

Índice General

Presentación

I. Directrices de la Política Social
 I.1 Misión de la Sedesol
 I.2 Plan Nacional de Desarrollo 2013-2018
 I.3 Líneas de acción de la política social

II. Estructura orgánica de la Sedesol
 2.1 Estructura y organigrama de la Sedesol

III. México Incluyente
 3.1 Garantizar el ejercicio efectivo de los derechos sociales para toda la población
 3.1.1 Asegurar una alimentación y nutrición adecuada de los mexicanos, en particular
 para aquellos en pobreza extrema y/o con carencia alimentaria.
 3.1.1.1 Programa de Apoyo Alimentario a cargo del Programa de
 Desarrollo Humano Oportunidades
 3.1.1.2 Programa de Abasto Rural a cargo de Diconsa, S. A. de C. V.
 3.1.1.3 Programa de Abasto Social de Leche a cargo de Liconsa, S. A. de C.V.

 3.1.2 Fortalecer el desarrollo de capacidades en los hogares con carencias para contribuir
 a mejorar su calidad de vida e incrementar su capacidad productiva.
 3.1.2.1 Programa de Desarrollo Humano Oportunidades
 3.1.2.2 Programa de Atención a Jornaleros Agrícolas
 3.1.2.3 Programa de Opciones Productivas

 3.2 Transitar hacia una sociedad equitativa e incluyente
 3.2.1 Generar esquemas de desarrollo comunitario a través de procesos de participación
 social.
 3.2.1.1.Programa de Coinversión Social
 3.2.1.2 Programa 3 x 1 para Migrantes

 3.2.2 Articular políticas que atiendan de manera específica cada etapa del ciclo de vida de
 la población.
 3.2.2.1 Instituto Mexicano de la Juventud
 3.2.2.2 Instituto Nacional de las Personas Adultas Mayores
 3.2.2.3 Programa de Apoyo a las Instancias de Mujeres en las Entidades
  Federativas

 3.2.3 Proteger los derechos de las personas con discapacidad y contribuir a su desarrollo
 integral e inclusión plena.
 3.2.3.1 Consejo Nacional para el Desarrollo y la Inclusión de las Personas
 con Discapacidad

7

11
13
13
13

15
17

21
21
21

21

23
26

30

30
36
37

39
39

39
40

41

41
43
44

45

45

 3.3 Ampliar el acceso a la seguridad social
 3.3.1 Proteger a la sociedad ante eventualidades que afecten el ejercicio pleno de sus
 derechos sociales.
 3.3.1.1 Programa de Estancias Infantiles para Apoyar a Madres
 Trabajadoras
 3.3.1.2 Seguro de Vida para Jefas de Familia
 3.3.1.3 Programa de Empleo Temporal
 3.3.1.4 Programas del Fondo Nacional para el Fomento de las Artesanías

 3.3.2 Promover la cobertura universal de servicios de seguridad social en la población
 3.3.2.1 Programa Pensión para Adultos Mayores

 3.4 Proveer un entorno adecuado para el desarrollo de una vida digna
 3.4.1 Lograr una mayor y mejor coordinación interinstitucional que garantice la
 concurrencia y corresponsabilidad de los tres órdenes de gobierno, para el
 ordenamiento sustentable del territorio, así como para el impulso al desarrollo
 regional, urbano, metropolitano y de vivienda.
 3.4.1.1 Programa para el Desarrollo de Zonas Prioritarias

IV. Prospectiva, Planeación y Evaluación
 4.1 Planeación
 4.2 Análisis y prospectiva
 4.3 Cooperación internacional
 4.4 Padrones de beneficiarios de los programas sociales
 4.5 Evaluación de los programas sociales
 4.6 Consejo Nacional de Evaluación de la política de desarrollo social
 4.6.1 Evaluación de los programas sociales del gobierno federal
 4.6.2 Medición de la pobreza
 4.7 Desarrollo Comunitario y Participación Social

V. Administración y Control Interno
 5.1 Organización y modernización administrativa
 5.2 Programación y presupuestación
 5.2.1 Programación y operación presupuestal
 5.2.2 Contabilidad e información institucional
 5.2.3 Sistemas de información presupuestal

 5.3 Órgano Interno de Control
 5.4 Comisión para la Transparencia
 5.5 Desarrollo tecnológico

46
47

47

48
49
50

52
52

55
55

55

57
59
60
61
63
65
67
67
68
71

73
74
74
74
75
75

75
77
79

VI. Coordinación y Vinculación Institucional
 6.1 Coordinación con delegaciones
 6.2 Cooperación con Gobiernos Estatales
 6.3 Vinculación
 6.4 Comunicación Social
 6.5 Asuntos Jurídicos

VII. Glosario

81
82
83
84
86
86

89

Presentación

9

En cumplimiento a lo establecido en el artículo 93 de la Constitución Política de los Estados Unidos
Mexicanos, el artículo 23 de la Ley Orgánica de la Administración Pública Federal y el artículo 8º de
la Ley de Planeación, la Secretaría de Desarrollo Social (SEDESOL) hace entrega al H. Congreso de la

Unión de este Primer Informe de Labores de la Administración 2013-2018.

México necesita un fuerte y decidido golpe de timón para abatir de manera significativa la pobreza. Los
resultados de su medición multidimensional para el periodo 2010-2012, dados a conocer en julio de
2013 por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), dejan claro que
el Estado Mexicano tiene una deuda de enormes proporciones con la sociedad.

El Gobierno Federal, encabezado por el Titular del Ejecutivo, Lic. Enrique Peña Nieto, ha asumido la tarea
de poner en práctica una nueva política social, más efectiva y mejor coordinada, a fin de dar resultados
palpables a millones de compatriotas que sufren carencias y rezagos sociales.

En esta nueva política social se plasman enfoques distintos sobre el origen de la pobreza y la mejor manera
de combatirla. En la presente Administración estamos convencidos de que los pobres no deben estar
condenados a ser pobres. Creemos que el Estado tiene el imperativo de generar mecanismos efectivos
para que las personas no dependan sólo de las transferencias monetarias, poniendo a su alcance opciones
productivas y de empleo. Reconocemos el deber de romper con el ciclo intergeneracional de la pobreza y
la desigualdad para generar movilidad social.

Nuestro enfoque de la política social parte de los derechos sociales consagrados en la Constitución para
cada uno de los mexicanos. Vemos en las personas que sufren pobreza sujetos de derechos y no sólo
objetos de políticas públicas.

El primero de diciembre de 2012, el Presidente de la República anunció 13 decisiones para mover a México
y una de ellas, la cuarta decisión, fue poner en marcha una Cruzada Nacional Contra el Hambre. La razón
del Presidente fue clara: resulta inaceptable e indignante que en pleno Siglo XXI, a pesar de los logros
alcanzados por el país, 7.01% de su población padezca pobreza extrema y carencia alimentaria, esta
última la expresión más lacerante y dañina de la desigualdad y la pobreza.

La Cruzada Nacional contra el Hambre es un esfuerzo de coordinación institucional, programática y
presupuestaria con los tres órdenes de gobierno a todo lo largo y ancho del país para atender a este núcleo
de la población.

De manera paralela a este esfuerzo, la Secretaría de Desarrollo Social se ha concentrado en analizar los
instrumentos programáticos y presupuestarios disponibles para adecuarlos y lograr que incidan en reducir
de manera significativa la pobreza en México.

Hemos revisado programas de enorme envergadura, como el Programa de Desarrollo Humano
Oportunidades, a fin de dotarlo de mejores instrumentos para sacar de la pobreza a millones de familias y
mejorar su impacto alimentario. Con el respaldo de expertos, hemos avanzado en una cuidadosa revisión
de las fortalezas y debilidades de Oportunidades. Hoy contamos con los elementos de diagnóstico
suficientes para emprender un rediseño integral del engranaje programático más importante para romper

Presentación

la transmisión intergeneracional de la pobreza. El principal consenso conduce hacia la necesidad de dotar
a Oportunidades de salidas productivas, mejorar la formación de capital humano a través de servicios
de educación y salud de mayor calidad, ampliar el padrón de beneficiarios y crear sinergias con otros
programas federales para ampliar su impacto.

En la misma lógica, hemos revisado todos los programas a fin de dotarlos de un componente activo
de participación social, de opciones productivas que permitan ir más allá de lo asistencial y de vasos
comunicantes con otros programas y órdenes de gobierno.

Con sentido de responsabilidad, hemos dado continuidad, ampliado y fortalecido varios de los programas
sociales existentes. En este Informe de Labores reportamos sus principales avances y desafíos.

Finalmente, esta Secretaría se ha abocado a la creación de nuevos programas focalizados para atender a
poblaciones vulnerables, como las mujeres y los adultos mayores.

El Presidente Enrique Peña Nieto se ha propuesto construir un México más incluyente, un México sin
hambre y sin pobreza extrema, un México donde la protección que provee la Constitución esté al alcance
de todos los mexicanos sin importar su condición socioeconómica, sexo, etnia, lengua, edad o lugar de
residencia; una sociedad de derechos. Un México habitado por personas con derechos plenos, capaces de
ejercer su libertad en el marco de una democracia con rostro social.

Lo ha dicho el Presidente: no venimos a administrar, venimos a cambiar, a transformar.

Venimos a mover a México.

Rosario Robles Berlanga
Secretaria de Desarrollo Social

I. Directrices
de la Política

Social

12

13

DIRECTRICES DE LA
POLÍTICA SOCIAL

1.1 Misión de la Sedesol

La Secretaría de Desarrollo Social (SEDESOL) tiene
como misión el contribuir a la construcción de una
sociedad en la que todas las personas tengan acceso
efectivo a sus derechos sociales y puedan gozar de un
nivel de vida digno. Para lograr lo anterior, la SEDESOL se
encarga de formular y conducir la política de desarrollo
social, fomentando la generación de capacidades, la
participación y la inclusión y privilegiando la atención de
los sectores más desprotegidos.

Las acciones de la SEDESOL buscan generar un
México Incluyente a través de políticas que permitan
utilizar diferentes herramientas de protección social
dependiendo de las características de los sectores,
personas o regiones más rezagados.

En particular, la SEDESOL busca incidir en que todas las
personas puedan gozar de los satisfactores básicos que
fomentan el desarrollo y la igualdad de condiciones en
el ámbito personal, comunitario y productivo, actuando
siempre dentro de un marco legal que permita la
imparcialidad, la transparencia, la rendición de cuentas y
la evaluación de resultados.

1.2 Plan Nacional de Desarrollo
2013-2018

El Plan Nacional de Desarrollo 2013-2018 (PND)
establece los objetivos nacionales, estrategias y
prioridades que rigen la acción del gobierno federal y que
son la base para los programas sectoriales, especiales,
institucionales y regionales que emanan de éste.

