería para un consumo informado. Además de ofrecer servicios
de pesaje del equipaje en la “Báscula del Consumidor”, reciben denuncias por irregularidades detectadas
de los proveedores de bienes y servicios en el AICM. En 2017, los módulos en el AICM atendieron a
18,763 consumidores, recuperando por conciliaciones un monto de $30,664,091 pesos en favor de los
consumidores.

2.10.5. Capacitación continua

La Subprocuraduría de Servicios realiza capacitación constante a personal de la Procuraduría, proveedores e
instituciones, entre otras:

28

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

TABLA 8. RELACIÓN DE CAPACITACIÓN
Periodo Tema Dirigido a:

Enero Subprocuraduría de Servicios y sus herramientas de información
/ Procedimiento Conciliatorio / Conciliaexprés

Funcionarios de Costa Rica

Enero Atención a la población consumidora por medio de correo
electrónico

Personal del Telcon

Febrero Subprocuraduría de Servicios y sus herramientas de información
/ Procedimiento Conciliatorio / Conciliaexprés

Proveedor Experience

Febrero Plática sobre robo de identidad Mandos medios de la Subprocuraduría
Marzo Procedimiento conciliatorio y prácticas de conciliación Personal de la Delegación de Baja

California
Marzo Procedimiento conciliatorio y prácticas de conciliación Personal de la Delegación de Morelos
Marzo Atribuciones y facultades de la Dirección General de Verificación

y Vigilancia
Personal del Telcon

Marzo Taller de “Sororidad” en el Marco del Día Internacional de la Mujer Personal del Telcon
Marzo Procedimiento conciliatorio y obligaciones en materia de

aviación
Personal de nuevo ingreso en módulos
de Profeco en AICM

Abril Taller “Lenguaje claro y escucha activa” Personal del Telcon
Abril Conferencia “Procedimientos de Infracción a la Ley y Publicidad

Engañosa”
Personal del Telcon

Mayo Curso de Actualización de Captura en Sistema Integral de
Información y Procesos

Personal del Telcon

Mayo Subprocuraduría de Servicios y sus herramientas de información
/ Procedimiento Conciliatorio / Conciliaexprés

Delegados de Nuevo León, Oaxaca y
Zacatecas

Junio “Manejo de Conflictos y Técnicas de Negociación” Personal del Telcon
Junio Aspectos fundamentales de la Ley General de

Responsabilidades Administrativas
Personal del Telcon

Julio Curso de Acciones de Fortalecimiento en Materia de Integridad y
Corrupción, impartido en el CECADEP

Dirección General Contratos
de Adhesión, Registro y
Autofinanciamiento (DGCARA).

Julio Taller de Género y Nuevas Masculinidades Personal del Telcon
Julio Capacitación “Guía Paisano en el marco del programa Somos

Mexicanos" por el Instituto Nacional de Migración
Personal del Telcon

Agosto Curso “Reforma Constitucional de Derechos Humanos en el
Servicio Público”
Curso del INAI para la protección de datos personales.

Dirección de Conciliación y
Procedimientos Especiales (DCPE) de
la DGQC.

Agosto Capacitación en Materia de "Telecomunicaciones" Personal del Telcon
Septiembre Taller de registro en SIIP y Agenda de Citas Procitel Personal del Telcon
Septiembre Capacitación de Registro Público de Casas de Empeño

(Inconclusa por causas de Fuerza Mayor)
Personal del Telcon

Octubre Reformas a la Ley de Aviación Civil y LFPC Personal del Telcon
Diciembre Capacitación de Derechos Humanos impartida por la SEGOB Personal de las 3 direcciones general

de la Subprocuraduría
Fuente: Listas de asistencia.

29
De manera paralela se organizaron videoconferencias a nivel nacional con el fin de capacitar a los jefes de servicio en las
Delegaciones, Subdelegaciones y Unidades de Servicio de la Profeco, intercambiar ideas, exponer casos concretos y experiencias
sobre distintos temas. A continuación se muestra la relación de los temas expuestos en 2017.

TABLA 9. RELACIÓN DE TEMAS EXPUESTOS EN VIDEOCONFERENCIAS 2017
Mes Tema Expositor

Febrero Resultados de los indicadores 2016 Subprocuraduría de Servicios y las tres direcciones
generales adscritas

Marzo Prueba pericial en el procedimiento
arbitral

Dirección General de Procedimientos

Abril Procedimiento conciliatorio y otros
temas de interés

Dirección General de Quejas y Conciliación

Mayo Manejo del sistema Integral de
Información y Procesos (SIIP)

Dirección General de Quejas y Conciliación
Dirección General de Procedimientos

Junio Laudo arbitral, elementos a
considerar

Dirección General de Procedimientos

Julio Actualización de la NOM-036-
SCFI-2015, prácticas comerciales,
requisitos de información y
disposiciones generales en la
prestación de servicios funerarios

Dirección General de Contratos de Adhesión, Registros y
Autofinanciamiento

Agosto Notificaciones Dirección General de Quejas y Conciliación
Dirección General de Procedimientos

Septiembre Recursos aplicables al
Procedimiento arbitral

Dirección General de Procedimientos

Octubre Resultados de Indicadores de 1er
semestre

Subprocuraduría de Servicios y las tres direcciones
generales adscritas

Noviembre Herramientas de mediación
aplicables al procedimiento arbitral

Dirección General de Procedimientos

Fuente: Carpeta de videoconferencias, 2017.

30

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

3.
 V

E
R

IF
IC

A
C

IÓ
N

31
Introducción

La Subprocuraduría de Verificación, por conducto de la Dirección General de Verificación y Vigilancia
(DGVV), en el ámbito de sus atribuciones lleva a cabo acciones de verificación como acto autoridad de oficio
y en atención a denuncias, para asegurar el cumplimiento de la Ley Federal de Protección al Consumidor y
normatividad aplicable por parte de los proveedores y proteger los derechos de los consumidores.

Complementariamente, atiende trámites y servicios como parte del esquema preventivo y de autorregulación
de proveedores, mismos que pueden solicitar a Profeco, por tratarse de trámites registrados ante la Comisión
Nacional de Mejora Regulatoria (CONAMER), siendo el caso la Calibración de Instrumentos de Medición y el
, Análisis de etiquetado, Asesoría y Capacitación en Información Comercial.

Asimismo, como área normativa participa de manera activa en comités y grupos de trabajo en materia de
normalización correspondientes a diferentes ramas o sectores de bienes, productos y servicios, los cuales
son convocados y coordinados por las Secretarías de Economía (SE); Turismo (SECTUR); Energía (SENER);
Comunicaciones y Transportes (SCT); Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
(SAGARPA), etc.

Es importante mencionar que la Dirección General de Verificación y Vigilancia como área normativa en
materia de verificación, trabaja de manera coordinada con la Dirección General de Delegaciones en acciones
de supervisión y capacitación, coadyuvando en el reforzamiento de las acciones de verificación a cargo de
las Delegaciones y Subdelegaciones de la Procuraduría, mediante las focalización y suma de esfuerzos en
aquellas que así lo requieran.

3.1. Verificación y vigilancia

La Procuraduría Federal del Consumidor, a través de la Subprocuraduría de Verificación, mediante las acciones
de verificación y vigilancia es responsable de proteger los intereses de los consumidores y hacer efectivos sus
derechos con el fin de fomentar el cumplimiento de las obligaciones regulatorias de quienes comercializan
productos y servicios.

3. VERIFICACIÓN

32

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

3.1.1. Logros y cifras alcanzadas en 2017

La Procuraduría Federal del Consumidor en el marco del Programa Nacional de Protección a los Derechos del
Consumidor 2013 – 2018 (PNPDC), tiene como una principal línea de acción el aumentar la vigilancia de los
mercados por parte de los consumidores para la identificación de riesgos en productos y prácticas abusivas en
las diferentes etapas del año, en donde la actividad principal es mantener la verificación de oficio en el marco
de distintos Programas de Verificación y Vigilancia, con objeto de asegurar que las prácticas comerciales de
los proveedores se ajusten a lo dispuesto por la Ley Federal de Protección al Consumidor; de igual manera se
observó que los productos nacionales e importados cumplieran con los requisitos de información comercial,
especificaciones de calidad, seguridad y eficiencia establecidos por las Normas Oficiales Mexicanas y que los
instrumentos de medición con que cuentan los proveedores de bienes, productos o servicios se encontraran
debidamente ajustados y calibrados; y en atención a denuncias presentadas por consumidores en los diversos
sectores relacionados con la seguridad del producto y a la venta de productos o prestación de servicios en general,
en donde en 2017 los principales programas fueron los siguientes:

TABLA 10. PROGRAMAS DE VERIFICACIÓN PROFECO 2016-2017

Año 2016 2017 % Variación
2017 vs. 2016

Programa de verificación y vigilancia de productos básicos
Visitas realizadas 27,410 28,779 4.99%

Visitas susceptibles a PIL 2,792 3,432 22.92%

Básculas verificadas 18,651 17,894 -4.06%

Básculas inmovilizadas 1,756 1,907 8.60%

Establecimientos con sellos de suspensión 1,266 1,742 37.60%

Programa de Verificación y Vigilancia de Bebidas Alcohólicas
Visitas realizadas 3,872 3,217 -16.92%

Visitas susceptibles a PIL 123 189 53.66%

Productos verificados 1,246,237 223,608 -82.06%

Productos inmovilizados 5,534 22,789 311.80%

Programa de Verificación y Vigilancia de Seguridad de Productos
Visitas realizadas 865 1,503 73.76%

Visitas susceptibles a PIL 94 86 -8.51%

Productos verificados 1,116,623 2,718,024 143%

Productos inmovilizados 741,434 1,714,730 131%

Programa de Verificación y Vigilancia Día del Amor y la Amistad
Visitas realizadas 1,512 1,039 -31.28%

Visitas susceptibles a PIL 138 76 -44.93%

Productos verificados 21,017 49,212 134%

Productos inmovilizados 479 91 -81%

Instrumentos de medición verificados 118 459 289%

Instrumentos de medición inmovilizados 2 0 -100%

Establecimientos con sellos de suspensión 105 66 -37.14%

33

Año 2016 2017 % Variación
2017 vs. 2016

Programa de Verificación y Vigilancia Cuaresma y Semana Santa
Visitas realizadas 3,850 4,945 28.44%

Visitas susceptibles a PIL 319 396 24.14%

Productos verificados 305,953 1,086,181 255.02%

Productos inmovilizados 4,401 1,703 -61.30%

Instrumentos de medición verificados 1,370 2,441 78.18%

Instrumentos de medición inmovilizados 24 24 0.00%

Establecimientos con sellos de suspensión 215 329 53.02%

Programa de Verificación y Vigilancia Vacacional y Turístico (1era etapa)
Visitas realizadas 2,612 1,997 -23.55%

Visitas susceptibles a PIL 373 229 -38.61%

Productos verificados 37,812 47,246 24.95%

Productos inmovilizados 1,542 1,405 -8.88%

Instrumentos de medición verificados 787 1405 78.53%

Instrumentos de medición inmovilizados 6 24 300.00%

Establecimientos con sellos de suspensión 362 157 -56.63%

34

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Año 2016 2017 % Variación
2017 vs. 2016

Programa de Verificación y Vigilancia Vacacional y Turístico (2da. etapa)
Visitas realizadas 3,760 4,210 11.97%

Visitas susceptibles a PIL 433 600 38.57%

Productos verificados 109,970 100,569 -8.55%

Productos inmovilizados 3,723 2,461 -33.90%

Instrumentos de medición verificados 776 1069 37.76%

Instrumentos de medición inmovilizados 44 37 -15.91%

Establecimientos con sellos de suspensión 258 214 -17.05%

Programa de Verificación y Vigilancia Vacacional y Turístico (3era. etapa)
Visitas realizadas 987 864 -12.46%

Visitas susceptibles a PIL 72 44 -38.89%

Productos verificados 12,690 8,298 -34.61%

Productos inmovilizados 195 164 -15.90%

Instrumentos de medición verificados 241 85 -64.73%

Instrumentos de medición inmovilizados 9 6 -33.33%

Establecimientos con sellos de suspensión 33 27 -18.18%

Programa de Verificación y Vigilancia Día del Niño
Visitas realizadas 1,633 1,279 -21.68%

Visitas susceptibles a PIL 128 90 -29.69%

Productos verificados 85,840 42,818 -50.12%

Productos inmovilizados 4,688 4,949 5.57%

Instrumentos de medición verificados 262 184 -29.77%

Instrumentos de medición inmovilizados 2 0 -100%

Establecimientos con sellos de suspensión 74 53 -28.38%

Programa de Verificación y Vigilancia Día de la Madre
Visitas realizadas 1,631 1,380 -15.39%

Visitas susceptibles a PIL 160 165 3.13%

Productos verificados 74,448 52,679 -29.24%

Productos inmovilizados 2,275 1,228 -46.02%

Instrumentos de medición verificados 327 572 74.92%

Instrumentos de medición inmovilizados 1 1 0%

Establecimientos con sellos de suspensión 107 123 14.95%

Programa de Verificación y Vigilancia Casas de Empeño
Visitas realizadas 1,615 1,657 2.60%

Visitas susceptibles a PIL 339 321 -5.31%

Instrumentos de medición verificados 899 755 -16.02%

Instrumentos de medición inmovilizados 34 17 -50.00%

Establecimientos con sellos de suspensión 315 278 -11.75%

35

Año 2016 2017 % Variación
2017 vs. 2016

Programa de Verificación y Vigilancia Día del Padre
Visitas realizadas 1,139 1,310 15.01%

Visitas susceptibles a PIL 127 150 18.11%

Productos verificados 39,961 47,821 19.67%

Productos inmovilizados 1188 2,344 97.31%

Instrumentos de medición verificados 217 254 17.05%

Instrumentos de medición inmovilizados 5 16 220%

Establecimientos con sellos de suspensión 87 90 3.45%

Programa de Verificación y Vigilancia Regreso a Clases
Visitas realizadas 2,879 2,335 -18.90%

Visitas susceptibles a PIL 325 225 -30.77%

Productos verificados 179,519 222,379 23.87%

Productos inmovilizados 1,806 1,833 1.50%

Instrumentos de medición verificados 675 552 -18.22%

Instrumentos de medición inmovilizados 38 12 -68.42%

Establecimientos con sellos de suspensión 199 110 -44.72%

Programa de Verificación y Vigilancia Fiestas Patrias
Visitas realizadas 2,132 2,026 -4.97%

Visitas susceptibles a PIL 245 235 -4.08%

Productos verificados 47,825 128,144 167.94%

Productos inmovilizados 934 1,346 44.11%

Instrumentos de medición verificados 521 488 -6.33%

Instrumentos de medición inmovilizados 41 25 -39.02%

Establecimientos con sellos de suspensión 131 131 0.00%

Programa de Verificación y Vigilancia Día de Muertos
Visitas realizadas 1,492 1,134 -23.99%

Visitas susceptibles a PIL 134 90 -32.84%

Productos verificados 56,428 15,962 -71.71%

Productos inmovilizados 1,089 41 -96.24%

Instrumentos de medición verificados 254 115 -54.72%

Instrumentos de medición inmovilizados 29 16 -44.83%

Establecimientos con sellos de suspensión 79 58 -26.58%

36

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Año 2016 2017 % Variación
2017 vs. 2016

Programa de Verificación y Vigilancia Basílica
Visitas realizadas 537 231 -56.98%

Visitas susceptibles a PIL 36 11 -69.44%

Productos verificados 5,326 4,792 -10.03%

Productos inmovilizados 28 117 317.86%

Instrumentos de medición verificados 209 27 -87.08%

Instrumentos de medición inmovilizados 5 0 -100.00%

Establecimientos con sellos de suspensión 10 7 -30.00%

Programa de Verificación y Vigilancia Decembrino
Visitas realizadas 2,564 2,616 2.03%

Visitas susceptibles a PIL 216 186 -13.89%

Productos verificados 127,984 156,992 22.67%

Productos inmovilizados 1,709 17,693 935.28%

Instrumentos de medición verificados 452 296 -34.51%

Instrumentos de medición inmovilizados 13 12 -7.69%

Establecimientos con sellos de suspensión 110 98 -10.91%

Programa Especial de Verificación y Vigilancia Funerarias
Visitas realizadas 392 n/a

Visitas susceptibles a PIL 182 n/a

Establecimientos con sellos de suspensión 181 n/a

Operativo Especial de Verificación y Vigilancia a Lotes de Autos
Visitas realizadas 335 n/a

Visitas susceptibles a PIL 113 n/a

Establecimientos con sellos de suspensión 113 n/a

3.1.2. Descripción de los principales Programas de Verificación
 y vigilancia 2017

Meta programada 2017: 83 mil 129 visitas de verificación a establecimientos comerciales de oficio o en atención
a denuncias.

Tipos de Programas:

•	 Permanentes
	 1.	 Productos Básicos		
	 2.	 Seguridad de Productos
	 3.	 Bebidas Alcohólicas

Fuente: Administrador de Procesos de Verificación de Delegaciones y Subdelegaciones, así como de la Dirección General de
Verificación y Vigilancia (Ejercicios 2016 y 2017).

37
•	 Temporada
	 1.	 Día de Reyes			 7.	 Regreso a Clases y Escuelas Particulares
	 2.	 Día del Amor y la Amistad		 8.	 Fiestas Patrias
	 3.	 Cuaresma y Semana Santa	 9.	 Día de Muertos
	 4.	 Día del Niño			 10.	 Basílica
	 5.	 Día de la Madres			 11.	 Fiestas decembrinas
	 6.	 Día del Padre

La verificación de establecimientos comerciales se realiza a nivel nacional por conducto de la Dirección
General de Verificación y Vigilancia y las Delegaciones y Subdelegaciones de esta Procuraduría en el marco
del Programa presupuestal G003, mismas que se realizan de oficio o en atención de denuncias como parte
de los indicadores de gestión en materia de verificación de comportamiento comercial, normas oficiales
mexicanas y metrología.

Durante el ejercicio fiscal 2017, la Procuraduría Federal del Consumidor practicó a nivel nacional 85,643
visitas de verificación, 3.02% más de la meta programada para el periodo enero - diciembre 2017 que fue
de 83,129 visitas de verificación; que a su vez representa un 4.20% más de la meta alcanzada en 2016
(82,185 visitas).

En 2017, la Procuraduría verificó más de 7.3 millones de productos, 46.32% menos respecto a los 13.6
millones de productos verificados en durante el 2016, inmovilizando 2 millones 134 mil 567 productos por
diversos incumplimientos a los requisitos de información comercial y especificaciones establecidas por las
Normas Oficiales Mexicanas aplicables, lo que representó un 195.95% más de productos respecto de los
721,244 productos inmovilizados en 2016.

La disminución en el número de productos verificados durante el 2017, obedece a que a nivel nacional las
acciones de verificación se reforzaron en la vigilancia de prácticas comerciales relacionadas con la canasta
básica, Casas de Empeño, Lotes de autos y mueblerías, entre otros, cuya actividad comercial no comprende
productos.

Productos básicos
En 2017, a fin de proteger los derechos y economía de los consumidores, en el marco del Programa
Nacional de Verificación de Productos Básicos 2017, la Procuraduría realizó 28,779 visitas de verificación
a nivel nacional, 4.99% más que las 27,410 verificaciones realizadas en 2016; en 3,432 casos se inició
procedimiento administrativo por infracciones a la Ley, un 22.92% más procedimientos que en 2016 en el
que se iniciaron 2,792; se colocaron sellos de suspensión en 1,742 establecimientos comerciales, 37.59%
superior respecto de los 1,266 establecimientos con suspensión de 2016. Asimismo, se realizó la verificación
de 17,894 básculas que eran empleadas para la venta de productos básicos, inmovilizando 1,907 de éstas
por diferencias de peso en perjuicio del consumidor o no cumplir con la calibración obligatoria del primer y
segundo semestre 2017, inmovilización 8.59% mayor a 2016 que fue de 1,756 básculas inmovilizadas.

38

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Casas de empeño
Con objeto de proteger los derechos de los usuarios de los servicios de mutuo con interés y garantía prendaria,
en el marco del Programa Nacional de Verificación y Vigilancia a Casas de Empeño, durante el 2017, la Profeco
llevó a cabo las siguientes acciones de verificación:

•	 1,657 visitas de verificación a casas de empeño,
•	 321 establecimientos susceptibles de PIL,
•	 278 establecimientos con colocación de sellos de suspensión,
•	 755 instrumentos de medición, inmovilizando 17 instrumentos por diferencias en peso en

perjuicio del consumidor o no contar con la calibración semestral obligatoria.

En un comparativo de los resultados alcanzados en 2017 respecto a 2016, se observa un incremento del
2.85% en el número de visitas de verificación realizadas (1,611 visitas en el 2016).

Verificación al Interior de Aduanas
Durante 2017, la Procuraduría por conducto de la Dirección General de Verificación y Vigilancia ha mantenido
presencia aleatoria y rotativa en las aduanas aeroportuarias, marítimas y fronterizas del país, operando en
las siguientes Aduanas:

1.	 Pantaco, Interior Aeropuerto Internacional, Ciudad de México.
2.	 Manzanillo, Colima.
3.	 Tijuana, Baja California.
4.	 Interior Aeropuerto Guadalajara.

Como resultado de la operación antes descrita se vigilaron más de 19,800 contenedores, y se verificaron
3,447,032 productos con base en las Normas Oficiales Mexicanas competencia de PROFECO.

Además se inmovilizaron 1,508,293 productos, entre los que destacan accesorios eléctricos, que no cumplen
la NOM-024-SCFI-2013, juguetes que no cumplen con la NOM-015-SCFI-2007, lámparas y focos que no
cumplen con la NOM-003-SCFI-2014 y la NOM-028-ENER-2010.

Seguridad de productos
En temas de “Seguridad de productos” también se participó activamente en el grupo de trabajo para la
revisión y actualización del Proy-NOM-001-SCFI-2017.- Seguridad en equipos electrónicos y de Audio
y Video, que es una norma de suma importancia para la seguridad de los consumidores. Asimismo, se
realizaron aportaciones para la actualización e integración del Proy-NOM-064-SCFI-2017.- Seguridad en
Luminarios – Especificaciones y métodos de prueba y el Proy-NOM-010-SCFI-2017.- Metrología – Básculas
semiautomáticas – especificaciones metrológicas y métodos de prueba y calibración.

39
Bebidas alcohólicas
En atención del Programa Nacional de Verificación y Vigilancia de Bebidas Alcohólicas, durante 2017 la
Procuraduría realizó 3,217 visitas de verificación y en 189 casos se inició procedimiento administrativo
por infracciones a la Ley e incumplimientos a las Normas Oficiales Mexicanas aplicables, siendo verificados
un total de 223,608 productos, inmovilizando 22,789 de ellos por incumplir la normatividad aplicable
(principalmente las NOM´s NOM-006-SCFI-2012, NOM-070-SCFI-2016 y NOM-142-SSA1/SCFI-2014).

3.1.3. Servicio de análisis de etiquetado y de verificación
		 a petición de parte

Análisis de Etiquetado
Durante 2017, se atendieron 505 solicitudes de análisis de información comercial, emitiendo 277 oficios
de opinión en los que se determina su cumplimiento con la normatividad y en 228 casos se emitieron
observaciones de incumplimiento para su regularización, con lo que se aseguran antes de ofertar los
productos en el mercado que éstos cumplan los requisitos de información comercial establecidos por las
normas oficiales mexicanas, registrándose un cumplimiento preventivo y oportuno en el 54.85% de las
solicitudes recibidas durante el 2017.

Calibración
Durante el ejercicio 2017, la Procuraduría verificó un total de 26,131 instrumentos de verificación, número
superior en 5.20% respecto a los 24,839 instrumentos de medición verificados en el mismo periodo de
2016, inmovilizando un total de 2,645 instrumentos de medición por registrar diferencias de peso y no
cumplir con la calibración obligatoria del primer y segundo semestre 2017, con lo que se protegen de manera
efectiva los derechos y economía de las y los consumidores, ya que las acciones permitieron una disminución
del 11.01% del número de instrumentos que operan en perjuicio del consumidor, de acuerdo con lo registrado
en 2016, en donde se inmovilizaron 2,972 instrumentos de medición.

Como acto de autoridad en materia de verificación de básculas de alto alcance, la Procuraduría durante el
ejercicio 2017, verificó 176 básculas, que no obstante de ser un 40.93% inferior al número de básculas
verificadas en 2016 (298 básculas verificadas), se evitó la afectación de los derechos de los consumidores
en mayor proporción, inmovilizando 27 básculas principalmente por no cumplir con la calibración semestral
obligatoria, un 8% más de instrumentos respecto a las 25 básculas inmovilizadas en el 2016.

Durante el ejercicio 2017 se calibraron a nivel nacional 182,388 instrumentos de medición, cifra superior
2.63% respecto a 2016 (177,714 instrumentos). En el caso de las básculas de alto alcance se calibraron
729 básculas, cifra superior en un 24.82% respecto al mismo periodo de 2016 (584).

40

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

I
n

f
o

r
m

e
 A

n
u

a
l

2
0

1
7

P
r

o
c

u
r

a
d

u
r

ía
 F

ed
er

a
l

d
el

 C
o

n
su

m
id

o
r

In
di

ca
do

re
s

20
17

En
 e

l r
ub

ro
 d

e
vi

si
ta

s
de

 v
er

ifi
ca

ci
ón

 a
 e

st
ab

le
ci

m
ie

nt
os

 c
om

er
ci

al
es

, e
n

el
 e

je
rc

ic
io

 2
0

1
7

, s
e

re
al

iz
ar

on
 8

5
,6

4
3

 v
is

ita
s

de
 v

er
ifi

ca
ci

ón
 a

 n
iv

el
 n

ac
io

na
l,

3
.0

2
%

 m
ás

 d
e

la

m
et

a
pr

og
ra

m
ad

a
pa

ra
 e

l a
ño

 2
0

1
7

 (
8

3
,1

2
9

 v
is

ita
s

de
 v

er
ifi

ca
ci

ón
),

 y
 q

ue
 s

ig
ni

fic
a

4
.2

0
%

 m
ás

 e
n

co
m

pa
ra

ci
ón

 c
on

 lo
 re

al
iz

ad
o

en
 e

l e
je

rc
ic

io
 2

0
1

6
 (

8
2

,1
8

5
 v

is
ita

s
de

ve

rifi
ca

ci
ón

).

TA
BL

A
 1

1
. I

N
D

IC
A

D
O

R
ES

 D
E

G
ES

T
IÓ

N
 2

01
7

IN
D

IC
A

D
O

R
ES

 D
E

G
ES

T
IÓ

N
 2

01
7

Indicador

 E

straté

g
ico

20
17

D
G

V
V

D
el

eg
ac

io
ne

s
to

ta
l

To
ta

l
D

G
V

V

To
ta

l
D

el
eg

a-
ci

on
es

T
O

TA
L

 C
om

po
r-

ta
m

ie
nt

o
C

om
er

-
ci

al

 N
or

m
as

O

fic
ia

le
s

M
ex

ic
a-

na
s

M
e-

tr
ol

o
-

gí
a

C
.C

.
C

om
-

po
rt

a-
m

ie
nt

o
C

om
er

-
ci

al

N
O

M
ś

N
or

m
as

O

fic
ia

le
s

M
ex

ic
a-

na
s

M
et

ro
-

lo
gí

a

C
.C

.
C

om
po

r-
ta

m
ie

nt
o

C
om

er
-

ci
al

N
O

M
ś

N
or

m
as

O

fic
ia

le
s

M
ex

ic
a-

na
s

M
et

ro
-

lo
gí

a

Pr
og

ra
m

ad
o

6
,6

43
5

,6
05

3
,9

69
3

4,
16

1
23

,1
74

9,
57

7
4

0
,8

0
4

28
,7

79
13

,5
4

6
16

,2
17

66
,9

12
83

,1
29

Re
al

iz
ad

o
5

,9
37

4,
93

0
3

,8
0

9
36

,5
42

24
,4

71
9,

95
4

42
,4

79
29

,4
01

13
,7

63
14

,6
76

70
,9

67
85

,6
43

%
 c

um
pl

i-
m

ie
nt

o
89

.3
7%

87
.9

6%
95

.9
7%

10
6

.9
7%

10
5

.6
0

%
10

3.
94

%
10

4
.1

0
%

10
2

.1
6%

10
1.

60
%

90
.5

0
%

10
6

.0
6%

10
3

.0
2%

Fu
en

te
: A

pl
ic

ac
ió

n
Pa

ra
 In

fo
rm

es
 M

en
su

al
es

 (
A

PI
M

)
de

 la
 S

ub
pr

oc
ur

ad
ur

ía
 d

e
Ve

rifi
ca

ci
ón

.

TA
BL

A
 1

2
. I

N
D

IC
A

D
O

R
ES

 D
E

G
ES

T
IÓ

N
 2

01
6

IN
D

IC
A

D
O

R
ES

 D
E

G
ES

T
IÓ

N
 2

01
6

Indicador

 E

straté

g
ico

20
16

D
G

V
V

D
el

eg
ac

io
ne

s
to

ta
l

to
ta

l
D

G
V

V

to
ta

l
D

el
eg

a-
ci

on
es

T
O

TA
L

C
.C

.
C

om
po

r-
ta

m
ie

nt
o

C
om

er
ci

al

N
O

M
ś

N
or

m
as

O

fic
ia

le
s

M
ex

ic
an

as

M
et

ro
lo

-
gí

a
C

.C
.

C
om

po
r-

ta
m

ie
nt

o
C

om
er

ci
al

N
O

M
ś

N
or

m
as

O

fic
ia

le
s

M
ex

ic
an

as

M
et

ro
lo

-
gí

a
C

.C
.

C
om

po
r-

ta
m

ie
nt

o
C

om
er

ci
al

N
O

M
ś

N
or

m
as

O

fic
ia

le
s

M
ex

ic
an

as

M
et

ro
lo

-
gí

a

Pr
og

ra
m

ad
o

5
,6

77
5

,1
59

3
,7

35
32

,1
6

0
24

,2
28

9,
73

6
37

,8
37

29
,3

87
13

,4
71

14
,5

71
66

,1
24

8
0

,6
95

Re
al

iz
ad

o
5

,8
72

5
,0

63
3

,7
89

33
,2

42
24

,2
8

0
9,

93
9

39
,1

14
29

,3
43

13
,7

28
14

,7
24

67
,4

61
82

,1
85

%
 c

um
pl

i-
m

ie
nt

o
10

3
.4

3%
98

.1
4%

10
1.

45
%

10
3

.3
6%

10
0

.2
1%

10
2.

09
%

10
3

.3
8%

99
.8

5%
10

1.
91

%
10

1.
05

%
10

2
.0

2%
10

1.
85

%

C
.C

.:
N

O
M

’s
: N

or
m

as
 O

fic
ia

le
s

M
ex

ic
an

as

Fu
en

te
: A

pl
ic

ac
ió

n
Pa

ra
 In

fo
rm

es
 M

en
su

al
es

 (
A

PI
M

)
de

 la
 S

ub
pr

oc
ur

ad
ur

ía
 d

e
Ve

rifi
ca

ci
ón

.

41

Calibración: El indicador de calibración de instrumentos de medición establece una meta compromiso de atención del
90%, misma que fue cumplida durante los ejercicios de 2016 y 2017, como se muestra a continuación:

Fuente: Aplicación Para Informes Mensuales (APIM) de la Subprocuraduría de Verificación

TABLA 13. CUMPLIMIENTO DE META - INDICADOR ESTRATÉGICO 2017

Total Visitas Dirección

General de Verificación y
Vigilancia

Total Visitas Delegaciones

Meta Programada 16,217 66,912

Meta Realizada 14,676 70,967

% cumplimiento 90.50% 106.06%
Meta Anual Programada 2017: 83,129 Meta Anual Alcanzada 2017: 85,643

TABLA 14. CUMPLIMIENTO DE META - INDICADOR ESTRATÉGICO 2016

Total Visitas Dirección General

de Verificación y Vigilancia
Total Visitas Delegaciones

Meta Programada 14,571 66,124

Meta Realizada 14,724 67,461

% cumplimiento 101.05% 102.02%
Meta Anual Programada 2016: 80,695 Meta Anual Alcanzada 2016: 82,185

Fuente: Aplicación Para Informes Mensuales (APIM) de la Subprocuraduría de Verificación.

TABLA 15. CALIBRACIONES PROFECO 2016 Y 2017
CALIBRACIONES PROFECO 2016 CALIBRACIONES PROFECO 2017

Mes
Instrumentos

solicitados
Instrumentos

Calibrados
% Cumpli-

miento
Mes

Instrumentos
solicitados

Instrumentos
Calibrados

% Cumpli-
miento

Enero 3,162 3,158 99.87% Enero 2,688 2,688 100.00%

Febrero 14,729 14,619 99.25% Febrero 12,304 12,240 99.48%

Marzo 14,676 14,624 99.65% Marzo 17,818 17,707 99.38%

Abril 18,609 18,528 99.56% Abril 20,890 20,814 99.64%

Mayo 20,326 20,226 99.51% Mayo 17,313 17,224 99.49%

Junio 27,665 27,527 99.50% Junio 20,026 19,893 99.34%

Julio 16,779 16,630 99.11% Julio 20,278 20,145 99.34%

Agosto 12,100 12,009 99.25% Agosto 13,627 13,529 99.28%

Septiembre 13,193 13,001 98.54% Septiembre 15,252 15,163 99.42%

Octubre 14,903 14,737 98.89% Octubre 17,166 16,130 93.96%

Noviembre 11,265 11,115 98.67% Noviembre 14,050 13,927 99.12%

Diciembre 11,707 11,540 98.57% Diciembre 13,116 12,928 98.57%

Total: 179,114 177,714 99.22% Total: 184,528 182,388 98.84%
Fuente: Aplicación Para Informes Mensuales (APIM) de la Subprocuraduría de Verificación de los ejercicios fiscales 2016 y 2017.

42

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Denuncias
Se actualizó el módulo de atención a denuncias ciudadanas, a efecto de que la población consumidora pueda
consultar el estatus de su denuncia de manera pronta, y los Departamentos de Verificación de la Dirección
General de Verificación y Vigilancia y de las Delegaciones y Subdelegaciones puedan registrar y actualizar
de manera inmediata el resultado de las acciones de verificación realizadas en atención de las denuncias
ciudadanas, lo cual genera mayor transparencia y certidumbre de las acciones institucionales en beneficio
de los derechos de los consumidores; asimismo, se reforzó el seguimiento y atención de denuncias, logrando
el abatimiento del rezago de denuncias, alcanzando un cumplimiento en tiempo y forma del 94.02% de la
atención de denuncias ciudadanas durante el 2017.

3.2. Verificación de Combustibles líquidos y gas licuado de petróleo

La Procuraduría Federal del Consumidor, a través de la vigilancia del comportamiento comercial de los
proveedores de bienes y servicios, contribuye a que se respeten los derechos de los consumidores y a que
existan transacciones comerciales equitativas, focalizando sus actividades en sectores de mercado que
impactan estratégicamente al desarrollo interno de la economía mexicana, como es el caso de la venta de
gasolina, diésel y del gas licuado de petróleo.

Las acciones de verificación en materia de combustibles, están comprendidas por operativos permanentes
en toda la República Mexicana, mismos que son implementados a lo largo del año en estaciones de servicio
(gasolineras), en plantas de distribución de gas L.P. y a vehículos que comercializan gas licuado de petróleo.

Este tipo de verificación tiene por objetivo observar que los proveedores respeten los derechos del consumidor
establecidos en la Ley Federal de Protección al Consumidor, y al tratarse de productos que se otorgan con la
ayuda de instrumentos de medición, también se observa el cumplimiento de la Ley Federal sobre Metrología
y Normalización, así como de las Normas Oficiales Mexicanas de acuerdo con las atribuciones institucionales.

Por otro lado, la Procuraduría Federal del Consumidor cuenta con los mecanismos para la recepción de
denuncias ciudadanas, cuando la percepción es negativa sobre el consumo de gasolinas, diésel y gas L.P., o
bien por comportamientos presuntamente irregulares de los proveedores.

En los casos en que el consumidor proporciona los datos suficientes para ubicar a los proveedores que
presuntamente incurren en irregularidades, la Dirección General de Verificación de Combustibles, cuenta con
la atribución para programar visitas de verificación en el domicilio de dichos proveedores, para observar que
estos respeten la regulación en materia de consumo.

De enero a diciembre de 2017, la verificación a proveedores de gasolina, diésel y gas L.P., respecto a los
padrones de plantas de gas L.P. y gasolineras (proporcionados por Pemex y la CRE), ascendió al 57.64%, con
lo que se generó presencia de verificación en el 95.10% de los municipios de la República que tienen más de
100 mil habitantes.

43
3.2.1. Gasolina y diésel

Para el caso de la verificación a estaciones de servicio, se pueden señalar 5 aspectos generales, bajo los cuales
se realiza la revisión del cumplimiento de la normatividad por este tipo de proveedores:

Aspectos comerciales: Para observar entre otros, que se respeten los precios exhibidos de acuerdo a la
estación de servicio.

Aspectos documentales: En el caso de la aprobación de modelo o prototipo de los instrumentos de
medición bajo la cual se certifica que el diseño de los mismos, cumplan con las Normas Oficiales Mexicanas
correspondientes y las documentales respectivas para corroborar que los instrumentos de medición han
sido calibrados.

Cualidades metrológicas: Mismas que comprenden la verificación de las cantidades de combustible que
se otorgan al consumidor, así como la estabilidad de los instrumentos de medición, para constatar que en
mediciones recurrentes de la misma magnitud, no arrojen lecturas que rebasen las tolerancias establecidas
en la Norma Oficial Mexicana correspondiente (NOM-005-SCFI-2011).

Aspectos electrónicos: Para revisar principalmente que la constitución electrónica de los sistemas de
despacho no sea modificada respecto los diseños originales de los fabricantes, mismos que fueron valorados
y aprobados por la autoridad; en cuyo caso de alteración, pudiera ser susceptible de un mal despacho al
consumidor.

Aspectos de seguridad: Para constatar que no se ponga en riesgo la vida o la salud de los consumidores.

De enero a diciembre de 2017, se realizaron 7,901 verificaciones en estaciones de servicio a nivel nacional,
verificando un total de 117,512 mangueras de despacho de gasolina (instrumentos de medición) e
inmovilizando 4,252 de éstas, al incumplir con la normatividad correspondiente, principalmente con las
características que establece la Norma Oficial Mexicana para Sistemas de despacho de combustible líquido
(NOM-005-SCFI-2011).

Existen alrededor de 24 causales por las cuales se puede inmovilizar un instrumento de medición o manguera
de despacho. Ahora bien, para fines de un análisis general sobre lo que se ha detectado como irregularidades
durante las visitas de verificación, respecto al total de los instrumentos inmovilizados en 2017, se tomó
en cuenta la anomalía de error máximo tolerado (litros fuera de norma) y se agruparon diversas causas
de inmovilización del tipo electrónico, obteniéndose 5.71% de casos relacionados con “litros fuera de
norma” y el 19.80% por alteraciones o anomalías en las partes electrónicas de los sistemas de despacho de
combustible.

Sobre el tema de denuncias, de enero a diciembre de 2017, se recibieron denuncias de proveedores de
gasolinas y diésel por diversas causas, siendo una de las más relevantes, la percepción del ciudadano de no

44

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

haber recibido la cantidad de combustible que solicitó y pagó. Al respecto, en dicho periodo, la Dirección General
de Verificación de Combustibles programó visitas de verificación en el domicilio de diversas estaciones de
servicio de expendio al público (gasolineras), correspondientes a 2,444 denuncias ciudadanas. En las cuales,
en caso de la confirmación de las irregularidades denunciadas, se implementaron medidas precautorias para
inmovilizar los instrumentos de medición con anomalías y a su vez, se inició un procedimiento administrativo
para la imposición de sanciones.

3.2.2. Gas L.P.

El gas licuado de petróleo, es considerado un producto de primera necesidad al estimarse que es utilizado
para uso doméstico en más del 70% de los hogares mexicanos y como en el caso de la gasolina y el diésel,
representa uno de los sectores estratégicos de mayor relevancia en la economía de nuestro país; ya que,
además de ser un producto que se consume en la mayoría de los hogares mexicanos, es utilizado para
satisfacer necesidades de tipo industrial, comercial y de servicios.

45
Es por ello, que la Profeco busca permanentemente procurar la equidad y la seguridad jurídica en las relaciones
entre proveedores y consumidores, incrementando y fortaleciendo las actividades de verificación en materia
de Gas L.P., a través de un programa de verificación en plantas de distribución de gas L.P. y en la vía pública, a
vehículos de reparto de recipientes transportables para contener gas L.P. y vehículos auto-tanque.
Este programa mantiene como objetivo principal, garantizar que las transacciones comerciales entre los
proveedores de gas L.P. y los consumidores, se ajusten a los principios básicos establecidos en la Ley Federal
de Protección al Consumidor, evitando que se vulneren los intereses y derechos de los consumidores, y que
se afecte o pueda afectar la vida, la salud, la seguridad y la economía de los mismos.

Con este programa se procura además, proporcionar mayor certidumbre a la población para que en la
adquisición del hidrocarburo se garantice la cantidad exacta que el consumidor paga, observando que todo
proveedor cumpla con las especificaciones de comportamiento comercial en la entrega de notas de venta,
comprobantes o facturas y que se tengan a la vista los precios vigentes, evitando también, que se le niegue
o condicione el servicio o producto al consumidor.

Durante el ejercicio 2017, la Dirección General de Verificación de Combustibles realizó 1,362 visitas de
verificación a plantas de distribución de gas L.P; así como 326 verificaciones en vía pública, en las cuales
se efectuaron revisiones por muestreo de 3,944 recipientes transportables de gas L.P., obteniendo como
resultando la inmovilización 1,568 recipientes.

3.2.3. Supervisión al personal de verificación

Anualmente se ejecutan actividades de supervisión al personal que realiza las verificaciones en campo y
sobre las actas resultantes, como un mecanismo para observar posibles incidencias que llegasen a afectar
la efectividad de los actos, así como para detectar áreas de oportunidad para incentivar un aumento en la
eficacia y eficiencia en la ejecución de las visitas de verificación.

Durante el ejercicio 2017 se realizaron 83 supervisiones en campo a las brigadas de verificación de la
Dirección de Verificación de Combustibles.

3.2.4. Servicio de ajuste por calibración en materia de combustibles

De enero a diciembre de 2017, la Dirección General de Verificación de Combustibles, atendió un total
de 14 solicitudes de verificación para ajuste por calibración de instrumentos de medición a petición de
parte, en materia de combustibles, en las cuales se realizó el ajuste a 314 instrumentos de medición en la
circunscripción territorial que le corresponde.

46

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

3.2.5. Procedimientos por Infracciones a la Ley en materia de
combustibles

La Dirección de Procedimientos de la Dirección General de Verificación de Combustibles, tiene como finalidad
iniciar y substanciar los procedimientos por infracciones a la Ley Federal de Protección al Consumidor, que
como resultado de las visitas de verificación sean detectadas; así como imponer la sanción correspondiente,
a través de una resolución administrativa, contribuyendo a un efecto disuasivo en las acciones irregulares u
omisiones que realicen los establecimientos que expenden al público combustibles de primera necesidad,
como son el gas L.P., las gasolinas y el diésel. Como resultado de las acciones de verificación, la Dirección
General de Verificación de Combustibles inició 1,245 procedimientos administrativos, imponiéndose 932
sanciones por un monto superior a los $288.06 millones de pesos, como se describe a continuación:

-	 Referente a verificaciones a proveedores de gas L.P. de enero a diciembre de 2017, se iniciaron
231 procedimientos administrativos, imponiéndose 224 sanciones por un monto superior a
los $53.15 millones de pesos.

-	 Para el caso de las verificaciones en estaciones de servicio en 2017, se iniciaron 1,014
procedimientos administrativos, imponiendo 708 sanciones por un monto mayor a los
$234.91 millones de pesos.

3.3. Laboratorio Nacional de Protección al Consumidor

De conformidad con lo establecido en el Estatuto Orgánico de la Profeco, el Laboratorio Nacional de
Protección al Consumidor (LNPC) tiene las atribuciones de: diseñar e instrumentar investigaciones, estudios
y análisis de carácter técnico-científico sobre las características y calidad de los productos, apoyar en las
tareas de verificación, actuar como perito en materia de calidad de bienes, sustanciar los recursos de revisión
que presenten los particulares en contra de sus resoluciones, entre otras tareas de relevancia en materia
de protección al consumidor, como es la participación en foros de normalización para que se establezcan
especificaciones y reglas claras sobre la calidad y seguridad de los productos.

Para garantizar el mejoramiento continuo, el laboratorio trabaja bajo procesos clave que están sujetos
al seguimiento permanente para evitar se comprometan aspectos relevantes que pudieran limitar la
consecución de los objetivos, aunada a su evaluación continua ya que se encuentra certificado en la norma
ISO 9001:2008 y tiene demostrada su competencia técnica al ser un Laboratorio acreditado bajo la norma
NMX- EC-17025-2006.

La capacidad instalada del laboratorio hizo posible que durante el 2017, se realizaran 25 estudios de carácter
técnico-científico a productos de consumo generalizado y de impacto en la nutrición, seguridad y economía,
estableciendo especificaciones normativas y parámetros de seguridad, de acuerdo al siguiente listado:

47

3.3.1. Los estudios

1.	 Chocolate en polvo: El crecimiento y desarrollo de los niños siempre ha sido un tema de interés, una alimentación
correcta debe contemplar una dieta equilibrada, lo cual implica consumir diferentes alimentos, de entre ellos, la leche,
que se consume desde las primeras etapas de vida. Sin embargo, a veces resulta tarea difícil que los niños la acepten,
por eso, y para dar gusto al paladar, usan productos que se comercializan como: polvos para preparar bebidas sabor
chocolate o bien chocolate en polvo, por lo que el laboratorio informó los resultados de análisis de 16 productos en
polvo para preparar bebidas con sabor chocolate y 8 que se denominan como chocolate en polvo. Se señaló que el
porcentaje de azúcar en las marcas analizadas es muy alto, en algunas hasta un 89%, también se denunciaron las
marcas que se dicen chocolate sin serlo.

2.	 Impermeabilizantes: La humedad es uno de los factores que más pueden dañar el patrimonio familiar y hasta provocar
accidentes como cortos circuitos, caída de plafones, debilitamiento de paredes, manchas y desprendimiento de
pintura. Por ello, se realizó un nuevo estudio de impermeabilizantes y tocó el turno a los que declaran una vida útil de 7
½ años, ya que estos productos pueden evitar que permee agua de lluvia o suelo a las casas y las dañe. Se detectaron
varios productos que no merecen el nombre de impermeabilizante y otros muy buenos a la mitad del precio de la
competencia.

3.	 Leche descremada: La leche es un alimento que aporta muchos nutrientes pero algunas personas ven como único
inconveniente su contenido en grasa ya sea, por cuidar su peso, siguiendo una dieta baja en grasa para reducir
calorías o por gusto ya que el sabor de la leche entera les resulta fuerte. Por otro lado, la preocupación cada vez más
generalizada de los consumidores y de las autoridades de salud sobre el problema de la obesidad, ha fomentado que
la industria alimentaria haya generado modificaciones en los productos alimenticios industrializados enfocadas éstas
a reducir el contenido de grasa. Se analizaron 18 leches descremadas y parcialmente descremadas y se informó que
en términos de la modificación que hacen a la leche al disminuir su contenido de grasa, todas las marcas analizadas
cumplen con lo establecido como requisito normativo que les aplica - NOM-086-SSA1-1994 “Bienes y servicios.
Alimentos y bebidas no alcohólicas con modificaciones en su composición. Especificaciones nutrimentales”-.

4.	 Licuadoras: Las licuadoras siguen siendo el electrodoméstico más vendido, de gran utilidad y casi todas seguras si
se usa como indica el instructivo. Se informó que 6 de ellas pueden ser un riesgo de choque eléctrico o incendio. Y
dentro de las seguras señalamos las diferencias en qué tan bien licuan por lo que el estudio permite seleccionar un
buen producto a buen precio. Una buena noticia fue señalar que marcas fabricadas en México, desde hace muchas
décadas, se ubican en los primeros lugares de calidad.

5.	 Yogurt: Al ser el yogurt un alimento universal de consumo tanto en niños como en adultos, que se ha relacionado
con propiedades benéficas para el organismo con una gran diversidad de tipos y sabores, se sometieron a prueba
52 yogurts, resaltando que entre las marcas de yogurt analizadas el contenido de azúcares añadidos es elevado, por
consiguiente el aporte calórico aumenta y reducen la cantidad de proteína, en algunas marcas hasta un 45 %.

48

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

6.	 Baumanómetros: Desgraciadamente los problemas de presión arterial son muy frecuentes entre la población
mexicana por descuido personal o hereditarios y es cada vez más necesaria la presencia de un medidor de presión
sanguínea en el botiquín del hogar. Hicimos un estudio de estos aparatos y señalamos que la presión en el cuerpo
cambia todo el tiempo pero que todos resultaron ser una referencia suficiente para detectar cómo está la presión,
que todos son sencillos de usar pero que hay diferencias importantes en la facilidad de lectura y en el registro de un
historial del paciente y que el costo-beneficio es como siempre algo a valorar.

7.	 Queso panela: Para saber, que tan calórico es y sobre todo, si lo que consumimos es realmente queso se sometieron
a prueba 35 quesos panela incluyendo sus versiones reducidos en grasa (light) y los deslactosados, y ya que existen
en el mercado las imitaciones de este tipo de queso, se analizaron 12 marcas de estos productos. Informamos que en
el mercado hay productos que se hacen llamar queso panela, sin serlo pues sustituyen toda o parte de la grasa de la
leche por grasas vegetales, o bien su contenido de proteína es demasiado bajo, con lo que abaratan costos y engañan
a la población consumidora.

8.	 No Breaks: Como acompañante indispensable de las computadoras de escritorio el no break busca evitar la pérdida
de información por un apagón. Se analizaron 11 modelos de 8 marcas distintas con capacidades entre 240 y 600
Watts, suficiente para una computadora normal, con tecnología off line que permita la entrada en operación en no
más de 14 milisegundos y por no menos de 5 minutos tiempo suficiente para reaccionar y guardar la información en
nuestra computadora, donde se encontró un cumplimiento de todos los aparatos analizados y además, se comprobó
que cumplen con los requerimientos de seguridad.

9.	 Pasta dentales: Por su variedad, amplio mercado y alta demanda se realizó un estudio de pastas dentales en crema
o gel. El laboratorio analizó 15 marcas que señalan en su etiqueta ser para niños, 15 blanqueadoras, 15 para dientes
sensibles y 18 convencionales, cada una con formulaciones distintas diseñadas para cubrir su objetivo. Se informó que
en general estos productos cumplen con las normas, pero que algunas incluían frases publicitarias, no sustentadas o
bien están presentadas de modo exagerado.

10.	 Maletas: Se analizaron 17 maletas de 15 marcas con capacidad conocida como de 23 kg y que son las más grandes
que aceptan la mayoría de las líneas de aviación sin cargos extra. Más que por el peso en sí para su transporte
en el avión, este peso corresponde al peso máximo acordado por los sindicatos de aviación para el manejo seguro
de su personal al tener que cargar este peso sin lastimarse. Se evaluó su capacidad de resistencia a las caídas, a
sobreponerle peso, a la exposición a la lluvia y de los cierres. Se encontró que 5 marcas no ofrecen garantías conforme
a la Ley, lo cual se informó a la DGVV para que se tomaran las acciones que consideraran conducentes.

11.	Detergentes lavatrastes: A través de un estudio se comprobó que los detergentes lavatrastes cumplieran las promesas que
hacen. Se señaló que en la prueba de desempeño los resultados variaron dependiendo de la marca, así mientras unos lavan
300 platos otros sólo lavan 60 platos por cada 100 ml de producto preparado, de acuerdo a instrucciones de uso.

12.	Suplementos altos en proteína: El uso de diferentes preparados en polvo con elevado aporte proteico está muy
difundido entre los deportistas y especialmente en aquellos que realizan disciplinas con alto nivel de fuerza o desean
mejorar los niveles de masa muscular, por lo que nos dimos a la tarea de analizar 21 marcas de suplementos
alimenticios con proteína de suero de leche, algunos denominados como polvos para preparar bebidas con proteínas.
Se comprobó que dependiendo de la marca contienen hasta 80 % de proteína y adicionan vitaminas, minerales,
saborizantes, edulcorantes (calóricos y/o no calóricos).

49

13.	Caldos y consomés de pollo: Se informó sobre la evaluación de 24 productos denominados “caldos o consomés
de pollo”, de los que, si bien no tienen altos contenidos de proteína, grasa y carbohidratos, se destacan por su alto
contenido de sal. Un alto consumo de sal se asocia a la hipertensión y a un mayor riesgo de cardiopatías. También,
aunque la carne no es de esperar sea el ingrediente principal en un caldo de pollo, ésta debe estar presente.
Encontramos productos que no cumplen con el mínimo requerido por la norma.

14.	Tampones: Hoy en día los tampones son productos fabricados con distinto diseño, tamaño y absorbencia para cubrir
las necesidades del mundo femenino. Se analizaron 16 marcas de las cuales se informó sobre su capacidad absorción y
se hicieron recomendaciones sobre su uso, se destacó la importancia de usar el tampón el tiempo adecuado para evitar
infecciones como el Síndrome de Shock Tóxico (SST) que se ha vinculado con el uso de estos productos. Este síndrome,
es una infección grave, pero poco común, causada por las toxinas producidas por la bacteria Staphylococcus aureus.

15.	Útiles escolares: En la búsqueda de que el consumidor (padres de familia) cuente con información oportuna y
adecuada del desempeño y durabilidad de útiles escolares que pudiera hacer más eficiente su compra en el regreso a
clases, se analizaron 5 productos de la lista de útiles escolares de la SEP; 19 cuadernos tamaño profesional, 31 lápices
de escritura, 21 bolígrafos punto mediano y sin mecanismo retráctil, 19 pegamentos líquidos y 19 lápices adhesivos.

50

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

16.	 Pulsómetros: Desde hace ya casi más de un lustro, al menos en nuestro país, estar a la moda podría decirse que
es asistir al gimnasio para mantenerse en forma, quizás porque de poco en poco se va entendiendo que según la
Organización Mundial de Salud (OMS), de 1980 a la fecha, México ha triplicado los casos de obesidad y sobrepeso
en su población. Con estos datos estadísticos, moverse es la única solución. Un pulsómetro más allá de llevar las
estadísticas del entrenamiento, permite también hacerlo de una manera segura monitoreando el pulso para exigirse
más sin excederse. Se analizaron pulsómetros de 5 marcas.

17.	Multifuncionales: Aunque los dispositivos personales de cómputo, tales como laptops, computadoras de escritorio
tipo “todo en uno”, tabletas electrónicas y smartphones son tanto una herramienta de trabajo como un medio para
el entretenimiento, lo cierto es que resulta indispensable trasladar al mundo físico buena parte de lo creado en estos
dispositivos. En esta ocasión encontramos multifuncionales con tanques rellenables con un costo de impresión de
hasta 30 veces menor en negro que los modelos que emplean cartuchos de tinta. Se analizaron 10 modelos.

18.	Mini-hornos eléctricos: Se trata de un complemento muy útil en la cocina y representan una opción para calentar,
hornear, dorar y asar alimentos. Se señaló que su uso debe ser moderado porque su consumo eléctrico es alto. Se
analizaron 8 modelos.

19.	Tabletas electrónicas: El desarrollo tecnológico es vertiginoso en nuestros días, empujando muy fuerte en el mundo
digital y las plataformas multimedios, lo que ha generado que los equipos cambien constantemente, prometiendo
cada vez más una mejor conectividad de forma inalámbrica aunada a una mayor autonomía, por lo que siempre
es difícil saber qué dispositivo es el que nos va a brindar los mejores atributos y características al mejor precio, tal
es el caso de las Tabletas electrónicas, de las cuales el laboratorio encontró que muchas marcas importantes han
desaparecido del mercado, quedando principalmente las de bajo costo de alrededor de los $1,500.00 pesos (Chinas)
y las marcas Premium como Samsung de la cual se analizaron 4 modelos, Apple y Lenovo de las que se analizó solo
uno y, Lanix, de la que se analizaron 3, modelos que en general presentaron rendimientos muy similares a los de una
laptop de desempeño medio, algo así como aquellas que incluyan procesadores del rango de un Core i3.

20.	Mantequillas: Las mantequillas son productos grasos utilizados en muchas aplicaciones culinarias. La mantequilla se
obtiene exclusivamente de la leche y/o de productos obtenidos de la leche (como la crema). El estudio evaluó treinta
(30) productos, se encontró que algunos usan indebidamente la denominación de mantequilla, dado que adicionan
grasas vegetales no permitidas por la normatividad, también se detectaron imitaciones que en su etiqueta resaltan
la palabra mantequilla y en letras pequeñas ostenta ser estilo, lo que puede inducir a error o confusión a la población
consumidora a la hora de la compra.

21.	Margarinas: Las margarinas son productos con aspecto similar a la mantequilla pero más untuosas, por lo general
de origen vegetal. Estos aceites a temperatura ambiente son líquidos y para endurecerlos pueden utilizar un proceso
llamado hidrogenación, que convierte el aceite líquido en un producto para untar, en el cual se pueden generan los
denominados ácidos grasos trans (que, expertos en la salud han señalado que tanto éstos, como las grasas saturadas
contribuyen a elevar el nivel del colesterol malo (LDL) y a disminuir el colesterol bueno (HDL)). El estudio mostró que
en diecinueve (19) margarinas analizadas el proceso de elaboración ha evolucionado, las grasas trans están muy por
debajo del valor que señala la Food and Drug Administration (FDA) de 0.5 g/ por porción para considerarse sin grasas
trans, por lo general la porción es de 5 gramos.

51
22.	 Sábanas: Por lo general, pasamos en cama una tercera parte de nuestra vida, no obstante, pocas veces nos percatamos

de qué tan importante es contar con un buen juego de sábanas, para además de tener una cama presentable, hacer
más confortable y placentero nuestro descanso, por lo que para que el consumidor a la hora de elegir un nuevo producto
de este tipo, sepa en qué fijarse, el Laboratorio analizó 33 modelos, que se comercializan en tiendas departamentales
y de autoservicios del país, con precios por debajo de los $1,850.00 por juego, fabricadas en tela 100% algodón (9
Modelos), 100% poliéster (20 Modelos) y mezclas 50% Algodón – 50% Poliéster (4 Modelos), encontrando que
solo el 12% son de importación. Además, que es la cantidad de hilos, el grosor y el tipo de ligamento -forma en que se
cruzan o enlazan los hilos que intervienen en la fabricación de la tela- son las principales características que le otorgan
a las sábanas su alta calidad, suavidad, flexibilidad y textura y, que una cantidad superior de hilos genera sábanas con
un tejido más cerrado y denso, que generalmente se concibe como que brinda una mayor cobertura o incluso, que son
más pesadas.

23.	 Quesos petit-suisse: El mercado de quesos tipo petit suisse en México, sólo cuenta con 2 marcas; sin embargo, es
un producto altamente consumido, principalmente por la población infantil. El queso petit suisse, es un queso fresco
cremoso, generalmente dulce, que se usa como refrigerio entre los niños. Es importante conocer sus nutrientes y
las características de los mismos, por ello nos dimos a la tarea de analizar estos productos. Informamos que en los
contenidos de proteína, grasa, agua y aporte calórico no existe gran diferencia entre las marcas, pero que en cuanto
a los contenidos de calcio, una marca tuvo mayor contenido, más del doble que la otra marca.

52

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

24.	Arroz envasado: Se informó sobre la calidad del arroz como alimento básico predominante en
distintos países del mundo. La norma mexicana para este producto, establece grados de calidad
de acuerdo a diferentes parámetros, como son granos dañados, quebrados o defectuosos,
impurezas o materia extraña. Analizamos 38 marcas, encontrando que varias de estas
excedieron el contenido de granos quebrados o bien no ostentan su clasificación. Otro de los
puntos a destacar es que varias marcas usan el término Morelos dentro de su denominación, lo
cual señalamos puede inducir a pensar que son: arroz Morelos Mexicano, o bien el denominado
arroz del Estado de Morelos, el cual debe cumplir una norma oficial mexicana.

25.	 Escobas: La escoba es uno de esos instrumentos que han facilitado enormemente nuestras vidas
o el quehacer cotidiano, con todo, es también en la que menos pensamos a la hora de su compra,
quizás, porque siempre elegimos aquella que nos queda a mano; sin embargo, las diferencias
en su desempeño son significativas y, después de analizar 21 modelos de 16 marcas tomadas
al azar principalmente en tiendas de auto-servicio, encontramos que su eficiencia para barrer,
sobre todo polvo muy fino, depende en gran medida de su mayor densidad de fibras por unidad
de área, no tanto de la dureza o suavidad de sus fibras o de que sus estén o no despuntadas,
característica que le facilita principalmente arrastrar del suelo cabellos y/o hilos muy delgados y,
que los mangos más resistentes siguen siendo los de metal.

El laboratorio en apoyo a la verificación
Se atendieron las solicitudes de análisis que surgen de los actos de verificación de Profeco sobre los productos
que toma el personal de verificación en fábricas o tiendas, para comprobar que su contenido sea correcto,
que la información de la etiqueta esté completa y sea veraz, además de que cumpla con los requisitos de la
calidad y seguridad exigidos por la normatividad. Esta tarea se realiza siempre conforme a lo establecido en
la Ley Federal de Protección al Consumidor y en la Ley Federal sobre Metrología y Normalización y normas
aplicables al producto. En este rubro se analizaron 723 productos referentes a bebidas alcohólicas, arroz,
bebidas de y con coco, lámparas, estufas de gas y barras multicontactos, entre otros.

El laboratorio en apoyo a la normalización
La información técnica y científicamente validada que genera el laboratorio permite coadyuvar a mejorar la
normatividad para beneficio del consumidor y fomentar condiciones de competencia leal y equitativa entre
proveedores. Durante el 2017, el laboratorio participó en 134 reuniones para la revisión y elaboración de
Normas Mexicanas (NMX) y Oficiales Mexicanas (NOM), representado los intereses de los consumidores,
presentando soportes técnicos y estadísticos que respaldan las posturas de la Institución, entre ellos, es
relevante citar la participación activa y fundamentada donde el laboratorio proporcionó datos técnicos para
las NOMs.

En temas de “Seguridad de Productos” También se participó activamente en el grupo de trabajo del
Proy-NOM-001-SCFI-2017.- Seguridad en equipos electrónicos y de Audio y Video, una norma de suma
importancia para la seguridad de los consumidores, se cuenta con información estadística derivada de
los estudios de calidad realizados para aportarlos al proyecto. Proy-NOM-064-SCFI-2017.- Seguridad en
Luminarios – Especificaciones y métodos de prueba. Asimismo, se participó en los trabajos del Proy-NOM-
010-SCFI-2017.- Metrología – Básculas semiautomáticas – especificaciones metrológicas y métodos de
prueba y calibración.

53
El laboratorio en apoyo en las transacciones comerciales
Otra tarea importante ha sido nuestra participación en aspectos fundamentales para la protección de la
población consumidora en términos de las transacciones comerciales ya que en nuestro país se realizan
cotidianamente millones de éstas en donde la cantidad (masa) es factor para la determinación del precio. El
laboratorio calibró 5,938 instrumentos y patrones en 53 delegaciones de la Profeco, la Dirección General de
Verificación y Vigilancia (DGVV) y la Dirección General de Combustibles (DGC).

El laboratorio en apoyo en la evaluación de la publicidad
Para evitar el engaño el laboratorio realiza un trabajo conjunto con las áreas de Publicidad y Verificación y
Vigilancia para analizar productos y soportes técnicos que presentan las empresas para sustentar etiquetados
o frases publicitarias. En el año, se revisaron 460 frases publicitarias en las que se requirió emitir opinión
técnica de frases publicitarias o comerciales declaradas en el etiquetado. De acuerdo con el código de ética
publicitario y la Ley Federal de Protección al Consumidor, la información sobre las características de los bienes,
productos o servicios que se ofrezca deberá ser veraz y comprobable.

El laboratorio en apoyo a la industria o instituciones gubernamentales
El Laboratorio proporciona servicio externo a la industria o Instituciones Gubernamentales, lo cual genera
ingresos a la Institución con base en los siguientes principios: Competitividad, Mejora continua, Cumplimiento
con la normatividad. De enero a diciembre de 2017, se tuvo un ingreso por $1’617,485.36 (Un millón
seiscientos diecisiete mil cuatrocientos ochenta y cinco pesos 36/100 M.N.).

Cooperación con autoridades nacionales y extranjeras en materia de protección al consumidor
En el ámbito bilateral, el laboratorio ha consolidado lazos de cooperación con autoridades extranjeras de
protección al consumidor, destacan las siguientes actividades:

•	 Se recibió la pasantía de 4 personas representantes de las agencias de protección al consumidor
de Chile y Uruguay, con las que se fortalece la cooperación de los 3 países en temas de seguridad
y desempeño de productos.

•	 Reunión trinacional (México-EUA-Canadá) sobre seguridad de producto eléctrico dentro del
esquema de certificación de productos de la Comisión Internacional de Electrotécnica (IEC) en
Toronto, Canadá donde se fijaron posturas de laboratorios sobre las normas de seguridad equipo
electrotécnico y componentes.

•	 En septiembre de 2017, se realizó una pasantía en el Laboratorio de Health Canadá, ubicado en la
ciudad de Ottawa, donde se revisaron: pruebas de seguridad en juguetes, flamabilidad en textiles,
seguridad en cargadores USB y carriolas.

Además, en el ámbito nacional, el laboratorio atendió 20 visitas de diferentes escuelas de la SEDENA, con una
participación de 759 estudiantes y oficiales. Asimismo, con esa misma Institución, se colaboró en la realización
de análisis al cuero con el que se elaboran los zapatos que son parte del uniforme y se evaluó el desempeño
microbiano de productos con los cuales se pretende dar un acabado a las telas que ayude al menor crecimiento
microbiano en el uso de los uniformes. Finalmente, se realizaron pruebas de tracción y rasgado a las telas con las
confeccionan las banderas monumentales ya que han presentado problemas de rotura.

54

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

4.
 J

U
R

ÍD
IC

O

55

GRÁFICA 1. CONSULTAS JURÍDICAS

2016 2017

1670

318

Fuente: Numeralia de la Dirección General Jurídica Consultiva 2016- 2017.

4. JURÍDICO

Introducción
La Subprocuraduría Jurídica tiene entre sus principales propósitos proteger y promover los derechos de las
y los consumidores; procurar una cultura de legalidad y seguridad jurídica en las relaciones de consumo;
representar a la Procuraduría en toda clase de procedimientos administrativos y judiciales.

4.1. Jurídico consultivo

La Dirección General Jurídica Consultiva se encarga de proporcionar a las unidades administrativas de Profeco
consultoría legal y normativa, a fin de procurar el cumplimiento a la normativa que rige su actuación, así como,
dar seguimiento a las solicitudes de la Comisión Nacional de los Derechos Humanos, emitir criterios jurídicos
a las áreas y terceros que así lo requieran, con la finalidad de proporcionar una protección jurídica a Profeco
y a los/as consumidores/as.

4.1.1 Consultoría jurídica

La Dirección de lo Consultivo cuenta con atribuciones para brindar asesoría jurídica a consumidores,
proveedores y unidades administrativas de la Institución, con el objetivo de garantizar la legalidad en las
actividades de Profeco y de terceros. En este sentido, durante el 2017 se atendieron 1,670 consultas jurídicas
realizadas vía telefónica, por internet, por escrito y de manera personal.

En comparación con el año anterior, se incrementó el número de consultas jurídicas, tanto al interior de la Procuraduría
como del exterior, dentro de las cuales destacan las opiniones solicitadas por la Secretaría de Economía sobre
diversos proyectos de normatividad que involucran la esfera de derechos de las y los consumidores; así como las
solicitudes de particulares, sobre la competencia de la PROFECO en diversos asuntos.

56

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

4.1.2. Enlace legislativo

Durante el 2017 se revisaron y emitieron 72 opiniones respecto de iniciativas de leyes y de reglamentos,
decretos, minutas, dictámenes, acuerdos y demás ordenamientos jurídico-normativos relacionados con las
actividades de la Procuraduría, 29 de las cuales corresponden a iniciativas relacionadas con reformas a la Ley
Federal de Protección al Consumidor.

4.1.3. Reformas a la Ley Federal de Protección al Consumidor y otros
instrumentos legales asociados

La Ley Federal de Protección al Consumidor, durante el 2017 fue reformada en dos ocasiones, la primera
relativa a la adición de los artículos 65 Ter y 65 Ter 1, en materia de la información que deben proporcionar los
permisionarios o concesionarios, en su calidad de proveedores en concordancia con las modificaciones a la Ley
de Aviación Civil (DOF 26/06/2017) y la segunda para actualizar los montos de las operaciones y multas
previstas en la Ley Federal de Protección al Consumidor para el año dos mil dieciocho (DOF 22/12/2017).

GRÁFICA 2. ENLACE LEGISLATIVO

72

26
29

Opiniones Reformas LFPC
68

2016 2017
Fuente: Numeralia de la Dirección General Jurídica Consultiva 2016-2017.

2016 2017

2014 2015

22

GRÁFICA 3. REFORMAS A LA LEY FEDERAL DE PROTECCIÓN AL CONSUMIDOR

2016 2017
Fuente: Publicaciones en el Diario Oficial de la Federación y Numeralia de la Dirección General Jurídica Consultiva 2016-2017.

57
De este comparativo se desprende que durante el año 2017 se realizó el mismo número de modificaciones
a la Ley Federal de Protección al Consumidor que en el ejercicio anterior, por lo que no existe variación alguna
en este rubro.

Modificaciones al Estatuto Orgánico de la Procuraduría Federal del Consumidor
En el año 2017, al igual que en 2016 el Estatuto Orgánico de la Procuraduría Federal del Consumidor, no
tuvo ninguna modificación, al no crearse Unidades Administrativas, ni modificado las atribuciones de las ya
existentes, por lo que no se ha requerido actualizar el marco normativo de actuación de esta Procuraduría.

4.1.4. Contratos y convenios institucionales

La Procuraduría Federal del Consumidor a fin de garantizar la promoción y protección de los derechos de las y
los consumidores, así como orientar a la industria y al comercio respecto de las necesidades y problemas de
estos últimos, durante el periodo que se reporta suscribió convenios de colaboración con diversos sectores de
la sociedad, por lo que la Dirección de Contratos y Convenios Institucionales, realizó el análisis en los aspectos
jurídicos de los instrumentos a celebrar, así como también de los contratos correspondientes para la debida
operatividad de la Institución, las cifras son las siguientes:

En el 2017, 291 contratos y 131 convenios fueron autorizados. Asimismo, se inscribieron en el Registro de
Contratos y Convenios Institucionales 254 contratos y 220 convenios celebrados.

Entre los convenios celebrados durante el 2017, destacan los siguientes:

GRÁFICA 4. CONTRATOS Y CONVENIOS INSTITUCIONALES

291
254

131

220

Autorizados
Registrados

Contratos Convenios

100
50

200
150

300
250

400
350

0

Fuente: Numeralia de la Dirección General Jurídica Consultiva 2017.

58

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

TABLA 16. CONVENIOS DESTACADOS, CELEBRADOS DURANTE EL 2017
ENTE CON EL QUE SE

CELEBRÓ
OBJETO

FECHA DE
FIRMA

VIGENCIA

Pegaso PCS, S.A. de
C.V.

Establecer las bases para el uso de tecnologías o medios elec-
trónicos entre las partes, para efectos de tramitación y sustan-
ciación del procedimiento conciliatorio vía telefónica y por me-
dios electrónicos en materia de telecomunicaciones, que sean
emitidos por la Dirección General de Protección al Consumidor
de Telecomunicaciones.

12/05/2017
12/05/2017

al
11/05/2019

Comisión Reguladora
de Energía (CRE)

Establecer las bases de colaboración entre las partes para rea-
lizar acciones coordinadas en el ámbito de su competencia, que
promuevan el cumplimiento de las leyes, normas y demás dispo-
siciones aplicables en materia de distribución de gas licuado de
petróleo y expendio al público de petrolíferos, incluyendo pre-
cios al usuario final, con el propósito de contribuir a una política
pública de protección al consumidor y al cumplimiento de las
actividades permisionadas en la materia.

31/01/2017 Indefinido

Cámara de Comercio,
Servicios y Turismo en
Pequeño de la Ciudad
de México (CANACOPE
SERVYTUR CDMX)

Instrumentar acciones para promover mejores prácticas comer-
ciales que garanticen el respeto a los derechos de los consumi-
dores interesados en acceder a los bienes y servicios ofrecidos
por las empresas asociadas a la CANACOPE SERVYTUR.

08/02/2017 Indefinido

Buró de Mejores
Prácticas Comerciales,
S.C. (BBB)

Establecer los mecanismos de colaboración con el propósito de
impulsar y promover mejores prácticas comerciales y estánda-
res de publicidad entre las afiliadas de BBB, mediante mecanis-
mos de autorregulación y autocumplimiento, programas de ca-
pacitación y buenas prácticas comerciales, buscando garantizar
los derechos a la información comercial de los bienes o servicios
que ofrecen sus afiliados.

01/03/2017 Indefinido

Asociación Mexicana
de la Industria del
Juguete, A.C. (AMIJU)

Instrumentar mejores acciones para promover mejores prácti-
cas comerciales que garanticen el respeto a los derechos de los
consumidores interesados en adquirir bienes y productos ofre-
cidos por los asociados de AMIJU.

25/04/2017 Indefinido

Asociación Nacional
de Fabricantes de
Bicicletas, A.C.
(ANAFABI)

Instrumentar acciones para promover mejores prácticas comer-
ciales que garanticen el respeto a los derechos de los consumi-
dores interesados en adquirir bienes y productos ofrecidos por
los asociados de ANAFABI.

25/04/2017 Indefinido

Consorcio Gasolinero
Plus, S.A. de C.V.
(HIDROSINA)

Instrumentar acciones para promover entre los expendedores al
público de combustibles y lubricantes, mejores prácticas comer-
ciales que garanticen el respeto a los derechos de los consumi-
dores interesados en acceder a los bienes y servicios ofrecidos
por los empresarios gasolineros agremiados a HIDROSINA.

02/05/2017 Indefinido

59

ONEXPO Nacional, A.C.

Instrumentar acciones para promover entre los expendedores
al público de combustibles y lubricantes, las mejores prácticas
comerciales que garanticen el respeto a los derechos de los con-
sumidores interesados en acceder a los bienes y servicios ofre-
cidos por los empresarios gasolineros agremiados a ONEXPO.

03/05/2017 Indefinido

Asociación Mexicana
de Venta Online, A.C.
(AMVO)

Establecer los mecanismos de cooperación a fin de que las par-
tes en el marco de sus atribuciones y facultades colaboren con
el propósito de impulsar el desarrollo de la economía digital en
México, en un entorno seguro y confiable a través de Internet.
Asimismo se impulsará aquellas medidas y prácticas comercia-
les en favor de las y los consumidores, que garanticen la protec-
ción de sus derechos durante la comercialización de bienes y
servicios por medio de Internet.

25/05/2017
25/05/2017

al
30/11/2018

Consejo Regulador del
Tequila, A.C. (CRT)

Coordinación y colaboración para realizar en el ámbito de sus
respectivas competencias y áreas de interés común, actividades
con el propósito de promover y proteger los derechos del consu-
midor, evitando la venta de bebidas adulteradas y/o apócrifas,
que no cuenten con el etiquetado comercial y/o contravengan
las Normas Oficiales Mexicanas aplicables.

26/04/2017
26/04/2017

al
01/12/2018

Consorcio Nacional
G500, A.C.

Instrumentar acciones para promover en las instalaciones de
los agremiados de “G500”, mejores prácticas comerciales que
garanticen el respeto a los derechos de los consumidores in-
teresados en acceder a los bienes y servicios ofrecidos por los
asociados de “G500”.

03/04/2017 Indefinido

Play Hawkers México,
S.A de C.V.

Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

17/07/2017
17/07/2017

al
16/07/2018

Centro Nacional de
Metrología (CENAM)

Instrumentar acciones para compartir entre la Procuraduría y
el CENAM, información relacionada con las verificaciones reali-
zadas por las partes a los sistemas de medición y despacho de
combustibles líquidos.

08/08/2017
08/08/2017

al
07/08/2022

Secretaría de
Desarrollo Social
(Delegación Chiapas)

Establecer las bases generales de colaboración, coordinación y
concertación para establecer líneas de trabajo conjunto para
asegurar la protección de los derechos e intereses de los consu-
midores como usuarios y beneficiarios de los programas sociales
federales.

11/08/2017
11/08/2017

al
31/12/2018

Secretaría de
Desarrollo Social
(Delegación Colima)

Establecer las bases generales de colaboración, coordinación y
concertación para establecer líneas de trabajo conjunto para
asegurar la protección de los derechos e intereses de los consu-
midores como usuarios y beneficiarios de los programas sociales
federales.

11/08/2017
11/08/2017

al
31/12/2018

ENTE CON EL QUE SE
CELEBRÓ

OBJETO
FECHA DE

FIRMA
VIGENCIA

60

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

ENTE CON EL QUE SE
CELEBRÓ

OBJETO
FECHA DE

FIRMA
VIGENCIA

Match Hospitality, A.G.

Establecer las bases de colaboración a través de las cuales se
realizarán acciones para promover y proteger los derechos del
consumidor, procurando la equidad y seguridad jurídica en las
relaciones entre proveedores y consumidores.

07/09/2017
07/09/2017

al
31/12/2017

Liverpool PC, S.A. de
C.V.

Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

28/08/2017
28/08/2017

al
27/08/2022

Electrónica Steren, S.A.
de C.V.

Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

30/08/2017
30/08/2017

al
29/08/2022

Autobuses México
Puebla Estrella Roja,
S.A. de C.V.

Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

14/09/2017
14/09/2017

al
13/09/2022

KOBLENZ Eléctrica,
S.A. de C.V.

Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

13/09/2017
13/09/2017

al
12/09/2020

Universidad Nacional
Autónoma de México

Establecer las bases de colaboración para que la UNAM a tra-
vés del Instituto de Geología realice el análisis a los diferentes
productos que entregue el Laboratorio Nacional de Protección
al Consumidor de la Procuraduría, mediante la técnica de “Espec-
trometría de masas de isótopos estables”.

15/08/2017
15/08/2017

al
08/12/2017

Tiendas SORIANA, S.A.
de C.V.

Establecer las bases conforme a las cuales la Procuraduría reali-
zará por medio de correo electrónico al proveedor, los emplaza-
mientos y notificaciones de acuerdos, requerimientos, preven-
ciones, desechamientos, desistimientos, medidas de apremio,
convenios, autor y demás actos incluso cuando se traten de
notificaciones personales establecidas en el artículo 104 de la
LFPC.

29/09/2017 Indefinida

CEMEX, S.A.B. de C.V.

Establecer las bases para la coordinación y colaboración entre
las partes, a fin de realizar en el ámbito de sus respectivas com-
petencias, con el fin de promover y proteger los derechos del
consumidor y procurar la equidad y seguridad jurídica en las re-
laciones entre proveedores y consumidores en la región del Ist-
mo de Tehuantepec, Oaxaca, para que los damnificados pueda
adquirir cemento gris y cemento mortero a un precio preferencia
y sostenido durante la etapa de reconstrucción.

14/11/2017 28/02/2018

Consejo de
Coordinación
Empresarial e Industrial
Nacional, A.C.
(COCEMIN)

Establecer las bases para la coordinación y colaboración entre
COCEMIN y la Procuraduría a fin de realizar actividades con el
propósito de promover y proteger los derechos del consumidor. 16/11/2017

16/11/2017
al

31/12/2018

61

Sistema para el
Desarrollo Integral de
la Familia del Estado de
Guerrero

Establecer las bases generales de colaboración a fin de realizar
acciones para ampliar y profundizar el impacto de los progra-
mas que lleven a cabo con el fin de proporcionar una mejora en
la protección de los derechos del consumidor y una cultura de
consumo responsable, así como mejores condiciones de acceso
a productos y servicios en los mercados con el propósito de me-
jorar la alimentación y el bienestar de la población en pobreza
y vulnerabilidad.

20/07/2017
20/07/2017

al
30/11/2019

AEROENLACES
Nacionales, S.A. de C.V.

Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

10/11/2017
10/11/2017

al
09/11/2018

METCO, s.a. de C.V.
Establecer las bases para implementar la operación de la pla-
taforma informática “CONCILIANET” a fin de que los actos del
procedimiento conciliatorio se sustancien por dicha plataforma.

21/11/2017
21/11/2017

al
20/11/2018

Fuente: Numeralia de la Dirección General Jurídica Consultiva 2016-2017.

ENTE CON EL QUE SE
CELEBRÓ

OBJETO
FECHA DE

FIRMA
VIGENCIA

A continuación se presenta el comparativo con lo realizado en el año 2016, en lo referente a las autorizaciones y registro de
contratos y convenios institucionales, existen unas mínimas diferencias con el año anterior debido a la demanda realizada por
las diversas Unidades Administrativas, atendiendo a sus requerimientos y necesidades:

Fuente: Numeralia de la Dirección General Jurídica Consultiva 2016-2017

GRÁFICO 5. CONTRATOS Y CONVENIOS INSTITUCIONALES (COMPARATIVO 2017 CON 2016)

50

100

150

200

250

300

0

291

254

Autorizados
Registrados

Contratos Convenios

2016 20162017 2017

282

131

294
278

220

289

62

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

2016 2017
Fuente: Numeralia de la Dirección General Jurídica Consultiva 2016-2017.

GRÁFICO 6. CONSULTAS JURÍDICAS A COMITÉS Y CONSEJOS INSTITUCIONALES

37
43

2014 2015

43

26

GRÁFICO 7. REQUERIMIENTOS DE LA CNDH

2016 2017
Fuente: Numeralia de la Dirección General Jurídica Consultiva 2016-2017.

Cabe mencionar que la Dirección General Jurídica Consultiva, lleva a cabo un seguimiento de los convenios
que se encuentran registrados.

Por último, durante 2017 se atendieron 37 consultas jurídicas a diversos comités, en las cuales se incluye lo
que respecta a los subcomités de adquisiciones celebrados por la Procuraduría, en comparación con 2016
las Asesorías de esta Dirección General en estos eventos representa una disminución de las cifras.

4.1.5. Derechos humanos

Colaboración en la Protección de los Derechos Humanos
De conformidad con la facultad conferida en el Estatuto Orgánico de la Procuraduría Federal del Consumidor,
en relación al trámite y seguimiento de las solicitudes de información formuladas por la Comisión Nacional
de los Derechos Humanos (CN DH), durante el 2017 se recibieron 43 requerimientos de información, en los
cuales se proporcionó la documentación necesaria en tiempo y forma.

63
La disminución en este rubro, se debe a que los consumidores están acudiendo a las instancias
correspondientes a interponer sus quejas, como por ejemplo las Delegaciones de Profeco, ya que la mayoría
de los requerimientos de información por parte de CNDH a esta Procuraduría se debe por la atención y
prestación del servicio que brinda la Comisión Federal de Electricidad.

Asimismo, cabe destacar que durante 2017, la CNDH no emitió ninguna recomendación a esta Procuraduría.

4.2. Defensa de actos de autoridad

La Dirección General de lo Contencioso y de Recursos (DGCR), representa legalmente a la Procuraduría y al
Procurador, así como a sus unidades administrativas, Delegaciones y Subdelegaciones, en los procedimientos
administrativos, judiciales, laborales y contenciosos en los que son parte. Asimismo, asesora a las Unidades
Administrativas, para que elaboren los proyectos de las resoluciones que cumplimenten las sentencias que
emita el Tribunal Federal de Justicia Administrativa; de igual manera, formula denuncias y querellas ante el
Ministerio Público de los hechos que puedan ser constitutivos de delitos.

La información que se provee en este apartado considera cuantitativamente los procedimientos en los que
intervino la DGCR, en cumplimiento de sus atribuciones y funciones durante 2017, y se hace un comparativo
con lo desarrollado durante 2016.

4.2.1. Demandas y sentencias en juicios de nulidad

Fuente: Sistema Integral de Información y Procesos, 2017.

GRÁFICA 8. COMPARATIVO DE DEMANDAS DE JUICIOS DE NULIDAD NOTIFICADOS
EN LOS AÑOS 2016 Y 2017

Enero julioFebrero AgostoMarzo Septiembre Octubre Noviembre DiciembreAbril Mayo junio

100
0

200
300

700

400

800

500

900

600

1,000

20172016

731 704

469

655

794

610
550

768
694

383

758
677

799

445

761

603
655

596

249

694

266

586

663

772

64

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Los datos señalados en la gráfica muestran el total de demandas recibidas en contra de los actos emitidos por la Procuraduría
Federal del Consumidor. Adicionalmente a estos datos, durante 2017 se notificaron 398 asuntos que corresponden a demandas
cuya admisión se encontraba pendiente.

De tal manera que en materia contenciosa administrativa, durante 2017 se dio trámite y seguimiento a 7,392
procedimientos contencioso administrativos, mientras que en el mismo periodo de 2016 se brindó atención a 8,340
procedimientos de la misma naturaleza.

AÑO RECIBIDO ORDINARIO
VIA EN LA QUE SE RECIBIÓ

Ordinario
en línea

Sumario
Sumario
en línea

Especiales

2017 7,392 486 16 6,291 202 398
Fuente: Sistema Integral de Información y Procesos, 2017.

Es pertinente precisar, que el trámite de juicio en línea disminuye los costos de acceso a la justicia administrativa y tiende a
incrementar los juicios de nulidad que se tramitan, comparativamente con años anteriores en la vía sumaria.