El PND establece una política social de nueva generación,
más allá del asistencialismo, ya que se enfoca en el vínculo
del capital humano con las oportunidades que genera la
economía y la cohesión social para promover un entorno
digno, lo que permite reducir las brechas de desigualdad.

La política social de la presente administración
también pone especial énfasis en la implementación
de instrumentos que permitan ampliar la cobertura
de seguridad social, independientemente de la

condición laboral, para proteger a la población en caso
de eventualidades y para reducir los incentivos de
permanecer en la economía informal.

De manera particular, los esfuerzos de la SEDESOL se
enmarcan en la segunda Meta Nacional del Plan Nacional
de Desarrollo: construir un México Incluyente. Dicha meta
busca garantizar el ejercicio efectivo de los derechos
sociales de todos los mexicanos a través del acceso a
la alimentación, educación, seguridad social, servicios
básicos, calidad de la vivienda y de la construcción y
fortalecimiento del tejido social.

1.3 Líneas de acción de la
Política Social

La Política Nacional de Desarrollo Social en México se rige por
los objetivos establecidos en la Ley General de Desarrollo Social:

•	 Propiciar las condiciones que garanticen el ejercicio de los
derechos sociales, garantizando el acceso a los programas
de desarrollo social y la igualdad de oportunidades, así como
la superación de la discriminación y la exclusión social.

•	 Promover un desarrollo económico con sentido social
que propicie y conserve el empleo, elevando el nivel de
ingreso y mejorando su distribución.

•	 Fortalecer el desarrollo regional equilibrado.

•	 Garantizar las formas de participación social en la
formulación, ejecución, implementación, evaluación y
monitoreo de los programas de desarrollo social.

La Secretaría de Desarrollo Social tiene a su cargo la
coordinación e implementación de la Política Nacional
de Desarrollo Social, que tiene como propósito la
construcción de un México Incluyente en el que todas
las personas gocen de una vida digna y cuenten con
las capacidades y satisfactores que les permitan lograr
su potencial, incorporándose plenamente a la vida
económica y social del país.

Por ello, se considera prioritario que la SEDESOL conjugue
la implementación de medidas de política pública que
garanticen a la población el ejercicio efectivo de sus
derechos sociales; que coordine con otros sectores y
órdenes de gobierno acciones que mejoren el territorio
y el entorno; y que fomente las actividades económicas
y productivas.

14

Dichas políticas establecen las condiciones necesarias
para lograr un círculo virtuoso del desarrollo en el que se
reduzcan las brechas sociales, se fomente el bienestar
individual y comunitario y se impulse el crecimiento
sostenido, para que las personas vivan una vida con
calidad.

Objetivos estratégicos del Sector de
Desarrollo Social

Para lograr una sociedad incluyente donde se avance en
el abatimiento de la pobreza y la desigualdad, mediante
políticas de transformación social que eliminen las
barreras al desarrollo, se requiere implementar una
política social cuyas bases fundamentales sean la
protección social, la inclusión y la participación social.

Particularmente se han definido objetivos y estrategias
que permita dotar a la población de garantías básicas, un
entorno digno, seguridad social, inclusión, participación
social y fomento productivo.

El sector de desarrollo social enfoca sus esfuerzos
en garantizar el cumplimiento efectivo de los
derechos sociales en materia de alimentación, salud
y educación. Las anteriores constituyen capacidades
básicas que promueven el desarrollo humano y, en el
futuro, la productividad. A este objetivo contribuyen
principalmente los programas Oportunidades, Apoyo
Alimentario, Abasto Rural, Abasto Social de Leche, y
algunas acciones estratégicas del Programa de Atención
a Jornaleros Agrícolas.

Para potenciar el desarrollo del individuo se requiere
consolidar un entorno digno, el cual se promueve
mediante acciones para mejorar el acceso a los servicios
básicos, la calidad y espacios de la vivienda, así como la
infraestructura social básica. Para ello la SEDESOL opera
el Programa para el Desarrollo de Zonas Prioritarias
y también coordina, junto con estados y municipios,
acciones a través del Fondo de Aportaciones para la
Infraestructura Social (FAIS).

Otra de las prioridades del sector es ampliar el sistema
de seguridad social, a lo que contribuyen el Programa

Pensión para Adultos Mayores, el de Estancias Infantiles
para Apoyar a Madres Trabajadoras, Empleo Temporal y
Seguro de Vida para Jefas de Familia, dando protección a
la población ante diferentes eventos de vida.

También se trabaja en la construcción de una sociedad
igualitaria mediante la atención a la juventud y a las
personas adultas mayores, así como a las personas con
discapacidad y a las personas en situación de violencia
de género. En esta materia se concentran los esfuerzos
del Consejo Nacional para el Desarrollo y la Inclusión de
las Personas con Discapacidad (CONADIS), el Instituto
Mexicano de la Juventud (IMJUVE) y el Instituto Nacional
de las Personas Adultas Mayores (INAPAM). También se
cuenta con el Programa de Apoyo a las Instancias de
Mujeres en Entidades Federativas (PAIMEF).

La participación social de los ciudadanos en su desarrollo
se fomenta mediante procesos participativos, inclusión
productiva y esquemas de desarrollo comunitario
que fortalezcan la cohesión social. Los programas de
Coinversión Social y 3 x 1 para Migrantes contribuyen
a lo anterior a través del financiamiento a proyectos de
beneficio comunitario que la sociedad civil propone y
apoya.

Como una contribución a la mejora y generación de fuentes
de ingresos de personas en condiciones de pobreza, se
apoya la coinversión en proyectos productivos. Tanto
el Programa de Opciones Productivas como el Fondo
Nacional para el Fomento de las Artesanías (FONART)
apoyan las iniciativas de productores en condiciones de
pobreza.

Por último, esta administración priorizará la coordinación
interinstitucional para articular políticas, programas
y acciones concurrente para incidir de manera más
eficiente en el combate a la pobreza.

Esta forma de articular la política social, forma parte de
la Meta Nacional de un México Incluyente, plasmada
en el Plan Nacional de Desarrollo. Con base en sus 18
estrategias y su enfoque transversal, las instituciones
vinculadas a la atención de los derechos sociales concurren
en el Gabinete Especializado México Incluyente a fin de
coordinar esfuerzos y concertar acciones conjuntas que
incidan de manera significativa en la reducción de las
carencias sociales.

II. Estructura
Orgánica de la

Sedesol

16

17

2. ESTRUCTURA
ORGÁNICA DE LA
SEDESOL
2.1 ESTRUCTURA Y
ORGANIGRAMA DE LA
SEDESOL
Para dar cumplimiento al “Decreto por el que se reforman,
adicionan y derogan diversas disposiciones de la Ley
Orgánica de la Administración Pública Federal”, publicado
en el Diario Oficial de la Federación el 2 de enero de
2013, se publicaron en el Diario Oficial de la Federación
las reformas al Reglamento Interior de la Secretaría el 2
de abril y 15 de julio de 2013.

En el Reglamento Interior vigente, se refleja la
desincorporación de la Subsecretaría de Desarrollo
Urbano y Ordenación del Territorio, y de las cinco
unidades administrativas adscritas a ésta. Por otra parte,
se adicionan las atribuciones que corresponden a la
Subsecretaría de Desarrollo Comunitario y Participación
Social y a las dos Direcciones Generales vinculadas a esta
nueva Subsecretaría.

En términos organizacionales, esta modificación redujo
en un 4.7% las Unidades Administrativas, pasando de 64
a 61 Unidades Administrativas.

En el ámbito sectorial, se transfieren a la Secretaría de
Desarrollo Agrario Territorial y Urbano (SEDATU) el
Fideicomiso Fondo Nacional de Habitaciones Populares
(FONHAPO) y la Comisión para la Regularización de
la Tenencia de la Tierra (CORETT) y se incorporan el
Instituto Mexicano de la Juventud (IMJUVE) y el Consejo
Nacional para el Desarrollo y la Inclusión de las Personas
con Discapacidad (CONADIS).

Estas modificaciones a la Estructura Orgánica fueron
concebidas para fortalecer el trabajo dirigido al desarrollo,
la inclusión y la cohesión social, y permitir un combate
más eficaz a la pobreza y la atención a las necesidades
específicas de los sectores sociales más desprotegidos
y a favor de los derechos de grupos vulnerables, con
la finalidad de consolidar una sociedad plenamente
incluyente y sin discriminación.

En cuanto a la Estructura Orgánica Ocupacional,
actualmente la Secretaría registra 3,763 plazas,
clasificadas en 902 de mando, 384 enlace y 2,477
operativas. Esto representa una reducción de 533 plazas
respecto al número de plazas en el año 2012.

18

ESTRUCTURA ORGÁNICA BÁSICA

ENTIDADES SECTORIZADAS

DICONSA, S. A. DE C. V.
LICONSA, S. A. DE C. V.
Fondo Nacional para el Fomento de las Artesanías (FONART)
Instituto Nacional de las Personas Adultas Mayores (INAPAM)
Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL)
Instituto Mexicano de la Juventud (IMJUVE)
Consejo Nacional para el Desarrollo y la Inclusión de las Personas
con Discapacidad (CONADIS)

Unidad de
la Abogada
General y

Comisionada
para la

Transparencia

Órgano
Interno

de
Control

Unidad
de

Coordinación
de

Delegaciones

Unidad
de la O�cina

de la
Secretaría y

Comunicación
Social

Unidad
de

Microrregiones

Unidad de
Planeación

y Relaciones
Internacionales

Dirección
General de

Normatividad
y Asuntos

Contenciosos

Dirección
General de
Vinculación

Interinstitucional

Dirección
General de

Programación
y Presupuesto

Dirección
General de
Desarrollo

Comunitario

Dirección
General de
Evaluación

y Monitoreo
de los

Programas
Sociales

Dirección
General de
Opciones

Productivas

Dirección
General de

Políticas
Sociales

Dirección
General de
Atención
a Grupos

Prioritarios

Dirección
General de

Seguimiento

Dirección
General de

Geoestadística
y Padrones

de Bene�ciarios

Instituto
Nacional

de
Desarrollo

Social

Coordinación
Nacional del
Programa de

Desarrollo
Humano

Oportunidades

32
Delegaciones

en las
entidades

federativas

Dirección
General de
Recursos
Humanos

Dirección
General de

Tecnologías
de la

Información
y

Comunicaciones

Dirección
General de
Procesos y
Estructuras

Organizacionales

Dirección
General de
Análisis y

Prospectiva

Dirección
General de

Participación
Social

Dirección
General de
Recursos

Materiales

Subsecretaría
de Desarrollo

Social
y Humano

Subsecretaría
de Prospectiva,

Planeación
y Evaluación

Subsecretaría
de Desarrollo
Comunitario

y Participación
Social

O�cialía
Mayor

Secretaría

III. México
Incluyente

20

21

MÉXICO INCLUYENTE
Introducción
A nivel nacional, el 45.5% de la población del país vive en
condiciones de pobreza multidimensional, es decir 53.3
millones de mexicanos presentan ingresos insuficientes
para cubrir sus necesidades alimentarias y no alimentarias
y presentan al menos una de las siguientes carencias:
acceso a seguridad social, alimentación, educación,
servicios de salud, calidad y espacios de la vivienda; o
servicios básicos en la vivienda

Asimismo, el 9.8% de la población nacional se encuentra
en pobreza extrema, esto es, carece del ingreso mínimo
necesario para adquirir una canasta alimentaria, además
de presentar carencia en tres o más de las dimensiones
mencionadas. Lo anterior representa un serio desafío
al pleno ejercicio de los derechos sociales de las y los
mexicanos quienes se ven excluidos de las oportunidades
de desarrollo e inclusión a la vida productiva del país.

La meta nacional de construir un México Incluyente
pone en el centro de la acción del Estado, garantizar el
ejercicio efectivo de los derechos sociales de todos los
mexicanos, trascender el asistencialismo y promover la
productivdad en los estratos más desfavorecidos de la
población para conectar el potencial de las personas con
las oportunidades que genera la economía.

Los esfuerzos de la Secretaría se concentran en transitar
hacia una sociedad equitativa e incluyente, en abatir
las carencias sociales y en crear las condiciones para
asegurar el acceso a servcios de salud, ampliar el acceso
a la seguridad social, revertir el rezago educativo, abatir la
carencia alimentaria y proveer un entorno adecuado para
el desarrollo de una vida digna que permita el desarrollo
pleno de todos los mexicanos.

 3.1. Garantizar el ejercicio
efectivo de los derechos
sociales para toda la
población

La SEDESOL ha fortalecido la coordinación institucional
dirigida a incrementar el acceso físico y económico a
alimentos de la canasta básica, y ha reorientado sus
esfuerzos al impulso de las capacidades básicas de las
personas en materia de alimentación, salud y educación.

Este esfuerzo es patente en la puesta en marcha de la
Cruzada Nacional Contra el Hambre (CNCH), estrategia
de inclusión y bienestar social para garantizar el derecho
a la alimentación de las personas en situación de pobreza
extrema y con carencia alimentaria.

Asimismo, se ha fortalecido el programa de Desarrollo
Humano Oportunidades a fin de mejorar el impacto en
sus componentes de alimentación, salud y educación,
y se trabaja en todos lo programas de la Secretaría a
fin de dotarlos de componentes que permitan fortalecer el
desarrollo de capacidades en todos los hogares con carencias
contribuyendo a la construcción de una sociedad de derechos
plenos.

3.1.1. Asegurar una alimentación
y nutrición adecuada de los
mexicanos, en particular para
aquellos en pobreza extrema y/o
con carencia alimentaria

En un contexto internacional caracterizado en los últimos
años por condiciones de crisis económica e incremento
en el precio de los alimentos, la SEDESOL ha iniciado un
esfuerzo sin precedente de coordinación entre los distintos
órdenes de gobierno, a través de acciones y programas
que ataquen, prioritariamente, la carencia por acceso a la
alimentación, pero que también tengan un impacto en las
otras carencias sociales que identifica el CONEVAL. Lo
anterior permitirá que se combata con eficacia el hambre
y la pobreza en sus distintas dimensiones.

Los programas alimentarios de la SEDESOL como
Oportunidades, Abasto Rural a cargo de DICONSA y el
de Abasto Social de Leche a cargo de LICONSA, están
inmersos en un proceso de revisión y reorientación a
efecto de fortalecer su impacto en la alimentación en la
población más necesitada, a través de la ampliación de su
cobertura y vinculación con otros programas y órdenes
de gobierno.

3.1.1.1 Programa de Apoyo Alimentario
a cargo del Programa de Desarrollo
Humano Oportunidades (PAL)

El Programa de Apoyo Alimentario (PAL), forma parte de
la estrategia del Ejecutivo Federal para promover, en el
marco de una política social integral, acciones para mejorar
la alimentación y la nutrición de las familias en condición
de pobreza que no son atendidas por el Programa de
Desarrollo Humano Oportunidades.

22

Objetivo

Contribuir a mejorar el acceso a la alimentación de las familias
beneficiarias mediante la entrega de apoyos monetarios.

Objetivo específico

Compensar el ingreso de las familias beneficiarias para
mejorar su bienestar económico y su alimentación.

Población objetivo

La población objetivo del Programa de Apoyo
Alimentario (PAL) son las familias cuyas condiciones
socioeconómicas y de ingreso impiden desarrollar las
capacidades de sus integrantes en materia de educación,
alimentación y/o salud que no son atendidos por el
Programa Oportunidades.

Tipos de apoyo

•	 Apoyo	Alimentario: un apoyo mensual en efectivo que
se entrega bimestralmente a las familias beneficiarias
para contribuir a que mejoren la cantidad, calidad y
diversidad de su alimentación, buscando por esta vía
elevar su estado nutricional. El monto del apoyo es de
310 pesos por familia.

•	 Apoyo	 Alimentario	 Complementario: un apoyo de
130 pesos mensuales por familia, el cual tiene como
propósito compensar a las familias beneficiarias por
el efecto del alza internacional de los precios de los
alimentos.

•	 Apoyo	 Infantil: 115 pesos al mes por niño(a) para
aquellas familias beneficiarias con niños(as) de 0 a 9
años. La familia podrá recibir hasta tres apoyos por
este concepto.

•	 Apoyo	 Especial	 para	 el	 Tránsito	 al	 Programa	
Oportunidades: las familias beneficiarias que transiten al
Programa Oportunidades recibirán un apoyo monetario
en el periodo de transición (dos bimestres), denominado
“Apoyo Especial para el Tránsito a Oportunidades”, con
el propósito de proteger su economía.

Acciones y Resultados

A junio de 2013, el número de familias atendidas fue
de 642,077, ubicadas en 44,103 localidades, de 2,397
municipios en las 31 entidades federativas y el Distrito
Federal.

Se espera que al cierre de 2013 se tenga una cobertura
de al menos 670 mil familias.

 – 46.8% de las familias que integran el padrón se
ubica en localidades rurales (incluye las familias en
localidades semiurbanas).

 – 53.2% se encuentra en localidades urbanas.

 – De las 642 mil familias atendidas, 66 mil
corresponden a familias que habitan en localidades
indígenas, esto es, el 10.3% de las familias
beneficiarias (8,337 localidades).

 – El monto promedio mensual de transferencia a cada
familia beneficiaria en el primer semestre de 2013
fue de 477 pesos.

 – De 2007 a junio de 2012, el Programa de Apoyo
Alimentario canalizó recursos por 11 mil 950.3
millones de pesos, ampliando en este lapso su
cobertura de 143 mil familias a 650 mil y el número
de personas atendidas de 617 mil a poco más de
2.7 millones.

 – De igual forma la cobertura municipal aumentó en
más del doble (de 1,202 a 2,338) y el número de
localidades en nueve veces (de 5,578 a 50,294).

 – El monto promedio de la transferencia a cada familia
beneficiaria se incrementó en este lapso en 144.6%
en términos reales (en 2007 ascendió a 175 pesos).

Avances del programa en la implementación
de la Cruzada Nacional Contra el Hambre

Durante el ejercicio fiscal 2013, tanto el Programa
de Desarrollo Humano Oportunidades como el de
Apoyo Alimentario, tendrán un escenario de atención
integrado por 63,548 localidades perteneciente a los 400
municipios definidos en la primera etapa de la Cruzada
Nacional Contra el Hambre.

Al 30 de junio, el Programa de Apoyo Alimentario atiende
en los 4001 municipios referidos a 353 mil familias,
constituidas por 260 mil niños susceptibles de recibir el
Apoyo Infantil.

1 El Programa de Apoyo Alimentario tiene presencia en 391 municipios de los 400
municipios que conforman la estrategia Cruzada Nacional Sin Hambre.

23

3.1.1.2 Programa de Abasto Rural a cargo
de Diconsa, S. A. de C. V. (PAR)

Objetivo

Contribuir a la seguridad alimentaria facilitando el acceso
físico y económico a productos alimenticios a la población
que habita en localidades rurales marginadas.

El Programa de Abasto Rural (PAR), operado por la
empresa paraestatal DICONSA, S.A. de C.V., abastece
de productos de consumo, básicos y complementarios,
a tiendas comunitarias y procura que los productos
se vendan a precios menores que los ofrecidos por los
comercios privados, transfiriendo así un ahorro a sus
beneficiarios.

Población objetivo

El Programa atiende a la población de las localidades
de alta y muy alta marginación de entre 200 y 2,500
habitantes que no cuenten con un servicio de abasto
local suficiente y adecuado.

Tipos de apoyo

El tipo de apoyo que otorga el Programa de Abasto
Rural, consiste en proporcionar el servicio de abasto por
medio de tiendas que comercialicen productos básicos
y complementarios de calidad. En el caso de productos
alimenticios, se procura que además tengan un alto valor
nutricional.

El Programa tiene cobertura nacional a través de tiendas
comunitarias ubicadas en localidades que tengan al
menos alguna de las siguientes características:

•	 Ser de alta o muy alta marginación, con un rango de
población de entre 200 y 2,500 habitantes que no
cuenten con un servicio de abasto local suficiente y
adecuado.

•	 Contar con tiendas en funcionamiento que hayan sido
instaladas de acuerdo con Reglas de Operación de
ejercicios fiscales anteriores.

•	 Ser de alta o muy alta marginación con población de
menos de 200 habitantes, que no cuenten con un
servicio de abasto local suficiente y adecuado, y que
sean aprobadas por el Consejo de Administración para
el cumplimiento de los objetivos del Programa.

A las tiendas comunitarias puede acudir cualquier persona
interesada en comprar sus productos. El Programa genera
un ahorro a los beneficiarios al comprar productos de la
canasta básica en la tienda comunitaria, respecto a lo
que gastarían si compraran los mismos productos en las
tiendas privadas.

Acciones y resultados

Entre enero y junio de 2013 el programa ejerció 1,418.5
millones de pesos, equivalentes al 76.3% del total asignado.

•	 La operación de DICONSA se basa en 30 almacenes

centrales, 268 almacenes rurales, un granelero y cinco
almacenes para atender programas especiales y una
flota vehicular de 3,639 uniades en operación, que
incluye 164 tiendas móviles.

•	 A de junio de 2013, DICONSA apoyó una red de
25,649 tiendas, de las cuales 23,050 eran Unidades
de Servicio a la Comunidad (USC), es decir, que el 90%
de las tiendas ofrecía servicios adicionales al abasto,
tales como telefonía, servicio postal y venta de leche
Liconsa entre otras.