Para el 2017 las demandas en la vía sumaria representan el 85.10% (6,291). Por su parte el sentido de las sentencias recibidas
durante 2016 y 2017, se muestra a continuación:

TABLA 17. SENTIDO DE LAS SENTENCIAS
SENTIDO 2016 2017
NULIDAD LISA Y LLANA 4,830 4,895

NULIDAD PARA EFECTOS 676 455

SOBRESEIMIENTO 1,244 1,101

VALIDEZ 1,447 1,307

gran total 8,197 7,758
Fuente: Sistema Integral de Información y Procesos, 2017.

4.2.2. Juicios de amparo indirecto

Durante el periodo de enero-diciembre de 2016, se llevaron los procesos ante Juzgados de Distrito de 93 demandas de amparo
indirecto, mientras que respecto al mismo periodo del año 2017, se atendieron 180, rindiéndose los pertinentes informes previos
y justificados con apego a los términos señalados en la Ley de Amparo.

TABLA 18. AMPARO INDIRECTO
AMPARO ENERO-DICIEMBRE 2016 ENERO-DICIEMBRE 2017

RECIBIDOS 93 180

RESUELTOS 31 40
Fuente: Sistema Integral de Información y Procesos, 2017.

65
4.2.3. Juicios laborales

En cuanto hace a la materia laboral de los conflictos que se tramitan en contra de esta institución, por los ex trabajadores, como
consecuencia de la terminación de la relación laboral, en el periodo de 2016, se recibieron 51 juicios, mientras que en lo que
corresponde al 2017, se recibieron 72 juicios. Esto indica que durante el 2017, se recibieron más juicios que durante 2016. A
continuación se detalla de la siguiente manera

TABLA 19. JUICIOS LABORALES
LABORAL ENERO-DICIEMBRE 2016 ENERO-DICIEMBRE 2017

RECIBIDOS 51 72

RESUELTOS 41 69
Fuente: Sistema Integral de Información y Procesos, 2017.

4.2.4 Denuncias penales

En materia penal se formularon denuncias por hechos o actos que pueden constituir delitos cometidos en agravio de esta
Institución o contra la población consumidora, la comparación entre el año 2016 es la siguiente:

TABLA 20. DENUNCIAS PENALES.
PENAL ENERO-DICIEMBRE 2016 ENERO-DICIEMBRE 2017

DENUNCIAS PRESENTADAS 53 76

DESAHOGO DE REQUERIMIENTOS 52 78

4.3. Procesos de Representación Colectiva

Acciones Colectivas
La Subprocuraduría Jurídica durante 2017, con la intención de representar los derechos de los consumidores, tramitó ante los
diversos organismos jurisdiccionales, la presentación de 573 acciones legales, entre las cuales podemos señalar: demandas de
acciones colectivas iniciales, demandas de amparo, recursos de revisión de amparo, quejas, inconformidades, reclamaciones;
objeciones de documentos, recursos de apelación, revocaciones, alegatos, oposiciones de datos, desahogos de requerimientos
judiciales, entre muchos otros, que se presentan, en el ámbito de las atribuciones de la Procuraduría Federal del Consumidor.

Es así que de los 22 juicios de acciones de grupo, se logró al inicio de este año una sentencia favorable en el asunto de Nokia
México, S.A. de C.V., en beneficio de 29 consumidores, relativo al monto de 123 mil pesos, en la cual se condenó a la demandada
al cumplimiento sustituto de 3 aparatos móviles defectuosos, por nuevos y en condiciones óptimas.

Posteriormente en relación a la acción de grupo en contra de Howard Johnson Hotel Puerto Vallarta, se obtuvo resolución
favorable para un resarcimiento a los consumidores afectados; logrando una indemnización histórica, con un total de 23.4 miles
de pesos para cada consumidor resultando 94.5 millones pesos, que se dividirán entre 4,029 consumidores.

Fuente: Sistema Integral de Información y Procesos, 2017.

66

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Respecto a la acción de grupo en contra de “INGENIA MUEBLES” se logró la ampliación de embargo hasta
por más de 3 millones de pesos. Asimismo, en cuanto a la instaurada en contra de una empresa de telefonía
móvil “TELEFÓNICA MOVISTAR” la Suprema Corte de Justicia de la Nación, emitió sentencia amparando
y protegiendo a la PROFECO, y por primera vez, se señalaran mecanismos de resarcimiento por un daño
generalizado potencialmente, beneficiando a la población consumidora.

Por lo que respecta a Acciones Colectivas, dando seguimiento a nueve, se logró la admisión de dos demandas
de acciones colectivas en contra de empresas promotoras de espectáculos, en una de ellas, se obtuvo como
resultado final que la demandada resarciera a 51 consumidores del monto superior a los 93 mil pesos, más
un 20% de bonificación dando un total de 112 mil pesos, y la presentación de cuatro nuevas demandas,
tres en contra de aerolíneas, y una en contra de “DELL”; logrando el trámite para su admisión la presentada
en contra de la aerolínea “VOLARIS”.

En 2017 se promovió un incidente en contra de una aerolínea (CONSORCIO AVIAXSA.) en representación
de 7 consumidores por un monto reclamado de 38.2 miles de pesos y uno en contra de una empresa
manufacturera de aparatos móviles (NOKIA MÉXICO) representando a 26 consumidores por 114 mil pesos,
los cuales se encuentran substanciándose.

Los concursos mercantiles en los que se representa a los consumidores para que sean reconocidos como
acreedores, en 2017 se logró en el concurso mercantil, relativo a Corporación Geo SAB, de C.V., que el
tribunal Colegiado del conocimiento requiriera al Juez de origen para que en cumplimiento a la ejecutoria
del amparo, garantice la reserva por más de 27 millones de pesos, de conformidad con el artículo 153 de
la Ley de Concursos Mercantiles; que fueron señalados como suerte principal como crédito reclamado
tanto en el concurso mercantil, como en la acción colectiva; seguidos en contra del proveedor, en favor de
40 consumidores. Asimismo, se obtuvo una recuperación de montos a favor de 166 consumidores, entre
entrega de viviendas, reembolsos y garantías, por un monto total de 33.3 millones de pesos en todo el año.

4.4. Profeco en el ámbito internacional

4.4.1. Asuntos internacionales

La Dirección General Adjunta de Asuntos Internacionales (DGAAI) tiene como objetivo promover y
fortalecer la presencia y participación de Profeco en reuniones y foros bilaterales y multilaterales a fin de que
la Institución se constituya como un actor relevante en la arena internacional en la definición de la política
pública de protección al consumidor.

Alineados con el Plan Nacional de Desarrollo 2013 – 2018 en el ámbito internacional, delinea un México
con Responsabilidad Global, es decir, un país que muestre su respaldo y solidaridad con el resto del mundo,
aportando lo mejor de sí en favor de las grandes causas de la humanidad.

67
Los objetivos del Programa Nacional de Protección a los Derechos del Consumidor 2013-2018 en lo que
respecta a la estrategia 2.4 Impulsar la colaboración con organizaciones y agencias internacionales para
fortalecer las acciones de la Profeco, buscando mecanismos de colaboración con laboratorios públicos y
privados que cuenten con técnicos y tecnología especializada, impulsar la colaboración con organismos
internacionales para la protección del consumidor, así como, promover y fortalecer la presencia y participación
de la Procuraduría en el ámbito internacional.

4.4.1.1. Participación bilateral

En el ámbito bilateral se fomentan y consolidan los lazos de cooperación con otros países en materia de
protección al consumidor, lo que permite el intercambio de información y la elaboración de proyectos
conjuntos que proporcionen herramientas específicas a los países involucrados para una mejor defensa de
los derechos del consumidor.

Pasantías
•	 El 7 de febrero de 2017, el Doctor Engels Rafael Ruelas Olvera, Director General de Verificación

y Vigilancia, en conjunto con el Licenciado José Eduardo Ramos Mejía, Director de Verificación,
atendieron al Licenciado Ricardo Salazar, Director de Vigilancia de Mercado de la Defensoría del
Consumidor de El Salvador, con el objetivo de dar a conocer la experiencia mexicana en temas de
i) Metodología de la Verificación, ii) Atención de denuncias, c) Verificación de Comportamiento
comercial, iii) Verificación de Normas Oficiales Mexicanas y iv) Verificación Metrológica.

•	 Como parte de las actividades previstas en el Programa Operativo Anual Regional del Programa
de Competencia y Protección al Consumidor en América Latina COMPAL de la Conferencia de las
Naciones Unidas para el Comercio y Desarrollo (UNCTAD), las autoridades del Servicio Nacional
del Consumidor (Sernac) de Chile y el Área Defensa del Consumidor de Uruguay como agencias
solicitantes, en que esta Procuraduría Federal del Consumidor (Profeco) interviniera como
receptora en la actividad “Intercambio entre Agencias”, para fortalecer las capacidades y marcos
legales relacionados con la protección del consumidor, particularmente interesados en conocer a
mayor detalle los avances que se han desarrollado en la plataforma de solución de controversias
en línea “Concilianet”. Del 30 de enero al 3 de febrero de 2017, en las instalaciones de Profeco se
llevó a cabo la capacitación, en la que se abordaron a fondo los aspectos técnicos más relevantes,
así como el funcionamiento y operación del referido programa.

•	 Del 23 al 25 de mayo de 2017, se llevó a cabo en las instalaciones de Profeco la capacitación
para funcionarios de la Autoridad de Protección al Consumidor y Defensa de la Competencia
(ACODECO) de Panamá, que tuvo como objetivo fortalecer las capacidades de los funcionarios de
ACODECO en las áreas de Educación y Divulgación, Verificación y Vigilancia, Conciliación y el uso
de las nuevas tecnologías como la plataforma de solución de controversias en línea “Concilianet”.

•	 Del 22 al 24 de noviembre de 2017, en las oficinas centrales de Profeco se llevó a cabo visita
de trabajo por parte del Profesor Toshitaka Kudo, catedrático de la Facultad de Derecho de la
Universidad Keio de Tokio, Japón, con el objetivo de conocer a fondo el sistema mexicano en
cuanto al tema de “acciones colectivas”, debido a que en Japón desde el año 2016 entró en vigor

68

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

la ley de acciones colectivas del consumidor para compensaciones económicas y les gustaría
proponer la ampliación de los sujetos legitimados para accionar a las entidades públicas en el tema
referido como ocurre en los países latinoamericanos (particularmente tratándose de Profeco) en
su próxima reforma legislativa.

•	 Del 22 al 26 de mayo de 2017 en Lima, Perú, la Lic. Yanneli Cabrera Ojeda, Directora de Capacitación,
participó en la fase presencial del Tercer Programa de Formación Especializada en Protección del
Consumidor de la Escuela INDECOPI – COMPAL: “Campañas de educación para el consumidor y de
cumplimiento voluntario para empresas”, proyecto conjunto del Instituto Nacional de Defensa de la
Competencia y de la Protección de la Propiedad Intelectual (INDECOPI) de Perú y la Conferencia de
las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD), que se inscribe en los esfuerzos del
Programa COMPAL de la UNCTAD para fortalecer las capacidades de los dieciséis países miembros de
la región latinoamericana en materia de defensa de la competencia y protección al consumidor. Dicha
fase (enseñanza – aprendizaje) constó de 40 horas lectivas, en el que los participantes adquirieron
el conocimiento teórico – práctico necesario para comprender, aplicar y replicar los aspectos
fundamentales retos y realidades de las campañas de educación a los consumidores y de cumplimiento
voluntario para empresas, sistemas regulatorios, soluciones y mejores prácticas internacionales para
la protección de los consumidores en este tipo de mercado.

•	 El 28 de noviembre de 2017, se dio por concluido el Tercer Programa de Formación Especializada
en Protección del Consumidor de la Escuela INDECOPI – COMPAL: “Campañas de educación para el
consumidor y de cumplimiento voluntario para empresas”, a través de la fase virtual que constó de 60
horas lectivas, en la que la Lic. Yanneli Cabrera Ojeda, Directora de Capacitación, sobre la base de lo
aprendido en la fase presencial, llevó a cabo sesiones de trabajo para los funcionarios de Profeco.

Visitas de Trabajo
•	 El 14 de marzo de 2017, el Licenciado Ernesto Nemer Álvarez, entonces Procurador Federal del

Consumidor, asistió a la “Primera Cumbre del Consumidor del G20: Construyendo un mundo
digital en el que los consumidores puedan confiar”, en la que participó en el Panel de Expertos
“Datos de los consumidores: dando a los consumidores claridad y control sobre el uso de sus
datos en línea”, exponiendo el tema “La protección de los datos personales de los consumidores
en México”, en el que habló sobre los avances de protección de datos de los consumidores en el
comercio electrónico y se ratificó el interés del gobierno del Presidente Enrique Peña Nieto de
construir estrategias para enfrentar los retos globales en temas como la economía digital.

•	 El 18 y 19 de mayo de 2017, la Licenciada Adriana Ruíz Monroy, Directora General Adjunta
de Asuntos Internacionales, asistió al “IV Taller Regional sobre Competencia y Protección
del Consumidor en los Mercados Digitales” en la Ciudad de Montevideo, Uruguay, en el cual
tuvo participación dentro del panel denominado “Repercusión de los mercados digitales en la
cooperación regional”.

•	 El 28 y 29 de septiembre, la Licenciada Gabriela Vázquez Flores, Delegada de Profeco en Jalisco,
asistió al III Congreso Internacional del Derecho de los Mercados, en la Ciudad de Medellín,
Colombia, participando en calidad de panelista en la conferencia “La concepción del consumidor
final y su implicación”, en el panel “Algunos aspectos controversiales de la Acción de Protección al
Consumidor”, con el objetivo de compartir la experiencia en el proceso de las acciones (carácter
jurisdiccional) que se llevan a cabo en la protección del consumidor.

69
Memorándums de Entendimiento

•	 En el marco de la “XII Reunión de la Comisión Binacional México – España”, en la Ciudad de Madrid,
España, el 20 de abril de 2017, se llevó a cabo la suscripción del “Memorándum de Entendimiento
entre la Procuraduría Federal del Consumidor de los Estados Unidos Mexicanos y la Agencia
Española de Consumo, Seguridad Alimentaria y Nutrición del Reino de España en materia de
protección al consumidor”.

•	 En el marco del “IV Taller Regional sobre Competencia y Protección del Consumidor en los
Mercados Digitales” organizado por la Conferencia de Naciones Unidas sobre Comercio y
Desarrollo (UNCTAD) de manera conjunta con la Dirección General de Comercio de Uruguay,
en la Ciudad de Montevideo, Uruguay. El 19 de mayo de 2017, se llevó a cabo la suscripción del
“Memorándum de Entendimiento entre la Procuraduría Federal del Consumidor de los Estados
Unidos Mexicanos y la Dirección General de Comercio de la República Oriental del Uruguay en
materia de protección al consumidor”.

•	 En el marco de la visita de trabajo que realizó el entonces Secretario de Relaciones Exteriores de
los Estados Unidos Mexicanos, Dr. Luis Videgaray Caso a Lima, Perú, el 20 de julio para presidir
junto con su homólogo peruano, Sr. Ricardo Luna, la II Reunión del Consejo del Acuerdo de
Asociación Estratégica, se llevó a cabo la suscripción del “Memorándum de Entendimiento entre
la Procuraduría Federal del Consumidor de los Estados Unidos Mexicanos y el Instituto Nacional
de Defensa de la Competencia y de la Protección Intelectual de la República del Perú en materia
de Protección al Consumidor”.

•	 En el marco de los trabajos conjuntos entre la Procuraduría Federal del Consumidor (Profeco) y
la Federación Internacional de Fútbol Asociación (FIFA) para sumar esfuerzos a fin de informar
y prevenir a los consumidores mexicanos que adquieran boletos no autorizados para la Copa
Mundial FIFA Rusia 2018, el 7 de septiembre se llevó a cabo la suscripción del “Convenio de
Colaboración entre la Profeco y Match Hospitality, A.G.”, agencia autorizada por la FIFA para
vender, como titular, boletos oficiales y Paquetes de Hospitalidad para la Copa del Mundo de la
FIFA Rusia 2018.

•	 El 25 de octubre de 2017, en el marco de la IV Reunión Ordinaria Anual del Plenario de la Red
Consumo Seguro y Salud (RCSS) de la Organización de Estados Americanos (OEA), se llevó a
cabo la suscripción del “Memorándum de Entendimiento para el establecimiento de las bases de
una plataforma virtual de gestión de controversias en materia de protección al consumidor, entre
el Servicio Nacional del Consumidor de la República de Chile, la Superintendencia de Industria y
Comercio de la República de Colombia, la Procuraduría Federal del Consumidor de los Estados
Unidos Mexicanos y el Instituto Nacional de Defensa de la Competencia y de la Protección de la
Propiedad Intelectual de la República de Perú”, celebrado en la Ciudad de Guadalajara, Jalisco.

•	 De igual forma, se llevó a cabo la suscripción del “Memorándum de Entendimiento entre la
Procuraduría Federal del Consumidor de los Estados Unidos Mexicanos y el Instituto Nacional de
Protección de los Derechos del Consumidor de la República Dominicana en materia de protección
al consumidor”, con el objetivo de establecer las bases mediante las cuales los participantes
podrán desarrollar actividades de cooperación enfocadas a fortalecer y mejorar las políticas de
orientación, protección y defensa de los consumidores.

70

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Otros
•	 Del 20 al 24 de marzo de 2017, se llevó a cabo la Semana de Educación Financiera en América

del Norte “Ahorra, Invierte y Construye tu Patrimonio” (SEF2017), en la que esta Procuraduría
Federal del Consumidor participó a través del envío del vídeo del programa “Quién es Quién en
el envío de Dinero”, para transmitirse en las pantallas de los Consulados de México en Estados
Unidos de Norteamérica.

4.4.1.2. Participación multilateral

En el ámbito multilateral se fortalece la presencia de México en foros internacionales especializados en
protección al consumidor. En ellos, se participa en las actividades y proyectos internacionales en los que
se contribuye en la definición de una agenda internacional en materia de protección al consumidor. En ese
sentido la Profeco tuvo presencia y participación en las siguientes:

Cumbre de Seguridad de Productos de Norteamérica
•	 Dentro del Grupo de Trabajo de Divulgación a la Industria conformado en el Marco de Compromiso

de Cooperación (CEF) resultante de la III Cumbre de Seguridad de Productos de Consumo de
Norteamérica, en el que esta Procuraduría Federal del Consumidor (Profeco) participa de manera
activa en conjunto con la Comisión para la Seguridad de Productos de Consumo de los Estados
Unidos de América (CPSC) y Health Canada, el 26 de enero de 2017, la Licenciada Adriana Ruiz
Monroy, Directora General Adjunta de Asuntos Internacionales y el Ingeniero Agustín Ary Adame
Solorio, Director de Investigaciones Físico-Tecnológicas del Laboratorio Nacional de Protección al
Consumidor (LNPC), intervinieron en el “Primer Webinar Trilateral sobre Textiles”, con el objetivo
de dar a conocer la regulación técnica aplicable a la industria textil en nuestro país.

Programa de Competencia y Protección al Consumidor en América Latina (COMPAL)
•	 La Licenciada Adriana Ruiz Monroy, Directora General Adjunta de Asuntos Internacionales,

asistió a la Reunión Anual del Programa COMPAL III de la Conferencia de Naciones Unidas sobre
Comercio y Desarrollo (UNCTAD), que se llevó a cabo el 30 y 31 de marzo de 2017, en la Ciudad
de Panamá, Panamá, participando en el panel “Actividad Intercambio entre Agencias” en el que se
habló sobre los resultados de la pasantía de capacitación realizada del 30 de enero al 3 de febrero,
en la Ciudad de México sobre la plataforma de solución de controversias en línea “Concilianet”,
entre el Servicio Nacional del Consumidor (SERNAC), Área Defensa del Consumidor de Uruguay
y Profeco con la finalidad de encaminar los esfuerzos para fortalecer las capacidades de los países
miembros de la región latinoamericana en materia de defensa de la competencia y protección al
consumidor con el objetivo de fortalecer las instituciones.

Conferencia de las Naciones Unidas para el Comercio y Desarrollo (UNCTAD)
•	 El 3 y 4 de julio, la Misión Permanente de México ante la Organización de las Naciones Unidas

(ONU), representó a esta Procuraduría Federal del Consumidor, al no estar en posibilidades de
asistir, en la Segunda Reunión del Grupo Intergubernamental de Expertos (GIE) en Derecho y

71
Política de Protección al Consumidor de la Conferencia de las Naciones Unidas sobre Comercio
y Desarrollo (UNCTAD), que se llevó a cabo en Ginebra, Suiza, con la intervención del Ministro
Miguel Ángel Padilla, quien participó en la mesa redonda sobre “Protección a los Consumidores
en Comercio Electrónico”, en la que presentó la Plataforma de solución de controversias en línea
“Concilianet”.

Foro Internacional de Protección al Consumidor
•	 La Licenciada Adriana Ruiz Monroy, Directora General Adjunta de Asuntos Internacionales,

asistió al VII Foro Internacional sobre protección al consumidor, que se llevó a cabo el 19 y 20 de
septiembre en Mendoza, Argentina.

Foro Iberoamericano de Agencias Gubernamentales de Protección al Consumidor (FIAGC)
•	 La Licenciada Adriana Ruiz Monroy, Directora General Adjunta de Asuntos Internacionales,

asistió al XI Foro Iberoamericano de Agencias Gubernamentales de Protección al Consumidor
(FIAGC), que se llevó a cabo el 21 y 22 de septiembre, en Mendoza, Argentina, participando con
la presentación del reporte de actividades del Grupo de Trabajo del Atlas Digital Iberoamericano
de Protección al Consumidor de Telecomunicaciones.

72

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Red Consumo Seguro y Salud (RCSS) de la Organización de los Estados Americanos (OEA)
•	 El 27 y 28 de julio de 2017, el Licenciado José Eduardo Ramos Mejía, Director de Verificación,

asistió al II Congreso de Seguridad de Producto y el Taller Regional para la Comunidad Andina,
organizado por la Superintendencia de Industria y Comercio (SIC) de Colombia en conjunto con
la Red Consumo Seguro y Salud (RCSS) de la Organización de Estados Americanos (OEA), en
Bogotá, Colombia; en la cual tuvo participación en el panel “Importancia de la cooperación entre
el Gobierno, Organismos Internacionales e Industria en la Seguridad de Productos de Consumo”.

•	 El 25 de octubre de 2017 en la Ciudad de Guadalajara, Jalisco, México, esta Dirección General Adjunta
de Asuntos Internacionales realizó la IV Reunión Ordinaria Anual del Plenario de la Red Consumo Seguro
y Salud (RCSS) de la Organización de Estados Americanos (OEA), ya que por votación unánime los
representantes de los países miembros determinaron otorgar a México (Profeco) la Presidencia
para el periodo 2017 – 2018, la cual se recibió por parte de la Dirección Nacional de Defensa del
Consumidor de Argentina. Se destaca la honorable presencia del Lic. Ildefonso Guajardo Villarreal,
Secretario de Economía, así como del Lic. Jorge Aristóteles Sandoval Díaz, Gobernador de Jalisco,
quienes intervinieron brindado unas palabras para la clausura del plenario.

•	 De igual forma los días 26 y 27 de octubre de 2017 en la Ciudad de Guadalajara, Jalisco, México,
esta Dirección General Adjunta de Asuntos Internacionales organizo el Taller de Seguridad de
Productos de las Américas de la Red Consumo Seguro y Salud (RCSS) de la Organización de
Estados Americanos (OEA), con el objetivo promover a nivel nacional y hemisférico la protección
de los derechos de las personas consumidoras en la vigilancia de la seguridad de los productos de
consumo y el impacto en su salud y bienestar, así como fortalecer la cooperación técnica a nivel
regional entre las agencias miembros y compartir las mejores prácticas de cada país en materia
de seguridad de productos.

Organización para la Cooperación y el Desarrollo Económico (OCDE)
•	 El 24 y 25 de abril de 2017, en Paris, Francia, se llevó a cabo la 93° sesión del Comité de

Políticas del Consumidor (CCP), en la que participaron en representación de esta Procuraduría
Federal del Consumidor funcionarios de la Misión Permanente de México ante la Organización
para la Cooperación y Desarrollo Económicos (OCDE), con el propósito de reforzar los lazos de
colaboración con instituciones gubernamentales y organismos internacionales.

•	 Del 26 al 28 de abril de 2017 en Paris, Francia, se llevó a cabo la 14° sesión del Grupo de Trabajo
de Protección al Consumidor (WP, por sus siglas en inglés) de la Organización para la Cooperación
y Desarrollo Económicos (OCDE), con el objetivo de continuar fortaleciendo la cooperación
multilateral. De igual forma en representación de la Profeco asistieron a las sesiones de trabajo,
funcionarios de la Misión Permanente de México ante la OCDE.

•	 Del 6 al 8 de noviembre en Paris, Francia, se llevó a cabo la 94° sesión del Comité de Políticas
del Consumidor (CCP), en la que en representación de esta Procuraduría Federal del Consumidor
funcionarios de la Misión Permanente de México ante la Organización para la Cooperación y
Desarrollo Económicos (OCDE), atendieron las sesiones de trabajo con el propósito de reforzar
los lazos de colaboración con instituciones gubernamentales y organismos internacionales, en
temas de desarrollo de políticas de protección al consumidor, comercio electrónico, mecanismos
de solución de controversias, entre otros.

73
•	 El 9 y 10 de noviembre en Paris, Francia, se llevó a cabo la 15° sesión del Grupo de Trabajo de

Protección al Consumidor (WP, por sus siglas en inglés) de la Organización para la Cooperación
y Desarrollo Económicos (OCDE), con el objetivo de continuar fortaleciendo la cooperación
multilateral. De igual forma en representación de la Profeco asistieron a las sesiones de trabajo,
funcionarios de la Misión Permanente de México ante la OCDE.

Red de Alerta Rápida (Alertas Internacionales)
Alertas trilaterales en conjunto con la Comisión de Seguridad de los Productos de Consumo (CPSC)
de los Estados Unidos de Norteamérica y Health Canada.

•	 El 4 de enero de 2017, se informó conjuntamente sobre el recall que efectuó Toshiba America
Information Systems Inc. of Irvine, Calif., baterías de la marca Panasonic Modelo UR18650AY,
utilizadas en equipo de cómputo que comercializa debido a sobrecalentamiento, representando
un riesgo para la salud de las y los consumidores.

•	 El 31 de enero de 2017, se realizó una actualización conjunta a la población consumidora sobre
la expansión de la alerta que involucra a las baterías Panasonic.

•	 El 31 de enero de 2017, se informó conjuntamente sobre el programa de reparación voluntaria
del fabricante Casual Living Worldwide Inc., sobre sus sillas de patio de diversos modelos
comercializados por Home Depot.

•	 El 20 de febrero de 2017, se informó conjuntamente sobre el llamado a revisión que llevó a cabo la
empresa Britax Child Safety, Inc. de determinadas carriolas que comercializan, específicamente el
modelo Britax b-agile modo sistema de viaje. Debido a que puede presentar un montaje dañado,
el cual puede causar un desmonte de la sillita, representando un riesgo para la seguridad del
infante ocupante.

•	 El 1° de agosto, se informó conjuntamente sobre el retiro de mercado voluntario efectuado por
la empresa Mixbin Electronics LLC, of Hamilton, N.J., para 16 modelos de fundas para celulares
Iphone 6, 6S y 7 debido al riesgo de irritación y/o quemaduras en la piel.

•	 El 27 de noviembre, se reportó en conjunto sobre el retiro del mercado voluntario que efectúa
la empresa Walter Kidde Portable Equipment Inc., para 29 modelos de extintores de incendio
con manijas de plástico comercializados en México, debido a las fallas de descarga y/o
desprendimiento de la boquilla rociadora, lo cual representa un riesgo para la seguridad de las y
los consumidores.

•	 El 1° de noviembre, esta Procuraduría y la Comisión de Seguridad de Productos del Consumidor
(CPSC) de los Estados Unidos de América informaron conjuntamente sobre la campaña de
seguridad que efectuará la empresa Arctic Cat Inc. a sus vehículos todo terreno, específicamente
los modelos Wildcat Trail años 2014 al 2017 y Wildcat Sport años 2015 al 2017, debido a que
en ciertas condiciones, los vehículos todo terreno anteriormente señalados pueden derretir los
paneles contra salpicaduras ubicados detrás del asiento del pasajero, representando un riesgo de
quemadura o en algunos casos de incendio.

74

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

5.
 E

D
U

C
A

C
IÓ

N
 Y

 D
IV

U
LG

A
C

IÓ
N

75
Introducción

Durante el presente periodo la Coordinación General de Educación y Divulgación ha implementado diversas
acciones para fortalecer los mecanismos de difusión en la PROFECO dentro de las cuales resaltan las
siguientes:

•	 La Revista del Consumidor es la publicación de mayor antigüedad del Ejecutivo Federal con 490
publicaciones ininterrumpidas. Si bien esta Revista impresa continúa con demanda por parte de
los consumidores, debido a una tendencia a la baja en las ventas de la misma, en el marco del Día
Internacional del Consumidor (15 de marzo de 2018), se lanzó el proyecto de Aplicación Móvil de
la Revista del Consumidor, que se puede descargar de forma gratuita. La Coordinación General de
Educación y Divulgación a través del personal de la Dirección General de Educación y Organización
de Consumidores realizó capacitaciones en materia de tecnologías domésticas en favor de las
familias afectadas por los sismos del 7 y 19 de septiembre de 2017 en las Ciudades de Oaxaca,
Chiapas y Morelos.

5.1. Coordinación General de Educación y Divulgación

La Coordinación General de Educación y Divulgación de la Profeco ejecuta el Programa Presupuestal B002
“Generación y difusión de información para el consumidor”. Dicho programa busca coadyuvar a que el
consumidor tome decisiones de consumo con base en una mejor información. El programa busca atender un
problema que se deriva de tres aspectos fundamentales:

•	 El poco conocimiento que tienen los consumidores de los derechos que los asisten y de las
obligaciones que conlleva una relación de consumo.

•	 La asimetría de información existente entre consumidores y proveedores respecto de las
características de los productos y servicios que se encuentran disponibles en el mercado.

•	 La escasa instrucción para la toma de decisiones de consumo que tienen los consumidores.

La Procuraduría Federal del Consumidor, por medio del Programa Presupuestal B002, busca incidir en las
decisiones de compra de los consumidores mediante diferentes estrategias: Brindando información a los
consumidores acerca de los derechos que los asisten en sus relaciones de consumo: a través de campañas
de orientación que fomenten el interés por conocer estos derechos y campañas de información sobre cómo
ejercerlos, en los distintos medios de comunicación con que cuenta la Profeco.

Reduciendo la asimetría de información entre proveedores y consumidores, a través de la disminución del
costo de adquisición de la información sobre los productos en el mercado, difundiendo información completa,
objetiva y útil que influya positivamente en las tendencias de consumo.

Brindando instrucción para la toma de decisiones de consumo, lo cual se realiza a través de la formulación y
realización de programas de educación para el consumo, así como de difusión y orientación respecto de las
materias a que se refiere la Ley Federal de Protección al Consumidor.

5. EDUCACIÓN Y DIVULGACIÓN

76

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Esto involucra a su vez el apoyo a las organizaciones de consumidores, fomentando en ellas el desarrollo
de esquemas de autogestión y una activa participación de sus miembros, para que conozcan y aprendan a
defender por si mismos sus derechos e intereses, sirviendo a su vez como mecanismos de transmisión de la
cultura de consumo responsable e inteligente hacia la sociedad.

Esta labor se lleva a cabo a través de tres áreas sustantivas, que corresponden a las tres Direcciones Generales
adscritas a la Coordinación General de Educación y Divulgación de Profeco:

•	 Difusión de la cultura de consumo responsable e inteligente.
•	 Estudios sobre Consumo.
•	 Educación y Organización de Consumidores.

5.1.1. Revista del consumidor

La estrategia de difusión que utiliza Profeco tiene como fortaleza emblemática a la Revista del Consumidor,
publicación que en noviembre de 2017 cumplió 41 años ininterrumpidos de publicación mensual y cuyo
objetivo es brindar información de calidad, veraz y oportuna a los consumidores. Este impreso que se distribuye
de manera comercial y estratégica, alimenta con sus contenidos al resto de los medios de comunicaciones
institucionales (radio, televisión, otros impresos e Internet), generando un círculo virtuoso de promoción
conjunta de los productos informativos, es decir, entre ellos se refuerzan y maximizan los recursos y el capital
humano.

Su finalidad es difundir y orientar a los consumidores en una variedad de temas como: seguridad de productos,
salud, nutrición, finanzas personales, publicidad engañosa, estudios de calidad, tecnologías domésticas,
platillos sabios, etcétera.

La Revista del Consumidor es la publicación de mayor antigüedad del Ejecutivo Federal con 490 ediciones
ininterrumpidas. Se pone a la venta en voceadores de todo el país y además se envía a una base de casi 630
consumidores con suscripción vigente. De enero a diciembre de 2017, el tiraje acumulado de la Revista del
Consumidor es de 344,650 ejemplares. Si bien, hemos mencionado que la Revista Impresa atraviesa tiempos
difíciles en su comercialización, es claro que su demanda continua por parte de los consumidores, 2016 fue
un año que marcó una tendencia definitiva a la baja en las ventas de la misma, motivo por el cual, durante
el primer semestre de 2017, se trabajó en el los últimos detalles y etapas de pruebas para el lanzamiento
de nuevas versiones en aplicación para móviles y versión web. Así como en la búsqueda y análisis de nuevos
canales de distribución.

Artículos para la Revista del Consumidor
Con el objetivo de brindar información eficiente para capacitar a las personas en su rol como consumidores,
la PROFECO publica mensualmente un artículo con consejos y recomendaciones sobre temas de interés.

77
•	 Enero: Saca un 10 en casas de empeño.
•	 Febrero: Saca un 10 aprendiendo que es el QQP y cómo funciona.
•	 Marzo: Saca un 10 ahorrando en los mercados y tianguis.
•	 Abril: Saca un 10 al adquirir una vivienda por medio de FOVISSTE.
•	 Mayo: Saca un 10 ahorrando durante el embarazo y nacimiento de tu bebé.
•	 Junio: Saca un 10 al viajar por carretera.
•	 Julio: ¡Cuida tu economía! Haz rendir el gas LP.
•	 Agosto: ¡Cuida tu economía! En la compra de uniformes escolares.
•	 Septiembre: ¡Cuida tu economía! Al adquirir una tarjeta de crédito.
•	 Octubre: ¡Cuida tu economía! Al solicitar un seguro de vida.
•	 Noviembre: Consejos de salud y gastos innecesarios, cómo evitarlos.
•	 Diciembre: Consejos para prevenir problemas dentales.

5.1.2. Radio y televisión

El programa semanal Revista del Consumidor TV de Profeco surgió en 1979, tres años después que su
publicación hermana, la Revista del Consumidor, con el objetivo principal de impulsar la difusión de los
contenidos del impreso.

Revista del Consumidor TV: es un programa semanal de 5 minutos que es distribuido a todo el país, en
tiempos oficiales del Estado, por la Dirección General de Radio, Televisión y Cinematografía (RTC). De enero
a diciembre del 2017 se transmitieron 52 programas, cabe mencionar que suspendió parte de su transmisión
en los estados que celebraron procesos electorales y sus estados adyacentes.

Adicional a Revista del Consumidor TV, se producen diversas cápsulas (spot, alertas y eventos especiales)
con duración desde 30 segundos hasta 3 minutos sobre temas de consumo que se difunden en línea a través
de la plataforma de YouTube Profeco TV. De enero a diciembre se han difundido 112 cápsulas en diversos
medios públicos nacionales.

Revista de Consumidor Radio: se realizan dos programas semanales con diferentes secciones, el primero con
una duración de 10 y el segundo titulado “Con lo mejor de la Revista de Consumidor Radio” de 5 minutos. Se
transmiten de manera semanal en los tiempos oficiales del Estado. De enero a diciembre se han difundido 95
programas. Su distribución se lleva a cabo de la misma forma que TV, a través de RTC.

Con la finalidad de ampliar la capacidad de difusión institucional se tienen acuerdos con diferentes medios y
Sistemas Estatales de Radio y Televisión, los cuales desde 2014 distribuyen las producciones de radio y TV de
Profeco. Gracias a los citados acuerdos, de enero a diciembre de 2017 se difundieron 46 programas de radio
en diversos medios públicos locales. Adicionalmente, se mantienen acuerdos con otros canales de distribución
como la Dirección General de Televisión Educativa (SEP) y la RED Edusat del Instituto Latinoamericano de
la Comunicación Educativa (ILCE). Actualmente todo el contenido producido alimenta el canal de YouTube
Profeco TV.

78

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Un producto adicional es la Línea de Espera del Teléfono del Consumidor. Mensajes institucionales y de
orientación sobre consumo, que se reproduce mientras el consumidor espera su turno de atención en el
Teléfono del Consumidor en las líneas institucionales. Dichas líneas de espera se programan de manera
semanal y se realizaron 46 en el periodo reportado.

5.1.3. Difusión en internet

Internet y las redes sociales que lo utilizan como soporte son medios con impacto creciente en la población,
por lo que se han adoptado como herramientas fundamentales de difusión. Con este objeto, la Institución
tiene una activa participación en YouTube, Twitter y Facebook.

Con los cambios ordenados por la Coordinación de Estrategia Digital Nacional el sitio www.profeco.gob.mx
se dio de baja desde inicio de 2017 por lo que de enero a diciembre sólo se redirigió a las y los interesados al
sitio oficial gob.mx/Profeco con un acceso aproximado de 5,478,921 páginas vistas.

Revista del Consumidor Webcast: es un audiovisual animado con duración de 1 minuto. Ofrece información
sobre lo más destacado de la Revista del Consumidor y temas de alto consumo, se publican en YouTube. En
2017, concluimos con 25 webcast.

Revista del Consumidor Podcast: Son productos dirigidos al público joven direccionado vía redes sociales, se
publican en iTunes, cuyos temas a tratar están orientados hacia el consumo informado. De enero a diciembre
de 2017 se difundieron 50 podcast.

5.1.3.1. Redes sociales

Las redes sociales son un importante espacio de difusión para Profeco, pero también se han constituido a través
del tiempo como en un espacio de atención a la población consumidora. Por medio de los perfiles públicos
de Facebook y Twitter de Profeco se mantiene contacto permanente con consumidoras y consumidores,
especialmente con quienes buscan recibir orientación o asesoría, presentar una queja o denuncia, o bien para
obtener información sobre sus derechos y las acciones que realiza la institución en su defensa.

En este tenor, las redes sociales no sólo son un espacio de difusión para la Procuraduría, sino también de
atención a la población consumidora.

Con este objeto, la institución tiene una activa participación en redes sociales mediante las siguientes cuentas:
	 1.	 Twitter: @profeco
	 2.	 Facebook: perfiles de Profeco Oficial y Consumidor inteligente
	 3.	 YouTube: canal de profecotv

79
La cantidad de usuarios combinados (Facebook, Twitter y YouTube), de dichas redes registran una tasa de
crecimiento del 11 % superando de manera combinada 1,373,196 seguidores. Dentro de estas cuentas destaca
@Profeco de Twitter, la cual registra 1,021,792 seguidores y se posiciona como una de las que cuenta con
mayor número de usuarios entre las dependencias del Gobierno Federal. Por su parte, los perfiles de Facebook, en
tendencia de incremento registra 262,817 usuarios registrados, no obstante toda la información publicada se
puede consultar de manera gratuita y sin necesidad de que el usuario sea seguidor registrado.

En el mismo sentido, YouTube, la red social de videos más grande del mundo, se ha convertido en un espacio muy
eficaz para difundir los productos audiovisuales de la Procuraduría. En 2017 cerró con 88,587 suscriptores y en
el periodo reportado del Cuarto trimestre 2017 se reprodujeron 3,422,193 veces sus contenidos.

A manera de fortalecer la difusión del consumo responsable en redes sociales, a partir de 2015 se producen
cápsulas animadas gráficas exclusivas para su publicación en redes sociales de Profeco (Twitter y Facebook).
De enero a diciembre de 2017 se publicaron 62 Gif o cápsulas.

5.1.4. Difusión en medios impresos

Además de la Revista del Consumidor, la Procuraduría ha conseguido espacios públicos y privados para la
difusión de sus contenidos en medios impresos mediante convenios institucionales y gestiones públicas, en
el último trimestre de 2017 se alcanzaron 572 inserciones de artículos en medios externos, destacando
revistas y diversos diarios de circulación local en estados como Coahuila, Yucatán, Querétaro, CDMX, Hidalgo
y Jalisco, entre otros.

5.1.5. Campañas de difusión

La Procuraduría tiene identificadas diversas temporadas del año en que se incrementa el consumo de manera
general o específica en ciertos sectores del mercado. De esta forma el programa coordina y supervisa las
siguientes campañas en las que utiliza sus propios medios para difundirlos (no se contratan medios externos):
Principales campañas: Regreso a Clases y Buen Fin; campañas de alto consumo o específicas anuales: Cuesta
de enero, Día del amor y la amistad, Vacaciones de Semana Santa, Cuaresma, Día de la madre, Día del padre,
Vacaciones de verano, Fiestas patrias, Día de muertos, Compras de fin de año, Vacaciones de fin de año,
Cenas de Navidad y Año Nuevo y Reyes Magos.

5.2. Educación y organización de consumidores

Durante el periodo enero-diciembre 2017 se realizaron acciones de promoción, constitución y sesiones
educativas con grupos de consumidores y eventos de alto impacto con la población consumidora. Las acciones
implementadas buscan dar pleno contenido a los principios básicos de las relaciones de consumo consistentes
en la educación y divulgación sobre el consumo adecuado de productos y servicios; el otorgamiento de
información y de facilidades a los consumidores para la defensa de sus derechos y la libertad de constituir
grupos u otras organizaciones de consumidores que sean garantes de los derechos del consumidor.

80

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Asimismo, dichas acciones encuentran fundamento en las atribuciones que la Ley Federal de Protección al
Consumidor confiere a la Procuraduría para formular y realizar programas de educación para el consumo;
promover y realizar programas educativos y de capacitación en las materias a que se refiere la Ley y promover
y apoyar la constitución de organizaciones de consumidores, proporcionándoles capacitación y asesoría.

En 2017 se realizaron de manera específica 3,363 acciones de promoción, mediante las cuales se dieron
a conocer los servicios que Profeco ofrece a población abierta atendiéndose a más de 68,455 personas.
Asimismo, se constituyeron 1,888 nuevos grupos, por lo que actualmente se cuenta con un Padrón de 2,839
grupos de consumidores con 59,121 integrantes registrados. Al cierre del periodo enero-diciembre 2017, el
padrón de grupos de consumidores vigente, se encontraba constituido de la siguiente manera:

De 59 mil 121 personas: 43 mil 221 son consumidoras y 15 mil 900 son consumidores. El 28.7% son niñas
y niños, el 7.6% equivalente a 4 mil 500 consumidores son personas jóvenes, el 45.7% son personas adultas
y el 18.0% son personas adultas mayores, es decir, de 60 años o más. El 92% habitan en zonas urbanas y
el 8% en zonas rurales.

Fuente: Elaboración propia, Dirección General de Educación y Organización de Consumidores, 2017.

GRÁFICA 9. CLASIFICACIÓN DE LOS GRUPOS DE CONSUMIDORES POR PERFIL

Niños

Adultos

Jóvenes

Adultos Mayores

10,624

16,959

4,500

27,038

81

A continuación se muestran las cifras de las principales actividades realizadas de manera permanente por
parte de la PROFECO a través de las delegaciones y subdelegaciones señalando el número de impactos
alcanzados durante 2017.

TABLA 21. GRUPOS DE CONSUMIDORES
Grupos de consumidores constituidos (padrón) 2,839

Integrantes de grupos de consumidores (padrón) 59,121

Actividades de promoción 3,363

Consumidores atendidos en las promociones 68,455

Grupos de consumidores constituidos (Altas) 1,888

Altas de Integrantes 37,562

Consumidores de población abierta atendidos (asisten a
sesiones educativas y no pertenecen a grupos de consumidores)

48,307

Fuente: Elaboración propia, Dirección General de Educación y Organización de Consumidores, 2017.

5.2.1. Manual de Educación para el Consumo

Es una herramienta básica para la educación en materia de consumo, que tiene por objetivo proporcionar a
las y los promotores del Departamento de Educación y Divulgación de las Delegaciones y Subdelegaciones,
los contenidos básicos para que desarrollen sus actividades educativas a través de pláticas de orientación y
talleres teórico prácticos en materia de consumo con los grupos de consumidores, favoreciendo el aprendizaje
del consumo responsable; y comprende el marco conceptual que permite profundizar en cada uno de los
cinco temas considerados como Ejes de la Educación para el Consumo, ya que cada tema tiene un objetivo
general y objetivos específicos, los cuales señalan los aprendizajes esperados de la población consumidora,
mismos que se podrán lograr a través de actividades educativas.

GRÁFICA 10. CLASIFICACIÓN DE LOS GRUPOS DE CONSUMIDORES POR EDAD

Primaria 1 (6 a 9 años) 6%

Preescolar (4 a 5 años) 1%

Primaria 2 (10 a 12 años) 16%

Secundaria (13 a 15 años) 5%

Adultos (22 a 59 años) 46%

Adultos Mayores (60 años en adelante) 18%

Jóvenes (16 a 21 años) 8%

46%

Fuente: Elaboración propia, Dirección General de Educación y Organización de Consumidores, 2017.

8%
5%

1%

16%

6%

18%

82

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Este documento aún y cuando se desarrolló en el 2015, se encuentra vigente, toda vez que la modalidad de
atención a la población consumidora no ha tenido cambios, apegándose satisfactoriamente a la normatividad
de acuerdo a la estructura didáctica del manual. Cabe resaltar que además, mes a mes se envían contenidos
informativos que complementan la información para la población consumidora.

5.2.2. Guías de Educación para el Consumo

Guía de regreso a clases 2017
Es una guía que proporciona orientación a las familias mexicanas con el propósito de poner en práctica el
consumo responsable al momento de realizar las compras de útiles escolares tomando en cuenta la calidad
y el precio.

5.2.3. Material Educativo

Con el fin de que los consumidores obtengan mayor información sobre cómo hacer valer sus derechos,
consejos de temporada, temas de consumo sustentable, datos generales sobre los servicios de Profeco,
y cómo sacar mayor provecho de sus recursos; durante los meses de enero a diciembre, se realizaron los
siguientes materiales educativos:

Decálogo “Tips para que el día del amor y la amistad no afecten tu bolsillo”. Con el fin de que la población
consumidora celebre el Día de San Valentín sin afectar su economía y hacer un consumo responsable en el
Día del Amor y la Amistad, desarrollamos diez consejos con la finalidad de planear, comparar y tomar mejores
decisiones de consumo en este día.

10 consejos Profeco para el Día de las Madres. Documento que incluye una serie de consejos para realizar
un consumo responsable y hacer valer nuestros derechos en el Día de las Madres.

10 consejos Profeco para ahorrar energía. Este material tiene el objetivo de brindar consejos y medidas para
que las familiar puedan ahorrar de energía en el hogar.

10 consejos Profeco para las vacaciones de verano. Documento que ofrece información acerca de nuestros
derechos como consumidores, consejos y tips para organizar gastos, con la finalidad de poner en práctica un
consumo responsable, solidario y sustentable en esta temporada de alto consumo.

10 consejos Profeco para regreso a clases 2017. Documento que contiene una serie de recomendaciones e
información para los consumidores respecto a la compra de útiles escolares para el regreso a clases 2017.

10 consejos Profeco para el Buen Fin. Documento que ofrece información acerca de nuestros derechos como
consumidores/as, consejos y tips para el Buen Fin 2017.

83
Calendario para el Buen Fin 2017. Calendario con consejos y acciones para que los consumidores puedan
actuar antes durante y después del Buen Fin.

Infografía, Guía para el Buen fin 2017. Documento con recomendaciones para consumir de forma responsable
durante buen fin 2017.

Infografía guía de compras por internet para el Buen Fin 2017. Documento con recomendaciones y consejos
para comprar de forma segura y responsable por internet durante el Buen Fin 2017.

10 consejos Profeco para administrar tu aguinaldo 2017. Tríptico con recomendaciones para hacer rendir
el aguinaldo y evitar la cuesta de enero. Este material también contiene tips para llevar a cabo un consumo
responsable.

10 consejos Profeco para ahorrar gas LP 2017. Material informativo con recomendaciones para hacer un
consumo responsable del gas L.P. durante la temporada invernal.

10 Consejos Profeco para comprar por internet 2017. Material informativo con recomendaciones para llevar
a cabo compras seguras por internet.

5.2.4. Colaboración interinstitucional

Acciones en beneficio de la población consumidora que implican actividades derivadas de convenios y/o
programas interinstitucionales, para el intercambio de información, impartición de capacitaciones y asesorías.

Red Nacional de Apoyo al Emprendedor. De enero a diciembre de 2017 se realizaron 178 vinculaciones al
Programa Proveedor Responsable.

Instituto Nacional de las Personas Adultas Mayores (INAPAM). Reuniones bimestrales con el Consejo de
Coordinación Interinstitucional sobre el tema de personas adultas mayores, con la finalidad de conocer e
intercambiar experiencias de trabajo de diferentes instituciones como la Secretaría de Desarrollo Social
(Sedesol), el Instituto Mexicano del Seguro Social (IMSS), la Universidad Nacional Autónoma de México
(UNAM), el Instituto Nacional de las Mujeres (INMUJERES), etcétera. La última reunión se llevó a cabo el 14
de diciembre de 2017.

5.2.5. Ferias de Regreso a Clases 2017

Cabe destacar que una de las actividades de mayor difusión e impacto entre los consumidores es la Feria de
Regreso a Clases de Profeco. Dicha feria, es un evento institucional sin fines de lucro, que se realiza una vez al
año a través de las delegaciones y subdelegaciones de Profeco, en el que se invita a participar a proveedores
de bienes y servicios, instituciones públicas y privadas y a la población en general.

84

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

El objetivo de la Feria de Regreso a Clases es apoyar la economía familiar de los consumidores, ofreciendo
útiles escolares a precios competitivos, mediante el contacto directo con proveedores que ofrecen artículos
y servicios de calidad para el nuevo ciclo escolar.

Asimismo, en dicho evento se ofrecen servicios gratuitos para la población asistente, tales como exámenes
de la vista, exámenes médicos, corte de cabello, limpieza dental y orientación nutricional.

TABLA 22. FERIAS DE REGRESO A CLASES
Descripción Numeralia 2016 Numeralia 2017
Ferias realizadas 85 85

Número aproximado de asistentes 1,111,396 1,854,602

Número de proveedores 2,655 2,564

Porcentaje de descuento otorgado a los
consumidores

10% al 30% 10% al 50%

Pláticas y talleres impartidos en las Ferias 1,545 1,725

Fuente: Elaboración propia Dirección General de Educación y Organización de Consumidores, 2017.

5.2.6. Foros en línea para promotores de Profeco en toda
		 la República Mexicana

Se realizaron de enero a diciembre 2017 foros a través del Portal de Promotores (http://promotores.profeco.
gob.mx) en los que se debate sobre temas específicos de consumo con el personal de los Departamentos
de Educación y Divulgación de las Delegaciones y Subdelegaciones Profeco a nivel nacional, en los que se
llevaron a cabo 20 foros de discusión.

5.2.7. Programa Especial de Tecnologías Domésticas Profeco 2017,
		 en apoyo a la población consumidora afectada por los sismos

Programa emergente derivado de la contingencia de los sismos del 7 y 19 de septiembre beneficiando con
tecnologías domésticas en los Estados de Oaxaca, Chiapas y Morelos a consumidores afectados.

TABLA 23. POBLACIÓN DAMNIFICADA Y ATENDIDA
DERIVADO DE LOS SISMOS DE SEPTIEMBRE 2017

Consumidores afectados por el sismo del 7 de septiembre beneficiados
con tecnologías domésticas en el Estado de Chiapas.

5,000

Consumidores afectados por el sismo del 7 de septiembre beneficiados
con tecnologías domésticas en el Estado de Oaxaca.

15,000

Consumidores afectados por el sismo del 19 de septiembre beneficiados
con tecnologías domésticas en el Estado de Morelos.

3,000

Fuente: Elaboración propia Dirección General de Educación y Organización de Consumidores, 2017.

85
5.2.8. Acciones de educación para el consumo	

En el ejercicio 2017 y en apego al Programa de Educación para el Consumo responsable, la Dirección General
de Educación y Organización de Consumidores (DGEOC), dentro del marco de sus atribuciones, realizó
acciones de orientación, educación y asesoría a población consumidora para fomentar una cultura de
consumo responsable, siendo las siguientes:

•	 Elaboración de 24 contenidos y materiales educativos sobre consumo responsable.
•	 Capacitación, orientación y asesoría permanente al personal del departamento de educación y

divulgación en delegaciones y subdelegaciones Profeco.

5.2.9. Apoyo a organizaciones de la sociedad civil y organizaciones
		 sociales

Las Organizaciones de la Sociedad Civil son asociaciones de ciudadanos que, haciendo uso de recursos
simbólicos y materiales, capacidades organizacionales y afinidades emotivas y morales, actúan colectivamente
a favor de alguna causa y persiguen algún interés material o simbólico situándose por fuera del sistema
político, y sin seguir la lógica del mercado.

Como parte del esfuerzo que realiza la DGEOC, a través de la Dirección de Educación para el Consumo, con el
objetivo de estrechar la relación entre las Organizaciones Sociales y la Profeco, se trabaja con Organizaciones
de la Sociedad Civil que prioritariamente desarrollan acciones en beneficio los consumidores, así como temas
de protección y defensa de los derechos del consumidor.

Al término del año 2017, se encuentran registradas 89 Organizaciones de la Sociedad Civil en el padrón de
Organizaciones de la Sociedad Civil, ante la Dirección General de Educación y Organización de Consumidores.

5.2.10. Capacitación

Organizaciones Empresariales y Entidades Proveedoras de bienes y servicios.

La DGEOC es responsable de organizar capacitaciones dirigidas a proveedores de bienes y servicios en el marco de
la cultura de proveedor responsable. Con la finalidad de que adopten mejores prácticas y accedan voluntariamente
a mecanismos que favorezcan una mejor percepción de los consumidores sobre la calidad de la atención y sus
servicios. De enero a diciembre de 2017 se dieron tres capacitaciones a entidades proveedoras.

86

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

5.2.11. Consejo Consultivo de Consumo (CCC)

El Consejo Consultivo del Consumo (CCC) es un órgano interdisciplinario de participación ciudadana,
encargado de analizar diversos temas en materia de consumo y de protección al consumidor. Propone
programas y acciones públicas relacionadas con las atribuciones de Profeco.
La creación del Consejo Consultivo del Consumo, fue publicada en el Diario Oficial de la Federación, el 27 de
abril de 2005.

Entre los principales objetivos del CCC se encuentran:
•	 Emitir opiniones y presentar propuestas respecto de los planes y programas de trabajo de la

Procuraduría.
•	 Analizar diversos temas en materia de consumo y de protección al consumidor.
•	 Proponer programas y acciones públicas relacionadas con las atribuciones de la Profeco.
•	 Fomentar la participación ciudadana en los diferentes aspectos que afectan al consumo, en el

conocimiento y ejercicio de sus derechos.

Durante el periodo enero-diciembre 2017 se realizaron las XXIX y XXX Sesiones Ordinarias del Consejo
Consultivo del Consumo las cuales se llevaron a cabo el 2 de junio y 10 de noviembre respectivamente.

TABLA 24. REGISTRO DE CAPACITACIONES 2017

Fecha
Tema de

Capacitación
A quién Lugar Asistentes

21-abr-2017
Proveedor

Responsable
Proveedores de útiles

escolares

Delegación Oriente
Azafrán #18, 1er piso, Col. Granjas
México Centro, Deleg. Iztacalco, CP
08400, Ciudad de México.

15

31-ago-2017
Proveedor

Responsable

Proveedores
Automotriz Agencias

Volkswagen

Boulevard Isidro Fabela Norte #859,
Los Ángeles Toluca, C.P. 50020,
Estado de México.

20

24-oct-2017
Proveedor

Responsable
Proveedores La Comer

S.A. de C.V.

Avenida Miguel Ángel de Quevedo
443, Colonia Monte de Piedad,
Delegación Coyoacán, CP 04310,
Ciudad de México.

31

Total de asistentes 66
Fuente: Elaboración propia Dirección General de Educación y Organización de Consumidores, 2017.

87

5.2.12. Consejos Consultivos de Consumo Estatales (CCCE)

El Reglamento Interno de Funcionamiento del Consejo Consultivo del Consumo incluye aspectos que se
consideran necesarios para fortalecer los mecanismos de participación ciudadana en los temas que se
comprenden dentro de los objetivos de la Procuraduría. En el Titulo Sexto del Reglamento se incluyen las
bases que permiten activar el funcionamiento de los Consejos Estatales en materia de consumo, teniendo
como ejemplo los lineamientos de operación del Consejo Consultivo a nivel Federal.

Actualmente, se cuenta con la instalación de los 32 CCCE en la República Mexicana.

IMAGEN 1. XXX SESIÓN ORDINARIA DEL CONSEJO CONSULTIVO DEL CONSUMO
10 DE NOVIEMBRE DE 2017

Fuente: Dirección General de Comunicación Social, 2017

88

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

TABLA 25. CONSEJOS CONSULTIVOS DE CONSUMO ESTATALES (CCE)
No. Estado Fecha de instalación

1. Ciudad de México 25 de octubre 2017

2. Hidalgo 18 de marzo 2016

3. Aguascalientes 17 de marzo 2016

4. Oaxaca 29 de febrero 2016

5. Colima 26 de febrero 2016

6. Campeche 13 de febrero 2016

7. Morelos 10 de febrero 2016

8. Sonora 27 de noviembre 2015

9. Jalisco 18 de noviembre 2015

10. Chihuahua 17 de noviembre 2015

11. Baja California Sur 11 de noviembre 2015

12. Quintana Roo 9 de noviembre 2015

13. Zacatecas 6 de noviembre 2015

14. Puebla 5 de noviembre 2015

15. Baja California 5 de noviembre 2015

16. Nuevo León 4 de noviembre 2015

17. Estado de México 30 de octubre 2015

18. Guanajuato 30 de octubre 2015

19. San Luis Potosí 29 de octubre 2015

20. Tabasco 29 de octubre 2015

21. Michoacán 29 de octubre 2015

22. Nayarit 29 de octubre 2015

23. Tlaxcala 29 de octubre 2015

24. Chiapas 28 de octubre 2015

25. Tamaulipas 28 de octubre 2015

26. Yucatán 28 de octubre 2015

27. Sinaloa 28 de octubre 2015

28. Durango 27 de octubre 2015

29. Veracruz 22 de octubre 2015

30. Guerrero 22 de octubre 2015

31. Querétaro 15 de octubre 2015

32. Coahuila 14 de octubre 2015
Fuente: Elaboración propia, Coordinación General de Educación y Divulgación, 2017.

89
5.3. Estudios sobre consumo

Desarrolla estudios e investigaciones en campo y documentales sobre la compra de productos y servicios
útiles para la toma de decisiones de los consumidores y, de esta forma, fomenta un consumo responsable.
Los programas que coordina el área son: Quién es Quién en los Precios (QQP), Quién es Quién en el Envío de
Dinero (QQED) que se operan en sus secciones de levantamiento, validación y análisis de la información, así
como el Monitoreo de Tiendas Virtuales (MTV). Además de la aplicación de cuestionarios, el levantamiento
de sondeos y encuestas en sus distintas fases: piloto, aplicación definitiva, captura y análisis de datos. De
igual forma, los resultados se refuerzan y complementan través de investigación documental para generar
materiales informativos como el boletín electrónico Brújula de Compra y aportaciones periódicas para la
Revista del Consumidor.

Los programas e información se enfocan en generar información y estudios que ayuden a disminuir las
asimetrías de información entre consumidores y proveedores, a través de información objetiva que permita
a los consumidores hacer elecciones de compra informadas. Lo anterior, a través de la divulgación de precios
del QQP a través de la página de internet institucional y una aplicación para teléfonos celulares con sistemas
operativos iOS y Android, en la cual los consumidores pueden consultar precios de más de 2,000 productos
y que cuenta con un archivo histórico a disposición de los consumidores. La elaboración de encuestas sobre
temas de consumo permite la indagación de hábitos de compra, percepción de servicios por parte de los
consumidores y evaluación de cumplimiento de la regulación por parte de los proveedores que a su vez genera
información para áreas de servicios y verificación de la propia Procuraduría.

Por otra parte, la difusión de información de materiales informativos como el boletín electrónico Brújula de
Compra se realiza con base en el análisis de las temporadas estacionales de consumo como cuaresma y
regreso a clases, además de la identificación de sectores con alta demanda por parte de los consumidores
como el de electricidad o temas de canasta básica, con la finalidad de atender las necesidades de información
de los consumidores en sus procesos de elección de compra. Además, se ofrecen recomendaciones que los
consumidores deben tener en cuenta antes de iniciar una relación de consumo; por ejemplo, la realización de
presupuestos, el cálculo de ingresos y gastos personales, entre otros.

Por lo anterior, la información que se genera tiene un amplio impacto en diversos sectores de la población, ya
que los consumidores pueden encontrar información para orientar sus decisiones de consumo. Asimismo,
esta información se puede utilizar para generar estudios económicos, permitiendo a los proveedores conocer
hábitos de compra de los consumidores, la percepción de sus clientes y su cumplimiento a la regulación. La
información no sólo va dirigida a población nacional, ya que, como el caso del QQED, los residentes en Estados
Unidos pueden utilizar esta información para conocer las formas, costos y recomendaciones de envío de
dinero a México.

Los resultados de estos programas, trabajos de investigación documental y de campo son publicados en la
sección de Educación y Divulgación del sitio institucional de Profeco, donde las y los consumidores pueden
consultarlos y utilizarlos para realizar decisiones de consumo informadas.

90

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

5.3.1. Quién es Quién en los Precios (QQP)

Es una herramienta que proporciona información sobre precios de productos de consumo generalizado
registrados en diferentes establecimientos comerciales con el fin de proporcionar opciones de compra para
ejercer un consumo informado.

Durante 2017 se captaron y difundieron 15,572,917 precios de productos de consumo generalizado,
resultado de visitas semanales a supermercados, pescaderías, farmacias, papelerías, tiendas especializadas
en electrodomésticos y departamentales, así como tortillerías en por lo menos una ciudad de cada entidad
federativa del país.

Quién es Quién en los Precios recopila información adicional en fechas de alto consumo, como cuaresma, el
regreso a clases, El Buen Fin y la temporada decembrina.

El número de suscriptores en QQP alcanzó los 158,574 durante el 2017.

TABLA 26: PRECIOS CAPTADOS Y SUSCRIPTORES DEL QUIÉN ES QUIÉN EN LOS PRECIOS
Concepto 2013 2014 2015 2016 2017

Precios captados 9,989,553 12,309,954 16,256,891 15,797,082 15,572,917

Suscriptores 95,552 113,181 136,982 148,091 158,574

Fuente: Información tomada de la Base de Datos del Programa Quién es Quién en los Precios, 2017.

91
El programa Quién es Quién en los Precios aporta información importante para el comparativo de precios
de productos básicos que se publica, a partir de 2013, todas las semanas en twitter, con la finalidad de dar
información oportuna a las y los consumidores.

5.3.2. Quién es Quién en el Envío de Dinero (QQED)

Este programa ofrece información a las y los usuarios de servicios de envío de dinero desde Estados Unidos
hacia México, a través de tablas comparativas que muestran la comisión que cada empresa del sector cobra
por enviar 300 dólares estadounidenses, monto promedio de las remesas con destino a nuestro país; el tipo
de cambio que se cobra por dicha operación financiera, el tiempo de entrega y la cantidad en pesos que serán
finalmente recibidos en territorio mexicano. Asimismo, se detalla para cada uno de los proveedores, cuáles
son las sucursales bancarias, tiendas de autoservicios o departamentales u otros puntos de pago en donde
pueden ser cobrados los recursos remitidos.

La información se encuentra disponible en la página institucional de la Profeco, con referencia a nueve ciudades
de Estados Unidos: Chicago, Dallas, Houston, Indianápolis, Los Ángeles, Miami, Nueva York, Sacramento y
San José, actualizándose cada semana. Así, la población cuenta con los elementos necesarios para elegir la
opción que mejor se adapte a sus necesidades.

Durante el 2017, se realizaron 52 actualizaciones en el portal institucional y se reportaron 6,099 precios de
21 empresas en promedio.

5.3.3. Monitoreo de tiendas virtuales (MTV)

El Monitoreo de Tiendas Virtuales consiste en la revisión a las tiendas que comercializan en México sus
productos y/o servicios a través de internet, observando que cumplan con lo estipulado en el artículo 76 bis
de la Ley Federal de Protección al Consumidor.

Los resultados del monitoreo se publican quincenalmente en el sitio de Profeco a través de reportes en
donde se muestra cuáles son los sitios que no cumplen con los elementos que garantizan la seguridad en las
compras y la protección de los derechos de los consumidores y consumidoras.

En estos reportes quincenales se muestra el nombre y dirección del sitio. Para cada sitio monitoreado se
detalla si cumplió o no con presentar al público consumidor información sobre políticas de privacidad y
seguridad, seguridad en datos personales y financieros, datos generales como domicilio físico, número
telefónico, correo electrónico, descripción detallada de los bienes y servicios, costos totales e impuestos, y
condiciones de entrega, de cancelación o cambio.

Al finalizar el 2017, se revisaron 1,740 tiendas virtuales y 24 publicaciones en el sitio oficial de Profeco.

92

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

5.3.4. Brújula de compra

El Boletín electrónico Brújula de Compra inició su publicación en el año 2005. Desde entonces cada boletín se
publica quincenalmente con el objeto de generar una cultura de consumo responsable a través de la educación
al consumidor con información útil y práctica. Los artículos abordan diversos temas, tales como: descripción y
costos de diversos productos y servicios; comparativos de precios; derechos de los consumidores; resultados
de encuestas relacionadas; finanzas personales y; recomendaciones en fechas de alto consumo entre otros.
La publicación es de consulta abierta en el sitio web institucional www.gob.mx/profeco dentro de la sección
“Educación y Divulgación” a través del vínculo:
https://www.gob.mx/profeco/documentos/brujula-de-compra-34668?state=published

Para suscribirse al boletín electrónico y recibirlo gratuitamente por correo electrónico es necesario ingresar
al siguiente link:
http://www.profeco.gob.mx/formas/susbol_dgesc_nvoformato.asp.

A través del correo electrónico: brujuladecompra@profeco.com.mx, se brinda atención y asesoría a los
consumidores en relación a los temas abordados.

De enero a diciembre de 2017, se publicaron 24 artículos con un total de 36,834 suscriptores. En este
periodo, el boletín ha participado con 11 artículos en la Revista del Consumidor, en la sección denominada
“Brújula de Compra”.

5.3.5. Artículos para la revista del consumidor

Mensualmente se colabora con el área editorial en la elaboración de artículos de acuerdo con la temática de
la Revista del Consumidor. Durante el 2017 se realizaron los siguientes artículos:

1.	 Mudanzas.			 8.	 Aerolíneas.
2.	 El costo de enamorarse.	 9.	 Balnearios y parques acuáticos.
3.	 La renta de autos.		 10.	 Prevenir es ahorrar: cáncer de mama.
4.	 Seguros educativos.		 11.	 Compra de Vivienda.
5.	 Remesas.			 12.	 Consumo responsable del Buen Fin.
6.	 Gasolineras.			 13.	 Juguetes.
7.	 El mercado del aguacate mexicano.

5.3.6. Encuestas y sondeos

Con el objetivo de conocer los hábitos de consumo de la población, así como las características de los servicios
ofrecidos por los proveedores y la percepción que las y los consumidores tienen de su propia situación cuando
entablan una relación de consumo con éstos, durante 2017 se realizaron 10 encuestas o sondeos sobre
distintos temas y dos encuestas sobre el nivel de conocimiento y penetración que tienen los productos
informativos y servicios ofrecidos por la CGED en materia de consumo responsable, de las cuales 8 fueron
aplicadas cara a cara y 2 telefónicamente.

93
TABLA 27. ENCUESTAS Y SONDEOS 2017

Encuestas y Sondeos de la Dirección General
de Estudios sobre Consumo

Periodo de
levantamiento

Número de personas
o proveedores

entrevistadas o visitados

Sondeo sobre hábitos de consumo con motivo del 14 de
febrero

Enero - febrero 1,376 personas

Encuesta telefónica sobre precios y características del
servicio de guarderías privadas local y foráneo

Febrero - marzo 197 proveedores

Prueba piloto de la encuesta de satisfacción de las/los
usuarias/os del servicio de Teléfono del Consumidor de
Profeco

Marzo - mayo 1,566 personas

Sondeo sobre el Día del Padre 2016-2017 Mayo - mayo 264 personas

Sondeo en que gastan los jóvenes Junio - junio 81 personas

Indicador de la Coordinación General de Educación y
Divulgación (Primera medición 2017)

Mayo – junio 782 personas

Sondeo de consumo y gasto de tortilla de maíz Junio-julio 862 personas

Encuesta sobre los hábitos de consumo de pan de dulce de
harina de trigo

Julio-octubre 1,635 personas

Sondeo sobre inclusión financiera y educación financiera de
las personas que realizaron compras durante el Buen Fin

Octubre-noviembre 403 personas

Indicador de la Coordinación General de Educación y
Divulgación (Segunda medición 2017)

Noviembre-diciembre 803 personas

Fuente: Información publicada en la página oficial de Profeco 2017 en:
https://www.gob.mx/profeco/documentos/encuestas-y-sondeos-34675?state=published

5.3.6.1. El Buen Fin 2017

Durante El Buen Fin 2017, se realizó un levantamiento extraordinario durante los días del evento, a través de Quién es Quién en
los Precios, donde se monitorearon 483 productos en 49 ciudades en los 32 estados del país, y se lograron levantar 140,696
precios en 591 establecimientos. Esto con el fin de que los consumidores lograran tener acceso a los precios que ofrecen los
principales establecimientos comerciales, además de comparar y revisar descuentos.

De igual manera se desarrolló el Micrositio de El Buen Fin 2017 de QQP, el cual permitió a los consumidores consultar históricos
de precios por ciudad, establecimiento y categoría de productos: electrónica, hogar y línea blanca. A través de esta herramienta
los usuarios lograban obtener una gráfica de referencia, donde a disposición de los consumidores se encontraba información
sobre la variación del precio por producto y establecimiento. Dicha información fue actualizada diariamente los días 17, 18, 19
y 20 de noviembre.

94

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

6.
 T

E
L

EC
O

M
U

N
IC

A
C

IO
N

E
S

95
Introducción

Durante el 2017 la Subprocuraduría de Telecomunicaciones inició sus actividades con un presupuesto original
de 2.6 millones de pesos, el cual se ejerció para llevar a cabo las actividades propias de la misma, así como
para realizar acciones de capacitación en Delegaciones y Subdelegaciones, visitas de supervisión, visitas de
verificación, de capacitación, así como acercamientos con la industria a favor de los consumidores de servicios
de telecomunicaciones.

6.1. Actividades

En este contexto, se llevaron a cabo las siguientes acciones:

•	 Acciones de capacitación. En el marco del Programa Anual de Capacitación 2017 y derivado
de las gestiones de la Subprocuraduría de Telecomunicaciones, se llevaron a cabo actividades
de capacitación encaminadas a mejorar el desempeño y la atención a las y los consumidores de
telecomunicaciones, mediante lo siguiente:

•	 “Mejores prácticas en el uso de las herramientas de Facebook”. Capacitación para el personal
de la Subprocuraduría de Telecomunicaciones y de la Dirección de Contenidos impartido el 3 de
abril de 2017 en las instalaciones de Facebook.

•	 Liderazgo. Curso impartido a personal de la Subprocuraduría de Telecomunicaciones los días 21,
26 y 28 de abril, con una duración total de 24 hrs.

•	 Estrategias de negociación y manejo de conflictos. Curso impartido a personal de la
Subprocuraduría de Telecomunicaciones los días 12, 17 y 19 de mayo.

•	 Inteligencia emocional. Curso impartido a personal de la Subprocuraduría de Telecomunicaciones
los días 24 y 26 de junio, con una duración total de 16 hrs.

Adicionalmente, se impartieron dos conferencias:
•	 Las 9 reglas de oro de la negociación. Conferencia abierta que se llevó a cabo el 17 de abril

para todo el personal que labora en Profeco, cuyas funciones están relacionadas con el proceso
de conciliación entre consumidores y proveedores de bienes, productos y servicios.

•	 El profesionista a prueba de balas. Conferencia abierta que se llevó a cabo el 4 de mayo dirigido
a todo el personal que labora en Profeco.

•	 Los Derechos de los Consumidores. Conferencia impartida a los funcionarios de la
Subprocuraduría de Telecomunicaciones con fecha 24 de noviembre.

Con motivo del Día Mundial de los derechos del Consumidor se llevaron a cabo dos eventos.
•	 Foro “Los derechos del consumidor en el entorno digital”. El 15 de marzo, se presentó una

conferencia magistral y un panel con expertos en la materia (Google, BSA, AIMX, AMPROFON). Entre
los asistentes estuvieron funcionarios públicos de Profeco y representantes del sector privado.

6. TELECOMUNICACIONES

96

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

•	 Foro “El Consumidor en un entorno digital” se realizó el 24 de marzo y sirvió de marco para la
presentación de:

	 o	 Video conmemorativo del “Día Mundial de los Derechos del Consumidor”.
	 o	 Ganadores de RetoMX: Aplicación de la Revista del Consumidor.
	 o	 Presentación de la Revista del Consumidor, edición especial de Telecomunicaciones.

IMAGEN 2. FORO LOS DERECHOS DEL CONSUMIDOR EN EL ENTORNO DIGITAL,
 PROFECO, 15 DE MARZO 2017

IMAGEN 3. FORO EL CONSUMIDOR EN UN ENTORNO DIGITAL,
PROFECO, 24 DE MARZO 2017

Fuente: Dirección General de Comunicación Social, 2017.

Fuente: Dirección General de Comunicación Social, 2017.

97
•	 Mesas de diálogo “Herramientas e indicadores de medición en Telecomunicaciones”.

Impartidas por el Instituto Nacional de Estadística y Geografía (INEGI) en la que participó el
personal de la Subprocuraduría de Telecomunicaciones los días 8, 13 y 24 de febrero.

IMAGEN 4. HERRAMIENTAS E INDICADORES DE MEDICIÓN DE TELECOMUNICACIONES,
PROFECO, LOS DÍAS 8, 13 Y 24 DE FEBRERO DE 2017

IMAGEN 5. PUBLICIDAD ENGAÑOSA ONLINE EN MÉXICO,
WORLD TRADE CENTER MÉXICO, 8 DE MARZO 2017

Fuente: Dirección General de Comunicación Social, 2017.

Fuente: Dirección General de Comunicación Social, 2017.

a)	 Acciones de vinculación institucional. En el presente periodo se participó en los siguientes
eventos:

•	 Foro “Publicidad engañosa Online en México”. Se llevó a cabo el día 8 de marzo. Derivado
del convenio de colaboración firmado con la Asociación de Internet.MX (antes AMIPCI), al ser
un tema de competencia de Profeco, hubo participación en el desarrollo de la agenda, en la
inauguración y como panelista en la mesa de Publicidad engañosa por parte del Subprocurador
de Telecomunicaciones, Mtro. Carlos Ponce Beltrán.

98

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

IMAGEN 6. TALLER DE MERCADO DIGITAL, HOTEL PRESIDENTE INTERCONTINENTAL,
31 DE MAYO 2017

•	 Ponencia “Fraudes en materia de telecomunicaciones, servicios electrónicos e internet”.
El día 16 de junio el Subprocurador de Telecomunicaciones, Mtro. Carlos Ponce Beltrán, impartió
esta ponencia en el Curso de FBINNA Latin America - Caribbean Chapter Mexico Group.

•	 “Taller de Mercado Digital Regional”. El 31 de mayo, como parte de la Agenda Digital de
la Alianza del Pacífico, el Subprocurador de Telecomunicaciones, Mtro. Carlos Ponce Beltrán,
participó en la mesa “Impacto de la Industria 4.0 y el Comercio Electrónico”.

Fuente: Dirección General de Comunicación Social, 2017.

•	 Foro 2017 Telecomunicaciones y su Normalización. Organizado por el Consejo Mexicano
de Normalización y Evaluación de la Conformidad, A.C. (Comenor) y el Instituto Federal de
Telecomunicaciones (IFT el día 29 de junio, el Subprocurador de Telecomunicaciones, Mtro.
Carlos Ponce Beltrán, participó exponiendo el rol de la Profeco y dio el discurso de clausura del
evento.

•	 Foro MasterPass Summit: #el futuro es hoy. Participación del Subprocurador de
Telecomunicaciones, Mtro. Carlos Ponce Beltrán, en representación del Secretario de Economía y
del Procurador Federal del Consumidor, con el tema Economía Digital y Medios de Pago celebrado
el 29 de agosto.

99
IMAGEN 7. MASTERPASS SUMMIT: #EL FUTURO ES HOY, ESPACIO VIRREYES,

TORRE VIRREYES, 29 DE AGOSTO 2017

IMAGEN 8. REUNIÓN DE TRABAJO ENTRE PROFECO E INDUSTRIA DE
TELECOMUNICACIONES, PROFECO, 11 OCTUBRE 2017

•	 Reunión de Trabajo entre Profeco y la Industria de Telecomunicaciones. El día 11 de octubre
de 2017 se llevó a cabo la reunión entre el C. Procurador del Consumidor, Lic. Rogelio Cerda Pérez
y personal de la Profeco con la industria en la cual los proveedores expresaron las acciones que
realizaron a favor de los consumidores derivados de los sismos ocurridos el 7 y 19 de septiembre.

Fuente: Dirección General de Comunicación Social, 2017.

Fuente: Dirección General de Comunicación Social, 2017.

100

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

b)	 Despliegue en el territorio nacional. Con el propósito de interactuar con Delegaciones y
Subdelegaciones de la Profeco en la República, se mantuvo presencia local con giras y capacitación.

LUGARES VISITADOS OBSERVACIONES
Giras realizadas en:

Las giras incluyen: capacitaciones en
conciliación y verificación, reuniones
con empresas y ruedas de prensa.

Divulgación de los derechos de
usuarios (son encabezadas por
el Subprocurador) y visitas de

verificación de telecomunicaciones.

Tlaxcala

Aguascalientes

Mazatlán

Baja California Sur

Oaxaca

Culiacán

Durango

San Luis Potosí

Chihuahua, y

Zacatecas

Asimismo, durante los meses de agosto y septiembre se llevaron a cabo 9 visitas de diagnóstico, con base en
el número de quejas en materia de telecomunicaciones, siendo estas: 1) Jalisco, 2) Yucatán, 3) Morelos 4)
Veracruz, 5) San Luis Potosí, 6) Guanajuato, 7) Querétaro, 8) Baja California y 9) Chihuahua, estableciéndose
objetivos respecto a dictámenes, estadística, difusión de la Carta de Derechos Mínimos de los Usuarios de
Servicios Públicos de Telecomunicaciones y del conocimiento sobre la clasificación de los giros que forman
parte de telecomunicaciones.

c)	 Vinculación con el Instituto Federal de Telecomunicaciones (IFT) y la Secretaría de
Comunicaciones y Transportes (SCT). En el presente periodo, se intensificó la relación
entre ambos organismos, concretamente se realizaron las siguientes actividades:

IFT
•	 Trabajo en conjunto para desarrollar los contenidos de la Revista del Consumidor, especial de

Telecomunicaciones.
•	 Participación del IFT en el foro “El Consumidor en un entorno digital”.
•	 Operación conjunta del Grupo de Trabajo de la NOM 184 para actualizar la Norma Oficial

Mexicana que regula la comercialización de los servicios de telecomunicaciones.
SCT
•	 Trabajo en conjunto para desarrollar los contenidos de la Revista del Consumidor, especial de

Telecomunicaciones.
•	 Reunión con el Subsecretario de Comunicaciones de la SCT, Licenciado Edgar Olvera Jiménez,

para dar seguimiento a temas y proyectos comunes en favor de los usuarios de servicios de
telecomunicaciones.

101
d)	 Operativos en temporadas de alto consumo. La Subprocuraduría de Telecomunicaciones,

participó activamente en el operativo de Semana Santa, realizando giras a Mazatlán y
Oaxaca, llevándose a cabo reuniones con empresarios del sector turístico para colaborar en
favor del consumidor, así como con medios de comunicación. De igual manera acompañó a
los Delegados a los operativos de verificación.

Durante El Buen Fin que se llevó a cabo del 17 al 20 de noviembre participaron 41 funcionarios de la
Subprocuraduría de Telecomunicaciones, en el cual se llevaron a cabo visitas a puntos de venta, entrega de
trípticos, atención de quejas a través del teléfono del consumidor.

IMAGEN 9. OPERATIVOS EN TEMPORADAS DE ALTO CONSUMO, CENTROS COMERCIALES
DE LA CIUDAD DE MÉXICO, 17 AL 20 NOVIEMBRE 2017

Fuente: Dirección General de Comunicación Social, 2017

e)	 Encuesta en “Twitter”. En el período del 22 de marzo al 5 de abril de 2017, se llevó a cabo una
encuesta vía twitter a través del usuario institucional @Profeco administrado por la Coordinación
General de Educación y Divulgación, cuyo objetivo fue obtener información a través de dicha
cuenta institucional acerca del conocimiento de los consumidores sobre la “Carta de Derechos
Mínimos de los Usuarios de Servicios Públicos de Telecomunicaciones”, que permita generar
datos específicos relativos a la difusión de la misma, así como las acciones a realizarse para dar
atención a las áreas de oportunidad.

102

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

f)	 Difusión. Se diseñaron y desarrollaron los contenidos para un cuadernillo sobre los Derechos Mínimos de los
Usuarios de los Servicios Públicos de Telecomunicaciones, aunado a esto, se llevó a cabo la publicación de
infografías con recomendaciones con motivo del Día de las Madres, Día de las y los Niños, Día de Internet,
Día del Padre, Uso de Datos en el Extranjero así como Tips para detectar la publicidad engañosa en servicios
de telecomunicaciones. De igual manera se publicaron tuits referentes a consejos de seguridad al comprar en
línea por motivo del HotSale y se publicó en redes sociales institucionales información sobre los derechos del
consumidor de telecomunicaciones en caso fortuito y fuerza mayor.

IMAGEN 10. MUESTRA DE CUADERNILLO SOBRE LOS DERECHOS MÍNIMOS DE LOS USUARIOS DE SERVICIOS
PÚBLICOS DE TELECOMUNICACIONES

IMAGEN 11. TRÍPTICO ACCIONES COLECTIVAS DE TELECOMUNICACIONES
IMAGEN 12. DÍPTICO DICTÁMENES DE TELECOMUNICACIONES

Fuente: Dirección General de Comunicación Social, 2017.

Fuente: Dirección General de Comunicación Social, 2017.

Se llevó a cabo el diseño y desarrollo de díptico sobre Dictamen y tríptico de Acciones Colectivas de Telecomunicaciones para
su envío a Delegaciones, así como de dípticos relativos a quejas y denuncias de servicios de telecomunicaciones.

103
Adicionalmente, la Subprocuraduría de Telecomunicaciones incluyó en la Revista del Consumidor temas del sector, como ha sido
en los números correspondientes a los meses de enero a diciembre de 2017, con los siguientes títulos:

TABLA 28. ARTÍCULOS PARA REVISTA DEL CONSUMIDOR DESARROLLADOS POR LA SUBPROCURADURÍA
DE TELECOMUNICACIONES

Mes Sección Tema

Enero
Entre Bits y Bytes Seguridad en productos electrónicos

Economía Digital Tu destino en la palma de tu mano

Febrero
Entre Bits y Bytes Bonificación y compensación, son tus derechos

Economía Digital Aprende en línea

Marzo
Entre Bits y Bytes Smartphone nuevo

Economía Digital Internet de las cosas

Abril
Entre Bits y Bytes El valor de la garantía

Economía Digital Por qué te conviene usar la banca electrónica

Mayo
Entre Bits y Bytes Aguas con el agua en tu teléfono celular

Economía Digital Al rescate de la seguridad de tus dispositivos

Junio
Entre Bits y Bytes Cuida tus datos móviles fuera del país

Economía Digital Turismo 3.0, todo a la mano

Julio
Entre Bits y Bytes Ten el control de tu tv de paga

Economía Digital Identifica un phishing y evita el fraude

Agosto
Entre Bits y Bytes El ABC del Servicio de Internet fijo

Economía Digital Elimina intrusos de tu red wifi

Septiembre
Entre Bits y Bytes Importancia del etiquetado en teléfonos celulares

Economía Digital 10 motivos para cancelar servicios de telecomunicaciones

Octubre
Entre Bits y Bytes Uso inteligente de datos móviles

Economía Digital Claves ante robo o extravío de tu celular

Noviembre
Entre Bits y Bytes Cuándo no pagar los servicios de telecomunicaciones

Economía Digital ¿Qué cosa es el IMEI?