•	 En junio de 2013 el margen de ahorro transferido vía
precios a la población beneficiada de localidades donde
opera una tienda DICONSA, se estimó en un 21.1%. Los
productos de la canasta básica DICONSA que otorgan
mayor margen de ahorro a los beneficiarios son:

 – Chocolate en polvo
 – Sal de mesa
 – Harina de maíz
 – Pasta para sopa

Todos estos de marca propia.

•	 Al cierre de 2012 DICONSA registró 25,121 tiendas en
operación, de las cuales 22,824 funcionaban como USC.
Lo anterior implicó un incremento del 2.1% en el número
de tiendas y del 1.0 % en las USC de 2012 a 2013.

•	 A junio de 2013 DICONSA contó con 11,540 tiendas
en 967 de los 1,037 municipios catalogados como
indígenas por la Comisión para el Desarrollo de
los Pueblos Indígenas (CDI). La cobertura alcanzó
al 93.2% de los municipios indígenas, cifra que
representa un incremento de 20.2% con respecto al
cierre de 2012, cuyo registro fue de 11,288 tiendas
en 958 municipios de estas características.

24

•	 14,155 tiendas son atendidas por mujeres, lo que
equivale al 55.2% del total de los encargados de
tiendas comunitarias.

•	 Respecto a la cobertura, se dio prioridad a la apertura
de tiendas en localidades objetivo. Al cierre de 2012
se tenían 13,876 tiendas en este tipo de localidades,
mientras que para junio de 2013 eran 14 mil 428, es
decir, hubo un incremento del 4.0%.

Acciones de Diconsa dentro de la Cruzada
Nacional Contra el Hambre (CNCH)

A junio de 2013 se cuenta con 7,428 tiendas en los 400
municipios que integran la primera etapa de la Cruzada
Nacional Contra el Hambre (CNCH), de las cuales 383
fueron de nueva creación.

•	 Asimismo, 1,573 localidades dentro de los municipios
de la CNCH fueron atendidas mediante Tienda Móvil.

•	 Se garantizó el abasto de los productos de primera
necesidad a la población objetivo de DICONSA a precios
competitivos mediante las negociaciones con proveedores,
con lo cual se logró al cierre de junio de 2013 un margen
de ahorro promedio general al consumidor del 27.6% en
los municipios definidos por la Cruzada.

•	 Se realizaron acciones en apoyo a la economía familiar
dentro de los municipios definidos por la CNCH
registrando el siguiente avance:

 – Se redujo el precio del maíz de 5 a 4.50 pesos por
kilo, trasladándose al público un margen de ahorro
del 27.6% en comparación con los precios ofertados
en tiendas privadas para los mismos productos.

 – Adicionalmente, se apoyó a las economías locales
mediante la firma de convenios estatales para
la adquisición de maíz a pequeños productores,
facilitando la comercialización de sus cosechas. Se
firmaron convenios con los gobiernos de Chiapas,
Estado de México, Durango, Chihuahua, Zacatecas,
Veracruz y Nayarit; mediante los cuales se han
adquirido 34 mil toneladas de grano.

 – DICONSA impartió talleres de orientación alimentaria
a la población que habita en las localidades que
integran los 400 municipios de la primera fase de
la Cruzada. Los talleres impartidos incluyen 4,800
acciones de capacitación en aspectos nutricionales y
de orientación al consumo en al menos 3,800 tiendas.

Ante el aumento sostenido y generalizado de los precios
del huevo en el país a finales de mayo y principios de
junio de 2013, por instrucción presidencial, la Secretaría
de Economía (SE) y la Secretaría de Desarrollo Social
(SEDESOL), en estrategia conjunta con DICONSA,
resolvieron apoyar a los Consejos Comunitarios de
Abasto mediante el Programa Emergente de Compra y
Abasto de Huevo que consistió en adquirir huevo fresco
directamente de los proveedores nacionales.

Así, el 10 de junio se pusieron a la venta en casi 6 mil
tiendas DICONSA, 133,786 kilogramos de huevo a un
costo promedio de 26 pesos por kilo, precio que sirvió
como referente en los mercados locales del interior de la
República, contribuyendo así a la disminución del precio
en el mercado privado.

Proyección 2013-2018

En la presente Administración el Programa busca:

•	 Aprovechar la red nacional de cobertura de DICONSA
para garantizar el derecho constitucional a la
alimentación.

•	 Promover la seguridad alimentaria y combatir
directamente el hambre y la desnutrición de la
población con mayores carencias alimentarias
mediante mecanismos de transferencia de ahorro.

•	 Destinar la red de abasto de la empresa social a cumplir
con los objetivos de la Cruzada Nacional Contra el
Hambre.

•	 Mantener permanentemente un margen de ahorro
significativo en el costo de la canasta básica, para
favorecer el poder adquisitivo de la población más
marginada.

•	 Impulsar el desarrollo integral de la población en
situación de pobreza exttrema, mediante el desarrollo
de proyectos productivos adecuados a su condición
económica y social.

•	 Promover en la población objetivo el consumo de
productos nutritivos.

25

Personas bene�ciadas1/6/

Tiendas en operación

Tiendas en localidades de alta y muy alta marginación6/

Almacenes

Margen de ahorro (porcentaje)3/

Municipios indígenas atendidos6/

Tiendas en operación en municipios indígenas6/

Concepto

47,560,770

25,121

18,986

298

16.38%

958

11,288

Observado
20124/

48,120,254

26,321

19,669

300

15%

968

11,691

Meta
2013

48,459,629

25,401

19,059

298

15.40%

962

11,389

2012

47,498,033

25,649

19,415

298

21.11%

967

11,540

20135/

 -2 7/

 1

 2

 0

5 .7

 1

 1

Variación
(porcentaje)

Enero-junioDatos anuales

1/ Dado que esta modalidad no cuenta con padrón de bene�ciarios, la cifra se re�ere al total de la población que habita en localidades con tienda comunitaria.
2/ Considera al Programa de Abasto Rural y ventas especiales, como apoyo en desastres naturales.
3/ El margen de ahorro es el promedio nacional anual reportado durante el año.
4/ Cifras alcanzadas al cierre del año.
5/ Cifras alcanzadas a junio (en el caso de tiendas en localidades de alta o muy alta marginación se incrementa por razones de focalización en apertura de tiendas y debido también a los datos
de marginación del CONAPO 2010).
6/ Las cifras reportadas en estos apartados son estimaciones al cierre de año, sin embargo no son metas comprometidas.
7/ El porcentaje de variación a la baja en el indicador de Personas bene�ciadas se debe a que la apertura de tiendas es un proceso dinámico y para el período junio 2012- junio 2013 los cierres
registrados fueron en localidades con mayor población.
* Estado de resultados presupuestado.

Diconsa, atención a desastres naturales

En situación de emergencia o desastre natural, DICONSA
atiende las solicitudes de la Secretaría de Gobernación
(SEGOB) a través del Fondo Nacional de Desastres
Naturales (FONDEN), y surte los artículos que ésta
requiere en beneficio de la población afectada por
fenómenos y desastres naturales, y de acuerdo con la
magnitud e inmediatez de la emergencia.

Entre enero y junio de 2013, el importe de los productos
entregados a la SEGOB fue del orden de 12.2 millones de
pesos. Dichas ventas fueron motivadas por la atención a
distintos fenómenos, como nevadas severas e incendios
forestales registrados en Sonora, Chihuahua, San Luis
Potosí y Sinaloa. Los productos que se entregaron fueron:
agua, cobertores tipo “A” y “B”, colchonetas, costales,
despensas, kits de aseo personal, kits de limpieza,
láminas galvanizadas y rollos de hule.

26

3.1.1.3 Programa de Abasto Social de
Leche a cargo de Liconsa, S. A. de C.V.
(PASL)

Objetivo

El Programa de Abasto Social de Leche (PASL) a cargo
de LICONSA S.A. de C.V., contribuye al desarrollo
de capacidades básicas, mejorando la nutrición y la
alimentación de la población cuyo ingreso está por
debajo de la línea de bienestar, por medio del apoyo a los
hogares beneficiarios mediante el acceso al consumo de
leche de calidad fortificada a bajo precio.

Población objetivo

La población objetivo del programa se atiende a través de
dos modalidades:

•	 Abasto	Comunitario: atiende personas pertenecientes
a hogares cuyo ingreso está por debajo de la línea
de bienestar, de acuerdo con los criterios emitidos
por el Consejo Nacional de Evaluación de la Política
de Desarrollo Social (CONEVAL) y que pertenecen a
cualquiera de los siguientes grupos:

 – Niñas y niños de 6 meses a 12 años de edad.
 – Mujeres adolescentes de 13 a 15 años.
 – Mujeres en periodo de gestación o lactancia.
 – Mujeres de 45 a 59 años.
 – Enfermos crónicos y personas con discapacidad.
 – Adultos de 60 años y más.

•	 Convenios	Interinstitucionales: mediante esta modalidad
se atendie a: a) personas que por diferentes situaciones
están ingresadas en alguna institución pública o privada de
asistencia social; b) personas cuyo ingreso está por debajo
de la línea de bienestar, que son apoyadas por instituciones
privadas de asistencia social que suman esfuerzos con el
gobierno a favor de la nutrición de los niños; c) personas
atendidas por medio de instituciones de gobierno que
por sus objetivos estratégicos, se coordinan entre sí para
superar los rezagos socioeconómicos de algunos sectores
de la población.

Tipos de Apoyo

El Programa otorga una dotación de leche fortificada
y con alto valor nutricional, a un precio preferencial
por litro, transfiriendo un margen de ahorro al hogar
beneficiario generado por la diferencia entre el precio de
la leche LICONSA y el de la leche comercial.

En la modalidad de Abasto Comunitario la dotación de
leche autorizada es de cuatro litros a la semana por
beneficiario registrado en el padrón y cada hogar tendrá
derecho a adquirir un máximo de 24 litros a la semana,
dependiendo del número de sus beneficiarios.

Acciones y Resultados

Durante enero y junio de 2013:

•	 El programa entregó apoyos a 5.9 millones de
personas, en su mayoría niñas y niños de entre seis
meses y 12 años de edad, pertenecientes a poco
más de tres millones de hogares residentes en 5,400
localidades ubicadas en 1,883 municipios de las 32
entidades federativas. En comparación con el mismo
periodo del año anterior se observa un incremento de
116,718 beneficiarios.

•	 Se distribuyeron en promedio 13.26 litros de leche por
beneficiario al mes, para un total de 473.0 millones de
litros canalizados a través de 9,886 puntos de atención.

•	 El precio de 4.50 pesos por litro de leche distribuido, implicó
generar un ahorro de 9.00 pesos por litro adquirido.

•	 Para su operación, el PASL ejerció recursos fiscales
por 1,086.8 millones de pesos, equivalentes al 100%
del presupuesto anual para el programa y el 40.7%
del presupuesto anual asignado a LICONSA (2,668.9
millones de pesos).