Diciembre
Entre Bits y Bytes Compras en línea

Economía Digital Cobertura garantizada
Fuente: Numeralia Subprocuraduríade Telecomunicaciones

6.2. Numeralia

En el periodo que se reporta, la Subprocuraduría de Telecomunicaciones registró la siguiente información:

6.2.1. Quejas de telecomunicaciones

Durante el 2017 se recibieron 33,293 inconformidades en materia de telecomunicaciones a nivel nacional, de las cuales
se atendieron 6,900 a través de la plataforma informática Concilianet. Asimismo, se implementó el mecanismo alternativo
para solución de inconformidades consistente en acuerdos telefónicos inmediatos, a través del cual fue posible resolver

104

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Mes Sección Tema

Agosto
Guía de compra Internet para tu casa
Ente Bits y Bytes Mejora el uso de tus datos móviles
Economía Digital Pagar en línea

Septiembre

Qué hacer sí… Quieres conservar tu número de celular al cambiar de compañía móvil
Ente Bits y Bytes Gama alta vs Gama media. Lo que necesitas saber al comprar un celular

Economía Digital Venta de garaje en línea

Octubre
Radiografía Cobertura de telefonía móvil
Ente Bits y Bytes Operadores Móviles Virtuales
Economía Digital Compras a la mano

Noviembre
Qué hacer sí… Vas a contratar el servicio de televisión de paga
Ente Bits y Bytes Contra engaños online
Economía Digital Compras en línea con buen fin

Diciembre
Ente Bits y Bytes Por un Internet incluyente
Economía Digital Y ¿Tú que haces con tus viejos gadgets?
Ente Bits y Bytes Seguridad en productos tecnológicos

7,251 inconformidades a nivel nacional, de las cuales 1,829 fueron recibidas en la Subprocuraduría de
Telecomunicaciones a través de la plataforma de Concilianet. Adicionalmente, se logró un porcentaje de
conciliación igual al 89.47% y se recuperaron más de 33.2 millones de pesos en 2017, lo cual representó
un 85.59% de recuperación a favor de las y los consumidores de servicios de telecomunicaciones de los
diferentes giros.

6.2.2. Capacitación y Visitas de verificación

En el año 2017, las capacitaciones a Delegaciones y Subdelegaciones de la Procuraduría en materia de
verificación de telecomunicaciones se realizaron de manera presencial por parte de la Dirección de Verificación
de Telecomunicaciones.

Personal de las delegaciones Tlaxcala, Aguascalientes, Oaxaca, Sinaloa, Durango, Chihuahua, San Luis Potosí,
Tlalnepantla, Campeche y la subdelegación Chihuahua, recibieron la capacitación teórica y en campo. Esta
última se hizo mediante visita(s) de verificación a Centros de Atención a Clientes de proveedores de servicios
de telecomunicaciones de los diferentes giros comerciales.

Las visitas de verificación de telecomunicaciones que llevaron a cabo los verificadores tanto de Delegaciones
y Subdelegaciones como de la Dirección de Verificación de Telecomunicaciones de forma independiente y
en acompañamiento tuvieron como objeto vigilar el cumplimiento de las obligaciones establecidas en la Ley
Federal de Protección al Consumidor y su Reglamento, la Ley Federal de Telecomunicaciones y Radiodifusión,
la NOM-184-SCFI-2012, la NOM-024-SCFI-2013 y el artículo 191 de la Ley Federal de Telecomunicaciones
y Radiodifusión referente a la difusión y entrega de la Carta de derechos mínimos de los usuarios de los
servicios públicos de telecomunicaciones.

De enero a diciembre de 2017 se realizó un total de 176 visitas de verificación a proveedores de servicios
de telecomunicaciones, distribuidores autorizados y fabricantes de equipo terminal de telefonía móvil, de las
cuales 61 fueron realizadas por Delegaciones, 105 por la Dirección de Verificación de Telecomunicaciones
(DVT) y 10 por la DVT en acompañamiento con Delegaciones.

6.3. Procedimientos por Infracciones a La Ley (PIL)

Durante el 2017 se llevaron a cabo acciones que han permitido dar respuesta en tiempo a los PIL’s, alcanzándose
el 100% de cumplimiento en las actividades de supervisión interna y reuniones de evaluación y seguimiento,
evitando así el rezago en la atención de dichos procedimientos, tal y como se muestra a continuación:

105

6.4. Publicidad engañosa

Con relación al tema de monitoreo de publicidad, se emitieron 55 requerimientos de aclaración de publicidad siendo los
proveedores más requeridos:

TABLA 29. PROCEDIMIENTOS POR INFRACCIONES A LA LEY EN MATERIA DE TELECOMUNICACIONES
Procedimientos por Infracciones a la Ley en materia de Telecomunicaciones

Numeralia para el Comité de Control y Desempeño Institucional (C0C0DI)
Fecha de corte: 31 de diciembre de 2017

Unidad administrativa: Subprocuraduría de Telecomunicaciones
CONCEPTO NÚMERO / ACCIONES

PIL’s ingresados 75

PIL’s atendidos 75

En su caso, PIL’s rezagados 0

Acciones realizadas por la Subprocuraduría de
Telecomunicaciones para la atención de los PIL’s
dentro de los plazos establecidos por la Ley.

a) Se lleva un control de los asuntos que ingresan y se les da seguimiento
de acuerdo a lo establecido en una base de datos del área.

b) Se coordinan y dirigen los procedimientos por infracciones a la Ley,
con el objeto de que estos se ejecuten de acuerdo a la normatividad
y lineamientos expedidos para tal efecto.

c) Se dirige la planeación y aplicación de la normatividad en materia
de telecomunicaciones a fin de llevar a cabo la sustanciación de los
procedimientos por infracciones a la Ley.

 Fuente: Numeralia de la Subprocuraduría de Telecomunicaciones.

TABLA 30. REQUERIMIENTOS PUBLICIDAD ENGAÑOSA EN
MATERIA DE TELECOMUNICACIONES

Proveedor (Nombre comercial) No. requerimientos
Izzi 8

Telcel 8

Chivas de Corazón 5

Axtel 4

Claro Video 4

Telmex 3

AT&T 2

Sky 2

Samsung 2

Total play 2

Fuente: Numeralia de la Subprocuraduría de Telecomunicaciones.

106

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

6.5. Contratos de Adhesión

Durante el 2017 se recibieron 325 solicitudes, llevándose a cabo el registro de 294 contratos, de los cuales
58 correspondían a solicitudes del año 2016 y 236 de los recibidos en 2017.

6.6. Dictámenes

Se emitieron 32 dictámenes a favor de los consumidores de los servicios de este sector siendo algunas
de las causas identificadas la cancelación por fallas en el servicio, cobro de lo indebido, fallas en el servicio,
incumplimiento de contrato, entre otros, generándose un total de 33 títulos ejecutivos que se desglosan de
la siguiente manera:

TABLA 31. DICTÁMENES EN MATERIA DE TELECOMUNICACIONES
Proveedor Títulos ejecutivos Monto Total

1 Total Play Telecomunicaciones, S.A. de C.V. 8 $ 31,814.36

2 Pegaso PCS, S.A. de C.V. 6 $ 84,772.55

3 Radiomóvil Dipsa, S.A. de C.V. 5 $ 71,909.60

4 Enlace TPE, S.A. de C.V. 3 $ 418,470.80

5 Telefonía por Cable, S.A. de C.V. 2 $ 12,674.60

6 Teléfonos de México, S.A.B. de C.V. 2 $ 16,547.70

7 LG Electronics México, S.A. de C.V. 2 $ 13,749.06

8 Comercializadora de Frecuencias Satelitales, S. de R.L. de C.V. 1 $ 5,938.06

9 Corporación Novavisión, S. de R.L. de C.V. 1 $ 8,377.00

10 Cablevisión, S.A. de C.V. 1 $ 309,162.00

11 Samsung Electronics México, S.A. de C.V. 1 $ 23,385.70

12 Cablevisión Red, S.A. de C.V. 1 $ 7,010.98

TOTAL $ 1,003,812.41

Fuente: Dirección General de Defensa Colectiva y Contratos de Adhesión de Telecomunicaciones.

107
6.7. Aspectos a destacar de la Subprocuraduría de Telecomunicaciones

Se participó en el grupo de trabajo que se formó para llevar a cabo la actualización de la NOM-184-
SCFI-2012 “Prácticas comerciales-Elementos normativos para la comercialización y prestación de los
servicios de telecomunicaciones cuando utilicen una red pública de telecomunicaciones”, misma que a la
fecha se encuentra en proceso de consulta pública.

Por lo que se refiere a la herramienta tecnológica intitulada “Atlas Digital Iberoamericano de Protección al
Consumidor de Telecomunicaciones”, la Profeco presentó durante el XI Foro Iberoamericano de Agencias
Gubernamentales de Protección al Consumidor (FIAGC) celebrado en el mes de septiembre de 2017 en
la ciudad de Mendoza, Argentina, la propuesta de herramienta tecnológica a través de un video en el que
se mostraban las características de esta herramienta, y sobre la cual se ha dado seguimiento al desarrollo,
realizándose las adecuaciones necesarias.  

108

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

7.
 N

U
E

ST
R

A
 I

N
ST

IT
U

C
IÓ

N

109
7.1 Transparencia

Para dar cumplimiento a la Ley Federal de Transparencia y Acceso a la Información Pública (LFTAIP) publicada
en el Diario Oficial de la Federación el 9 de mayo de 2016 y que entró en vigor en la misma fecha, además de
seguir garantizando el acceso a la información pública en posesión de la Procuraduría Federal del Consumidor,
durante el 2017 la Unidad de Transparencia realizó las siguientes acciones:

•	 Mantuvo constante comunicación con las Unidades Administrativas de esta Procuraduría a fin
de que las mismas la mantengan al tanto del listado de la información que consideren de interés
público, de conformidad con los “Lineamientos para determinar los catálogos y publicación
de información de interés público; y para la emisión y evaluación de políticas de transparencia
proactiva”.

•	 Se monitoreó el Portal Institucional para corroborar que la información socialmente útil o focalizada
se actualizara debidamente, a fin de que la población se allegara de los temas de interés público
en materia de protección al consumidor.

•	 El Comité de Transparencia aprobó los “Lineamientos de Integración, Organización y
Funcionamiento del Comité de Transparencia de la PROFECO”, a fin de homologar criterios y
minimizar los tiempos de respuesta, con el propósito de que éstas se brinden al solicitante de
manera completa y oportuna y así evitar la interposición de Recursos de Revisión.

•	 Con relación a las solicitudes de información recibidas a través de la Plataforma Nacional de
Transparencia, la Unidad de Transparencia recortó los plazos de atención interna a las mismas, a
efecto de que el particular interesado reciba la respuesta correspondiente en un plazo menor al
establecido por la normatividad aplicable, esto es, en un plazo menor a 20 días hábiles.

•	 Durante el desarrollo del ejercicio 2017, la Unidad de Transparencia coordinó y asesoró a las
Unidades Administrativas de la PROFECO en la integración de la información que fue subida al
Sistema de Portales de Obligaciones de Transparencia, en cumplimiento a lo establecido en los
artículos 70, 71, 80, 81 y 82 de la Ley General de Transparencia y Acceso a la Información
Pública.

Solicitudes de Información Ciudadanas
1.	 El tiempo promedio estimado de respuesta a las solicitudes de información durante el

período de enero a diciembre del 2017, fue de aproximadamente 13 días hábiles, tomando
en consideración que las respuestas otorgadas no excedieron el plazo de 20 días hábiles
establecidos por la normatividad aplicable.

7. NUESTRA INSTITUCIÓN

Fuente: Sistema electrónico propio del Instituto de Nacional, Acceso a la Información y Protección
de Datos Personales (INAI) INFOMEX Gobierno Federal.

TABLA 32. ATENCIÓN Y SEGUIMIENTO A LAS SOLICITUDES DE INFORMACIÓN DE TRANSPARENCIA
DURANTE EL PERÍODO DE ENERO A DICIEMBRE DEL AÑO 2017

Solicitudes Ingresadas
INFOMEX

Atendidas y Resueltas
Solicitudes en proceso de
trámite para su respuesta

765 765 0

110

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Evaluación del Portal de Obligaciones de Transparencia
Con motivo de la implementación del Sistema de Portales de Obligaciones de Transparencia (SIPOT), durante
el ejercicio 2017 el Órgano Garante únicamente llevó a cabo una “Verificación Diagnóstica” de la información
actualizada en el SIPOT, mediante la cual la Procuraduría Federal del Consumidor obtuvo una calificación de
89.09.

7.2. Planeación y Evaluación

Con la finalidad de asegurar que los programas y proyectos de la Profeco contribuyan al cumplimiento de
los objetivos del Plan Nacional de Desarrollo (PND) 2013 -2018, a través de la mejora de su desempeño,
la Dirección General de Planeación y Evaluación (DGPE) aplica políticas, lineamientos y procedimientos
necesarios para llevar a cabo el proceso de planeación y seguimiento de los programas de la Profeco. A
continuación se explican las actividades más relevantes en el ejercicio 2017:

7.2.1. Programa Anual de Actividades (PAA) 2017

El Programa Anual de Actividades (PAA) plasma las actividades estratégicas y sustantivas de la Procuraduría
Federal del Consumidor de forma calendarizada, las cuales se derivan de las líneas estratégicas del Programa
Nacional de Protección a los Derechos del Consumidor 2013-2018; del Programa de Desarrollo Innovador
(PRODEINN) 2013-2018 de la Secretaría de Economía y del Estatuto Orgánico de la Institución. Su objetivo
es definir las actividades relevantes de la PROFECO para asegurar el cumplimiento de metas y objetivos, así
como su evaluación y seguimiento a través de la DGPE. El PAA, permite a la Procuraduría cubrir requerimientos
de información de Entidades Externas como: Órgano Interno de Control (OIC), Auditores Externos, Secretaría
de Economía (SE) y Secretaría de Hacienda y Crédito Público (SHCP). En el mes de abril de 2017, se llevó a
cabo el proceso de integración del Programa Anual de Actividades 2017 de la Profeco, para así poder darle
el seguimiento trimestral durante el ejercicio.

En el mes de marzo de 2017, se llevó a cabo el proceso de integración del Programa Anual de Actividades
2017 de la Profeco.

7.2.2. Elaboración de Informes mandatados 2017

Durante 2017 se elaboraron y remitieron, como entidad coordinada del Sector Economía, los siguientes
informes mandatados:

•	 Cuarto Informe de Ejecución del PND, en cumplimiento a la Ley de Planeación;
•	 Cuarto Informe del Programa de Desarrollo Innovador 2013-2018 como responsable de la

Estrategia 4.5. Conciliar la economía de mercado con la defensa de los derechos del consumidor,
PRODEINN;

•	 Informe de Logros 2016 del Programa Nacional de Protección a los derechos del Consumidor
2013-2018, con base en el cumplimiento del numeral 32 del acuerdo 01/2013;

111
•	 Aportación al Quinto Informe de Labores 2016 – 2017 de la SE en cumplimiento al artículo 93

de la Constitución Política de los Estados Unidos Mexicanos (CPEUM);
•	 Quinto Informe de Gobierno 2016 - 2017. En contribución a la cuarta meta nacional del PND

“México Próspero”, concretamente en la estrategia 4.7.5 Proteger los derechos del consumidor,
mejorar la información de mercados y garantizar el derecho a la realización de operaciones
comerciales claras y seguras.

7.2.3. Seguimiento, monitoreo y evaluación a las Matrices de Indicadores
para Resultados 2017 (MIR)

La información fue cargada en el Sistema PASH (Portal Aplicativo de la Secretaría de Hacienda), de manera
mensual y se informó puntualmente del comportamiento de los indicadores al Comité de Control y
Desempeño Institucional (COCODI). A continuación se ofrece un resumen de la información más relevante
respecto de las MIR de los programas presupuestarios, correspondiente a 2017:

B002 Generación y Difusión de Información para el Consumidor
El cumplimiento de los indicadores del programa presupuestario al cierre del ejercicio 2017, se comportaron
de la siguiente forma:

•	 Porcentaje de la población encuestada a la que le haya sido útil la información ofrecida por al
menos dos programas o productos informativos de la Profeco, al cierre del ejercicio se realizaron
746 encuestas y se obtuvo 47.07% frente al 45% programado.

•	 Porcentaje del grado de cobertura nacional en la plataforma digital. Al cierre del ejercicio se sobre
cumplió la meta, las visitas a la plataforma digital de Profeco registradas desde las entidades
del país fue de 2’412,601 visitas de un total de 5’478,921 visitas registradas en el país, lo que
representa más del 44.03 por ciento del total, un resultado superior al estimado de 40%.

•	 Porcentaje de tendencia de consulta en la plataforma digital. Al cierre del ejercicio se sobre cumplió
la meta, las visitas de usuarios de los sitios de Profeco y Revista del Consumidor en Línea fue de
5’478,921 visitas, obteniendo un crecimiento de 9.69%, superior a la meta estimada de 9%.

•	 Porcentaje de entrega de productos informativos realizados. Al cierre del ejercicio no se cumplió
la meta al entregar 344,650 productos de un total de productos programados de 394,650,
logrando un cumplimiento anual de 87.33%.

•	 Porcentaje de tendencia de la participación en las sesiones de consumo. Al cierre del ejercicio no
se cumplió la meta, se presentó un resultado del 3.11% frente al 4% programado.

•	 Porcentaje de cobertura nacional de la población atendida. Al cierre del ejercicio se sobre cumplió
la meta, el total de consumidores que participaron en actividades de orientación en el país fue de
36,620 de los cuales 42,194 se registraron fuera de la CDMX, por lo cual se obtuvo 86.79% de
84% programado.

•	 Porcentaje de cumplimiento al Programa Anual de Actividades de Estudios sobre Consumo. Al
cierre del ejercicio se cumplió la meta al realizar 352 estudios de 350 estudios programados,
obteniendo así un porcentaje de 100.57% de cumplimiento al programa anual de estudios 2017.

•	 Porcentaje del número de productos realizados para plataforma digital. Al cierre del ejercicio
se sobre cumplió la meta, al realizar 359 productos de 316 productos programados, lo que
representa un 113.61%.

112

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

•	 Porcentaje del número de productos informativos realizados. Al cierre del ejercicio se sobre
cumplió la meta al realizar 686 productos de 605 programados, lo anterior debido a que se
efectuaron inserciones editoriales adicionales en medios impresos externos, con motivo de los
convenios interinstitucionales lo que representa un 113.39% del 100% programado.

•	 Porcentaje de actualización del padrón de grupos de consumidores. Al cierre del ejercicio se cumplió la
meta al realizar 4 actualizaciones al padrón programadas, obteniendo así un porcentaje de 100%.

E005 Protección de los Derechos de los Consumidores y Sistema Nacional de Protección al Consumidor
El cumplimiento de los indicadores del programa presupuestario al cierre del ejercicio 2017, se comportaron
de la siguiente forma:

•	 Porcentaje del monto recuperado en los procedimientos concluidos. Al cierre del ejercicio el monto
de las quejas concluidas en los procedimientos conciliatorio, por infracciones a la ley y arbitral fue
por $817’826,133.32 pesos, de una cantidad reclamada $1,022’875,068.00 pesos, con lo cual
el resultado en el periodo fue de 79.95 % frente al 78% programado.

•	 Porcentaje de procedimientos conciliatorios concluidos dentro de un plazo de 90 días naturales.
Se cumplió la meta al cierre del ejercicio, de los 135,816 procedimientos conciliatorios concluidos,
74,073 fueron concluidos dentro de un plazo de hasta 90 días naturales, obteniéndose un
porcentaje de 54.54% ante el 50% programado.

•	 Porcentaje de quejas conciliadas mediante el procedimiento conciliatorio. Al cierre del ejercicio se
sobre cumplió la meta, se presentaron 71,560 quejas de las cuales se conciliaron 55,913 quejas
lo que representa un resultado de 78.13% ante el 76%.

•	 Porcentaje de atención en los servicios del Teléfono del Consumidor. Se sobre cumplió la meta al
cierre del ejercicio al atender 2’028,388 solicitudes en los servicios del Teléfono del Consumidor
de un total de solicitudes recibidas de 2’103,655, logrando un porcentaje de 96.42% frente al
95% programado.

•	 Porcentaje de solicitudes de contratos de adhesión con resolución emitidos en el tiempo establecido
en la normatividad. Al cierre del ejercicio se sobre cumplió la meta al dar atención a 6,676 resoluciones
a las solicitudes de registro de contratos de un total de 7,625 resoluciones emitidas, lo que representa
un porcentaje de 87.55%, superior al 80% de la meta anual programada.

•	 Porcentaje de denuncias de teléfonos inscritos en el Registro Público para Evitar Publicidad (REPEP)
que continúan recibiendo publicidad. Este indicador es decreciente y al cierre del ejercicio, se sobre
cumplió la meta recibiendo 4,457 denuncias de un total de 2’132,699 números de teléfonos
de consumidores registrados en el Registro Público para Evitar Publicidad (REPEP), logrando un
0.21% frente al 0.98% programado.

•	 Porcentaje de dictámenes emitidos. Al cierre del ejercicio se cumplió con la meta, el número de
solicitudes ingresadas fue de 957 de las cuales en 860 se emitió dictamen, lo que representa un
porcentaje de 89.86% ante el 80% programado.

•	 Porcentaje de Promociones Legales Admitidas. Al cierre del ejercicio se sobre cumplió la meta, de
las 573 acciones legales presentadas se admitieron 526, lo que se traduce en un 91.80% frente
al 76% programado.

•	 Promedio de atención de consultas por agente en el Teléfono del Consumidor. Al cierre del ejercicio
se sobre cumplió la meta, se atendieron 2,741 consultas por asesor de 1,500 programadas.

113
G003 Vigilancia del Cumplimiento de la Normatividad y Fortalecimiento de la Certeza Jurídica entre
Proveedores y Consumidores
El cumplimiento de los indicadores del programa presupuestario al cierre del ejercicio 2017, se comportaron
de la siguiente forma:

•	 Porcentaje de municipios en los que se realizan acciones de verificación y vigilancia. Al cierre del
ejercicio no se cumplió la meta programa. Profeco llevó a cabo acciones de Verificación y Vigilancia
en 1,180 municipios del país, relacionadas con el Programa Nacional de Verificación y Vigilancia
de Establecimientos resultando en un 48.05% de 60.02%.

•	 Porcentaje de visitas de verificación a establecimientos comerciales de bienes y servicios. Al
cierre del ejercicio se sobre cumplió la meta programada, al realizar 85,817 visitas de verificación
a establecimientos comerciales de las cuales 174 corresponden a telecomunicaciones, lo que
representa un porcentaje de cumplimiento de 103.23% al programa anual.

•	 Porcentaje de proveedores del mercado de combustibles verificados. Al cierre del ejercicio
se sobre cumplió la meta obteniendo un 57.64% ante el 26% programado debido a que se
realizaron 7,267 verificaciones a proveedores del mercado de combustibles de acuerdo al padrón
de establecimientos de 12,607.

•	 Porcentaje de Oportunidad en la elaboración de estudios de calidad. Se sobre cumplió la meta al
cierre del ejercicio, se realizaron 25 estudios sobre la evaluación de calidad de productos, de los
24 programados resultando en un 104.17% del 100% programado.

•	 Porcentaje de información comercial analizada con cumplimiento. Al cierre del ejercicio se cumplió
la meta, se emitieron 277 oficios de opinión con cumplimiento de un total de 505 elementos
recibidos para análisis, logrando un cumplimiento del 54.85% ante el 45% programado.

•	 Porcentaje de eficacia y legalidad de las resoluciones en materia de combustibles. Este indicador
es descendente y al cierre del ejercicio se sobre cumplió la meta con 182 juicios de nulidad y
recursos resueltos en favor del proveedor lo que representa 33.63% de impugnaciones resueltas
ante un 37% programado.

•	 Porcentaje de atención de denuncias en contra de establecimientos comerciales. Al cierre del
ejercicio se sobre cumplió la meta al atender 10,724 denuncias en contra de establecimientos
comerciales de un total susceptible de atención de 11,406 denuncias, registrando un porcentaje
de cumplimiento del 94.02% de un 80% programado.

•	 Porcentaje de visitas de verificación de comportamiento comercial. Al cierre del ejercicio se sobre
cumplió la meta programada al realizar 42,479 verificaciones en materia de comportamiento
comercial de 40,804 programadas resultando en 104.10% de 100% programado.

•	 Porcentaje de visitas de verificación de normas oficiales mexicanas. Al cierre del ejercicio se sobre
cumplió la meta al realizar 29,401 verificaciones de normas oficiales mexicanas de 28,779
verificaciones programadas resultando en un 102.16% de 100%.

•	 Porcentaje de visitas de verificación de metrología. Al cierre del ejercicio se sobre cumplió la meta
al realizar 13,763 verificaciones de metrología de 13,546 visitas programadas lo que se traduce
en un 101.60% de 100% programado.

•	 Porcentaje de localidades con alta concentración poblacional que cuentan con verificaciones a
proveedores de combustible. Al cierre del ejercicio se sobre cumplió la meta al verificar a 194
proveedores de combustibles en municipios con más de 100 mil habitantes de 204 municipios
programados obteniendo un 95.10% del 92.16% programado.

114

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

•	 Porcentaje de informes de prueba del laboratorio (servicio externo). Al cierre del ejercicio se
cumplió la meta, se realizaron 279 informes de resultados aceptados por el cliente de un total de
249 informes emitidos.

•	 Porcentaje de instrumentos de medición ajustados por calibración. Al cierre del ejercicio se sobre
cumplió la meta, se atendieron 182,388 instrumentos de medición ajustados por calibración de
un total de 184,528 instrumentos de medición con solicitud de ajuste por calibración, obteniendo
98.84% de 90% programado.

•	 Porcentaje de oportunidad en la emisión de acuerdos en materia de combustibles. Al cierre del
ejercicio se cumplió la meta con un total de promociones acordadas de 3,312 de un total de
3,312 promociones presentadas por proveedores de combustible, lo que representa 100%.

7.2.4. Fichas de Monitoreo y Evaluación 2016-2017 programas
presupuestarios

El Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) coordinó la formulación
de las fichas de Monitoreo y Evaluación mandatadas en el Programa Anual de Evaluación 2017 (PAE) de
los Programas B-002 Generación y difusión de información para el consumidor y E-005 Protección de los
derechos de los consumidores y Sistema Nacional de Protección al Consumidor.

Bajo la coordinación del CONEVAL se elaboraron las Fichas de Monitoreo y Evaluación 2016-2017, se
incorporó la información requerida en los Sistemas que para tal efecto diseñó el CONEVAL denominados
Módulo de Información para la Evaluación Específica del Desempeño (MEED) y el Sistema de Evaluación
Específica de Desempeño (SIEED). La Ficha de cada programa presupuestario fue enviada para su difusión a
la SHCP; CONEVAL, ASF y a la Cámara de Diputados y Senadores. También fueron publicadas en la página
de Internet institucional.

7.2.5. Elaboración del diagnóstico del Programa E005 Protección de
los derechos de los consumidores y Sistema Nacional de Protección al
Consumidor

En conformidad con varias recomendaciones emitidas por evaluaciones externas al programa E005, así como
a aquellas plasmadas en la Ficha de Monitoreo y Evaluación 2015-2016, en 2017 se optó como establecer
como un Aspecto Susceptible de Mejora para este Programa, la realización del Diagnóstico, atendiendo los
elementos que establece el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL).

De esta manera, en mayo de 2017 la Dirección General de Planeación y Evaluación, se dio a la tarea de
integrar los elementos como los árboles de problemas y objetivos, la definición del problema, la identificación
de causas y efectos del problema, análisis de experiencias de atención a nivel internacional, así como la
sistematización de todos estos elementos con base en la Metodología de Marco Lógico. Como resultado,
es en el mes de septiembre de 2017 que se concluye la integración el Diagnóstico, en el cual participaron
también las áreas responsables del programa con la información relacionada con sus procesos y la definición
de sus poblaciones potencial, objetivo y atendida.

115
7.2.6. Seguimiento a Aspectos Susceptibles de Mejora (ASM)

Para 2017, atendiendo el Programa Anual de Evaluación para el ejercicio fiscal 2017 de los Programas
Federales de la Administración Pública Federal (APF) y de los Fondos de Aportaciones Federales (PAE 2017),
emitido conjuntamente por la Secretaría de Hacienda y Crédito Público (SHCP) y el Consejo Nacional de
Evaluación del a Política de Desarrollo Social (Coneval), así como con el Mecanismo para el Seguimiento a los
Aspectos Susceptibles de Mejora derivados de informes y evaluaciones a los programas presupuestarios de la
Administración Pública Federal (MSASM 2011), se llevó a cabo el cierre de los ASM pendientes derivados de
evaluaciones externas realizadas durante 2015 y ejercicios anteriores de los Programas B002 Generación y
difusión de información para el consumidor y E005 Protección de los derechos de los consumidores y Sistema
Nacional de Protección al Consumidor.

Con relación a los ASM determinados a partir de la Evaluación Específica de Desempeño (EED) realizada en
2015 al Programa Presupuestario (Pp) E005 “Protección de los derechos de los consumidores y Sistema
Nacional de Protección al Consumidor” y de la Evaluación de Procesos (EP) realizada al Pp G003 “Vigilancia y
cumplimiento de la normatividad y fortalecimiento de la certeza jurídica entre proveedores y consumidores”,
realizada también en 2015, se envió oficio al Coneval y a la SHCP, en versión impresa y electrónica, con su
debido soporte documental.

Los ASM reportados fueron publicados en el Sistema de Seguimiento a Aspectos Susceptibles de Mejora
(SSAS), atendiendo en su totalidad los ASM definidos en la EED del Programa E005 y en la EP del Programa
G003 con base en los hallazgos del equipo evaluador.

En adición, en el mes de abril de 2017, atendiendo al PAE 2017, la Secretaría de Economía, a través de la
Dirección General de Planeación y Evaluación, como Unidad Coordinadora de Evaluación del Sector Economía,
solicitó la propuesta y carga de Aspectos Susceptibles de Mejora derivados de las Fichas de Monitoreo y
Evaluación 2015-2016 (FMyE) de los Programas presupuestarios E005 Protección de los derechos de los
consumidores y Sistema Nacional de Protección a los Derechos del Consumidor, y B002 Generación y difusión
de información para el consumidor. A partir de estas FMyE, las Unidades Responsables de la operación de
los programas presupuestarios E005 y B002, bajo la coordinación de la Dirección General de Planeación y
Evaluación de la Profeco, determinaron 3 Aspectos Susceptibles de Mejora para cada programa.

Estos ASM fueron cargados oportunamente en el Sistema de Seguimiento a Aspectos Susceptibles de
Mejora (SSAS), y remitidos en oficio en versión impresa y electrónica al Coneval y a la SHCP, con su
debido soporte documental.

En el mes de septiembre de 2017 y en seguimiento de los Aspectos Susceptibles de Mejora (ASM) derivados
de evaluaciones externas, así como a las obligaciones establecidas en el numeral 19 del “Mecanismo para
el seguimiento a los Aspectos Susceptibles de Mejora (ASM) derivados de informes y evaluaciones a los
programas presupuestarios de la Administración Pública Federal”, atendiendo a las actividades y fechas
establecidas, se reportó la carga del avance de los Aspectos Susceptibles de Mejora de ambos programas.
Para ese ejercicio se comprometieron en total 6 ASM, distribuidos de la siguiente manera:

116

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Para el mes de diciembre de 2017, se contaba con la conclusión de 4 de los ASM, quedando solo dos en estatus pendiente,
debido a que su fecha de conclusión comprometida fue marzo de 2018.

7.2.7. Centro de Documentación (CEDOC)

El Centro de Documentación de la Profeco, brinda atención al público en general y a personal de la institución; proporciona
asesoría e información a las y los usuarios en materia de consumo, a efecto de contribuir con la educación de la sociedad y el
acceso a mejores condiciones de mercado a productos y servicios.

El acervo del Centro de documentación de la Profeco consta de:
	 2,198 libros, gran parte de los cuales son textos relacionados a temas de consumo.
	 490 números de la Revista del Consumidor para su consulta.

Durante 2017, el CEDOC celebró 6 convenios interbibliotecarios, con las siguientes instituciones:
1.	 Instituto Latinoamericano de la Comunicación Educativa.
2.	 Centro de Documentación para América Latina.
3.	 Biblioteca de la Dirección General de Televisión Educativa.
4.	 Biblioteca Central de la Universidad Nacional Autónoma de México.
5.	 Centro de Documentación e Información del Instituto de Investigaciones Económicas de la UNAM.
6.	 Centro de Documentación de Instituto Nacional de Desarrollo Social (Indesol).

Debido al sismo de intensidad 7.1 grados registrado en la Ciudad de México (CDMX) el 19 de septiembre, las instalaciones de
Contacto Ciudadano fueron reubicadas en el espacio ocupado por el Centro de Documentación. A partir de octubre, el acervo
bibliográfico del CEDOC fue trasladado a la sede del Telefono del Consumidor ubicada en la colonia San Pedro de los Pinos. Por
esta razón el número de consultas ha disminuido, aunque se ha mantenido el servicio de consulta a petición de usuarias y usuarios
en oficinas centrales.

TABLA 33. ASPECTOS SUSCEPTIBLES DE MEJORA 2017 PARA PROGRAMAS PRESUPUESTARIOS B002 Y E005

Programa presupuestario
Aspectos Susceptibles de

Mejora
Específicos Institucionales

B002 Generación y difusión de información
para el consumidor

3 3 0

E005, Protección de los derechos de los
consumidores y Sistema Nacional de
Protección al Consumidor

3 1 2

Total 6 4 2

Fuente: Dirección General de Planeación y Evaluación, Profeco, 2017

117
Durante los meses de enero a diciembre el Centro de Documentación brindó 750 servicios a 340 usuarios de los cuales 103
personas utilizaron más de un servicio 241 sólo uno. A través de las diferentes formas de contacto como son: presencial, vía
telefónica y correo electrónico; entre ellas 54 préstamos de libros.

Los servicios se distribuyeron como se muestra a continuación:

7.3. Delegaciones

La Profeco cuenta con representación en cada estado de la República, a fin de facilitar la cercanía la gente y así ofrecer servicios
encaminados a proteger y promover los derechos de las y los consumidores, en un marco de legalidad y seguridad jurídica.

7.3.1. Presencia Nacional de la Profeco

En virtud de lo anterior, en todas las entidades federativas de la República Mexicana, la Profeco brinda servicios a los consumidores
a través de 38 delegaciones, 13 subdelegaciones, 5 unidades de servicio y 61 módulos, todos coordinados por la Dirección
General de Delegaciones; a continuación la relación de éstos:

Fuente: Centro de Documentación Profeco, 2017.

Orientación vía e-mail y telefónica

Venta de Revista del Consumidor, Suscripciones y Libros editados por Profeco

Biblioteca y Consulta de Revista

Estudios de Calidad, Tecnología doméstica y Platillo sabio

55%

17%

17%
11%

GRÁFICA 11. servicios del Centro de Documentación en 2017

118

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Delegaciones
Aguascalientes Jalisco San Luis Potosí

Baja California Michoacán Sinaloa

Baja California Sur Morelos Sonora

Campeche Naucalpan Sur

Centro Nayarit Tabasco

Chiapas Nezahualcóyotl Tamaulipas

Chihuahua Nuevo León Tlalnepantla

Coahuila Oaxaca Tlaxcala

Colima Oriente Toluca

Durango Poniente Veracruz

Guanajuato Puebla Yucatán

Guerrero Querétaro Zacatecas

Hidalgo Quintana Roo

Subdelegaciones
Subdelegación Cd. Obregón Subdelegación Manzanillo Subdelegación Tapachula

Subdelegación Chihuahua Subdelegación Mexicali Subdelegación Torreón

Subdelegación Ecatepec Subdelegación Playa del Carmen Subdelegación Xalapa

Subdelegación Iguala Subdelegación Reynosa

Subdelegación Irapuato Subdelegación Tampico

Unidades De Servicio
La Villa Matamoros

San Juan del Río Coatzacoalcos

Chetumal

Módulos de atención
Módulos 63

TABLA 34. RESUMEN DE LAS UNIDADES
ADMINISTRATIVAS DE LA PROFECO

Delegaciones 38
Subdelegaciones 13

Unidades de Servicio 5

Módulos 63

Total 117

Fuente: Base de datos de la Dirección de Planeación, Capacitación y Desarrollo de las Delegaciones y Subdelegaciones, 2017.

119
7.3.2. Convenios de colaboración con los tres órdenes de gobierno

A efecto de cumplir con el ejercicio de sus atribuciones, en beneficio de la población consumidora, Profeco celebró convenios de
colaboración con gobiernos estatales y municipales, a través de los cuales se obtiene apoyo consistente en recursos materiales
en donación o comodato, como mobiliario, vehículos, equipo de cómputo, inmuebles o espacios físicos, entre otros; así también
se obtienen recursos financieros y recursos humanos, mediante personal comisionado, quienes sin dejar de estar vinculados
laboralmente con dichos gobiernos, brindan apoyo en las unidades administrativas de la Procuraduría. Además, se suscribieron
convenios de colaboración y coordinación con dependencias y entidades de la Administración Pública Federal, Universidades,
entre otros, mismos que en relación anexa se detallan.

De los convenios celebrados con gobiernos estatales y municipales, se obtienen recursos para una mejor operación de las
unidades administrativas, siendo en total 52 y entre los principales se refieren los siguientes:

TABLA 35. CONVENIOS CELEBRADOS EN EL EJERCICIO 2017
Número de
convenios

Convenios
firmados con:

Principales logros y actividades en 2017.

7 Convenios con Gobier-
nos estatales

Derivado de la aportación de recursos financieros otorgados por los
Gobiernos estatales, las Delegaciones y Subdelegaciones cuentan con la
posibilidad de contratar personal de honorarios, pago de servicios, etcétera,
para ofrecer un mejor servicio a las y los consumidores.

19 Convenios con Munici-
pios y/o Ayuntamientos

Con estos convenios se obtiene un espacio físico, recursos financieros,
mobiliario, equipo y personal comisionado, los cuales permiten asesorar
y orientar respecto a los servicios que brinda la Profeco a la población
consumidora de municipios lejanos a las Delegaciones o Subdelegaciones.

6 Convenios con institu-
ciones educativas

Con estos convenios se logra que estudiantes de carreras afines a las
funciones de la Profeco, presten su servicio social, el cual se refleja en apoyo
para las diferentes áreas que conforman una Delegación o Subdelegación.

20 Convenios con otras
Secretarías y/o Institu-
ciones

Con estos convenios se logra obtener recursos humanos para brindar apoyo
en las funciones de esta Institución

52 Total de convenios

Fuente: Base de datos de la Dirección de Planeación, Capacitación y Desarrollo de las Delegaciones y Subdelegaciones, 2017.

7.3.3. Gestión de la asignación de recursos materiales

En relación a la gestión de recursos materiales, la Dirección General de Delegaciones asesoró a las Delegaciones y Subdelegaciones
y gestionó todo lo necesario en relación a los recursos materiales que éstas requirieron para el mejor desempeño de sus
funciones, tal y como se señala en las siguientes tablas:

120

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

7.4. Comunicación Social

La Dirección General de Comunicación Social tiene entre otras atribuciones, la de formular, proponer y ejecutar los programas
de comunicación social, imagen institucional y relaciones públicas de la Procuraduría Federal del Consumidor.

Durante el periodo que se informa, la Dirección General llevó a cabo diversas acciones para dar cumplimiento al programa de
actividades establecido para el ejercicio fiscal 2017. Las cifras y datos que se indican están debidamente sustentados y se
encuentran disponibles para consulta en nuestras oficinas.

7.4.1. Actividades

Elaboración de insumos informativos
Emisión de 164 boletines de prensa que se remitieron a jefes de información de medios impresos y electrónicos, a partir del último
trimestre del año también se remiten a Delegaciones y Subdelegaciones de Profeco para difusión en medios locales.
Integración y distribución vía electrónica a funcionarios de oficinas centrales y estatales, de 364 síntesis informativas matutinas
y 742 síntesis de delegaciones y cortes informativos.
Cobertura informativa de 48 eventos relevantes del titular de la dependencia y/o funcionarios de mandos superiores.
Atención de 108 solicitudes de información de representantes de medios.

Logística y atención a medios de comunicación
Organización de 5 conferencias y/o ruedas de prensa.
Cobertura a 12 giras del C. Procurador.
Programación y coordinación de 278 entrevistas con medios.
Promoción de 5 reuniones del Procurador con líderes de opinión y/o representantes de medios.

TABLA 36. SERVICIOS GESTIONADOS A DELEGACIONES Y SUBDELEGACIONES, 2017
Solicitudes

Tipo de servicio Recibidas Atendidas En trámite
Limpieza 39 39 0

Vigilancia 28 28 0

Pensión vehicular 4 4 0

Fuente: Base de datos de la Dirección de Planeación, Capacitación y Desarrollo de las Delegaciones y Subdelegaciones, 2017.

TABLA 37. CONTRATOS DE ARRENDAMIENTO
Tipo de trámite Total

Trámite concluido 42

Trámite inconcluso 7

Inmuebles que no requieren arrendamiento 8
Fuente: Base de datos de la Dirección de Planeación, Capacitación y

Desarrollo de las Delegaciones y Subdelegaciones, 2017.

121
Gracias a la permanente labor de acercamiento con los representantes de medios, del total de los impactos
generados durante 2017, 98.91% de ellos fueron positivos, reflejo de la buena percepción que se tiene de
la labor institucional.

7.4.2. Objetivos

Promover la imagen Profeco ante líderes de opinión, sectores público y privado y público en general, como la
institución que protege y promueve los derechos de las y los consumidores.

Fortalecer la relación con medios de comunicación para la difusión de las acciones que lleva a cabo la
institución para dar certeza, legalidad y seguridad jurídica en materia de consumo.

Proporcionar información veraz, oportuna y confiable a la población objetivo que contribuya a mejorar sus
hábitos de consumo.

7.5. Administración

La Coordinación General de Administración tiene entre sus atribuciones establecer normas, criterios, sistemas
y procedimientos para la administración de los recursos humanos, materiales, financieros, informáticos y de
telecomunicaciones, respetando los principios de ética, legalidad, eficacia, eficiencia, economía, austeridad,
transparencia, control y rendición de cuentas.

En cumplimiento al Acuerdo por el que se emiten las Disposiciones y el Manual Administrativo de Aplicación
General en Materia de Control Interno, publicado en el Diario Oficial de la Federación el 3 de noviembre del
2016, el Titular de la Coordinación General de Administración es el Coordinador de Control Interno y tiene
la responsabilidad de la aplicación y seguimiento de las Disposiciones contenidas en el Acuerdo.

a) Administración de riesgos institucionales

Las y los Titulares de las Unidades Administrativas, así como los mandos medios deben contextualizar,
identificar, analizar, evaluar, responder, supervisar y comunicar los riesgos, incluidos los de corrupción,
inherentes o asociados a los procesos por los cuales se logra la Misión de la Procuraduría, mediante el
análisis de los distintos factores que pueden provocarlos, con la finalidad de definir las estrategias y acciones
necesarias que permitan reducirlos y asegurar el logro de metas y objetivos institucionales de una manera
razonable, en términos de eficacia, eficiencia y economía en un marco de transparencia y rendición de cuentas.

En cumplimiento a lo establecido en el ACUERDO por el que se emiten las Disposiciones y el Manual
Administrativo de Aplicación General en Materia de Control Interno el entonces Titular de la Institución,
autorizó la Matriz de Administración de Riesgos (MAR), el Mapa de Riesgos y el Programa de Trabajo de
Administración de Riesgos 2017 (PTAR), en el cual se identificaron diez riesgos que pueden obstaculizar o
impedir el logro de los objetivos y metas institucionales:

122

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

1.	 Trámites y servicios atendidos por la Subprocuraduría de Servicios susceptibles de realizarse
inadecuadamente.

2.	 Denuncias recibidas sin procesar.
3.	 Usuarios de los servicios de telecomunicaciones protegidos e informados inadecuadamente.
4.	 Trámites y servicios demorados a los usuarios por deficiencias en las TICS´S.
5.	 Información generada deficientemente por las delegaciones y subdelegaciones.
6.	 Hábitos y prácticas de consumo fomentados de forma insuficiente.
7.	 Pedidos y/o contratos asignados de forma incorrecta.
8.	 Expedientes perdidos, sustraídos y/o eliminados parcial o totalmente.
9.	 Recursos humanos desarrollados de forma contraria a los principios que rigen el servicio público.
10.	Actos Administrativos emitidos en contravención a la Ley.

Los avances trimestrales del PTAR-2017 fueron reportados en tiempo y forma en las Sesiones Ordinarias del
H. Comité de Control y Desempeño Institucional (COCODI). Su cumplimiento del 100% refleja el esfuerzo
de la Institución para atender las acciones de mejora comprometidas y dar seguimiento a los riesgos a que
están expuestas las Unidades Administrativas en el desarrollo de sus actividades y, con ello, contribuir al
cumplimiento de la Misión, Visión, Objetivos y Metas institucionales.

Se destacan los siguientes resultados alcanzados por las 35 acciones de mejora comprometidas en los 10
Riesgos Institucionales del PTAR 2017:

TABLA 38. RESULTADOS ALCANZADOS POR EL PROGRAMA DE TRABAJO DE ADMINISTRACIÓN DE
RIESGOS 2017

RIESGO RESULTADOS ALCANZADOS

1.- Trámites y servicios
atendidos por la Subpro-
curaduría de Servicios
susceptibles de realizar-
se inadecuadamente.

84 servidoras y servidores públicos de la Subprocuraduría de Servicios recibieron capacitación
en 2017, en temas de: derechos humanos, combate a la corrupción y transparencia.
Con las capacitaciones recibidas, el personal de la Subprocuraduría de Servicios realiza sus
funciones y actividades con perspectiva de derechos humanos, combate a la corrupción y
fomento a la transparencia. Lo anterior, acorde al Estado de derecho.

Se actualizaron los Manuales de Procedimientos y de Organización de la Dirección General de
Quejas y Conciliación, a fin de hacer más eficiente la operación e información que provee la
Subprocuraduría de Servicios.
En el marco del Programa de Mejora Regulatoria fue actualizada la información de 3 trámites:
Procedimiento conciliatorio; Comportamiento comercial con determinados proveedores y el
de arbitraje.
Los trámites y consultas que son realizados por medios electrónicos brindan información opor-
tuna y veraz a los consumidores. Esto, para la generación de eficiencia y calidad en los servicios
de la Subprocuraduría de Servicios

Se aplicaron 79,177 encuestas de satisfacción de los diversos servicios proporcionados en el
Teléfono del Consumidor y el Concilianet; se evaluó la calidad y pertinencia de la información
proporcionada al consumidor y la percepción del tiempo de espera, así como al asesor telefó-
nico y los motivos de la consulta. Con los resultados obtenidos se logró conocer las áreas de
oportunidad de dichos servicios.

123
RIESGO RESULTADOS ALCANZADOS

2.- Denuncias recibidas
sin procesar.

Se logró abatir el rezago en la atención de denuncias, cerrando el ejercicio 2017 con una
atención de 94.02% (10,722 denuncias), es decir, 14.02% más respecto de lo establecido
en el Indicador estándar autorizado (80%), lo que permite a la/el consumidor/a consultar el
resultado de las acciones de verificación realizadas por Profeco.

Se capacitó al 100% de las y los servidores públicos encargados de la gestión, registro y aten-
ción de las denuncias turnadas a las Delegaciones y Subdelegaciones de Profeco y otras áreas
involucradas de la Institución (449 servidores públicos en total).

Se supervisó de manera presencial la atención de denuncias procedentes turnadas a 27 De-
legaciones y 5 Subdelegaciones de Profeco; el resto fue supervisado mediante la revisión y
análisis de la información remitida de manera electrónica a la Oficina de Denuncias de la Direc-
ción General de Verificación y Vigilancia. En 2017, fueron atendidas 94.02% de las denuncias
recibidas.

3.- Usuarios de los ser-
vicios de telecomuni-
caciones protegidos e
informados inadecua-
damente.

Se cuenta con un marco normativo especializado renovado en materia de telecomunicaciones.

Las y los servidores públicos cuentan con conocimiento actualizados en materia de teleco-
municaciones.- Se llevaron a cabo 12 reuniones internas con temáticas tanto de aspectos
técnicos, de normatividad, avances en equipos terminales como: Herramientas e Indicadores
de medición en telecomunicaciones, Samsung S8 vs S7, Hábitos internautas en México, entre
otros. Reunión sobre: "Enlaces dedicados”, y Análisis de resultados de conciliación y detección
de áreas de oportunidad (reuniones con conciliadores, capacitación en el tema Marco Nor-
mativo).

Se diseñó una matriz de información de denuncias en materia de telecomunicaciones.
Participación de las Delegaciones y Subdelegaciones para el envío de la información corres-
pondiente a las denuncias en materia de telecomunicaciones, permitiendo contar con mayores
datos respecto al comportamiento comercial y el cumplimiento de la normatividad por parte
de los proveedores de telecomunicaciones a nivel nacional.

Se aplicaron acuerdos telefónicos para algunas de las reclamaciones que ingresaron por Con-
cilianet, se tuvieron reuniones con fabricantes de equipos terminales para fomentar su in-
corporación a Concilianet. Los fabricantes de equipos terminales se encuentran analizando
la invitación para incorporarse a Concilianet, como medio de atención de quejas de Profeco;
no obstante, diversos fabricantes atendieron la conciliación telefónica inmediata durante el
programa Buen fin, en el cual se reiteró la invitación.

4.- Trámites y servicios
demorados a los usua-
rios por deficiencias en
las TICS ś.

Se determinó el origen de la problemática reportada respecto al manejo del módulo del Catá-
logo de Proveedores en el Sistema Integral de Información y Procesos (SIIP), para establecer
las acciones de control y/o solución, esperando optimizar los tiempos de atención.

Se implementó un portal en línea para capacitar al personal del área de verificación de 51 De-
legaciones y Subdelegaciones en el manejo y uso del sistema Administrador de Procesos de
Verificación (APV), permitiendo que las y los usuarios del APV hacer un mejor aprovechamiento
de la herramienta y obtener información más precisa y en menor tiempo.

124

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

RIESGO RESULTADOS ALCANZADOS

5.- Información genera-
da deficientemente por
las delegaciones y sub-
delegaciones.

Se desarrolló la Plataforma de Capacitación en Línea para el personal adscrito a Delegaciones
y Subdelegaciones (DS), en colaboración con la Dirección General de Verificación y Vigilancia,
Dirección General de Informática, la Dirección General de Recursos Humanos y la Dirección
General de Delegaciones.
A través del desarrollo de esta Plataforma se logró la difusión en las 51 DS, de diversas estra-
tegias en materia de verificación y vigilancia; permitiendo mejorar los canales de comunicación
para aclarar dudas o difundir criterios para que las prácticas en las DS se adecúen conforme a
las reformas publicadas a la normatividad aplicable.

Se integró una base de datos que contiene las áreas de oportunidad recurrentes en las 51
Delegaciones y Subdelegaciones en materia de tecnologías de la información. Se focalizaron
los esfuerzos para mejorar aquéllas en que se muestra una mayor incidencia para mejorar la
operación en las DS.

Mensualmente, se solicitó mediante oficio y correos electrónicos a las y los Titulares de las
DS actualizar los sistemas informáticos, APV, SIIP y la aplicación informática de seguimiento
de PIL’s de verificación de la Dirección General de Delegaciones para contar con información
oportuna respecto al rezago de PIL’s, tareas en proceso y resultados de los expedientes de
verificación, a fin de contar con información oportuna y confiable.

6.- Hábitos y prácticas
de consumo fomenta-
dos de forma insuficien-
te.

Se destaca un grupo de prestadores de servicios capacitados y con experiencia en el ámbito de
difusión de productos que Profeco da a conocer a los consumidores y cumplen con los objetivos
de esta Dirección General de Difusión (DGD).
Se logró un control de inventario de equipo actualizado y nos beneficiamos manteniendo las
áreas limpias y ordenadas con los equipos obsoletos resguardados en áreas especiales.

Se implementó en la DGD un programa permanente de limpieza de discos duros en equipos y
en discos externos.
Se realizó un respaldo del material (videos full hd) y se mantienen libres algunos espacios de
almacenamiento con la compra de los discos duros externos.

7.- Pedidos y/o contra-
tos asignados de forma
incorrecta.

Se atendieron todas las solicitudes de compra conforme a normatividad, llevando a cabo los
procedimientos de adquisición de bienes y contratación de servicios, conforme a la LAASSP,
su Reglamento y a las POBALINES. Derivado de lo anterior mediante oficio se distribuyeron
80 pedidos, 113 contratos, 92 convenios modificatorios a contratos y 7 convenios modifica-
torios a pedidos, debidamente formalizados a las áreas responsables de la administración de
los mismos.

En el ejercicio 2017 se llevaron a cabo 23 sesiones del Subcomité Revisor de Convocatorias e
Invitaciones.
En el ejercicio 2017 se aplicaron 22 volantes de devolución.

8.- Expedientes perdi-
dos, sustraídos y/o eli-
minados parcial o total-
mente.

Se capacitó a 53 servidores públicos a través de una plática teórico - práctica en materia de
"Organización y Clasificación de los Archivos de Trámite" al personal Responsable del Archivo
de Tramite de las Unidades Administrativas de oficinas centrales y Delegaciones Metropoli-
tanas.
Se remitió CD con la normatividad en materia de archivos 73 servidores públicos

Se mantiene actualizado y vigente el catálogo del personal designado autorizado para solicitar
expedientes en calidad de préstamo.

125
RIESGO RESULTADOS ALCANZADOS

9.- Recursos humanos
desarrollados de forma
contraria a los principios
que rigen el servicio pú-
blico.

Se integraron al Programa Anual de Capacitación 11 acciones en materia de corrupción, con-
flicto de interés e integridad.

Se realizó la capacitación de 131 servidoras y servidores públicos en materia de corrupción,
conflictos de interés e integridad, a través de los siguientes cursos: "Introducción a la Ley Ge-
neral de Transparencia y Acceso a la Información Pública", "Ley para la Transparencia y Ordena-
miento de los Servicios Financieros", "Proceso Administrativo de Sanciones por Irregularidades
a la LFPC" y "Sensibilización en Igualdad Laboral y No Discriminación"

10.- Actos Administrati-
vos emitidos en contra-
vención a la Ley.

Se capacitó a 1,149 servidores públicos que realizan acciones de verificación y vigilancia y/o
emiten resoluciones administrativas en contra de proveedores, mediante la planeación e
impartición de pláticas, conferencias, videoconferencias y asistencia a congresos, entrena-
mientos, seminarios y cursos sobre: Procedimiento Administrativo, Argumentación Jurídica,
Ley Federal del Derecho de Autor, Ley para la Transparencia y Ordenamiento de los Servicios
Financieros y Normas Oficiales Mexicanas, lo que permitió circunstanciar debidamente las
actas de visita de verificación.

Se disminuyó el número de sentencias con nulidad. En el periodo de 2016, se recibieron 1105
sentencias, mientras que en lo que corresponde al 2017, se recibieron 995 sentencias.

c)	 Programa para un Gobierno Cercano y Moderno 2013-2018 (PGCM)

A continuación se presenta el avance y resultados al cierre de 2017 de los 21 Indicadores aplicables a la Institución. Los cuales
fueron pactados en el Anexo Único de las Bases de Colaboración suscritas entre la Secretaría de Economía y la Profeco, en el
marco del Programa para un Gobierno Cercano y Moderno 2013-2018 (PGCM).

Fuente: Reporte Anual del Comportamiento de los Riesgos Institucionales 2017, Coordinación General de Administración.

126

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

TABLA 39. VALORES DE LOS INDICADORES, AL CIERRE DEL 4° TRIMESTRE DE 2017

No TEMA CLAVE INDICADOR
META
2017

VALOR DE
INDICADOR 4°

TRIMESTRE
2017

AVANCE o
RESULTADO

1
Acceso a la
Información

IAI.1
Tiempo de respuesta a solicitudes
de información y calidad de las mis-
mas.

100% 87.65%
Avance inferior

a la meta

2
Archivos

IAR.1
Porcentaje de archivo de concentra-
ción liberado.

21.14% 0%
Avance inferior

a la meta

3 IAR.2
Porcentaje de expedientes actuali-
zados del archivo de trámite.

25.69% 62.14% Meta lograda

4
Contrataciones

Públicas

ICP.1**

Porcentaje de procedimientos de
contratación competidos con po-
sibilidad de recibir proposiciones de
manera electrónica.

90% 88.46%
Avance inferior

a la meta

5 ICP.2**
Índice de Estrategias de Contrata-
ción instrumentadas.

3 2
Avance inferior

a la meta

6

Inversión e
Infraestructura

IIeI.1**

Porcentaje de cumplimiento de las
dependencias y entidades respecto
a las evaluaciones ex-post de pro-
gramas y proyectos de inversión.

NA NA

NA (El
indicador no

aplica a la
Institución)

7 IIeI.2**

Porcentaje de cumplimiento de las
dependencias y entidades respecto
al seguimiento del ejercicio de pro-
gramas y proyectos de inversión.

100% SPA

SPA (Sin
parámetro de
avance en el

periodo)

8
Mejora

Regulatoria

IMR.1
Simplificación normativa en trámites
prioritarios.

100% 100% Meta lograda

9 IMR.2
Reducción de la carga administrativa
al ciudadano.

2.14% 0%
Avance inferior

a la meta

10 IMR.3 Porcentaje de normas simplificadas. 84% 84.85% Meta lograda

11

Optimización
del uso de los
recursos de la

APF

IOR.1
Unidades administrativas orientadas
a objetivos estratégicos.

100% 100% Meta lograda

12 IOR.2
Proporción del gasto en servicios
personales respecto al gasto pro-
gramable. *

69% 71.1%
Avance inferior

a la meta

13 IOR.3**
Cociente del gasto de operación ad-
ministrativo. *

6.77 -3.31 Meta lograda

14
Participación

Ciudadana
IPC.1**

Porcentaje de propuestas de los sec-
tores privado y social atendidas.

NA NA NA

15
Política de

transparencia
IPT.1**

Acciones de Transparencia Focaliza-
da.

100% 100% Meta lograda

127

No TEMA CLAVE INDICADOR
META
2017

VALOR DE
INDICADOR 4°

TRIMESTRE
2017

AVANCE o
RESULTADO

Es importante señalar, que la Institución implementará las acciones necesarias para cumplir con las metas establecidas en los
Indicadores que no lograron la meta establecida.

16
Presupuesto
basado en
Resultados

IPbR.1
Porcentaje de Pp con información de
desempeño con un nivel de logro sa-
tisfactorio.

100% 80%
Avance inferior

a la meta

17 Procesos IPRO.1
Porcentaje de procesos prioritarios
optimizados.

36% 40.91% Meta lograda

18
Recursos
Humanos

IRH.1
Recursos humanos profesionaliza-
dos.

90% 100% Meta lograda

19

Tecnologías de
Información

ITIC.1 Trámites y servicios digitalizados.* 50% 100%
Avance inferior

a la meta

20 ITIC.2
Procesos administrativos optimiza-
dos digitalizados.

75% 50%
Avance inferior

a la meta

21 ITIC.3 Índice de Datos Abiertos. 100% 100% Meta lograda

 Conforme al oficio N° 400.1.410.17.354 del 26 de junio de 2017 emitido por la Unidad de Inversiones de la SHCP, PROFECO no se encuentra entre las institu-
ciones seleccionadas para la evaluación ex-post de proyectos de inversión durante 2017.
 Este indicador compara el gasto en el ejercicio fiscal actual respecto del ejercicio anterior, debiendo ser una proporción menor o igual al valor de la inflación del
año actual. Valor de la inflación en 2017 fue 6.77%. Fuente del Valor de la inflación 2017: Banco de México con datos calculados por el INEGI disponible en http://
banxico.org.mx/portal-inflación/index.html.
 Este indicador compara el gasto en el ejercicio fiscal actual respecto del ejercicio anterior, debiendo ser una proporción menor o igual al valor de la inflación del
año actual. Valor de la inflación en 2017 fue 6.77%. Fuente del Valor de la inflación 2017: Banco de México con datos calculados por el INEGI disponible en http://
banxico.org.mx/portal-inflación/index.html.
 Conforme al oficio N° UPAGCI/117/037/2018, de fecha 25 de enero de 2018 de la Unidad de Políticas de Apertura Gubernamental y Cooperación Interna-
cional (UPAGCI) de la SFP, en 2017 no es aplicable el indicador “IPC.1 Porcentaje de Propuestas de los sectores privado y social atendidas” contemplado en las
Bases de Colaboración.
 La meta de este indicador corresponde a la definida para el año 2016, toda vez que la información reportada en el Anexo XIV, del “Informe sobre la Situación
Económica, Finanzas Públicas y la Deuda Pública”, del cuarto trimestre de 2017, corresponde al ejercicio 2016, en tanto éste utiliza como fuente la información
definitiva la Cuenta Pública, misma que está disponible en abril de cada año.
El * corresponde a indicadores cuya tendencia es descendente.
Los ** corresponden a indicadores, con metas anuales y no acumulables a 2018.

Fuente de información: Oficio SSFP/UPMGP/411/0166/2018 de fecha 23 de abril de 2018, suscrito por el Titular de la Unidad de Políticas de
Mejora de la Gestión Pública de la Secretaría de la Función Pública.

A continuación se señalan los objetivos, estrategias y líneas de acción del PGCM aplicables a la Profeco, así como las acciones
realizadas en 2017 respecto de los 57 compromisos aplicables a Profeco; los cuales se cumplieron en tiempo y forma con un
avance de cumplimiento del 100%.

128

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Programa para un Gobierno Cercano y Moderno 2013-2018 (PGCM)

OBJETIVO 1: Impulsar un gobierno abierto para fomentar la rendición de cuentas en la Administración Pública Federal (APF).

Estrategia 1.1: Fomentar la participación ciudadana en las políticas públicas y en la
prevención de la corrupción.

Líneas de acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre
2017)

1.1.2 Establecer meca-
nismos de consulta con
el sector privado, or-
ganismos y OSC para
la toma de decisiones
gubernamentales.

PC.1 Llevar a cabo Ejercicios de
Participación ciudadana con
grupos estratégicos de los
sectores social y privado, y
atender las propuestas ciu-
dadanas que de ahí se deri-
ven.

En el mes de septiembre de 2017 se remitió vía correo
electrónico a las cuentas emontesdeoca@funcionpublica.
gob.mx y martinez@segob.gob.mx, de las Secretarías de
la Función Pública y de Gobernación, la siguiente informa-
ción: Directorio de los integrantes que forman parte de los
mecanismos de participación ciudadana existentes en las
dependencias o entidades de la Administración Pública
Federal” y el “Inventario de los mecanismos de partici-
pación ciudadana existentes en las dependencias o enti-
dades de la Administración Pública Federal”; así como el
Acuerdo de Creación del Consejo Consultivo del Consumo
y su Reglamento Interno de Funcionamiento.

1.1.9 Fortalecer los
mecanismos de trans-
parencia y participa-
ción ciudadana en las
contrataciones públi-
cas.

CP.1 Dar a conocer al sector pri-
vado los requisitos de la
denuncia, la autoridad ante
quien debe presentarla y las
sanciones establecidas en
la LAASSP, LOPSRM, LFACP,
LAPP y RISFP. Capacitar a los
servidores públicos de las
áreas compradoras de las
dependencias y entidades,
en materia de sanciones a li-
citantes, proveedores y con-
tratistas en términos de las
leyes anteriormente citadas.

Mediante las convocatorias e invitaciones se dan a co-
nocer los requisitos de las denuncias y autoridad ante
quien deben presentarla, se señalan los tipos de sancio-
nes como la pena convencional y deducción, la estructu-
ra cuenta con el Departamento que tiene la función de
sancionar a los proveedores y prestadores de servicio, así
mismo hacer efectivas las garantías de cumplimiento, en
su caso, (póliza de fianza) a través del Área Jurídica, in-
formando trimestralmente al Comité de Adquisiciones,
Arrendamientos y Servicios, las deducciones son aplica-
das por las áreas administradoras de los pedidos o contra-
tos mediante nota de crédito original a favor de PROFECO,
cuando se presenta el procedimiento administrativo de
rescisión de un pedido o contrato se notifica al Órgano
Interno de Control, solicitando se aplique la sanción co-
rrespondiente con fundamento en los artículos 59 y 60
de la Ley de Adquisiciones, Arrendamientos y Servicios
del Sector Público.

1.1.10 Incentivar la de-
nuncia entre particu-
lares sobre conductas
ilícitas en las contrata-
ciones públicas.

129
Estrategia 1.3: Garantizar el acceso a la información y la protección de los datos

personales en la APF.
Líneas de

acción del
PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre 2017)

1.3.1 Promover la
práctica sistemá-
tica de la descla-
sificación de expe-
dientes reservados
e información bajo
el principio de
máxima publici-
dad.

AI.1 Promover la práctica siste-
mática de la desclasificación
de expedientes reservados e
información bajo el principio
de máxima publicidad.

Considerando que la fracción I, del inciso A, del artículo 6°
Constitucional dispone que en la interpretación de derecho de
acceso a la información deberá prevalecer el principio de máxi-
ma publicidad, el Comité de Transparencia emitió un Acuerdo
de Comité mediante el cual instruyó a las Unidades Adminis-
trativas la desclasificación de cualquier expediente que se hu-
biese reservado desde el año 2014, motivo por el cual se des-
clasificaron más de 900,000 expedientes que se encontraban
reservados; actualmente, se continúa fomentando entre las
áreas administrativas responsables de la información, que se
desclasifiquen de inmediato los expedientes que hayan cum-
plido con el período de reserva o bien que haya desaparecido
la causa que la motivó.

1.3.2 Fomentar
la obligación de
documentar toda
decisión y activi-
dad gubernamen-
tal.

AI.2 Fomentar la obligación de
documentar toda decisión y
actividad gubernamental.

Toda vez que la fracción I, del Inciso A, del artículo 6° Constitu-
cional dispone que los sujetos obligados deberán documentar
todo acto que derive del ejercicio de sus facultades, compe-
tencias o funciones, de manera permanente se documenta
cualquier acto institucional, de conformidad con lo dispuesto
en la Ley Federal de Protección al Consumidor y su Reglamen-
to, así como el Estatuto Orgánico de la Procuraduría Federal
del Consumidor, con lo que se promueve que toda actividad
y/o decisión quede debidamente documentada, a fin de dar
cuenta del quehacer gubernamental de esta Procuraduría y
permanentemente se continúa promoviendo.

1.3.3 Recabar y
tratar a los datos
personales con
estricto apego al
derecho de protec-
ción constitucional
de los mismos.

AI.3 Recabar y tratar a los datos
personales con estricto ape-
go al derecho de protección
constitucional de los mis-
mos.

En atención a que la fracción II, del Inciso A, del artículo 6°
Constitucional dispone que la información que se refiere a la
vida privada y los datos personales será protegida, se lleva a
cabo un monitoreo constante con las áreas responsables de
actualizar los sistemas que contengan datos personales, ade-
más de garantizar la protección de los mismos conforme a lo
establecido en la Ley General de Protección de Datos Persona-
les en Posesión de los Sujetos Obligados. Asimismo, se llevaron
a cabo 2 cursos de capacitación en la materia, con la finali-
dad de que los servidores públicos contaran con herramientas
de conocimiento para el tratamiento de datos personales y
el cumplimiento de las obligaciones que de la normatividad
derivan.

130

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Líneas de
acción del

PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre 2017)

1.3.4 Mejorar los
tiempos de res-
puesta optimi-
zando la gestión
documental y la
atención a solici-
tudes y recursos
de revisión.

AI.4 Mejorar los tiempos de res-
puesta optimizando la ges-
tión documental y la aten-
ción a solicitudes y recursos
de revisión.

El Comité de Transparencia en la Profeco aprobó los "Linea-
mientos de Integración, Organización y Funcionamiento del
Comité de Transparencia de la PROFECO", a fin de homologar
criterios y minimizar los tiempos de respuesta, con la finalidad
de brindar respuestas completas y oportunas, a fin de evitar
la interposición de Recursos de Revisión. Adicionalmente, en
el Portal Institucional se actualiza constantemente la infor-
mación socialmente útil o focalizada, con el objeto de que la
población se allegue de los temas de interés público en mate-
ria de protección al consumidor, sin la necesidad de ingresar
solicitud de información. A fin de garantizar lo dispuesto en el
artículo 132 de la LGTAIP, a través de los oficios de turno de
las solicitudes de información, la Unidad de Transparencia ha
recortado los términos de atención internos.

1.3.7 Fomentar en-
tre los servidores
públicos la gene-
ración de informa-
ción que asegure:
calidad, veracidad,
oportunidad y con-
fiabilidad.

AI.5 Fomentar entre los servido-
res públicos la generación de
información que asegure: ca-
lidad, veracidad, oportunidad
y confiabilidad.

Con motivo de la entrada en funcionamiento del Sistema del
Portal de Obligaciones de Transparencia, se programaron reu-
niones entre el Comité de Transparencia y los Enlaces respon-
sables de la información pública en dicho Portal, además de
que el INAI realizó asesorías, cursos y talleres técnicos, a fin
de capacitar a los Enlaces de Transparencia de las Unidades
Administrativas de esta Procuraduría, con la finalidad de pro-
mover la generación de información, encontrar áreas de opor-
tunidad en el cumplimiento de las obligaciones de la PROFECO,
así como cualquier otra información que sea de utilidad o se
considere relevante, además de atender las revisiones aleato-
rias que realiza el Instituto Nacional de Transparencia, Acceso
a la Información Pública y Protección de Datos (INAI) a fin de
actualizar el POT y ahora el SIPOT, en todas sus fracciones de
conformidad con la LFTAIP vigente.

AI.6 Buscar los mecanismos para
la firma de convenios con el
IFAI para la capacitación de
los servidores públicos de
las Unidades de Enlace, res-
pecto a acceso a la informa-
ción pública y protección de
datos personales.

Se mantiene constante comunicación con el INAI, a fin de que
esta Procuraduría sea considerada en las acciones de capaci-
tación que lleva a cabo el mismo, asimismo se promovió entre
el personal de esta Procuraduría el "Programa Anual de Capa-
citación 2017", para contar con una adecuada capacitación en
materia de transparencia y protección de datos personales.

131
Líneas de

acción del
PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre 2017)

1.3.8 Diseñar es-
trategias para
concientizar a las
personas sobre el
ejercicio de su de-
recho a la protec-
ción de sus datos.

AI.7 Diseñar estrategias para
concientizar a las personas
sobre el ejercicio de su de-
recho a la protección de sus
datos.

De forma permanente se envía la leyenda de protección de da-
tos personales a todos los usuarios de la Plataforma Nacional
de Transparencia PNT, antes INFOMEX, así como a los usuarios
de otros servicios que ofrece la PROFECO. Se asesora respec-
to al ejercicio de los Derechos de Acceso a la Información y
los Derechos ARCO a los solicitantes que acuden de forma
presencial a la Unidad de Transparencia y se instrumenta la
aplicación de la Ley General de Protección de Datos Personales
en posesión de Sujetos Obligados.

1.3.9 Promover la
publicidad de los
resultados de con-
sultas ciudadanas.

AI.8 Promover la publicidad de los
resultados de consultas ciu-
dadanas.

Se publicó información socialmente útil para la población en el
Portal Institucional, donde se encuentran publicados los resul-
tados de encuestas y sondeos realizados en el boletín "Brújula
de Compra", en la Revista del Consumidor y en Internet, donde
es posible apreciar los resultados de consultas ciudadanas.

Estrategia 1.4: Mejorar la transparencia de la información socialmente útil de la APF.
Líneas de acción del

PGCM
Compromisos en Bases de

Colaboración
Avance y Resultados

(enero - diciembre 2017)
1.4.1 Identificar necesidades
de información socialmente
útil por parte de la población.

PT.1
Identificar necesidades de
información socialmente útil
por parte de la población.

Se mantiene constante comunicación con las Uni-
dades Administrativas de esta Procuraduría a fin
de que dichas Unidades mantengan informada a la
Unidad de Transparencia del listado de la informa-
ción que consideren de interés público, de confor-
midad con los "Lineamientos para determinar los
catálogos y publicación de información de interés
público; y para la emisión y evaluación de políticas
de transparencia proactiva".

1.4.3 Difundir en audiencias
estratégicas la información
socialmente útil publicada por
las dependencias y entidades.

PT.2

Difundir en audiencias estra-
tégicas la información social-
mente útil publicada por las
dependencias y entidades.

1.4.5 Incentivar el uso, inter-
cambio y difusión de la infor-
mación socialmente útil en la
población.

PT.3

Incentivar el uso, intercam-
bio y difusión de la informa-
ción socialmente útil en la
población.

132

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Estrategia 1.5: Fortalecer el uso de la información presupuestaria
Líneas de

acción del
PGCM

Compromisos
en Bases de

Colaboración
Avance y Resultados (enero - diciembre 2017)

1.5.2 Difundir en
lenguaje ciudada-
no los avances y
resultados de los
programas deriva-
dos del PND.

PbR.2

Difundir en lenguaje
ciudadano los avan-
ces y resultados de
los programas deri-
vados del PND.

Durante 2017 se elaboraron y remitieron, como entidad coordinada
del Sector Economía, los siguientes informes mandatados como se
describen a continuación:
Cuarto Informe de Ejecución del PND, en cumplimiento a la Ley de
Planeación.
Cuarto Informe del Programa de Desarrollo Innovador 2013-2018
como responsable de la Estrategia 4.5. Conciliar la economía de mer-
cado con la defensa de los derechos del consumidor.
Informe de Logros 2016 del Programa Nacional de Protección a los
derechos del Consumidor 2013-2018, con base en el cumplimiento
del numeral 32 del acuerdo 01/2013.
Aportación al Quinto Informe de Labores 2016 – 2017 de la SE en
cumplimiento al artículo 93 de la CPEUM.
Quinto Informe de Gobierno 2016 - 2017. En contribución a la cuarta
meta nacional del PND “México Prospero”, concretamente en la estra-
tegia 4.7.5 Proteger los derechos del consumidor, mejorar la informa-
ción de mercados y garantizar el derecho a la realización de operacio-
nes comerciales claras y seguras.

Estrategia 1.6: Fomentar la participación ciudadana a través de la innovación en el uso
de las TIC y los datos abiertos.

Líneas de acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre
2017)

1.6.1 Promover el
uso de datos abiertos
por parte del sector
social, empresarial y
gubernamental en los
tres órdenes de go-
bierno

TIC.4

Establecer los mecanismos y,
en su caso, adecuar los siste-
mas informáticos en la depen-
dencia o entidad a fin de que
se propicie la disponibilidad de
información al ciudadano en
forma de datos abiertos.

Como actividad permanente, se publicó información
referente al conjunto de datos "Quién es Quién en los
Precios y Combustibles" propiciando la disponibilidad de
información al ciudadano en el portal de datos abiertos
de la dependencia; así mismo se realizó la solicitud de
información para la incorporación de datos abiertos de
la Dirección de Procedimientos.

133
Estrategia 1.7: Consolidar los sistemas institucionales de archivo y administración de

documentos.
Líneas de

acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre
2017)

1.7.4 Vincular
los procesos
de las depen-
dencias y en-
tidades con la
estructura ar-
chivística es-
tablecida en
la Ley Federal
de Archivos.

AR.1

Establecer los instrumentos de con-
sulta y control que propicien la orga-
nización, conservación y localización
expedita de los archivos administra-
tivos, mediante: Cuadro general de
clasificación archivística; Catálogo
de disposición documental; Inven-
tarios documentales: general, de
transferencia, de baja. Guía simple
de archivos.

Se actualizó la Guía de Archivos para ser publicada en el
SIPOT, el personal del Archivo de Concentración asistió al
Curso-Taller impartido por el Archivo General de la Nación
(AGN) para la Elaboración de Trámite de Baja Documental.
Se continuó con la asesoría permanente a los Responsa-
bles de Archivos de Trámite (RAT's) en materia de archi-
vos, explicándoles los procesos de transferencia primaria.
En la primera Sesión Ordinaria Plenaria del COTECAEF la
SFP informó que solo el 9% de la APF ha reportado avances
significativos en el PGCM, siendo la principal problemática
la demora en la dictaminación de las Bajas Documentales
por parte del AGN. En el año 2014 el AGN recibió más de
1,000 solicitudes de baja documental, atendiendo poco
más de 200 hasta el año 2016.
Se impartió una plática a los RAT’s en materia de archi-
vos, en específico a los procesos de préstamo, control del
préstamo y seguimiento al préstamo de expedientes en
los archivos de trámite.

1.7.5 For-
talecer una
cultura archi-
vística en los
s e r v i d o r e s
públicos de la
APF.

AR.2

Implementar la estrategia de co-
municación clara y sencilla, sobre
la necesidad de mantener el control
del sistema institucional de archivos
como prueba de la transparencia de
sus acciones, mediante la difusión de
buenas prácticas archivísticas en la
dependencia o entidad, así como la
impartición de conferencias archivís-
ticas institucionales y capacitación
a los servidores públicos para la
profesionalización de su gestión en
materia de archivos.

Las y los titulares de las Unidades Administrativas desig-
naron al personal autorizado para solicitar expedientes en
calidad de préstamo.
Se envió a los RAT’s en Oficinas Centrales y en las Dele-
gaciones metropolitanas y federales un disco compacto
con la normatividad aplicable en materia de archivos, la
cual incluye el procedimiento de préstamo y consulta de
expedientes de los archivos de trámite y de concentración.
Se tiene identificado el 100% de los RAT’s en oficinas cen-
trales. Se impartió una plática a los RAT’s en materia de
archivos, en específico a los procesos de préstamo, control
del préstamo y seguimiento al préstamo de expedientes
en los archivos de trámite, para garantizar la localización
expedita de los archivos administrativos.

134

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

OBJETIVO 2: Fortalecer el presupuesto basado en resultados de la APF, incluyendo el gasto federalizado.

Estrategia 2.1: Impulsar una planeación nacional basada en resultados.
Estrategia 2.3: Fortalecer el proceso de seguimiento y evaluación al desempeño de la APF.
Líneas de acción

del PGCM
Compromisos en Bases de

Colaboración
Avance y Resultados (enero - diciembre 2017)

2.1.5 Consolidar el
proceso de mejora de
las MIR de Pp de forma
que reflejen su contri-
bución a las priorida-
des nacionales.

PbR.3

Revisar anualmente las
Matrices de Indicadores
para Resultados, para ga-
rantizar que las mismas
sean el instrumento de
planeación estratégica y
de gestión que propicien
el logro de los objetivos
sectoriales, así como de
monitoreo permanente de
resultados, involucrando
a las áreas de planeación,
programación, presupues-
to, ejecutoras del gasto y
de evaluación.

Dentro del proceso de “Programación Presupuestación
2018”, el 7 de agosto de 2017 se notifica a la SE, que se
concluyó la validación/modificación a las MIR's 2018 en el
PASH, se consideraron las Fichas de Enfoque de Resultados
2017 emitidas por Coneval al Programa B002 que fue eva-
luado con semáforo “verde” y matriz FACTIBLE únicamente
se registraron metas.
El programa E005 fue evaluado con semáforo “amarillo” y
matriz “por mejorar”, por lo cual se fortaleció la MIR al in-
corporar 1 componente, 1 actividad; se analizaron metas
y se subieron en 6 indicadores, se disminuyó meta en 2 y
1 mantuvo la meta igual; 4/12 se incrementó la meta a 3
indicadores por la ampliación presupuestaria.
La MIR del programa G003, presentó la valoración de FAC-
TIBLE con una calificación de 90.5 por parte de la UED de la
SHCP, por lo cual únicamente se registraron metas. Además
se realizaron los registros y reportes mensuales del avance
de metas de los indicadores de las MIR ś 2017 de los meses
de enero a noviembre en el PASH.

2.3.2 Fortalecer la
coordinación entre las
áreas de planeación,
programación, presu-
puesto, ejecutoras del
gasto y de evaluación.

Estrategia 2.2: Vincular el SED con las asignaciones presupuestarias.
Líneas de acción del

PGCM
Compromisos en Bases de

Colaboración
Avance y Resultados (enero

- diciembre 2017)
2.2.2 Concertar con las de-
pendencias y entidades su es-
tructura programática, consi-
derando la información del
desempeño. PbR.4

Considerar la información de desempeño
en las decisiones presupuestales y man-
tener una estructura programática efi-
ciente mediante la eliminación, fusión o
modificación de aquellos programas que
no sean eficaces, eficientes o que presen-
ten duplicidades con otros programas.

La Institución tiene tres programas
sustantivos que para mejorar la efi-
ciencia y eficacia, se les dio un segui-
miento y monitoreo para el logro de
los objetivos establecidos, mediante
los diferentes indicadores que tienen
cada uno de ellos establecidos en las
MIR's.

2.2.3 Fortalecer la utilización
de la información del desem-
peño en la toma de decisiones
presupuestarias.

135
Estrategia 2.4: Mejorar la calidad del gasto federalizado con base

en los preceptos del SED.
Líneas de acción

del PGCM
Compromisos en Bases de Colaboración

Avance y Resultados
(enero - diciembre 2017)

2.4.2 Identificar y
transparentar ASM en
la aplicación del gasto
federalizado.

PbR.5 Identificar y transparentar los Aspectos Suscepti-
bles de Mejora derivados de las evaluaciones ex-
ternas a los Programas presupuestarios que trans-
fieran recursos a las entidades federativas a través
de aportaciones federales, subsidios o convenios.

La Profeco no cuenta con Progra-
mas presupuestarios que trans-
fieran recursos a las entidades
federativas a través de apor-
taciones federales, subsidios o
convenios.

Estrategia 2.5: Garantizar que los programas y proyectos de inversión registrados en
la Cartera de Inversión, sean aquellos con mayor rentabilidad social.

Líneas de acción del PGCM
Compromisos en Bases de

Colaboración
Avance y Resultados

(enero - diciembre 2017)

2.5.1 Alinear los programas y pro-
yectos de inversión con registro en la
Cartera de Inversión, con los progra-
mas sectoriales y presupuestarios.

IeI.1

Alinear los programas y proyectos al
Plan Nacional de Desarrollo, así como a
los programas sectoriales y presupuesta-
rios, con base en el registro en la Cartera
de Inversión.

En el ejercicio fiscal 2017, la
PROFECO no registró ningún PPI.

2.5.2 Fomentar la realización de pro-
yectos de inversión con alto beneficio
social, mediante el esquema de Aso-
ciaciones Público Privadas.

IeI.2

Fomentar la realización de proyectos de
inversión con alto beneficio social, me-
diante el esquema de Asociaciones Pú-
blico Privadas.

En el ejercicio fiscal 2017, la
PROFECO no tuvo proyectos
de inversión con alto beneficio
social, mediante el esquema de
Asociaciones Público Privadas.

2.5.3 Fomentar la realización de eva-
luaciones ex-post de programas o
proyectos de inversión, para determi-
nar su rentabilidad socioeconómica.

IeI.3

Realizar las evaluaciones socioeconómi-
cas de programas y proyectos de inver-
sión que garanticen el registro en la car-
tera de inversión de aquellos de mayor
rentabilidad social, así como las evalua-
ciones ex-post de programas y proyectos
de inversión seleccionados anualmente
por la Unidad de Inversiones y atender,
en su caso, los hallazgos derivados de las
mismas para garantizar su rentabilidad
social.

En el ejercicio fiscal 2017, la
PROFECO no registró ningún PPI.

2.5.8 Asegurar que las evaluaciones
socioeconómicas tengan la calidad
requerida que garantice su rentabi-
lidad social.

2.5.6 Propiciar una mayor capacita-
ción a servidores públicos apoyados
por organismos financieros interna-
cionales, para elevar la calidad de las
evaluaciones socioeconómicas.

IeI.4

Capacitar a servidores públicos para ele-
var la calidad de las evaluaciones socioe-
conómicas con base en las directrices
que establezca la Unidad de Inversiones
de la SHCP.

136

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Estrategia 3.1: Orientar las estructuras orgánicas y ocupacionales hacia los objetivos
estratégicos.

Líneas de acción del
PGCM

Compromisos en Bases
de Colaboración

Avance y Resultados
(enero - diciembre 2017)

3.1.1 Ajustar las estructuras
orgánicas de las dependen-
cias y entidades, de acuerdo
con las atribuciones conferi-
das a las mismas.

OR.1

Ajustar las estructuras
orgánicas de las depen-
dencias y entidades, de
acuerdo con las atribu-
ciones conferidas a las
mismas.

La estructura orgánica de la Profeco se encuentra ali-
neada a las atribuciones conferidas en la Ley Federal de
Protección al Consumidor, el Reglamento de la Procura-
duría Federal del Consumidor, el Estatuto Orgánico de la
Procuraduría Federal del Consumidor y el Manual General
de Organización de la Procuraduría Federal del Consumi-
dor, vigentes.

3.1.2 Reorientar las funciones
en las unidades administrati-
vas de las dependencias y en-
tidades, y en sus plazas ads-
critas, evitando duplicidades.

OR.2

Eliminar la duplicidad de
funciones en las unidades
administrativas o áreas
de las dependencias y
entidades, así como en
las plazas adscritas a las
mismas.

No existe duplicidad de funciones entre las Unidades Ad-
ministrativas de la Procuraduría como se muestra en el
Manual General de Organización de la Procuraduría Fe-
deral del Consumidor aprobado en la 2a Sesión Ordinaria
del Comité de Mejora Regulatoria Interna (COMERI) de
la PROFECO y registrado en la Secretaría de la Función
Pública, con número de control PROFECO-NIS-0004.

3.1.3 Promover la eliminación
de plazas de mandos medios
y superiores cuya existencia
no tenga justificación.

OR.3

Eliminar las plazas de
mandos medios y supe-
riores cuya existencia no
tenga justificación.

La estructura orgánica básica y no básica cuenta con
Unidades Administrativas bajo la dirección de mandos
medios y superiores debidamente justificados, lo cual se
refleja en la matriz de alineación de puestos-plaza.

3.1.4 Privilegiar la contrata-
ción de prestación de ser-
vicios profesionales de per-
sonas físicas por honorarios
hacia áreas sustantivas.