•	 A través del Programa Nacional de Adquisición de
Leche LICONSA adquirió alrededor de 349.6 millones
de litros de leche, con una derrama económica de
1,947.2 millones de pesos. Con ello se benefició a
9,575 productores nacionales de leche, al brindarles
un canal seguro y confiable para la comercialización de
su producto.

Proyección 2013-2018

Con el fin de hacer frente de manera articulada y
eficiente al reto de garantizar el acceso a la alimentación,
el PASL estableció complementariedades y sinergias con
los programas de Desarrollo Humano Oportunidades,
de Apoyo Alimentario y de Abasto Rural, combinando
los recursos presupuestarios en atención a los más
desprotegidos y aprovechando el diseño institucional
programático.

27

•	 Se modificaron las Reglas de Operación para el
ejercicio 2013 que contemplan atender, por medio
de convenios interinstitucionales, hasta el 4% del
padrón del PASL, para beneficiar a más población con
un ingreso inferior a la línea de bienestar y que son
apoyadas por instituciones privadas de asistencia
social, en lugar del 2% que se consideraba hasta el
2012.

Avances del programa en la implementación
de la Cruzada Nacional Contra el Hambre

A junio de 2013, LICONSA presenta un incremento neto
de 76,507 beneficiarios en el Padrón, ubicados en los
400 municipios de la primera fase de la CNCH.

Además, en este periodo se instalaron 164 puntos
de venta en dichos municipios, gracias a las acciones
emprendidas para apoyar a la población objetivo.

A junio de 2013, LICONSA amplió su presencia de 328
a 353 municipios de los 400 considerados en la etapa
inicial por la Cruzada, cuyos beneficiarios (3.3 millones
de personas) representan el 56.5% del padrón total.

30

3.1.2. Fortalecer el desarrollo de
capacidades en los hogares con
carencias para contribuir a mejorar
su calidad de vida e incrementar su
capacidad productiva

En 2010, 6.1 millones de niñas, niños y adolescentes
en México no asistían a la escuela. En 2012,
aproximadamente uno de cada cuatro mexicanos no
contaban con acceso a algún esquema de salud. Estos
datos resaltan la importancia de una mayor inversión
en capacidades básicas que potencie el desarrollo de la
población.

En este sentido, la SEDESOL ha enfocado sus esfuerzos
en promover la educación, salud y alimentación para
impulsar el bienestar de todos los mexicanos e incidir
en su capacidad productiva. A este objetivo contribuye
principalmente el programa Oportunidades, el cual
invierte en más de 5.6 millones de familias para incentivar
la asistencia y permanencia a la escuela, así como también
en su salud y alimentación. Por otra parte, componentes
del Programa de Atención a Jornaleros Agrícolas y del
Programa de Opciones Productivas, también contribuyen
a este objetivo.

3.1.2.1 Programa de Desarrollo Humano
Oportunidades

Objetivo general

Contribuir a la ruptura del ciclo intergeneracional de la
pobreza, favoreciendo el desarrollo de las capacidades
asociadas a la alimentación, salud y educación de las
familias beneficiarias del Programa.

Objetivos específicos

Ampliar las capacidades asociadas a la alimentación, salud y
educación de las familias beneficiarias del Programa a través de:

•	 Proporcionar apoyos a las familias beneficiarias para
mejorar la alimentación de todos sus integrantes.

•	 Asegurar el acceso al Paquete Básico Garantizado de
Salud a las familias beneficiarias, con el propósito de
impulsar el uso de los servicios de salud preventivos
y el autocuidado de la salud y nutrición de todos sus
integrantes, con énfasis en la población más vulnerable
como son los niños y niñas, mujeres embarazadas y en
periodo de lactancia.

•	 Otorgar apoyos educativos crecientes en educación
básica y media superior a los niños, niñas y jóvenes
de las familias beneficiarias, con el fin de fomentar
su inscripción y asistencia regular a la escuela y la
terminación de dichos niveles educativos.

•	 Fomentar el compromiso con los objetivos del Programa
y la participación activa de todos los integrantes de las
familias beneficiarias mediante el cumplimiento de las
corresponsabilidades asociadas a las intervenciones
del Programa.

•	 Potenciar los efectos del Programa mediante la entrega
de otros apoyos monetarios que establezca el Gobierno
Federal para su población beneficiaria.

Población objetivo

La población objetivo del Programa de Desarrollo Humano
Oportunidades (Programa Oportunidades) son los
hogares cuyas condiciones socioeconómicas y de ingreso
impiden desarrollar las capacidades de sus integrantes en
materia de alimentación, salud y educación.

Acciones y Resultados

El Programa Oportunidades busca que sus beneficiarios
superen sus carencias, accedan a mejores niveles
de bienestar y se incorporen al desarrollo nacional.
Para lograr este objetivo, a través de sus diferentes
componentes y apoyos:

•	 En 2012 el Programa Oportunidades ejerció 33,166
millones de pesos. Para 2013 se han ejercido 16,745
millones de pesos de una meta anual modificada de
36,555 millones de pesos.

•	 Considerando las familias que transitan del PAL
a Oportunidades y las que están en proceso de
incorporación, al cierre del primer semestre de 2013, el
número de familias atendidas llegó a 5.6 millones que
residen en 104,140 localidades de 2,439 municipios
y 11 Delegaciones del Distrito Federal (99.8% de los
municipios del país) en las 32 entidades federativas;
61% de las familias se ubican en localidades rurales;
18.8% en localidades semiurbanas; y el 20.2% en
localidades urbanas.

•	 Del universo de familias beneficiarias, se atiende a 5.8
millones de becarios y 29,036 adultos mayores.

31

Componentes de Oportunidades

Educación

El Programa de Desarrollo Humano Oportunidades
orienta sus acciones a apoyar la inscripción, permanencia
y asistencia regular a la educación primaria, secundaria y
media superior de los hijos de las familias beneficiarias.

En este componente se otorgan becas educativas y
apoyos para la adquisición de útiles escolares a cada uno
de los niños, niñas y jóvenes beneficiarios del Programa.
Adicionalmente, en el caso de los becarios de educación
media superior se otorga un incentivo monetario para
que concluyan este nivel de estudios.

Becas

El Programa otorga becas educativas para primaria y
secundaria a cada uno de los niños, niñas y jóvenes
menores de 18 años, integrantes de familias beneficiarias
inscritos en grados escolares comprendidos entre tercero
de primaria y tercero de secundaria en escuelas de
modalidad escolarizada. También a jóvenes de hasta 22
años once meses, con necesidades educativas especiales
inscritos en escuelas de educación especial, incluyendo
la formación laboral que ofrecen los Centros de Atención
Múltiple (CAM Laboral)2. En el caso de localidades
menores de 2,500 habitantes, el programa otorga becas
educativas a menores de 18 años inscritos en primero y
segundo grados de primaria.

Las becas de educación media superior se asignan a los
jóvenes de entre 14 y 21 años inscritos en escuelas de
modalidad escolarizada.

Los montos de las becas son crecientes a medida que el
grado escolar que se cursa es más alto. En secundaria y
educación media superior, las becas para las mujeres son
mayores que las de los hombres, debido a que tienen más
posibilidades de abandonar sus estudios, en este nivel
educativo y a edades más tempranas que los varones.

Adicionalmente, el programa otorga a las y los becarios
de educación básica; los becarios inscritos en escuelas de
educación especial; a quienes acuden a un CAM Laboral
y los becarios de educación media superior, un apoyo
monetario para la adquisición de útiles escolares.
2 El Centro de Atención Múltiple en su vertiente Laboral (CAM Laboral) es una
oferta educativa para jóvenes de 15 a 22 años que presentan discapacidad. Con-
siste en un servicio escolarizado transitorio que coadyuva a la inclusión de los
alumnos y alumnas a contextos escolares regulares y de formación para el trabajo.
Sus acciones se enmarcan dentro del Programa de Fortalecimiento de la Educación
Especial y de la Integración Educativa (PFEEIE) de la SEP.

Las y los becarios de primaria reciben 220 pesos para la
adquisición de útiles escolares, junto con las becas del
primer bimestre del ciclo escolar o un paquete de éstos.
Posteriormente, a los becarios de primaria, junto con
las becas del segundo bimestre del ciclo, se les otorga
un apoyo monetario adicional por 110 pesos para la
reposición de útiles escolares.

Las y los becarios de secundaria, CAM Laboral y de
educación media superior reciben junto con las becas
del primer bimestre del ciclo escolar, un único apoyo
monetario anual para la adquisición de útiles escolares,
el cual consiste en 410 pesos para las y los becarios en
secundaria y 415 pesos para las y los becarios de CAM
Laboral y de educación media superior.

•	 Al cierre de 2012 se atendieron a 5.9 millones de
becarios integrantes de las familias beneficiarias. De
ellos, 4.9 millones cursan educación básica (3.9 en
primaria y 1.9 en secundaria) y 1.0 en educación
media superior.

•	 Entre enero y junio de 2013 se atendió a 5.8 millones de
becarios que asisten a 130 mil escuelas. De los becarios
atendidos, 4.8 millones corresponde a educación básica
(2.9 millones de becas en primaria y 1.9 millones de
becas en secundaria) y un millón de becas en educación
media superior. De los 5.8 millones de becarios, el
49.9% fueron hombres y el 50.1% mujeres.

Becas para Mujeres

Se tiene como meta programada al cierre del 2013
entregar 6 millones de becas a beneficiarios (as), de las
cuales 3,004,827 se otorgarán a mujeres, 1% más que
las 2,973,232 millones de becas entregadas en 2012.

•	 Se otorgarán 1,525,396 becas a niñas que se
encuentren estudiando primaria.

•	 Se entregarán 969,963 becas a mujeres que estén
cursando la secundaria, cifra 2.8% mayor a las 943,255
becas entregadas en 2013.

•	 Se otorgarán 509,468 becas a mujeres que cursen la
educación media superior, cifra mayor en 3.3% a las
492,978 becas entregadas en 2012.

32

•	 64,600 becarios(as) a la décima generación
(egresados en 2012).

•	 636 becarios(as) a la décima primera generación
(egresados en 2013).

Primaria

Secundaria

CAM Laboral

Educación Media Superior

110.00

NA

NA

NA

220.00

410.00

415.00

415.00

Reposición
de útiles

Adquisición
de útiles

Modalidad
Educativa

MONTO DE APOYO DE ÚTILES ESCOLARES
CICLO ESCOLAR 2012-2013
(Pesos)

Apoyo “Jóvenes con Oportunidades”

Como parte del componente educativo, el Programa
Oportunidades otorga un incentivo denominado “Jóvenes
con Oportunidades”, el cual consiste en entregar un
apoyo monetario por la cantidad de 4,599 pesos a
través de una cuenta de ahorro a las y los jóvenes cuando
acreditan la conclusión del bachillerato antes de los 22
años de edad.