OR.4

Restringir la contratación
de prestación de ser-
vicios profesionales de
personas físicas por ho-
norarios.

Con fundamento en el artículo 20 y 24 fracciones I y XI
de la Ley Federal de Protección al Consumidor, la Profeco
celebra convenios de colaboración para contratar per-
sonal que apoye la cobertura de los programas de este
organismo en diversas entidades federativas, lo que le
implica contratar personal por honorarios cuya remune-
ración es pagada por los gobiernos de los estados, pero
es controlada por Profeco. Derivado de lo anterior en el
periodo de enero a diciembre se realizaron 779 contratos
de servicios profesionales por honorarios.

3.1.5 Presentar propuestas
de modificación organizacio-
nal que consideren funciones
transversales susceptibles a
compactarse.

OR.5

Presentar propuestas
de modificación organi-
zacional que consideren
funciones transversales
susceptibles a compac-
tarse.

La recodificación de las plazas de mandos medios y supe-
riores de estructura identificada con el ID 5899, se apro-
bó en el Sistema de Aprobación y Registro de Estructuras
Organizacionales (SAREO) de la Secretaría de la Función
Pública con vigencia al 1 de junio de 2016.

3.1.6 Privilegiar la distribución
de plazas asignadas al sector
para fortalecer las áreas de
atención directa a la sociedad
y/o las áreas sustantivas.

OR.6

Privilegiar la distribución
de plazas asignadas al
sector para fortalecer las
áreas de atención direc-
ta a la sociedad y/o las
áreas sustantivas.

Se cuenta con el proyecto para la "Alineación de la Estruc-
tura Organizacional de Profeco", que tiene como objetivo
la alineación de la Estructura Organizacional, identifican-
do grupos, grados y líneas de mando de conformidad con
el Marco Normativos de la Procuraduría.

137
Estrategia 3.2: Fortalecer el uso eficiente de los recursos destinados a servicios

personales y gasto de operación.
Líneas de acción

del PGCM
Compromisos en Bases

de Colaboración
Avance y Resultados

(enero - diciembre 2017)
3.2.1 Disminuir el gas-
to destinado a servi-
cios personales como
proporción del gasto
programable de la Ad-
ministración Pública
Centralizada.

OR.7

Disminuir de manera
anual y gradualmente
el nivel de proporción
observado en 2012, del
gasto en servicios per-
sonales con relación al
gasto programable.

El gasto en servicios personales, con relación al gasto programa-
ble para el ejercicio fiscal de 2017 representó el 71.1%, con motivo
del incremento salarial a mandos medios y superiores, así como
al personal operativo.

3.2.2 Reducir el creci-
miento anual en gasto
de operación adminis-
trativo por debajo de
la inflación.

OR.8

Ejercer el gasto de ope-
ración administrativo
por debajo de la infla-
ción.

El presupuesto ejercido al mes de diciembre del año 2017 fue
de 52.02 millones de pesos; por su parte para el mismo periodo
en el año 2016 fue de 54.0 millones de pesos; lo que representó
para el actual ejercido un decremento del 4% en la aplicación del
gasto de operación administrativo a través del Programa M0001
"Actividades de Apoyo Administrativo". Por lo que se cumple con
los Lineamientos que se establecen medidas de austeridad en el
gasto de operación en las Dependencias y Entidades de la Admi-
nistración Pública Federal, publicados el 22/02/2016.

Reducir el presupues-
to destinado a viáticos
convenciones y gastos
de representación.

OR.9

Reducir el presupues-
to destinado a viáticos
convenciones y gastos
de representación.

Al mes de diciembre de 2017, el presupuesto original de la partida
de pasajes y viáticos fue de 51.4 millones de pesos, de los cuales
se ejercieron 38.4 millones de pesos, lo que significa que se deja-
ron de erogar 13.0 millones de pesos, equivalentes al 33.7% del
presupuesto previsto inicialmente. Por su parte, el presupuesto
original para congresos y convenciones al mes de diciembre de
2017 fue de 0.8 millones de pesos, de los cuales se ejercieron 0.6
millones de pesos, lo que significa que se dejaron de erogar 0.2
millones de pesos, equivalentes al 41.2% del presupuesto previsto
inicialmente. En ambos casos se cumple con los Lineamientos que
se establecen medidas de austeridad en el gasto de operación en
las Dependencias y Entidades de la Administración Pública Fede-
ral, publicados el 22/02/2016.

Se prohíbe el gasto en
impresión de libros y
publicaciones que no
tengan relación con
la función sustantiva
de la Dependencia o
Entidad.

OR.10

Evitar el gasto en im-
presión de libros y
publicaciones que no
tengan relación con la
función sustantiva de
la Dependencia o Enti-
dad.

Al mes de diciembre de 2017 no se asignó presupuesto para la
impresión de libros y publicaciones que no tengan relación con
la función sustantiva de la Institución, con lo cual se está dan-
do cumplimiento al Decreto que establece las medidas para el
uso eficiente, transparente y eficaz de los recursos públicos y las
acciones de disciplina presupuestaria en el ejercicio del gasto pú-
blico, así como para la modernización de la Administración Pú-
blica Federal, publicado el 10/12/2012 en el Diario Oficial de la
Federación, que en su artículo Décimo Primero, fracción I señala:
“Se prohíbe el gasto en impresión de libros y publicaciones que
no tengan relación con la función sustantiva de la Dependencia o
Entidad de que se trate, promoviendo el uso de medios digitales
para la difusión de publicaciones electrónicas”.

138

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Promover la celebra-
ción de conferencias
remotas, a través de
internet y medios di-
gitales, con la finalidad
de reducir el gasto de
viáticos y transporta-
ción.

OR.11

Promover la celebra-
ción de conferencias
remotas, a través de
internet y medios di-
gitales, con la finalidad
de reducir el gasto de
viáticos y transporta-
ción.

Se realizaron 34 conferencias vía internet para la reducción de
gastos de viáticos y transportación al 30 de octubre del 2017.

3.2.6 Realizar apor-
taciones, donativos,
cuotas y contribu-
ciones a organismos
internacionales, sólo
cuando éstas se en-
cuentren previstas en
los presupuestos.

OR.12

Realizar aportaciones,
donativos, cuotas y
contribuciones a orga-
nismos internaciona-
les, sólo cuando éstas
se encuentren previs-
tas en los presupues-
tos.

Al mes de diciembre de 2017 no se asignó presupuesto para
aportaciones, donativos, cuotas y contribuciones a organismos
internacionales, con lo cual se está dando cumplimiento al De-
creto que establece las medidas para el uso eficiente, transpa-
rente y eficaz de los recursos públicos, y las acciones de disciplina
presupuestaria en el ejercicio del gasto público, así como para la
modernización de la Administración Pública Federal publicado el
10/12/2012 en el Diario Oficial de la Federación; que en su artí-
culo Décimo Primero, fracción III señala: “Sólo se podrán realizar
aportaciones, donativos, cuotas y contribuciones a organismos
internacionales, cuando éstas se encuentren previstas en los pre-
supuestos”.

3.2.4 Racionalizar el
gasto en comunica-
ción social con una
adecuada coordina-
ción y programación
del mismo.

OR.13

Racionalizar el gasto
en comunicación so-
cial con una adecuada
coordinación y progra-
mación del mismo.

Al mes de diciembre de 2017, el presupuesto original acumula-
do para comunicación social fue de 3.5 millones de pesos, de los
cuales se han ejercido 0.4 millones, lo anterior debido a que no se
concluyó en tiempo y forma el trámite de registro y autorización
de la Estrategia y el Programa Anual de Comunicación Social de
Profeco 2017 ante la Dirección General de Normatividad de Co-
municación de la SEGOB, por lo cual cumple con el acuerdo por el
que se establecen los lineamientos generales para las campañas
de comunicación social de las dependencias y entidades de la Ad-
ministración Pública Federal para el ejercicio fiscal 2017 publicado
en el DOF el 29 de diciembre de 2016.

3.2.5 Racionalizar el
uso de vehículos e
incentivar la compar-
tición de equipos de
transporte y la elabo-
ración de planes de
logística que permitan
obtener ahorros en
costos de traslado.

OR.14

Racionalizar el uso
de vehículos e incen-
tivar la compartición
de equipos de trans-
porte y la elaboración
de planes de logística
que permitan obtener
ahorros en costos de
traslado.

Se elaboró plan de trabajo para brindar el servicio de transporte
compartido a las diversas unidades administrativas de la Procu-
raduría, con la finalidad de optimizar el uso del parque vehicular
y obtener ahorro en el gasto de combustible. Adicionalmente se
fortaleció la supervisión de los mecanismos de control mediante
las "Bitácoras de Recorrido", además de intensificar el manteni-
miento a las unidades vehiculares y verificación de contaminantes
en tiempo y forma.

Líneas de acción
del PGCM

Compromisos en Bases
de Colaboración

Avance y Resultados (enero - diciembre 2017)

139

Estrategia 3.3: Promover la implementación de estrategias de contratación orientadas
a la obtención del máximo valor por la inversión.

Líneas de acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero -
diciembre 2017)

3.3.4. Evaluar los ahorros
obtenidos por el uso de
las estrategias de con-
tratación (consolidacio-
nes, contratos marco y
ofertas subsecuentes de
descuento).

CP.2

Promover la reducción de costos y ge-
nerar eficiencias mediante el uso de las
estrategias de contratación (Compras
Consolidadas, Contratos Marco y Ofer-
tas Subsecuentes de Descuentos), así
como evaluar los ahorros en materia de
contrataciones obtenidos por el uso de
las mismas.

En 2017, mediante el uso de estrategias de
contratación, se llevaron a cabo las siguien-
tes: 10 contratos plurianuales, 4 contratos
plurianuales consolidados, 1 pedido marco,
3 contratos consolidados, 92 convenios
modificatorios a contratos, 7 modificacio-
nes a pedidos y 2 compras entre entidades.

Estrategia 3.4: Promover una administración moderna y transparente del patrimonio
inmobiliario federal.

Líneas de acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero -
diciembre 2017)

3.4.1 Consolidar el Sis-
tema de Información
Inmobiliaria Federal que
provea información es-
tratégica para optimizar
el uso de inmuebles fe-
derales.

OR.17

Mantener permanentemente actualizada
la información de los inmuebles en el Siste-
ma de Inventario del Patrimonio Inmobilia-
rio Federal y Paraestatal (PIFP), Sistema de
contratos de arrendamientos y el Registro
Único de Servidores Públicos (RUSP) en los
campos de "Superficie construida en metros
cuadrados" y "Número de empleados-servi-
dores públicos-por inmueble", promoviendo
el mejor uso y aprovechamiento de los in-
muebles en Destino, uso o arrendamiento.

Con fundamento en el Artículo 29
fracción XIV y 32, de la Ley General de
Bienes Nacionales, Artículo 10 fracción
XVII del Reglamento del INDAABIN, la
Dirección de Registro Público y Control
Inmobiliaria, notificó que el titular de la
Dirección General de Recursos Materia-
les y Servicios Generales de la Profeco,
Lcdo. David A. Maldonado Hernández,
fue registrado en el Padrón de Respon-
sables Inmobiliarios; y con ello dar pun-
tual atención a la atención de asuntos
relacionados.

3.4.2 Generar economías
en el mantenimiento,
conservación y aprove-
chamiento de inmuebles
federales, garantizando
instalaciones sustenta-
bles y seguras.

OR.15

En los casos en los que se apruebe la cons-
trucción o adecuación de inmuebles, se fo-
mentarán medidas tales como: captación de
agua de lluvia, uso de paneles fotovoltaicos,
separación y reciclaje de basura, azoteas
verdes e instalaciones inteligentes.

En 2017, la Profeco no realizó construc-
ción o adecuación de sus inmuebles.

140

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Estrategia 4.1: Transformar los procesos de las dependencias y entidades. .

Líneas de acción del
PGCM

Compromisos
en Bases de

Colaboración
Avance y Resultados (enero - diciembre 2017)

4.1.1 Alinear los procesos de
las dependencias y entida-
des a la planeación estratégi-
ca, y a los objetivos y Metas
Nacionales e institucionales.

PRO.1

Optimizar los
procesos, previa
alineación y ma-
peo, implemen-
tando mejoras y
redistribuyendo
las actividades
asignadas al
recurso huma-
no, a través de
proyectos en
los que partici-
pen una o más
dependencias y
entidades.

En el mes de marzo se llevó a cabo reunión con personal de la
UPMGP de la SFP y del OIC en Profeco, para verificar el estatus
de Proyectos concluidos en la última versión del SIPMG, en la
misma, se acordó la modificación a la fecha de conclusión del
único Proyecto en proceso “Atención a denuncias en contra de
establecimientos comerciales”; para el 31-12-17.
En 2017 se realizaron reuniones de trabajo con las áreas invo-
lucradas en el Proyecto y el OIC, para verificar el soporte docu-
mental de los avances, observándose el puntual cumplimiento
a lo programado.
En diciembre la SFP notificó la Validación en Fase 4: Cierre de
Proyecto de Mejora Gubernamental para el Proyecto “Atención
a denuncias en contra de establecimientos comerciales”. El 11-
12-17 se realizó reunión de trabajo con la participación de las
áreas involucradas en el Proyecto y el OIC, para verificar el so-
porte documental del cierre del Proyecto.
Al cierre del ejercicio 2017 la Profeco cuenta con el 100% de los
Proyectos concluidos.

4.1.4 Desarrollar e imple-
mentar proyectos de me-
jora institucional e interins-
titucional para hacer más
eficientes los procesos del
gobierno.

4.1.5 Redistribuir las activi-
dades asignadas a los recur-
sos humanos alineándolas a
los procesos mejorados.

OBJETIVO 3: Optimizar el uso de los recursos en la APF.

141
Estrategia 4.2: Fortalecer la profesionalización de los servidores públicos.

Líneas de acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre
2017)

4.2.1 Establecer con-
venios de cooperación
técnica con institucio-
nes públicas y privadas
en materia de gestión
de recursos humanos
y SPC.

RH.1

Establecer convenios de
cooperación técnica con
instituciones públicas y pri-
vadas en materia de gestión
de recursos humanos y SPC.

Por medio del oficio DDFP/408/DGHSPC/1574/2016, la
Unidad de Política de Recursos Humanos de la Adminis-
tración Pública Federal (UPRHAPF) de la Secretaría de la
Función Pública (SFP) informó que se registran los conve-
nios de colaboración celebrados por la Profeco y el Centro
de Investigación y Docencia Económicas (CIDE), así como
con el Instituto de Geología, la Facultad de Derecho y la
Facultad de Contaduría y Administración de la Universidad
Nacional Autónoma de México (UNAM), con lo cual se
validó el cumplimiento a la línea de acción 4.2.1.

4.2.2 Gestionar los
procesos de recursos
humanos, incluyendo
el SPC, por competen-
cias y con base en el
mérito.

RH.2

Gestionar los procesos de
recursos humanos, inclu-
yendo el SPC, por compe-
tencias y con base en el
mérito.

A través de los oficios CGA/709 a 713/2017, se informó a
titulares de las Subprocuradurías de Servicios, Verificación,
Jurídica y Telecomunicaciones, así como a la Coordinación
General de Educación y Divulgación, sobre la actualización
del Comité Evaluador o Grupo de Expertos, por lo que se
solicitó designar o ratificar a dos representantes, con lo
cual se dio seguimiento a la línea de acción 4.2.2.

4.2.5 Promover con-
venios de intercambio
de servidores públicos
con fines de desarrollo
profesional.

RH.3

Promover convenios de in-
tercambio de servidores
públicos con fines de desa-
rrollo profesional.

Mediante el oficio DDFP/408/DGHSPC/1574/2016, la
UPRHAPF de la SFP informó que se registra el convenio de
colaboración celebrado por la Profeco y la Secretaría de la
Defensa, así como la Secretaría de Marina, con lo cual se
validó el cumplimiento a la línea de acción 4.2.5.

4.2.6 Fortalecer las
evaluaciones de des-
empeño de los servi-
dores públicos.

RH.4

Establecer, de conformidad
con la normatividad aplica-
ble, evaluaciones de des-
empeño eficientes para los
servidores públicos.

Mediante oficio CGA/DGRH/4389/2017, se remitieron las
metas individuales de las y los servidores públicos de nivel
de mando medio y superior, correspondientes a la evalua-
ción del desempeño del ejercicio fiscal 2017, actualizado
al 31 de agosto de 2017.

142

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Estrategia 4.3: Obtener las mejores condiciones en la contratación de bienes, servicios y
obras públicas de la APF.

Líneas de
acción del

PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero - diciembre
2017)

4.3.7 Actualizar el
seguimiento a pro-
gramas y proyectos
de inversión en la
Cartera de Inversión.

IeI.5

Actualizar mensualmente el se-
guimiento al ejercicio de progra-
mas y proyectos de inversión en
el Módulo de Seguimiento de Pro-
gramas y Proyectos de Inversión.

En el ejercicio fiscal 2017, la PROFECO no registró nin-
gún PPI.

4.3.8 Privilegiar que
los procesos de con-
tratación se realicen
por medios electró-
nicos.

CP.3

Utilizar preferentemente el siste-
ma electrónico CompraNet en los
procedimientos de contratación
conforme a la normatividad en la
materia.

En 2017, el 100% de los procedimientos de adquisición
de bienes y contratación de servicios que se han llevado
a cabo en la Dirección General de Recursos Materiales
y Servicios Generales, mediante Licitaciones Públicas e
Invitación a cuando menos tres Personas, se ha realiza-
do el registro en el Sistema Electrónico Gubernamental
(CompraNet), de acuerdo a la normatividad vigente en
la materia.

4.3.10 Difundir la
conciliación como un
mecanismo alterna-
tivo de solución de
controversias, privi-
legiando la ejecución
del contrato.

CP.4

Pactar, en los contratos que sus-
criban las dependencias y enti-
dades de la APF, cláusulas en las
que se indiquen que en caso de
desavenencia durante su ejecu-
ción, las partes pueden iniciar el
procedimiento de conciliación
previsto en la LAASSP y LOPSRM,
los requisitos que deben cumplir
la solicitud y la autoridad ante
quien debe presentarla.

En 2017, los contratos y pedidos formalizados por la
Procuraduría Federal del Consumidor, incluyen las cláu-
sulas que prevén las indicaciones relativas a que en
caso de desavenencia durante su ejecución, las partes
puedan iniciar el procedimiento de conciliación previs-
to en la Ley, así como los requisitos que debe cumplir
su solicitud y la autoridad ante quien debe presentarla;
dicha información se difunde a través del sistema elec-
trónico CompraNet y Diario Oficial de la Federación,
así mismo se da a conocer al público en general en la
ventanilla única de la Dirección General de Recursos
Materiales y Servicios Generales.

143
Estrategia 4.4: Fortalecer la planeación y control de los recursos humanos, alineados

a los objetivos y metas estratégicas institucionales.
Líneas de acción del

PGCM
Compromisos en Bases de

Colaboración
Avance y Resultados (enero -

diciembre 2017)
4.4.1 Elaborar estudios de
prospectiva en materia de re-
cursos humanos, profesionali-
zación y organización.

RH.6

Elaborar estudios de prospec-
tiva en materia de recursos
humanos, profesionalización y
organización.

Se cuenta con el Estudio de Prospectiva en
Materia de Recursos Humanos, Profesionali-
zación y Organización.

4.4.2 Fortalecer la calidad y
oportunidad de la información
que se registra en materia de
recursos humanos.

RH.7

Fortalecer la calidad y oportu-
nidad de la información que se
registra en materia de recursos
humanos.

La Procuraduría Federal del Consumidor
cuenta con información oportuna en materia
de recursos humanos, la cual se reporta a la
Secretaría de la Función Pública a través del
Registro Único de Servidores Públicos (RUSP).
En el periodo enero a diciembre de 2017 se
han realizado 49 reportes (información bási-
ca, información de bajas y personal sujeto a
declaración patrimonial -reporte único-), los
cuales han sido aprobados.

4.4.4 Fortalecer la vinculación
entre los objetivos estratégi-
cos, el tipo de organización y
las previsiones de los recursos
humanos.

RH.8

Fortalecer la vinculación entre
los objetivos estratégicos, el
tipo de organización y las previ-
siones de los recursos humanos.

Se cuenta con el Programa Nacional de Pro-
tección a los Derechos del Consumidor el cual
contiene objetivos estratégicos y líneas de ac-
ción cuyo cumplimiento está soportado con
su estructura organizacional.

144

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Estrategia 4.5: Simplificar la regulación que rige a las dependencias y entidades para
garantizar la eficiente operación del gobierno.

Líneas de acción del PGCM
Compromisos en Bases

de Colaboración
Avance y Resultados (enero -

diciembre 2017)
4.5.1 Eliminar la regulación innecesa-
ria, obsoleta y duplicada para contar
con la estrictamente necesaria e in-
dispensable para una gestión eficien-
te.

MR.1

Identificar y realizar mo-
dificaciones a los trámi-
tes que tienen impacto
en el ciudadano, a fin de
permitir la digitalización
de procesos e incluirlos,
en su caso, en los Progra-
mas Bienales de Mejora
Regulatoria.

La Subprocuraduría Jurídica a principios de
año coordinó la elaboración de un programa
de trabajo con cada una de las áreas que tienen
registrados sus trámites, durante el transcurso
del ejercicio se exhortó a las áreas en dar cum-
plimiento, al final del ejercicio se logró actuali-
zar todas las fichas de los diferentes trámites
y servicios, tanto en la ventanilla única como
en COFEMER en el sistema RFTS, quedando
homologados.

4.5.3 Implementar revisiones perió-
dicas de las normas internas, con el
objetivo de evitar su obsolescencia o
se dupliquen con nuevas disposicio-
nes.

4.5.4 Mejorar la calidad de las dispo-
siciones normativas para simplificar
la operación de los procesos de las
dependencias y entidades.

MR.2

Implementar revisiones
periódicas de las normas
internas sustantivas y
administrativas para
simplificar -mejorar o eli-
minar- el marco normati-
vo interno vigente.

Al principio del año se estableció en el Comeri
un Programa de Trabajo validado y aprobado
por los miembros y por las diferentes áreas
que comprometieron a elaborar o actualizar
un documento normativo. Durante el año se
le dio seguimiento a dicho programa y en cada
sesión del Comité se fueron sometiendo pro-
yectos y con su dictamen a favor se cumplió
con la revisión y simplificación de los diferentes
documentos normativos.

145
OBJETIVO 4: Mejorar la gestión pública gubernamental en la APF.
OBJETIVO 5: Establecer una Estrategia Digital Nacional que acelere la inserción de México en la Sociedad de la Información y

Estrategia 5.1: Propiciar la transformación Gubernamental mediante las tecnologías
de información y comunicación.

Líneas de acción
del PGCM

Compromisos en Bases de
Colaboración

Avance y Resultados (enero -
diciembre 2017)

5.1.2 Digitalizar los
trámites y servicios
del CNTSE e incorpo-
rarlos al portal www.
gob.mx de la Ventani-
lla Única Nacional.

TIC.1

Efectuar desarrollos y/o adecuacio-
nes de los sistemas informáticos a
fin de que se tengan los trámites y
servicios de la dependencia o enti-
dad de manera digitalizada, inclu-
yendo su integración al portal www.
gob.mx y asimismo se habiliten pro-
cedimientos para proveer éstos en
los diversos canales de atención de
la Ventanilla Única Nacional.

Durante el ejercicio 2017, se dio cumplimiento a la
estandarización de entregables para los niveles 3
y 4 que implican la digitalización de los trámites y
servicios de gob.mx y Ventanilla Única Nacional, en
el mes de agosto se concluyeron los trabajos para
el trámite Profeco-003, calibración, se dio cumpli-
miento en el último trimestre a la digitalización del
trámite. En julio se realizaron los trabajos para la
conclusión del trámite Profeco-008, Aviso de Pro-
moción, con los criterios incorporados en el proce-
so de implementación de gráfica base que incluye:
Gráfica base, analíticos, análisis de vulnerabilidades,
pruebas de estrés, opinión jurídica y seguridad HT-
TPS, en diciembre dicho proceso está pendiente
de validación por parte de la Unidad de Gobierno
Digital.

5.1.8 Simplificar, sis-
tematizar y digitalizar
los procesos adminis-
trativos y de Gobier-
no Móvil.

TIC.2

Efectuar desarrollos y/o adecuacio-
nes de los sistemas informáticos de
la dependencia o entidad para habi-
litar procesos administrativos digita-
lizados, incluyendo el uso del correo
electrónico y/o la firma electrónica
avanzada cuando sea procedente,
con el fin de privilegiar el gobierno
digital por medio del uso de docu-
mentos electrónicos para promover
un gobierno sin papel.

En septiembre se concluyeron las pruebas de los
procesos de firma electrónica conforme a los linea-
mientos emitidos para tal fin, al día de hoy se está
en espera de la respuesta por parte de la entidad
certificadora SAT y el área Jurídica de la Profeco
para la validación del cambio de trámite de firma
autógrafa a firma digital, en noviembre se remitió
a la Unidad de Enlace del SAT, las pruebas de los
procesos de firma electrónica conforme a los linea-
mientos emitidos para tal fin, al día de hoy se está
en espera de la respuesta por parte de la entidad
certificadora SAT para la validación

5.1.9 Establecer prin-
cipios a las dependen-
cias y entidades en el
diseño, contratación,
implementación y
gestión de TIC, así
como su operación y
mantenimiento.

TIC.3

Contratar, implementar y gestionar
las TIC con apego a las disposicio-
nes, estándares y guías técnicas, así
como el manual administrativo de
aplicación general en las materias
de TIC y de seguridad de la informa-
ción (MAAGTICSI), que se expidan
por las instancias facultadas y que
apliquen a la dependencia o entidad.

De enero a diciembre de 2017, en la contratación,
implementación y gestión de las contrataciones de
TIC’s se siguen realizando con apego a las disposi-
ciones, estándares y guías técnicas incluyendo lo
especificado para tal fin en el Manual de Adminis-
trativo de Aplicación General de Tecnologías de la
Información, Comunicaciones y Seguridad Informá-
tica (MAAGTICSI). A partir del mes de Octubre se
remitió el Programa Estratégico de Tecnologías de
la Información y Comunicaciones (PETIC).

146

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

del Conocimiento.
d)	 Comité de Ética y de Prevención de Conflictos de Interés

El Comité de Ética y de Prevención de Conflictos de Interés (CEPCI), Órgano Colegiado de la Profeco, que
difunde e incentiva la adopción de los valores y principios establecidos en el Código de Ética de los servidores
públicos del Gobierno Federal y el Código de Conducta de la Institución, así como de las Reglas de Integridad
para el ejercicio de la función pública; diseñó y aprobó el Programa Anual de Trabajo (PAT) 2017, del que se
destacan los siguientes resultados:

•	 El impulso a la capacitación y sensibilización de 2,145 servidoras y servidores públicos de Profeco
en cursos vinculados con derechos humanos, la no discriminación e igualdad de género, así como
en materias de ética, integridad y prevención de conflictos de interés.

•	 La capacitación y sensibilización de 21 integrantes del CEPCI en la prevención de conflictos de
interés.

•	 Diseño y publicación en áreas comunes y correos masivos, con una cobertura de 2,500 usuarios,
de los carteles de difusión de:

	 •	 Existencia del CEPCI.
	 •	 Micrositio “Cero Tolerancia” del Instituto Nacional de las Mujeres.
	 •	 Reglas de Integridad para el Ejercicio de la Función Pública.
	 •	 Código de Ética de los servidores públicos del Gobierno Federal.
	 •	 Código de Conducta de la Profeco.
•	 Diseño, aprobación y publicación en la página web del Mecanismo y Protocolo de atención a

denuncias con accesibilidad a las y los servidores públicos de la Profeco, así como usuarios de la
página de la Profeco.

•	 Difusión de volantes de valores y reglas de integridad en las Delegaciones y Subdelegaciones.
•	 Revisión y aprobación del Formato de Denuncia por Incumplimiento a los valores del Código de

Conducta, Código de Ética y Reglas de Integridad y la habilitación de su acceso y llenado en el
Portal de la y el empleado de la Profeco.

•	 Atención de 11 Denuncias por Incumplimiento a los valores del Código de Conducta, Código de
Ética y Reglas de Integridad.

•	 La celebración de tres sesiones ordinarias y dos extraordinarias del Comité de Ética y de Prevención
de Conflictos de Interés, en las que se establecieron 24 acuerdos y se realizó el seguimiento de los
mismos.

•	 En 2017 se incrementó en un 14% la participación de las y los servidores públicos en el proceso
de elección para la renovación de los integrantes del Comité de Ética y de Prevención de Conflictos
de Interés, con respecto a la participación registrada en 2016.

Lo anterior, en cumplimiento a lo establecido en el “Acuerdo que tiene por objeto emitir el Código de Ética de
los servidores públicos del Gobierno Federal, las Reglas de Integridad para el ejercicio de la función pública, y
los Lineamientos generales para propiciar la integridad de los servidores públicos y para implementar acciones
permanentes que favorezcan su comportamiento ético, a través de los Comités de Ética y de Prevención de

147
IMAGEN 13. CARTELES DE DIFUSIÓN DE VALORES Y REGLAS DE INTEGRIDAD

Fuente: Informe Anual de Actividades (IAA) 2017 del Comité de Ética y de Prevención de Conflictos de Interés de la Procuraduría
Federal del Consumidor.

148

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Conflictos de Interés”.  
7.5.1. Recursos Materiales y Servicios Generales

En el apartado de adquisiciones y obra, en lo referente al suministro de bienes y servicios, durante el periodo de enero a diciembre
de 2017, y en el marco del Programa Anual de Adquisiciones, Arrendamientos y Servicios, se atendieron todas las solicitudes y

Fuente de Información: Cuarto Informe Trimestral presentado al Comité de Adquisiciones, Arrendamientos y Servicios 2017.

TABLA 40. PROCEDIMIENTOS DE CONTRATACIÓN
Cantidad Procedimiento Monto Adjudicado

39 Licitación publica $117,033,623.79

20 Invitación a cuando menos tres personas
(Artículo 42)

$9,640,967.24

26 Adjudicación directa
(Artículo 41)
Incluye contrato marco

$49,314,091.37

210 Adjudicación directa
(Artículo 42)

$24,773.847.58

3 Adjudicación directa
(Artículo 1)

$4,019,939.40

298 Total $204,782,469.38

se llevaron a cabo los siguientes procedimientos de contratación.
1.	 La suma de contratos, pedidos y convenios modificatorios, corresponde a todas las contrataciones realizadas en

el ejercicio 2017, considerando en su caso, los montos máximos y montos totales (plurianuales).
2.	 Se elaboraron y adjudicaron 92 convenios modificatorios sobre contratos y 7 convenios modificatorios sobre pedidos.
3.	 A 46 proveedores y/o prestadores de servicios, se les aplico pena convencional por un monto total de $89.02 miles

de pesos, por concepto de atraso en la entrega de bienes o incumplimiento en la entrega total de los mismos.
4.	 El 100% de los procedimientos adjudicados por Licitación Pública, Invitación a Cuando Menos Tres Personas y

Directas se llevaron a cabo por medio del Sistema Electrónico Gubernamental CompraNet.
5.	 Las adjudicaciones directas (Artículo 41) incluye contratos y pedidos marco.
6.	 En el ejercicio 2017, se elaboraron 298 instrumentos jurídicos que comprenden contratos y pedidos.

Mantenimiento de Edificios

Se realizaron mantenimientos en Oficinas Centrales, Conjunto Toltecas y Laboratorio Nacional de Protección al Consumidor, y
se realizaron las contrataciones de los siguientes servicios:

1.	 Suministro de agua purificada embotellada consolidado con la Secretaría de Economía y su Sector Coordinado.
2.	 Suministro de Gas L.P. para servicio del Comedor Institucional y el Laboratorio Nacional de Protección al Consumidor.
3.	 Mantenimiento a seis elevadores marca Schindler con materiales y refacciones de Oficinas Centrales de la PROFECO.
4.	 Trabajos de mantenimiento y conservación de diferentes áreas en los inmuebles de la Procuraduría Federal del

149
Consumidor.

5.	 Trabajos de servicio de mantenimiento y conservación de equipo de bombeo y plantas de emergencia de la
Procuraduría Federal del Consumidor.

6.	 Trabajos de mantenimiento y conservación de drenaje pluvial y sanitario en Conjunto Toltecas de la Procuraduría
Federal del Consumidor.

7.	 Se actualizaron las cédulas de inventario de cada uno de los inmuebles de Profeco ante el Instituto de
Administración y Avalúos de Bienes Nacionales, con el fin de dar cumplimiento a lo establecido en la normatividad
vigente.

Fuente: Sistema de Inventario del Patrimonio Inmobiliario Federal y Paraestatal (INDAABIN)

TABLA 41. ACTUALIZACIÓN DE CÉDULAS DE INVENTARIO DE LOS INMUEBLES PROPIEDAD DE LA
PROFECO

No. Registro
Federal

Inmobiliario
Descripción del Bien Inmueble Estatus

09-17498-7 Laboratorio Nacional de Protección al Consumidor Actualizada

09-17522-2 Contacto Ciudadano Actualizada

09-17054-9 Conjunto Tolteca, calle 10 #23 bis Actualizada

09-20069-3 Conjunto Tolteca, calle 10 #23 bis Actualizada

09-20070-0 Conjunto Tolteca, calle 10 #23 bis, Actualizada

09-21017-0 Estacionamiento sótano Actualizada

09-21018-0 Planta Baja Oficinas Actualizada

09-21022-3 Estacionamiento E-1 Oficinas Actualizada

09-21020-5 Estacionamiento E-2 Oficinas Actualizada

09-71144-2 Estacionamiento E-3 Actualizada

09-21023-2 Piso 4 Oficinas Actualizada

09-21024-2 Piso 5 Actualizada

09-21025-0 Piso 6 Actualizada

09-21026-0 Piso 7 Oficinas Actualizada

09-21027-9 Piso 8 Oficinas Actualizada

09-21028-8 Piso 9 Oficinas Actualizada

09-21021-5 Piso 10 Oficinas Actualizada

09-17497-8 Piso 11 Oficinas Actualizada

09-02109-9 Piso 12 Oficinas Actualizada

09-71141-5 Piso 13 Oficinas Actualizada

09-71142-4 Piso 14 Oficinas Actualizada

09-71143-3 Piso 15 Oficinas Actualizada

09-21029-7 Piso 16 Oficinas Actualizada

09-21030-3 Piso 17 Oficinas Actualizada

09-21031-2 Piso 18 Oficinas Actualizada

150

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Inmuebles Propiedad de la Profeco
Departamento de Almacén e Inventarios
Levantamiento Físico del Inventario de Bienes Muebles Instrumentales

Se llevó a cabo el Levantamiento Físico del Inventario de Bienes Muebles Instrumentales (LFIBMI)de las Unidades Administrativas,

TABLA 42. LEVANTAMIENTO FÍSICO DEL INVENTARIO DE BIENES MUEBLES INSTRUMENTALES EJERCICIO
2017

Levantamiento Físico del Inventario de Bienes Muebles Instrumentales Ejercicio 2017
Concepto Cantidades Porcentaje

Total de Unidades Administrativas 85 100%

Unidades Administrativas que entregaron su información del LFIBMI 81 95%

Unidades Administrativas que no entregaron su información del LFIBMI 4 5%

Fuente de Información: Departamento de Almacén e Inventarios.

TABLA 43. CONCILIACIÓN DEL INVENTARIO DE BIENES MUEBLES INSTRUMENTALES EJERCICIO 2017
Conciliación del Inventario de Bienes Muebles Instrumentales Ejercicio 2017

Concepto Cantidades Porcentaje
Total de Unidades Administrativas 85 100%

Unidades Administrativas que entregaron su información del LFIBMI 32 63%

Unidades Administrativas que no entregaron su información del LFIBMI 19 37%

Fuente de Información: Departamento de Almacén e Inventarios.

TABLA 44. CUENTA CONTABLE DEL ACTIVO FIJO
Cuenta contable del activo fijo

TIPOS DE BIENES No. DE BIENES MONTO
Muebles de Oficina y Estantería 16,850 14,821,063.47

Maquinaria y Equipo Industrial 2,605 44,042,282.87

Herramientas y Máquinas 357 2,585,092.64

Equipo de Cómputo y Tecnología Informática 1,811 26,280,697.68

Vehículos y Equipo Terrestre 525 73,248,679.74

Bienes, Artísticos, Culturales y Científicos 28 1,679,412.96

Equipo de Comunicación y Telecomunicaciones 1,599 9,243,366.83

TOTAL 23,775 171,900,596.19

Fuente de Información: Base de Datos de Activo Fijo.

151
así como las conciliaciones del Inventario de Bienes Muebles 2017.
Bienes de Consumo

TABLA 45. PROMEDIO DEL 01 ENERO AL 31 DE DICIEMBRE DE 2017. ENTRADAS
Numero de

Almacén
Descripción Importe Promedio ($)

01 Material eléctrico y refacciones varias 589,908.37

02 Insumos informáticos 42,712.50

03 Papel, sobres, tarjetas y formas impresas 2,335,936.00

04 Material de oficina 384,608.49

Fuente de Información: Departamento de Almacén e Inventarios

TABLA 46. PROMEDIO DEL 01 ENERO AL 31 DE DICIEMBRE DE 2017. SALIDAS

Numero de Almacén Descripción
Importe Promedio

($)
01 Material eléctrico y refacciones varias 765,038.47

02 Insumos informáticos 44,612.61

03 Papel, sobres, tarjetas y formas impresas 2,560,758.36

04 Material de oficina 802,776.36

Fuente de Información: Departamento de Almacén e Inventarios

Se atendieron 2,190 requisiciones durante el ejercicio 2017.
Se llevó a cabo el convenio con el Sistema de Administración y Enajenación de Bienes, para realizar
transferencia de bienes muebles no útiles para la Procuraduría Federal del Consumidor (Profeco), así como

152

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

I
n

f
o

r
m

e
 A

n
u

a
l

2
0

1
7

P
r

o
c

u
r

a
d

u
r

ía
 F

ed
er

a
l

d
el

 C
o

n
su

m
id

o
r

TA
BL

A
 4

7.
 P

RO
G

R
A

M
A

 A
N

U
A

L
D

E
D

IS
PO

SI
C

IÓ
N

 F
IN

A
L

D
E

BI
EN

ES
 M

U
EB

LE
S

20
17

Pro

g
rama

 A

nual

de

D
isposici

ó

n
 F

inal

de

Bienes

 M
uebles

20

17
D

EL
EG

A
C

IO
N

ES
 Y

 S
U

BD
EL

EG
A

C
IO

N
ES

C
ua

dr
o

Re
su

m
en

 d
e

D
is

po
si

ci
ón

 F
in

al

de
 B

ie
ne

s
de

D

es
ec

ho
s

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 1
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 3
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 5
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 7
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 1
0

ª.
Se

si
ón

O

rd
in

ar
ia

 a
l

H
. C

om
it

é
de

Bi

en
es

 M
ue

bl
es

20

17

C
an

ti
da

d
de

ve

hí
cu

lo
s

pr
op

ue
st

os
 e

n
la

 1
1ª

. S
es

ió
n

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 1
2

ª.
Se

si
ón

O

rd
in

ar
ia

 a
l

H
. C

om
it

é
de

 B
ie

ne
s

M
ue

bl
es

 2
01

7

G
ra

n
To

ta
l d

e
Bi

en
es

ve

nd
id

os

%

co
m

pr
om

is
o

at
en

di
do

 a
l

20
17

Se

co
nc

lu
yó

la

en

aj
en

ac
ió

n
de

bi

en
es

m

ue
bl

es

de
 d

es
ec

ho
s

en

D
el

eg
ac

io
ne

s
y

Su
bd

el
eg

ac
io

ne
s.

18
12

1
23

6

16
8

10
0

%

Se

co
nc

lu
yó

la

en

aj
en

ac
ió

n
de

bi

en
es

de

co

n -
su

m
o

en
 k

ilo
gr

a-
m

os
 e

n
O

fic
in

as

C
en

tr
al

es
.

28
6

.4
0

15
8

.3
0

1,
29

3
.2

0
38

3
.0

0
36

3
.8

0
.0

0
6

01
.0

0
3

,0
85

.7
0

10
0

%

Fu
en

te
 d

e
In

fo
rm

ac
ió

n:
 D

ep
ar

ta
m

en
to

 d
e

A
lm

ac
én

 e
 In

ve
nt

ar
io

s.

153
TA

BL
A

 4
8.

 P
RO

G
R

A
M

A
 A

N
U

A
L

D
E

D
IS

PO
SI

C
IÓ

N
 F

IN
A

L
D

E
BI

EN
ES

 M
U

EB
LE

S
20

17
Pro

g

rama

 A
nual

de

D

isposici

ó
n

 F
inal

de

Bienes

 M

uebles

20
17

O
FI

C
IN

A
S

C
EN

T
R

A
LE

S

C
ua

dr
o

Re
su

m
en

de

 D
is

po
si

ci
ón

Fi

na
l d

e
Bi

en
es

de

 D
es

ec
ho

s
y

Ve
hí

cu
lo

s

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 1
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 3
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 5
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 7
ª.

Se
si

ón

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de

Bi
en

es
 M

ue
bl

es

20
17

C
an

ti
da

d
de

 b
ie

ne
s

pr
op

ue
st

os
 e

n
la

 1
0

ª.
Se

si
ón

O

rd
in

ar
ia

 a
l

H
. C

om
it

é
de

 B
ie

ne
s

M
ue

bl
es

 2
01

7

C
an

ti
da

d
de

ve

hí
cu

lo
s

pr
op

ue
st

os
 e

n
la

 1
1ª

. S
es

ió
n

O
rd

in
ar

ia
 a

l
H

. C
om

it
é

de
 B

ie
ne

s
M

ue
bl

es
 2

01
7

G
ra

n
To

ta
l d

e
Bi

en
es

 y

Ve
hí

cu
lo

s

%

co
m

pr
om

is
o

at
en

di
do

 a
l

20
17

En
aj

en
ac

ió
n

de

Bi
en

es

M
ue

bl
es

po

r p
ar

te
 d

el
 S

er
vi

-
ci

o
de

 A
dm

in
is

tr
a-

ci
ón

 y
 E

na
je

na
ci

ón

de
 B

ie
ne

s
(S

A
E)

 e
n

O
fic

in
as

 C
en

tr
al

es
.

16
3

10
7

4
4

81
47

4

42
95

%

Pe
nd

ie
nt

e
de

 e
na

-
je

na
ci

ón
 d

e
ve

hí
-

cu
lo

s
po

r p
ar

te
 d

el

Se
rv

ic
io

 d
e

A
dm

i-
ni

st
ra

ci
ón

 y
 E

na
-

je
na

ci
ón

 d
e

Bi
en

es

SA
E

en
 D

el
eg

ac
io

-
ne

s
y

Su
bd

el
eg

a-
ci

on
es

4

4
8

0
%

Fu
en

te
 d

e
In

fo
rm

ac
ió

n:
 D

ep
ar

ta
m

en
to

 d
e

A
lm

ac
én

 e
 In

ve
nt

ar
io

s.