Durante 2012 recibieron apoyos de “Jóvenes con
Oportunidades” 218,717 becarios del Programa.
Mientras que para enero - junio de 2013, han obtenido el
apoyo de “Jóvenes con Oportunidades” 66,544 becarios
del programa, de los cuales:

•	 1,308 becarios(as) corresponden a la novena
generación (egresados en 2011).

Primero*

Segundo*

Tercero

Cuarto

Quinto

Sexto

Primaria

$165.00

$165.00

$165.00

$195.00

$250.00

$330.00

Primero

Segundo

Tercero

$480.00

$510.00

$535.00

Hombres y mujeres

Secundaria Hombres

$510.00

$565.00

$620.00

Mujeres

Primero

Segundo

Tercero

$810.00

$870.00

$925.00

CAM Laboral Hombres

$930.00

$995.00

$1,055.00

Mujeres

Primero

Segundo

Tercero

$810.00

$870.00

$925.00

Educación Media Superior Hombres

$930.00

$995.00

$1,055.00

Mujeres

* Solo en localidades menores a 2,500 habitantes.

MONTO MENSUAL DE APOYOS EDUCATIVOS
JULIO-DICIEMBRE 2012
(Pesos)

Salud

La atención a la salud se proporciona a los integrantes
de las familias beneficiarias mediante las acciones del
Paquete Básico Garantizado de Salud, con base en la
Cartilla Nacional de Salud. Estas acciones tienen carácter
principalmente de promoción a la salud y detección
oportuna de enfermedades de mayor impacto.

Al cierre de 2012, el 98.0% de las familias beneficiarias
estuvo en control en los servicios de salud. Se otorgaron
44.9 millones de consultas, de las que 7.1 millones
corresponden a niños de hasta cinco años, 1.8 millones
a niños menores de cinco años con desnutrición; 1.6
millones para mujeres embarazadas y 36.2 millones a
los demás integrantes de las familias beneficiarias. El
promedio de consultas proporcionadas por mes fue de
3.7 millones.

Los principales resultados obtenidos durante enero y
junio de 2013 en este componente fueron:

•	 El 98.3% de familias beneficiarias está en control en
los servicios de salud.

•	 Se proporcionaron 22.6 millones de consultas, a niños,
niñas, mujeres embarazadas y demás integrantes de
las familias beneficiarias.

•	 Se tuvo bajo control a casi 329 mil mujeres embarazadas o
en periodo de lactancia, así como a 1.6 millones de niños y
niñas menores de 5 años bajo control nutricional.

33

•	 En este mismo lapso, se llevará a cabo la adquisición de
245.8 millones de dosis de suplementos alimenticios a
niños menores de cinco años y de 59.8 millones de dosis
a mujeres embarazadas o en periodo de lactancia.

Es importante señalar que a partir del bimestre mayo-
junio de 2013, se inició la entrega del suplemento
alimenticio como resultado de los estudios de evaluación
realizados y las recomendaciones de los expertos en
nutrición, con el propósito de tener un mejor consumo y
mayor impacto nutricional en la población objetivo.

•	 En los niños mayores de seis meses de edad y menores
de cinco años, el nuevo esquema de suplementación
toma en cuenta las características de los ámbitos
rural/urbano en la determinación del formato y del
contenido calórico del suplemento.

 – El nuevo formato de suplemento “Vitaniño”
(multivitamínico en polvo) está presente en todo
el periodo de elegibilidad del niño para recibir
suplementos, tanto en el ámbito rural como en el
urbano; mientras que el polvo para papilla “Nutrisano”
se entrega de manera adicional a “Vitaniño” en los
infantes de 6 a 12 meses de edad del ámbito rural. En
cuanto al suplemento de mujeres embarazadas o en
lactancia, el polvo para preparar bebida “Nutrivida” se
ha sustituido por “Nutrivida Tabletas”.

Alimentación

El Programa Oportunidades otorga apoyos monetarios
directos mensuales de 315 pesos, denominados Apoyo
Alimentario, a los 5.8 millones de familias beneficiarias
para contribuir a que mejoren la cantidad, calidad y
diversidad de su alimentación, buscando por esta vía
elevar su estado nutricional.

Asimismo, la entrega bimestral de suplementos
alimenticios busca reforzar la alimentación infantil y de las
mujeres embarazadas o en periodo de lactancia. Mediante
la vigilancia sistemática del desarrollo infantil se corroboran
los cambios en el estado de nutrición y se identifica
tempranamente si existen problemas de desnutrición.

Apoyo Alimentario Complementario

Adicionalmente, el programa otorga un apoyo
monetario mensual denominado Apoyo Alimentario
Complementario, que tiene como propósito compensar
a los 5.8 millones de familias beneficiarias por el efecto
del alza internacional de los precios de los alimentos.

El apoyo se entrega de forma bimestral a cada familia por
un monto de 260 pesos mensuales.

•	 Al cierre de 2012, el programa Oportunidades entregó
el Apoyo Complementario a 5,845,056 familias.

•	 Entre enero y junio de 2013, 5.5 millones de familias
recibieron el Apoyo Alimentario Complementario;
estos apoyos se otorgan a las familias que cumplen
con su corresponsabilidad en acciones de salud.

Apoyo Infantil

Consiste en entregar un apoyo en efectivo de 115 pesos
a las familias beneficiarias por cada niño de 0 a 9 años. La
familia podrá recibir hasta 3 apoyos por este concepto.

•	 Al cierre de 2012, 2.5 millones de niños integrantes de
las familias beneficiarias recibieron este apoyo.

•	 Entre enero y junio de 2013, 2.7 millones de
integrantes de las familias beneficiarias recibieron el
apoyo infantil.

Apoyo para Adultos Mayores

El Programa Oportunidades emite apoyos monetarios
a los adultos mayores integrantes de las familias
beneficiarias que tienen 70 años o más y que no son
atendidos por el Programa de Pensión para Adultos
Mayores que opera la SEDESOL.

•	 Al cierre de 2012, el Programa Oportunidades
atendió a 36,761 adultos mayores de 70 años o más
integrantes de familias beneficiarias.

•	 Entre enero y junio de 2013, el Programa Oportunidades
atendió a un padrón activo de 29,036 personas
adultas mayores, que recibieron un apoyo mensual
de 345 pesos, con base en el cumplimiento de su
corresponsabilidad, a través de entregas bimestrales
con el propósito de coadyuvar a que mejoren sus
condiciones de vida.

34

Resultados de evaluaciones

Principales logros en materia educativa

En 2012 se analizó el cambio en las brechas de
aprendizaje mediante el puntaje obtenido en la prueba
ENLACE para los años 2008 y 2011 de los becarios y
los no becarios del Programa Oportunidades. De acuerdo
con el informe final, los principales resultados obtenidos
fueron los siguientes:

•	 Aunque el grupo de los no becarios sigue obteniendo
un puntaje más alto en las pruebas de la ENLACE que
el grupo de los becarios de Oportunidades, al finalizar
la primaria existe una importante reducción en la
brecha de aprendizaje entre ambos grupos. En este
nivel educativo, la brecha entre mujeres no becarias y
becarias se redujo 18%; mientras que, en los hombres
la brecha disminuyó 23%.

•	 El cambio más importante en la brecha de aprendizaje
de los becarios respecto a los no becarios se observó a
nivel de la educación secundaria: entre 2008 y 2011 la
brecha entre no becarios y becarios de Oportunidades
se redujo 56%, al pasar de 54.0 a 23.7 puntos. Al
diferenciar por sexo, los hombres redujeron la brecha
un 56.6% y las mujeres 55.1%. En las telesecundarias,
modalidad de educación la que se concentra la
población de becarios de Oportunidades, la brecha se
redujo 83.2 % al pasar de 22.0 a 3.7 puntos.

•	 A nivel de la Educación Media Superior, en la prueba de
matemáticas se registró un descenso importante en el
nivel “insuficiente”. Mientras que entre 2008 y 2011
los no becarios en el nivel “insuficiente” se redujeron 7.9
puntos porcentuales, los becarios de Oportunidades lo
hicieron en 14.0 puntos porcentuales3.

Principales logros en materia de morbilidad y
salud

Durante 2011 y 2012, el Instituto Nacional de Salud
Pública realizó la Encuesta Nacional de Salud y Nutrición
(ENSANUT) en la que el Programa de Desarrollo Humano
Oportunidades obtuvo información específica para su
población beneficiaria al igual que con la ENSANUT 2006.
Al comparar los resultados obtenidos para la población
beneficiaria del Programa Oportunidades en las rondas
2006 y 2012 de la ENSANUT, se obtuvo el siguiente
resultado:

3 Mancera Corcuera C, Serna Hernández L, Priede Schubert A. (2012). El desem-
peño de los becarios del Programa Oportunidades en la prueba ENLACE: cambios
entre 2008 y 2011 en educación básica y media superior. México, D. F: Secretaria
de Desarrollo Social - CNPDHO, 157 pp.

•	 La prevalencia de diarrea aguda en los niños menores
de cinco años beneficiarios de Oportunidades se redujo
1.6 puntos porcentuales, al pasar de 12.9% a 11.3%.

Principales logros en materia de nutrición

De acuerdo a la ENSANUT 2012, al comparar los
resultados obtenidos para la población beneficiaria del
Programa Oportunidades en las rondas 2006 y 2012, se
obtuvieron los siguientes resultados:

•	 La prevalencia de desnutrición crónica infantil en
los niños menores de cinco años beneficiarios de
Oportunidades se redujo 11.3 puntos porcentuales, al
pasar del 32.7% al 21.4%.

•	 La prevalencia de anemia en los niños menores de
cinco años beneficiarios de Oportunidades se redujo
6.9 puntos porcentuales, al pasar del 32.0% al 25.1%.

Resultados de la Evaluación de Consistencia y
Resultados (ECR) 2011 – 2012

De conformidad con lo establecido en el Programa
Anual de Evaluación 2011 de los Programas Federales
de la Administración Pública Federal, en 2012 concluyó
la Evaluación de Consistencia y Resultados (ECR) del
Programa de Desarrollo Humano Oportunidades; entre
los principales resultados reportados en el informe final
se tienen los siguientes:

•	 En cuanto a su diseño, la principal fortaleza del
Programa Oportunidades es la correcta identificación
del problema, lo que se refleja en la identificación de su
población potencial y población objetivo, así como en
la delimitación de causas y efectos.

•	 Los procedimientos para recibir, registrar y dar
trámite a las solicitudes de apoyo corresponden a
las características de la población objetivo. Estos se
encuentran estandarizados y sistematizados. Los
apoyos otorgados a las instancias ejecutoras son
entregados en tiempo y forma y el programa cuenta
con mecanismos de transparencia y rendición de
cuentas4.

Resultados de bancarización

La bancarización es un factor clave para impulsar el
desarrollo económico ya que fomenta el ahorro, da

4 El Colegio de México. Evaluación de Consistencia y Resultados 2011-2012 del
Programa de Desarrollo Humano Oportunidades (PDHO). México, D.F: SEDESOL
- CONEVAL, 77 pp.

35

acceso al crédito, reduce los costos de inseguridad de
las transacciones y promueve la formalización de la
economía, en otros muchos beneficios.

El Programa Oportunidades comenzó la migración de
familias beneficiarias al uso de tarjetas bancarias durante
el año 2010 y concluyó la entrega de estos medios al
inicio del ejercicio 2012.

Uno de los logros más importante dentro del proceso de
bancarización fue que en 12 meses, se logró migrar a
6.5 millones de familias de los programas Oportunidades
y Apoyo Alimentario al uso de tarjetas bancarias para
el retiro de sus apoyos. Este es un esfuerzo único en el
mundo. Entre los beneficios del proceso de bancarización
se puede mencionar que:

•	 Las familias beneficiarias podrán recibir los apoyos
más cerca de su comunidad debido a que se duplicó el
número de puntos de atención y pago llegando a casi
20 mil puntos de entrega, lo que disminuye la distancia
promedio entre las localidades donde habitan las y los
beneficiarios y el punto de entrega y permite que poco
más del 80% de las familias beneficiarias retire sus
apoyos en su localidad o máximo a 4 kilómetros de
distancia.

•	 En una muestra de las familias beneficiarias
entrevistadas en el tercer trimestre de 2012 destaca
una reducción importante en el tiempo de traslado
de su hogar al lugar en el que disponen de su apoyo
monetario en efectivo y en el tiempo de espera para
recibir la transferencia. Las tarjetas son un medio
que incrementa la eficiencia, reduciendo costos de
transacción, e incrementando el monto disponible para
los hogares de las transferecias.5

•	 Referente a la percepción de seguridad y administración

de su dinero, más del 90% de muestras piensa que es
segura la entrega de sus apoyos monetarios por medio
de la tarjeta y el 86% reportó que la tarjeta le permite
una mejor administración de su dinero.

•	 Se ha dado mayor transparencia y seguridad en la
entrega de los apoyos, ya que los beneficiarios se
encuentran más seguros ante errores, fraudes y
duplicidades a través del uso de chip y huella digital,
lo que evita la manipulación y posibles actos de
corrupción, además de que brinda mayor certeza en la
identificación de las y los beneficiarios.

5 Fuente: Análisis descriptivo de los Cuestionarios de Medios de Pago para la
Titular Beneficiaria de Oportunidades y Operadores. Instituto Nacional de Salud
Pública. 2012 (mimeo), México.

•	 El 38.8% de las titulares reporta guardar dinero de vez
en cuando para usarlo con algún propósito; aunque la
mayor proporción de su ahorro lo realizó guardándolo en
un lugar seguro del hogar (72.6%). En lo que se refiere
a la utilización de créditos y préstamos, alrededor de
una décima parte de las titulares reportaron contar
con al menos uno; en casi el 60% de ellos éste fue
otorgado por una institución financiera (banco, caja de
ahorro o microfinanciera) .

•	 A este respecto, el proceso de bancarización del
Programa Oportunidades y Apoyo Alimentario
permitirá la implementación de nuevos productos
financieros en beneficio de 6.2 millones de familias,
como servicios de ahorro, microseguros en caso de
imprevistos, microcréditos para proyectos productivos
y acceso a crédito para vivienda, entre otros.

Avances en la implementación de la Cruzada
Nacional Contra el Hambre

Con el propósito de llevar a cabo las acciones de
identificación e incorporación de nuevas familias, a partir
de lo cual sea posible compensar a las que causen baja
durante el ejercicio fiscal 2013, tanto del Programa de
Desarrollo Humano Oportunidades, como del Programa
de Apoyo Alimentario, se ajustó el escenario de
atención quedando integrado por 63,548 localidades
perteneciente a los 400 municipios definidos en la
primera etapa de la Cruzada Nacional Contra el Hambre
lanzada por el Gobierno de la República.

Al 30 de junio, el Programa Oportunidades atiende en los
400 municipios que integran la Cruzada Nacional Contra
el Hambre a dos millones de familias, constituidas por
2.2 millones de becarios, 14.300 adultos mayores y un
millón de niños susceptibles de recibir el apoyo infantil.

Proyección 2013 -2018

A partir de la presente administración, el programa
Oportunidades inició un proceso de revisión de su
orientación y alcances, con el objeto de avanzar en la
construcción de un país con equidad, cohesión social e
igualdad sustantiva y, en donde el ejercicio efectivo de
los derechos sociales de todos los mexicanos sea una
realidad.

Para este año, a través de la vertiente Programa de Apoyo
Alimentario-SINHAMBRE, dirigida a los 400 municipios de
la etapa inicial de la Cruzada Nacional Contra el Hambre,
se dará inicio a un esquema fortalecido de subsidios

36

mediante la distribución de tarjetas electrónicas para
la compra de productos alimentarios en las tiendas
DICONSA y LICONSA.

Mediante un descuento sobre el precio de productos
DICONSA y un subsidio adicional, las familias beneficiarias
recibirán 638 pesos en lugar de 440. Por cada peso que
una familia gaste bajo el esquema PAL-SINHAMBRE, la
SEDESOL y DICONSA otorgarán 45 centavos adicionales
(vía transferencias y vía precios)para la compra de
alimentos de la canasta básica, lo que permitirá a las
familias tener mayor acceso real y efectivo (físico y
financiero) a los alimentos.

Se estima que con esta medida serán beneficiadas 250
mil familias durante 2013 y 750 mil más lo serán en el
2014.

Asimismo en 2013 la Coordinación Nacional del
Programa de Desarrollo Humano Oportunidades ha
iniciado la atención a más de 30 mil localidades que por
sus condiciones no habían sido atendidas por ningún
programa social federal.

En materia de Salud:

•	 En 2012, las familias atendidas por el Programa
de Desarrollo Humano Oportunidades tuvieron
acceso gratuito a un Paquete Básico Garantizado
de Salud (PBGS) que consta de 13 intervenciones.

•	 En 2013, las unidades de salud que atienden a
estas familias iniciaron un proceso de migración
progresiva del PBGS a las 27 Intervenciones de
salud pública pertenecientes al Catálogo Universal
de Servicios de Salud (CAUSES). Se prevé que
para septiembre de 2013 el 80% de las unidades
de salud de los 400 municipios de la fase inicial
de la Cruzada Nacional Contra el Hambre hayan
concluido dicho proceso.

Esta acción del Componente de Salud del Programa
Oportunidades, realizada de manera conjunta por la
Secretaría de Salud y el IMSS-Oportunidades, permitirá
que los integrantes de las familias beneficiarias reciban
una atención más amplia y específica para cada grupo
de edad. Asimismo, se contribuye al logro del objetivo
general del Programa, atendiendo la premisa de impulsar
servicios preventivos con base en las Cartillas Nacionales
de Salud y el autocuidado de la salud y nutrición de las
familias.

Adicionalemente y para garantizar el derecho a la
alimentación, se trabaja en la modificación de las Reglas
de Operación del Programa Oportunidades y del PAL,
con la finalidad de asegurar el derecho constitucional a la
Garantía de Audiencia a todas las familias beneficiarias.

Lo anterior significa que previo a la aplicación de
la suspensión en el Padrón de Beneficiarios, los
derechohabientes presenten las pruebas que a su derecho
convenga y con base a ello, se emita una resolución
definitiva. Se estima que en este año, se publique la
modificación a las Reglas de Operación.

Mediante esta resolución, la Garantía de Audiencia
brindará a las más de 6.2 millones de familias beneficiadas
por los programas mencionados, el ejercio pleno de sus
derechos.

3.1.2.2 Programa de Atención a
Jornaleros Agrícolas (PAJA)

Objetivo:

Contribuir a la reducción de la vulnerabilidad y exclusión
social de la población jornalera agrícola, mediante
acciones y apoyos para la protección social en materia
de alimentación, educación, promoción del ejercicio de
los derechos humanos y servicios básicos.

Población objetivo

Mujeres y hombres de 16 años o más que laboran como
jornaleros agrícolas, así como los integrantes de su hogar.
Con base en los resultados de la Encuesta Nacional
de Jornaleros Agrícolas realizada por la Universidad de
Chapingo en 2009 se estimó que la población potencial
del Programa está integrada por jornaleros agrícolas
migrantes y sus familias, cifra que asciende a 8 millones
321 mil 054 personas.

Tipos de Apoyos

•	 Apoyo alimenticio a niños y niñas de hasta 14 años de
edad integrantes de un hogar jornalero, que cumplan
con los criterios y requisitos establecidos en las Reglas
de Operación. Se otorgan hasta dos alimentos diarios,
preparados con base en una dieta validada por una
autoridad competente en contenidos nutricionales y
un costo de la dieta, por un monto máximo de 480
pesos mensuales por niña o niño.

37

•	 Estímulos para la Asistencia y Permanencia Escolar,
que consisten en apoyos económicos a los hogares
de jornaleros destinados a niñas, niños y adolescentes
menores de 18 años que cumplen con los criterios
establecidos en las Reglas de Operación, así como
con la asistencia regular al aula (máximo tres
faltas injustificadas al mes). El apoyo se entrega al
representante de los infantes. Este apoyo es acorde
con el grado de estudios y equivale a un monto mínimo
de 170 pesos para preescolar y un máximo de 637
pesos en tercero de secundaria al mes, diferenciado
por sexos. En secundaria el apoyo para las mujeres es
mayor que el de los hombres, debido a que tienen más
posibilidades de abandonar sus estudios a edades más
tempranas que los varones.

•	 Apoyo económico al arribo por un monto de 800 pesos,
el cual se entrega al jefe o jefa del hogar que notifica su
condición de migrante en las sedes de atención del Programa,
por un máximo de tres ocasiones durante el ejercicio fiscal.

•	 Acciones para el desarrollo de la población jornalera
agrícola, tales como servicios de acercamiento a los
servicios y apoyos que ofrecen las dependencias
federales, acciones de promoción y participación
social, apoyos especiales para contingencias, acciones
para potenciar el desarrollo, así como estudios e
investigaciones sobre las condiciones de vida y trabajo
de la población jornalera agrícola.

•	 Apoyos para la Infraestructura que consisten en
subsidios para apoyar proyectos para la construcción,
rehabilitación, ampliación, acondicionamiento y
equipamiento de espacios para la estancia temporal,
desarrollo infantil, atención a la salud, entre otros.