154

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

vehículos ubicados en Oficinas Centrales, Delegaciones y Subdelegaciones Federales.

7.5.2. Tecnologías de la información y comunicaciones

La Dirección General de Informática realiza sus funciones dentro del ámbito Administrativo de su competencia,
enmarcando el quehacer del área, orientadas a contribuir en el logro de la misión y visión de la Profeco, así como
al cumplimiento de los objetivos, metas y programas Institucionales. Tomando en cuenta que en los artículos
17, fracción II del Reglamento de la Procuraduría Federal del Consumidor y 23, fracciones I, II, X y XI del Estatuto
Orgánico de la propia Procuraduría, de los que se desprende que la Dirección General de Informática tiene como
atribuciones, entre otras, las de:

•	 Proponer y aplicar las políticas, normas, lineamientos, planes, programas, y estrategias institucionales
en materia de tecnologías de información y comunicaciones para la sistematización y optimización
de funciones, recursos y procesos dentro de las unidades administrativas de la Procuraduría y vigilar
su cumplimiento; emitir opinión técnica respecto a la celebración de contratos, convenios y demás
instrumentos jurídicos en materia de tecnologías de información y comunicaciones; proponer, difundir
y aplicar medidas preventivas y planes de contingencia respecto a la información contenida en los
equipos informáticos de la Procuraduría, y vigilar su complimiento; así como determinar la viabilidad
técnica y operativa de los requerimientos de las unidades administrativas de las Procuraduría
respecto a la aplicación y desarrollo de sistemas informáticos, adquisición de bienes y contratación
de servicios en materia de tecnologías de la información y comunicaciones.

Con base en las atribuciones anteriores podemos enumerar las siguientes actividades realizadas en el año 2017
por la Dirección General de Informática, así como los objetivos alcanzados en el mismo periodo para contribuir

155

N
o

Lí
nea

Estraté

-

g
ica

Lí

neas

de

A

cci

ó
n

D
ificultad

 o

 situa

-
ci

ó
n

 P
roblem

á
tica

A
cci

ó

n
 de

Soluci

ó
n

A
vances

%

 Imple

-
menta

-
ci

ó
n

R
esultados

1

R
ep

la
nt

ea
-

m
ie

nt
o

de
 la

In

fr
ae

st
ru

c-
tu

ra
.

Se
 r

ea
liz

ó
un

a
ev

al
ua

ci
ón

de

l c
on

te
xt

o
ac

tu
al

 d
e

op
e-

ra
ci

ón
 d

e
la

 U
T

IC
, a

sí
 c

om
o

lo
s

se
rv

ic
io

s
qu

e
se

 b
rin

da
n,

fo

rt
al

ec
ie

nd
o

la
 in

fr
ae

st
ru

c-
tu

ra
 b

as
e

de
 la

 o
pe

ra
ci

ón
.

Fa
lt

a
de

 e
sp

ac
io

 ló
gi

co
 p

ar
a

ga
ra

nt
iz

ar
 e

l b
ue

n
fu

nc
io

na
-

m
ie

nt
o

y
co

nt
in

ui
da

d
de

 la

op
er

ac
ió

n
de

 la
 P

ro
fe

co
.

Re
in

ge
ni

er
ía

 y
 d

is
eñ

o
de

 lo
s

es
pa

ci
os

 l
óg

ic
os

 d
on

de
 s

e
al

oj
a

la
 i

nf
or

m
ac

ió
n

de
 l

a
Pr

oc
ur

ad
ur

ía
.

Se
 a

da
pt

ó
el

 e
sp

ac
io

 f
ís

ic
o

de

la
 U

T
IC

, a
sí

 c
om

o
el

 f
or

ta
le

ci
-

m
ie

nt
o

a
ni

ve
l i

nf
ra

es
tr

uc
tu

ra

y
ba

se
 d

e
da

to
s

pa
ra

 la
 o

pt
im

i-
za

ci
ón

 d
e

es
pa

ci
os

.

10
0

%

Se

re
so

lv
ió

la

pr

ob
le

m
át

ic
a

de
-

te
ct

ad
a,

 n
o

ha
y

ne
ce

si
da

d
de

 im
-

pl
em

en
ta

r
ot

ra

ac
ci

ón
.

2

A
d

m
in

is
-

tr
ac

ió
n

de

lo
s

re
cu

rs
os

ex

is
te

nt
es

.

Im
pl

em
en

ta
ci

ón
 d

e
pr

oc
e-

so
s

qu
e

pe
rm

it
an

 la
 r

ac
io

-
na

liz
ac

ió
n

de
 r

ec
ur

so
s

as
í

co
m

o
la

 p
ue

st
a

en
 m

ar
ch

a
de

 s
is

te
m

as
 d

e
ad

m
in

is
tr

a-
ci

ón
 a

ut
om

at
iz

ad
os

.

In
cr

em
en

to
 e

n
el

 c
os

to
 d

e
lo

s
se

rv
ic

io
s

qu
e

re
qu

ie
re

la

 P
ro

cu
ra

du
ría

 p
ar

a
su

 fu
n-

ci
on

am
ie

nt
o.

Re
pl

an
te

am
ie

nt
o

en
 e

l m
o-

de
lo

 d
e

co
nt

ra
ta

ci
ón

 p
ar

a
lo

s
se

rv
ic

io
s

re
qu

er
id

os
 p

or

la
 P

ro
cu

ra
du

ría
 c

on
 u

na
 v

i-
ge

nc
ia

 a
l

31
 d

e
di

ci
em

br
e

20
17

.

Se
 i

m
pl

em
en

ta
ro

n
pr

oc
es

os

de
 c

on
tr

at
ac

ió
n

de
 s

er
vi

ci
os

,
ap

ro
ve

ch
an

do
 y

 o
pt

im
iz

an
do

la

s
te

cn
ol

og
ía

s
co

n
la

s
qu

e
se

cu

en
ta

n;
 q

ue
 s

on
 v

ig
en

te
s

y
de

úl

tim
a

ge
ne

ra
ci

ón
 y

 q
ue

 n
o

ne
-

ce
sa

ria
m

en
te

 s
on

 n
ue

va
s.

10
0

%

Se

re
so

lv
ió

la

pr

ob
le

m
át

ic
a

de
-

te
ct

ad
a,

 n
o

ha
y

ne
ce

si
da

d
de

 im
-

pl
em

en
ta

r
ot

ra

ac
ci

ón
.

3

P
la

n
t

e
a

-
m

ie
nt

o
de

n

u
e

v
a

s
fo

rm
as

de

o

p
e

ra
ci

ó
n

pa
ra

 b
rin

da
r

se
rv

ic
io

s.

A
 t

ra
vé

s
de

 l
a

ad
m

in
is

tr
a-

ci
ón

 e
fic

ie
nt

e
de

 r
ec

ur
so

s,

pr
oc

es
os

, i
nf

ra
es

tr
uc

tu
ra

 y

m
od

er
ni

za
ci

ón
 d

e
se

rv
ic

io
s,

la

 U
T

IC
 b

us
có

 g
ar

an
tiz

ar
 la

ca

pa
ci

da
d

pa
ra

 g
en

er
ar

 p
ro

-
du

ct
os

 y
 s

er
vi

ci
os

 c
on

 ti
em

-
po

s
de

 r
es

pu
es

ta
 e

fic
ie

nt
e

pa
ra

 a
te

nd
er

 l
a

de
m

an
da

te

cn
ol

óg
ic

a
of

er
ta

da
 a

 P
ro

-
fe

co
.

El
 t

ie
m

po
 d

e
re

sp
ue

st
a

de

lo
s

pr
oc

es
os

 p
rin

ci
pa

le
s

de
l

SI
IP

 p
re

se
nt

a
ti

em
po

s
de

re

sp
ue

st
a

su
pe

rio
re

s
a

lo

es
tim

ad
o.

N
o

se
 c

ue
nt

a
en

 la
 a

ct
ua

li-
da

d
co

n
un

 m
od

el
o

de
 r

es
-

pa
ld

o
qu

e
pe

rm
it

a
co

nt
ar

co

n
un

 s
it

io
 a

lt
er

no
 p

ar
a

re
sg

ua
rd

o
de

 la
 in

fo
rm

ac
ió

n
an

te
 c

ua
lq

ui
er

 e
ve

nt
ua

lid
ad

.

Se
 f

or
ta

le
ci

ó
la

 p
la

ta
fo

rm
a

in
fo

rm
át

ic
a

de
l

SI
IP

 e
n

su

in
fr

ae
st

ru
ct

ur
a,

 a
pl

ic
ac

ió
n

y
ba

se
 d

e
da

to
s,

 lo
 q

ue
 p

er
-

m
ite

 o
pt

im
iz

ar
 e

l p
ro

ce
sa

-
m

ie
nt

o
de

 in
fo

rm
ac

ió
n

qu
e

di
sm

in
uy

e
el

 t
ie

m
po

 d
e

la
s

ta
re

as
 y

 p
ro

ce
so

s
de

l s
is

te
-

m
a

ha
ci

en
do

 m
ás

 e
fic

ie
nt

e
la

 v
el

oc
id

ad
 d

e
re

sp
ue

st
a.

Se

 e
st

á
di

se
ña

nd
o

un
 m

o-
de

lo
 d

e
re

sp
al

do
 a

 tr
av

és
 d

e
la

 in
te

gr
ac

ió
n

de
 u

ni
da

de
s

de
 a

lm
ac

en
am

ie
nt

o
ex

te
r -

no
 q

ue
 p

er
m

it
a

re
sp

al
da

r a
l

m
en

os
 l

a
in

fo
rm

ac
ió

n
qu

e
se

 c
on

si
de

ra
 c

rit
ic

a
po

r
el

m

od
el

o
de

 o
pe

ra
ci

ón
 d

e
la

s
ár

ea
s

Se
 e

la
bo

ró
 u

n
m

ét
od

o
de

 c
ap

-
tu

ra
 y

 b
ús

qu
ed

a
de

 p
ro

ve
ed

o-
re

s,
 q

ue
 p

er
m

it
e

op
ti

m
iz

ar
 e

l
fu

nc
io

na
m

ie
nt

o
de

 o
pe

ra
ci

ón

de
l

SI
IP

;
as

í
m

is
m

o
se

 e
st

án

re
ci

bi
en

do

la
s

pr
ue

ba
s

pa
ra

la

 v
al

id
ac

ió
n

de
 l

as
 u

ni
da

de
s

ex
te

rn
as

 d
e

al
m

ac
en

am
ie

nt
o

pa
ra

 r
ea

liz
ar

 lo
s

re
sp

al
do

s
co

-
rr

es
po

nd
ie

nt
es

.
Se

 e
st

án
 r

ea
liz

an
do

 la
s

pr
ue

-
ba

s
ne

ce
sa

ria
s

pa
ra

 s
u

im
pl

e-
m

en
ta

ci
ón

.
La

 D
ire

cc
ió

n
G

en
er

al
 d

e
In

fo
r-

m
át

ic
a

im
pl

em
en

to
 l

os
 c

am
-

bi
os

 p
ro

pu
es

to
s

po
r

la
 S

ub
-

pr
oc

ur
ad

ur
ía

 d
e

Se
rv

ic
io

s
en

di

ci
em

br
e

de
 2

01
7,

 s
in

 e
m

ba
r-

go
 d

ic
ha

 S
ub

pr
oc

ur
ad

ur
ía

 v
al

i-
dó

 y
 a

pr
ob

ó
su

 fu
nc

io
na

m
ie

nt
o

en
 e

l m
es

 d
e

m
ar

zo
 d

el
 2

01
8

.

10
0

%

Se

re
so

lv
ió

la

pr

ob
le

m
át

ic
a

de
-

te
ct

ad
a,

 n
o

ha
y

ne
ce

si
da

d
de

 im
-

pl
em

en
ta

r
ot

ra

ac
ci

ón
.

156

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

Fu
en

te
 d

e
In

fo
rm

ac
ió

n:
 D

ire
cc

ió
n

G
en

er
al

 d
e

In
fo

rm
át

ic
a.

N
o

Lí
nea

 Es

-
traté

g

ica

Lí
neas

de

A
cci

ó

n
D

ificultad

 o
 situa

-

ci
ó

n
 P

roblem

á

tica

A

cci

ó
n

 de

Soluci

ó

n
A

vances

%
 Imple

-

menta

-

ci
ó

n
R

esultados

4

Fo
rt

a
le

c
i-

m
ie

nt
o

en

ta
re

as

de

ad
m

in
is

tr
a -

ci
ón

.

Se
 p

ro
m

ov
ió

 la
 s

is
te

m
at

iz
a-

ci
ón

 y
 d

ig
it

al
iz

ac
ió

n
de

 lo
s

pr
oc

es
os

 a
dm

in
is

tr
at

iv
os

 y

ap
ro

ve
ch

am
ie

nt
o

de
 la

s
T

I-
C

ś,
 q

ue
 e

le
ve

n
lo

s
es

tá
nd

a-
re

s
de

 e
fic

ac
ia

 in
st

itu
ci

on
al

Pa
ra

 e
l

cu
m

pl
im

ie
nt

o
de

la

 s
is

te
m

at
iz

ac
ió

n
y

di
gi

-
ta

liz
ac

ió
n

de
 l

os
 p

ro
ce

so
s

ad
m

in
is

tr
at

iv
os

 y
 a

pr
ov

e -
ch

am
ie

nt
o

de
 la

s
T

IC
ś,

 q
ue

el

ev
en

 l
os

 e
st

án
da

re
s

de

efi
ca

ci
a

in
st

it
uc

io
na

l,
re

s -
pe

ct
o

a
lo

s
tr

ám
ite

s
y

se
rv

i-
ci

os
 c

om
pr

om
et

id
os

 a
nt

e
la

U

G
D

, la
 D

G
I n

o
co

nt
ab

a
co

n
lo

s
ce

rt
ifi

ca
do

s
de

 s
eg

ur
i-

da
d

so
lic

it
ad

os
 p

ar
a

la
 v

a-
lid

ac
ió

n
se

gu
ra

 d
e

lo
s

si
tio

s
el

ec
tr

ón
ic

os
 q

ue
 h

os
pe

da
n

lo
s

tr
ám

ite
s

in
st

itu
ci

on
al

es
;

es
te

 c
er

tifi
ca

do
 s

ol
o

pu
ed

e
se

r
em

iti
do

 p
or

 u
na

 e
nt

id
ad

ce

rt
ifi

ca
do

ra
, c

uy
o

pr
oc

es
o

tie
ne

 u
n

co
st

o
y

no
 s

e
cu

en
-

ta
 c

on
 re

cu
rs

o.

Se
 s

ol
ic

it
ó

un
 c

am
bi

o
a

la

O
la

 1
8

 q
ue

 t
en

ía
 c

om
o

fe
-

ch
a

de
 e

nt
re

ga
 fi

na
l e

l 3
0

ab

ril
, e

n
ta

nt
o

se
 e

nt
re

ga
-

ba
n

lo
s

ce
rt

ifi
ca

do
s

de
 s

e-
gu

rid
ad

 q
ue

 s
e

so
lic

it
ar

on

a
la

 U
ni

da
d

de
 G

ob
ie

rn
o

D
ig

it
al

 c
on

fo
rm

e
al

 p
ro

ce
-

di
m

ie
nt

o
qu

e
es

ta
bl

ec
ió

 la

m
is

m
a.

 A
l d

ía
 d

e
ho

y,
 e

n
el

m

ar
co

 d
e

la
 E

st
ra

te
gi

a
D

ig
i-

ta
l N

ac
io

na
l,

se
 h

an
 re

al
iz

a-
do

 la
s

ac
ci

on
es

 n
ec

es
ar

ia
s

pa
ra

 e
l c

um
pl

im
ie

nt
o

de
 la

di

gi
ta

liz
ac

ió
n

de
 lo

s
tr

ám
i -

te
s

co
m

pr
om

et
id

os
 h

as
ta

el

 n
iv

el
 s

ol
ic

it
ad

o.

Se
 i

ns
ta

la
ro

n
lo

s
ce

rt
ifi

ca
do

s
de

 s
eg

ur
id

ad
 p

ar
a

lo
s

si
ti

os

co
m

pr
om

et
id

os
 d

e
la

 O
LA

 1
8

,
as

í m
is

m
o

se
 r

ea
liz

ar
on

 p
ru

e-
ba

s
di

ná
m

ic
as

 y
 e

st
át

ic
as

, l
as

cu

al
es

 c
on

ta
ro

n
co

n
el

 V
o.

 B
o.

de

l á
re

a
Ju

ríd
ic

a,
 f

ue
ro

n
en

vi
a-

do
s

a
la

 U
G

D

10
0

%

Se

re
so

lv
ió

la

pr

ob
le

m
át

ic
a

de
-

te
ct

ad
a,

 n
o

ha
y

ne
ce

si
da

d
de

 im
-

pl
em

en
ta

r
ot

ra

ac
ci

ón
.

157
a mejorar el desempeño de la Procuraduría:
7.5.3. Recursos Humanos

Registro de la Estructura Orgánica

En el ejercicio fiscal 2017 la Secretaría de la Función Pública comunicó que aprobó y registró la modificación
de la estructura orgánica y ocupacional de la Procuraduría Federal del Consumidor con 2,658 plazas,
conformadas de 460 plazas de mando y 2,198 plazas operativas, con una vigencia a partir del 1 de junio
de 2016, consistente en la actualización de los códigos tabulares de las plazas de mando conforme a lo
establecido en el Manual de Percepciones de los Servidores Públicos de las dependencias y entidades de la
Administración Pública Federal de 2016; asimismo la Secretaría de Hacienda y Crédito Público autorizó la
contratación de 492 plazas de carácter eventual.

Cancelación de Plazas

En el ejercicio fiscal 2017 se solicitó ante la Secretaría de Hacienda y Crédito Público la cancelación de 8 plazas
operativas para compensar la conversión de 13 plazas con niveles de transición y así seguir conservando la
congruencia organizacional, dichos movimientos están pendientes de registro ante la Secretaría de la Función
Pública, en virtud de los trabajos de migración de información del Sistema para Aprobación y Registro de
Estructuras Organizacionales (SAREO) al sistema RHnet.

Capacitación

Como resultado de la ejecución del Programa Anual de Capacitación (PAC) 2017 se impartieron 97 acciones
de capacitación contando con la participación de 3,253 asistentes, 26 mandos superiores, 978 mandos
medios y 2,249 operativos.

Las acciones de capacitación se orientaron hacia capacidades genéricas y específicas, en las materias de
verificación, telecomunicaciones, argumentación jurídica, juicios de amparo, estadística, y de la Ley Federal
de Protección al Consumidor, las cuales se derivan de las necesidades de capacitación detectadas en el
Diagnóstico de Necesidades de Capacitación (DNC), con lo que se proporcionaron elementos de aprendizaje
para el cumplimiento de funciones de las áreas sustantivas de la Procuraduría Federal del Consumidor, tales
como las Subprocuradurías de Verificación, Telecomunicaciones, Servicios, Jurídica, y la Coordinación General
de Educación y Divulgación.

Adicionalmente se impartió capacitación sobre habilidades gerenciales, integridad, anticorrupción, protección
de datos personales, transparencia, primeros auxilios y la nueva Ley General de Responsabilidades
Administrativas, contando con la participación de personal de nivel operativo y de mando, que les permitirá

158

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

mejorar su desempeño como servidoras y servidores públicos.
Clima y Cultura Organizacional

Del 1 al 15 de noviembre de 2017 la Procuraduría aplicó la Encuesta de Clima y Cultura Organizacional
(ECCO) con la participación de 3,056 servidoras y servidores públicos adscritos a 75 unidades responsables
en las 32 Entidades Federativas.

A partir de los resultados obtenidos, se determinaron las estrategias que permitiran mantener nuestras
fortalezas y desarrollar acciones de mejora en atención a las áreas de oportunidad detectadas, habiéndose
obtenido una calificación de 10 puntos respecto del cumplimiento de los criterios establecidos por la
Secretaría de la Función Pública.

Eventos Culturales, Deportivos y Recreativos 2017

Con la finalidad de promover un clima laboral que incremente el desempeño y la productividad del personal en
la Procuraduría Federal del Consumidor, la Dirección General de Recursos Humanos lleva a cabo los siguientes
eventos deportivos, recreativos y culturales para las y los trabajadores y sus familias:

•	 41° Aniversario de la Procuraduría Federal del Consumidor 2017.
•	 Día del Empleado de Profeco 2017.
•	 26° Carrera Atlética de 10 y 5 kilómetros y 7° Caminata de 3 kilómetros 2017.
•	 Celebración del Día de la Niña y el Niño 2017.
•	 Programa Infantil de Cultura y Recreación 2017.
•	 7° Torneo de Voleibol Mixto 2017.
•	 XXII Torneo de Boliche Mixto 2017.
•	 25° Concurso de Ofrendas del Día de Muertos y 11° Concurso de Calaveras Literarias 2017.
•	 10° Concurso de Nacimientos y 8° Concurso de Piñatas 2017.

Ejercicio del Presupuesto de Servicios Personales

El ejercicio del presupuesto 2017 se llevó a cabo conforma a lo siguiente:
•	 Presupuesto autorizado 883,608,057.00
•	 Presupuesto ejercido modificado fue de 925,807,562.53
•	 Presupuesto ejercido fue de $ 925,807,562.53

Se realizó en tiempo y forma al 100% del pago de sueldos y sus prestaciones así como lo correspondiente a
impuestos (ISR e Impuesto Sobre Nóminas).

Se realizaron conciliaciones del presupuesto ejercido entre los sistemas SIIP y SICOP, con el fin de llevar acabo

159
la retroalimentación entre ambos sistemas.

7.5.4. Programación, Organización y Presupuesto

Medidas de austeridad

La Procuraduría Federal del Consumidor contribuyó con el Programa Nacional de Reducción del Gasto Público
en el ejercicio 2017, con 30.9 millones y realizó las acciones que se describen a continuación:

•	 4.8 millones de pesos que corresponden a reducción del 10% en las partidas de sueldos, que
se transfieren al ramo general 23 para ser aplicados en el concepto de provisiones salariales y
económicas; 2.8 millones de pesos de (servicios personales), 14.2 millones de pesos (seguridad
social), 1.2 millones de pesos de (impuesto sobre nómina) y 7.9 millones de pesos de gasto de
operación (capítulos 2000 y 3000) que se transfirieron al ramo general 23 para ser aplicados en
el concepto reasignaciones presupuestarias, medidas de cierre, servicios personales.

•	 Se registraron reducciones líquidas autorizadas en el sistema de la Secretaría de Hacienda y
Crédito Público a través del Módulo de Adecuaciones Presupuestarias de Entidades (MAPE),
principalmente en los siguientes conceptos de gasto: Combustibles, lubricantes y aditivos,
Servicios de traslado y viáticos, Servicios Oficiales (congresos y convenciones).

Actividades relevantes:

El 9 de enero de 2017, el Gobierno de la República y las organizaciones empresariales, sindicales y de
productores del campo, en el contexto de condiciones internacionales adversas e inciertas, firmaron
el “Acuerdo para el Fortalecimiento Económico y la Protección a la Economía Familiar” mediante el cual
convinieron realizar las acciones necesarias a efecto de evitar que se observe un incremento injustificado en
los precios de los productos de la canasta básica.

Los compromisos adquiridos por el sector gubernamental fueron: Impulsar las acciones que permitan
mantener la estabilidad de los precios de la canasta básica, así como vigilar y sancionar cualquier abuso en
los términos de ley.

Asimismo, derivado del calendario para la liberación de los precios de los combustibles, fue necesario
establecer un programa permanente con presencia de la PROFECO en toda la República Mexicana para
promover el buen comportamiento de las entidades proveedoras de combustible a fin de realizar una revisión
periódica de los instrumentos de medición que se utilizan para operaciones comerciales y éstos cumplan
con la normatividad vigente aplicable, principalmente la Ley Federal de Protección al Consumidor, la Ley
Federal sobre Metrología y Normalización, la NOM-005-SCFI-2011 del Sistema para medición y despacho
de gasolina y otros combustibles líquidos, así como, la NOM-002-SCFI-2011 para determinar el contenido

160

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

neto de los cilindros transportables de gas L.P.
Adicionalmente, la Secretaría de Comunicaciones y Transportes (SCT) publicó el 26 de junio de 2017 en el
Diario Oficial de la Federación (DOF) el decreto que reforma y adiciona disposiciones de la Ley de Aviación
Civil, encaminado a mejorar los derechos de los usuarios del servicio aéreo con el pago de compensaciones
por cancelaciones y demoras, además de definir los términos del equipaje que se puede llevar sin costo
alguno, los cuales serán vigilados por la PROFECO.

Derivado de la liberación del precio de los combustibles, así como las modificaciones a la Ley de Aviación Civil
y en el marco del “Acuerdo para el Fortalecimiento Económico y la Protección de la Economía Familiar”, el
Ejecutivo Federal instruyó a la PROFECO monitorear de manera permanente el comportamiento de precios
de los productos de consumo generalizado que integran la canasta básica, combustibles, medicamentos y
gas LP, así como implementar operativos de verificación en agencias funerarias, en lotes de autos para evitar
abusos y ventas de vehículos robados, en casas de empeño, en aeropuertos y centrales camioneras.

Con la finalidad de implementar una estrategia integral de atención para coadyuvar a que las áreas cumplieran
con la totalidad de sus funciones conforme a sus atribuciones y facilitar el cumplimiento de sus metas y
objetivos, fue necesario garantizar el abasto de servicio de combustible, asimismo, se detectó la necesidad
de instalar módulos en centros comerciales, centrales camioneras, aeropuertos, puntos de alto consumo,
entre otros, así como brigadas itinerantes, verificación de combustibles y Teléfono del Consumidor, compra
de hologramas, contratación de mantenimiento para herramientas del Laboratorio y ampliación a la
Subprocuraduría de Verificación en las partidas de viáticos y pasajes.

Por lo anterior, la Dirección General de Organización Programación y Presupuesto (DGPOP) gestionó una
autorización de la Secretaria de Hacienda y crédito Público (SHCP) para el uso de sus disponibilidades por
19,000,000.00, se tramitó un traspaso de recursos del capítulo 3000 al capítulo 1000, para cubrir gastos de
las siguientes partidas: 15401 “Prestaciones Establecidas por Condiciones Generales de trabajo o Contratos
colectivos de trabajo” y 17102 “Estímulos al Personal Operativo”, para llevar a cabo las acciones que
permitieron sostener la operación sustantiva y básica de la PROFECO, a efecto de no exponer la continuidad
de los servicios que presta esta Entidad, minimizando el riesgo de suspender servicios demandados por las y
los consumidores y atendiendo las instrucciones del Ejecutivo.

Asimismo, la DGPOP gestionó una ampliación presupuestaria por 83.0 mdp para cumplir las sentencias
emitidas por autoridad competente para dar por terminada la relación laboral de 58 juicios, con lo cual, se

161
liberarían las cuentas embargadas de esta Profeco.
Mejora Regulatoria

En el marco de dar cumplimiento y seguimiento durante este ejercicio fiscal al Plan Nacional de Desarrollo
(PND) 2013-2018, Programa de Modernización Administrativa y Reestructuración (PMAR), Programa de
Gobierno Cercano y Moderno (PGCM) 2013-2018 y Programa de trabajo del Comité de Mejora Regulatoria
Interna (Comeri) y recomendaciones del Órgano Interno de Control de esta Procuraduría se realizó una
reingeniería organizacional, actualización de los diferentes documentos normativos para lograr este objetivo.

Con esta finalidad todas las Unidades Responsables que integran esta Procuraduría, realizan el proceso de
actualizar, modificar, reordenar los diversos procedimientos de cada una de sus áreas de trabajo evitando
la sobrerregulación u omisión de información de ordenamientos diversos y administrativos que tengan
competencia en su labor o responsabilidad.

Programa de Modernización Administrativa y Reestructuración (PMAR)

El H. Comité de Mejora Regulatoria Interna (Comeri) de la Procuraduría Federal del Consumidor, estableció
un programa de trabajo integral con el objetivo de llevar a cabo la reingeniería organizacional actualizando
manuales de específicos de organización y manuales de procedimientos acorde a la estructura autorizada
de este ejercicio 2017.

162

163LISTADO DE SIGLAS Y ACRÓNIMOS
A	
ACODECO	 Autoridad de Protección al Consumidor y Defensa de la Competencia de Panamá
AECOSAN	 Agencia Española de Consumo, Seguridad Alimentaria y Nutrición
AGN	 Archivo General de la Nación
AICM	 Aeropuerto Internacional de la Ciudad de México
AMIJU	 Asociación Mexicana de la Industria del Juguete, A.C.
AMIPCI	 Asociación Mexicana de Internet, A.C.
AMVO	 Asociación Mexicana de Venta Online, A.C.
ANAFABI	 Asociación Nacional de Fabricantes de Bicicletas, A.C.
ANFAD	 Asociación Nacional de Fabricantes de Aparatos Domésticos
ANTAAD	 Asociación Nacional de Tiendas de Autoservicio y Departamentales, A.C.
ANTAD	 Asociación Nacional de Tiendas de Autoservicio y Departamentales, A.C.
ANUIES	 Asociación Nacional de Universidades e Instituciones de Educación de Educación Superior
APF	 Administración Pública Federa
APV	 Administrador de Procesos de Verificación
ARCO	 Acceso, Rectificación, Cancelación, Oposición
ASF	 Auditoria Superior de la Federación
ASM	 Aspectos Susceptibles de Mejora

B	
BBB	 Buró de Mejores Prácticas Comerciales, S.B.C.
BBS	 Oficina de Norma en Belice

C	
CAAS	 Comité de Adquisiciones, Arrendamientos y Servicios.
CACs	 Centros de Atención a Clientes

CANACOPE
SERVYTUR
CDMX	 Cámara de Comercio, Servicios y Turismo en Pequeño de la Ciudad de México
CANAINPA	 Cámara Nacional de la Industria Panificadora y Similares de México
CANAME	 Cámara Nacional de Manufacturas Eléctricas
CANAPAT	 Cámara Nacional del Autotransporte de Pasaje y Turismo
CANIETI	 Cámara Nacional de la Industria Electrónica, de Telecomunicaciones y Tecnologías de la Información
CANILEC	 Cámara Nacional de Industriales de la Leche
CCC	 Consejo Consultivo de Consumo
CCCE	 Consejos Consultivos de Consumo Estatales
CCP	 Comité de Políticas de Consumidor
CDMX	 Ciudad de México
CEC	 Centros de Atención a Clientes
CEDOC	 Centro de Documentación
CENAM	 Centro Nacional de Metrología
CENAPRED	 Centro Nacional de Prevención de Desastres
CEPCI	 Comité de Ética y de Prevención de Conflictos de Interés
CFE	 Comisión Federal de Electricidad
CGED	 Coordinación General de Educación y Divulgación
CICC	 Centro de Investigación y Control de Calidad

164

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

CIDE	 Centro de Investigación y Docencia Económicas
CIE	 Comisión Internacional de Electrotécnica
CITEL	 Comisión Interamericana de Telecomunicaciones (CITEL) de la Organización de los Estados Americanos
CNDH	 Comisión Nacional de Derechos Humanos
CNTSE	 Catálogo Nacional de Trámites y Servicios del Estado
COCODI	 Comité de Control y Desempeño Institucional
COFEMER	 Comisión Federal de Mejora Regulatoria
COFEPRIS	 Comisión Federal para Protección contra Riesgos Sanitarios
Comenor	 Consejo Mexicano de Normalización y Evaluación de la Conformidad, A.C.
COMERI	 Comité de Mejora Regulatoria Interna
COMPAL	 Competencia y Protección al Consumidor en América Latina
COTECAEF	 Comité Técnico Consultivo de Archivos del Ejecutivo Federal
CPEUM	 Constitución Política de los Estados Unidos Mexicanos
CONAC	 Consejo de Armonización Contable
CONADE	 Comisión Nacional de Cultura Física y Deporte
CONAPRED	 Consejo Nacional para Prevenir la Discriminación
CONAPROZ	 Comité Consultivo Nacional de Normalización de Protección Zoosanitaria

CONCANACO
SERVITUR	 Confederación Nacional de Cámaras Nacionales de Comercio, Servicios y Turismo
CONDUSEF	 Comisión Nacional para la protección y Defensa de los Usuarios
CONEVAL	 Consejo Nacional de evaluación de la Política de Desarrollo social
CPSC	 Comisión de Seguridad de Productos de Consumo
COCEMN	 Consejo de Coordinación Empresarial e Industrial Nacional, A.C.
CRE	 Comisión Reguladora de Energía
CRT	 Consejo Regulador del Tequila, A.C.
DAC	 Tarifa Doméstica de Alto Consumo

D	
DAO	 Dirección de Adquisiciones y Obra
DGCARA	 Dirección General de Contratos de Adhesión, Registros y Autofinanciamiento
DGCR	 DIRECCIÓN General de lo Contencioso y de Recursos
DGD	 Dirección General de Difusión
DGEOC	 Dirección General de Educación y Organización de Consumidores
DGI	 Dirección General de Informática
DGPE	 Dirección General de Planeación y Evaluación
DGPOP	 Dirección General de Programación, Organización y Presupuesto
DGRH	 Dirección General de Recursos Humanos
DGRMySG	 Dirección General de Recursos Materiales y Servicios Generales
DGVC	 Dirección General de Verificación de Combustibles
DOF	 Diario Oficial de la Federación
DS	 Delegaciones y Subdelegaciones
DSG	 Dirección de Servicios Generales
DNC	 Detección de Necesidades de Capacitación
DVT	 Dirección de Verificación de Telecomunicaciones

165
E	
ECCO	 Encuesta de Clima y Cultura Organizacional
EDN	 Estrategia Digital Nacional
EED	 Evaluación Específica de Desempeño
EP	 Evaluación de Procesos

F	
FIAGC	 Foro Iberoamericano de Agencias Gubernamentales de Protección al Consumidor
FIDE	 Fideicomiso para el Ahorro de Energía
FOVISSSTE	 Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado

I	
ICPEN	 Red Internacional de Protección al Consumidor y Aplicación de la Ley
IEC	 Comisión Electrotécnica Internacional
IFT	 Instituto Federal de Telecomunicaciones
ILCE	 Instituto Latinoamericano de la Comunicación Educativa
IMNC	 el Instituto Mexicano de Normalización y Certificación, A.C.
IMSS	 Instituto Mexicano del Seguro Social
INAI	 Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales
INAP	 Instituto Nacional de Administración Pública
INDAABIN	 Instituto de Administración y Avalúos de Bienes Nacionales
INDECOPI	 Instituto Nacional de Defensa de la Competencia y de la Protección de la
	 Propiedad Intelectual de Perú
INAPAM	 Instituto Nacional de las Personas Adultas Mayores
INEGI	 Instituto Nacional de Estadística y Geografía
INMUJERES	 Instituto Nacional de las Mujeres
ISO	 Organización Internacional de Normas

L	
LAASSP	 Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público
LAPP	 Ley de Asociaciones Público Privadas
LFACP	 Ley Federal Anticorrupción en Contrataciones Públicas
LFIBMI	 Levantamiento Físico del Inventario de Bienes Muebles Instrumentales
LFPA	 Ley Federal de Procesos Administrativos
LFPC	 Ley Federal de Protección al Consumidor
LFTyR	 Ley Federal de Telecomunicaciones y Radiodifusión
LOPSRM	 Ley de Obras Públicas y Servicios Relacionados con las Mismas
LFTAIP	 Ley Federal de Transparencia y Acceso a la Información Pública

M	
MAAGTICSI	 Manual Administrativo de Aplicación General en materia de Tecnologías
	 de la Información y Comunicaciones(TIC) y de Seguridad de la Información
MAR	 Matriz de Administración de Riesgos
MAPE	 Módulo de Adecuaciones Presupuestarias
MEED	 Módulo de Información para la Evaluación Específica del Desempeño
MIR	 Matrices de Indicadores para Resultados
MSASM	 Mecanismo para el Seguimiento de Aspectos Susceptibles de Mejora
MSPPI	 Módulo de Seguimiento de Programas y Proyectos de Inversión
MTV	 Monitoreo de Tiendas Virtuales

166

I n f o r m e A n u a l
2 0 1 7

Procuraduría Federal
del Consumidor

N	
NOM	 Norma Oficial Mexicana
NYCE	 Normalización y Certificación Electrónica, S.C.

O	
OCDE	 Organización para la Cooperación y el Desarrollo Económico
OEA	 Organización de los Estados Americanos
OIC	 Órgano Interno de Control
OMS	 Organización Mundial de la Salud
OSC	 Organizaciónes de la Sociedad Civil
ORACLE	 Marca Registrada de un Gestor de Base de Datos

P	
PAAAS	 Programa Anual de Adquisiciones, Arrendamientos y Servicios
PAC	 Programa Anual de Capacitación
PGCM	 Programa para un Gobierno Cercano y Moderno 2013-2018
PIL´s	 Procedimientos por Infracciones a la Ley
PMAR	 Programa de Modernización Administrativa y Reestructuración
PND	 Plan Nacional de Desarrollo 2013-2018
PNPDC	 Programa Nacional de Protección a los Derechos del Consumidor 2013 - 2018
PNVVSP	 Programa Nacional de Verificación y Vigilancia de Seguridad de Productos
POBALINES	 Políticas, Bases y Lineamientos en materia de Adquisiciones, Arrendamientos,
	 Prestación de Servicios y Contratación con terceros
POT	 Portal de Obligaciones de Transparencia
PROCITEL	 Programa de Citas por Teléfono
PRODEINN	 Programa de Desarrollo Innovador
PROFECO	 Procuraduría Federal del Consumidor
PROIGUALDAD.Programa Nacional para la Igualdad de Oportunidades y no Discriminación
	 contra las Mujeres 2013-2018
PTAR	 Programa de Trabajo Administración de Riesgos
PTCI	 Programa de Trabajo de Control Interno

Q	
QQED	 Quién es Quién en Envío de Dinero
QQP	 Quién es Quién en los Precios

R	
RAT´s	 Responsables de Archivos de Trámite
RCSS	 Red Consumo Seguro y Salud de la Organización de los Estados Americanos
REPEP	 Registro Público para Evitar Publicidad
RFTS	 Registro Federal de Trámites y Servicios
RISFP	 Reglamento Interior de la Secretaría de la Función Pública
RPCA	 Registro Público de Contratos de Adhesión
RPCE	 Registro Público de Casas de Empeño
RTC	 Dirección General de Radio Televisión y Cinematografía
RUSP	 Registro Único de Servidores Públicos

167
S	
SAE	 Servicio de Administración y Enajenación de Bienes
SAGARPA	 Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
SAREO	 Sistema para Aprobación y Registro de Estructuras Organizacionales
SAT	 Servicio de Administración Tributaria
SCII	 Sistema de Control Interno Institucional
SCT	 Secretaría de Comunicaciones y Transporte
SE	 Secretaría de Economía
SECTUR	 Secretaría de Turismo
SEDENA	 Secretaría de la Defensa Nacional
SENER	 Secretaria de Energía
SEDESOL	 Secretaria de Desarrollo Social
SEP	 Secretaría de Educación Pública
SERNAC	 Servicio Nacional del Consumidor de Chile
SFP	 Secretaría de la Función Pública
SHCP	 Secretaria de Hacienda y Crédito Público
SIC	 Superintendencia de Industria y Comercio de Colombia
SIEED	 Sistema de Evaluación Específica de Desempeño
SIIP	 Sistema Integral de Información y Procesos
SIPOT	 Sistema de Portales de Obligaciones de Transparencia
SST	 Síndrome de Shock Tóxico
STPS	 Secretaría del Trabajo y Previsión Social

T	
Telcon	 Teléfono del Consumidor
TIC	 Tecnologías de la Información y Comunicaciones

U	
UED	 Unidad de Evaluación del Desempeño
UGD	 Unidad de Gobierno Digital
UNAM	 Universidad Nacional Autónoma de México
UNCTAD	 Conferencia de las Naciones Unidas sobre Comercio y Desarrollo
UPMGP	 Unidad de Política de Mejora de la Gestión Pública
UPRHAPF	 Unidad de Política de Recursos Humanos de la Administración Pública Federal
UPS	 Fuente de poder interrumpible (Uninterruptible Power Supply)
UTIC	 Unidad administrativa en la Institución responsable de proveer de infraestructura
	 y servicios de TIC a las demás áreas y unidades administrativas

V	
VUN	 Ventanilla Única Nacional

168

SERVICIOS
Teléfono del Consumidor
ten siempre a la mano el 5568 8722 (CDMX y zona metropolitana)
y el 01 800 468 8722 (resto del país).

Registro Público para Evitar Publicidad
inscribe tu número telefónico al 9628 0000 (CDMX, zona metropolitana,
Guadalajara y Monterrey) o al 01 800 962 8000 (resto del país).

Contacto ciudadano
Las y los proveedores y consumidores pueden realizar trámites y solicitar
asesoría en general. Escríbenos a contacto_ciudadano@profeco.gob.mx

Procitel
concerta una cita en tu delegación o subdelegación Profeco para iniciar
un proceso de queja contra algún proveedor.
Comunícate al Teléfono del Consumidor.

Quién es Quién en los Precios
herramienta en línea para consultar
el precio de cerca de 2 mil productos.

Brújula de compra
suscríbete para recibir artículos, análisis de precios, estudios comparativos y
recomendaciones para comprar. Encuéntrala dentro de gob.mx/profeco

Concilianet
cero filas, cero espera, cero papel. En concilianet.profeco.gob.mx
puedes presentar tu queja con las y los proveedores que ya concilian en línea.

Revista del Consumidor en línea
consulta artículos sobre consumo informado en
revistadelconsumidor.gob.mx

171

DIRECTORIO
Lcdo. Rogelio Cerda Pérez

Procurador Federal del Consumidor

Lcdo. Rafael Ochoa Morales
Subprocurador Jurídico

Mtra. María de los Ángeles Jasso Cisneros
Subprocuradora de Servicios

Mtro. Raymundo Rodríguez Diego
Subprocurador de Verificación

Mtro. Carlos de Jesús Ponce Beltrán
Subprocurador de Telecomunicaciones

Lcda. Juan Carlos Estefan Mafud
Coordinador General de Educación y Divulgación

Lcdo. Pedro Fernando Flamand Gutiérrez
Coordinador General de Administración

Lcdo. Humberto Lepe Lepe
Director General de Delegaciones

Lcdo. Héctor Alejandro Gutiérrez Ordaz
Director General de Planeación y Evaluación

Lcdo. Omar Cervantes Rodríguez
Director General de Comunicación Social

Procuraduría Federal del Consumidor
Av. José Vasconcelos 208, col. Condesa,
Cuauhtémoc, Ciudad de México, CP 06140

Teléfono del consumidor:
5568 8722 (Ciudad de México y zona metropolitana)

01800 468 8722 (Larga distancia sin costo)

www.gob.mx/profeco
@profeco

facebook.com/consumidorinteligente