Acciones y resultados

Como resultado de las acciones realizadas para contribuir
a la reducción de la vulnerabilidad y exclusión social de
la población jornalera agrícola, que por diversas razones
tiene que desplazarse de su hogar a un lugar distinto
para trabajar, durante el periodo comprendido entre
enero y junio de 2013, destacan las siguientes acciones:

•	 Se otorgaron estímulos para la asistencia y permanencia
escolar a 12,709 infantes y adolescentes de hasta 18
años de edad de 13 entidades federativas.

•	 Se otorgaron apoyos económicos a 14,342 jefas y
jefes de familias de población jornalera que notificaron
su condición de migrante.

•	 Se aprobaron recursos para la ejecución de 25
proyectos de infraestructura con la finalidad de brindar
servicios de alojamiento temporal, alimentación,
almacenamiento de pertenencias y acciones de
atención, información y orientación en las subregiones
de atención jornalera.

•	 Los Gestores Voluntarios llevaron a cabo 37,762
acciones de promoción y participación social para
fortalecer las habilidades y competencias sociales de
la población jornalera agrícola, entre las que destacan
campañas de orientación, talleres de promoción social,
grupos de crecimiento, jornadas informativas, entre otras.

Primero

Segundo

Tercero

Cuarto

Quinto

Sexto

Primaria

Primero

Segundo

Tercero

Hombres y mujeres

Secundaria Hombres Mujeres

$170.00

$170.00

$170.00

$200.00

$257.00

$339.00

$493.00

$524.00

$550.00

$524.00

$581.00

$637.00

Preescolar $170.00

Preescolar Hombres y Mujeres

MONTOS DE APOYO PARA LA MODALIDAD
DE ASISTENCIA Y PERMANENCIA ESCOLAR
DEL PROGRAMA DE ATENCIÓN A JORNALEROS
AGRÍCOLAS (PAJA)

3.1.2.3 Programa de Opciones Productivas
(POP)

Objetivo
Contribuir a mejorar el bienestar económico de la
población cuyos ingresos se encuentran por debajo de la
línea de bienestar, mediante el desarrollo de proyectos
productivos sostenibles.

38

Población objetivo

Personas cuyos ingresos están por debajo de la línea de
bienestar, en lo individual o integradas en grupos sociales
u organizaciones de productoras y productores, que
habitan en las zonas de cobertura.

En el caso de la Cruzada Nacional Contra el Hambre,
la población objetivo está constituida por las personas
que viven en condiciones de pobreza multidimensional
extrema y que presentan carencia de acceso a la
alimentación, en las localidades de los 400 municipios
considerados en la primera etapa de la Cruzada.

Con base en lo anterior, la población objetivo del POP,
se conforma por el grupo de personas del universo
representado por la población potencial menos la
población atendida por el programa, la cual asciende
para 2013 a 5.7 millones de personas.

Tipos de Apoyo

Los apoyos se otorgan a través de cinco modalidades,
con enfoque en personas, familias y organizaciones.

Fondo	 de	 cofinanciamiento: Son apoyos económicos
capitalizables para proyectos productivos de personas
cuyos ingresos están por debajo de la línea de bienestar,
en lo individual o integradas a grupos sociales que
se desarrollen en la zona de cobertura del Programa.
Los montos de apoyo son de hasta 300 mil pesos por
proyecto, con un máximo de 30 mil pesos por beneficiario.

Éstos tienen que realizar aportaciones al proyecto cuyo
monto depende de las características socio económicas
del lugar de residencia de las personas y de la integración
del grupo: sólo hombres, mixto o sólo mujeres.

En esta modalidad se otorgan apoyos complementarios
específicos capitalizables, enfocados a la mejora de productos.

El monto de recursos que se otorga por estos conceptos
es de hasta 60 mil pesos por proyecto.

Asistencia	 técnica	 y	 acompañamiento:	 Son apoyos
económicos no capitalizables, para proporcionar
servicios de Asistencia Técnica y Acompañamiento
a los beneficiarios de la Modalidad de Fondo de
Cofinanciamiento a través de técnicos, profesionistas o
instituciones de educación media superior tecnológica,
superior y universidades.

El monto máximo de los recursos destinados para esta
modalidad es de hasta el 20% del monto de los recursos
aportados por la SEDESOL, incluyendo impuestos y
retenciones.

El monto anual máximo de apoyo para técnicos y profesionistas
depende del número de proyectos que le sean asignados y en
ningún caso puede ser mayor a 120 mil pesos.

Para el caso de las instituciones el monto anual máximo, por
acompañamiento y asistencia técnica, es de 240 mil pesos.

Proyectos	 Integradores: Son apoyos económicos
capitalizables para el desarrollo de actividades de
organizaciones de productores que participan o se
proponen participar en más de un eslabón de la cadena
productiva de su actividad preponderante. También se
brindan apoyos para la constitución de garantías líquidas,
en los casos en que los proyectos, con las mismas
características, sean autorizados como créditos por
la banca de desarrollo, Financiera Rural o fideicomisos
públicos de fomento del Gobierno Federal.

Los montos de apoyo dependen del lugar en el que se
desarrollen los proyectos y de las características de los
beneficiarios. Siendo el monto máximo de 30 mil pesos
por socio y hasta 5 millones de pesos por proyecto.

Los beneficiarios tienen que realizar aportaciones al
proyecto, las cuales dependen de las características socio
económicas del lugar de residencia de las personas y
de la integración del grupo: sólo hombres, mixto o sólo
mujeres.

Agencias	 de	 Desarrollo	 Local	 (ADL): Son apoyos
económicos no capitalizables para formación de capital
social, la generación de proyectos productivos, su
escalamiento e integración al desarrollo económico local
y regional, a través de Organizaciones de la Sociedad Civil
(OSC).

El monto de los apoyos en esta modalidad es de hasta
un millón 500 mil pesos por Plan de Trabajo. De los
recursos federales autorizados para el Plan de Trabajo, se
aplica como mínimo el 80% a un paquete de actividades
que invariablemente incluye formación, elaboración de
proyectos y asistencia técnica a la población objetivo,
con un monto máximo de 3 mil pesos por beneficiario.
Las ADL deben aportar en efectivo al menos el 15% de lo
autorizado por el Programa.

39

Fondo	de	Capital	para	el	Desarrollo	Social:	Son apoyos
económicos capitalizables para empresas, intermediarios
financieros no bancarios, administradores de fondos y
fondos de capital de riesgo que permite la implementación
de proyectos estratégicos, ejecutados a través de la banca
de desarrollo, de Financiera Rural y/o de fideicomisos
públicos de Fomento del Gobierno Federal. El monto
máximo por beneficiario es de hasta 100 mil pesos.

Acciones y Resultados

El Programa de Opciones Productivas (POP) contribuye
a mejorar el bienestar económico de la población
cuyos ingresos se encuentran por debajo de la línea
de bienestar, mediante el desarrollo de proyectos
productivos sostenibles.

•	 Para el 2013, el POP tiene una asignación modificada
de 412.4 millones de pesos, del cual al mes de junio
se han ejercido 236.9 millones. Esto representa un
avance del 57.5% de la meta anual y de un 98.1% del
presupuesto programado al segundo trimestre.

•	 En el periodo enero-junio de 2013 se registraron 13,850
propuestas de proyectos a nivel nacional, de la cuales el
programa dictaminó un total de 1,580 proyectos.

•	 Se han apoyado 103 proyectos productivos en 44
municipios en la modalidad de Fondo de Cofinanciamiento,
con una inversión de 17.1 millones pesos, en beneficio de
662 personas, donde el 63% son mujeres y el 37% hombres.

•	 En la modalidad de Fondo de Capital para el
Desarrollo Social, se firmó un convenio con el Fondo
de Capitalización e Inversión del Sector Rural (FOCIR)
para su implementación, transfiriendo 24.6 millones
de pesos en el periodo.

3.2. Transitar hacia una
sociedad equitativa e
incluyente
La Secretaría fomenta la participación social en el
combate a la pobreza; políticas y acciones de atención
a grupos vulnerables que enfrentan desigualdad y
discriminación; así como en acciones de promoción de la
cohesión social, en estrecha coordinación y colaboración
con los diferentes niveles de gobierno, a efecto de
conjuntar esfuerzos y recursos, para el logro de los
objetivos de la política del sector social.

Los procesos de participación social de la Secretaría
se fomentan principalmente a través de las acciones
del programa de Coinversión Social y el 3x1 para
Migrantes, a través del financiamiento a proyectos de
beneficio comunitario que la sociedad civil propone y
apoya. Asimismo, se trabaja en la construcción de una
sociedad igualitaria e incluyente mediante la atención a
la juventud, las personas adultas mayores, las personas
con discapacidad y aquellas en situación de violencia de
género, a través de los diferentes órganos sectorizados
de la Secretaría.

3.2.1 Generar esquemas de
desarrollo comunitario a través de
procesos de participación social

La participación social es un elemento primordial del
combate a la pobreza y del fomento del desarrollo social.
Los ciudadanos pueden ser agentes de cambio y líderes
en la superación de los retos que impone la pobreza, a
través de su participación en acciones que fortalezcan
la inclusión, la superación de las carencias sociales y su
desarrollo económico.

Con esta visión, se implementan acciones y programas
que promueven y fortalecen las acciones de la sociedad
organizada en beneficio de su propio desarrollo, así
como el de sus comunidades. Ejemplo de lo anterior son
las actividades que se llevan a cabo en beneficio de las
Organizaciones de la Sociedad Civil (OSC); el impulso a
políticas concurrentes entre órdenes de gobierno y los
ciudadanos organizados.

3.2.1.1. Programa de Coinversión Social

Objetivo

Contribuir al desarrollo del capital social, desde la
dimensión de cohesión social a través del fortalecimiento
de Actores Sociales.

Población Objetivo

Actores Sociales que cumplan con los requisitos y criterios
de participación, así como con los criterios de selección de
los proyectos establecidos en las Reglas de Operación.

Tipos de Apoyo

El Programa de Coinversión Social (PCS) otorga recursos
públicos para el desarrollo de proyectos presentados

40

por actores sociales, de conformidad con las convocatorias
publicadas. El programa opera a través de las siguientes vertientes:

•	 Promoción	del	Desarrollo	Humano	y	Social: Proyectos
que contribuyan al logro de acciones que mejoren las
condiciones de vida de la población en situación de pobreza,
exclusión, vulnerabilidad, marginación o discriminación y
fomenten el desarrollo comunitario y el capital social.

•	 Fortalecimiento	y	Profesionalización: Proyectos dirigidos
al mejoramiento de las capacidades, conocimientos,
habilidades y metodologías de organización y gestión
de los actores sociales, así como el equipamiento y
mejoramiento de infraestructura. Incluye la promoción
de la participación ciudadana en las políticas públicas,
los procesos de articulación con los tres órdenes de
gobierno y la generación de sinergias para un mayor
impacto social.

•	 Investigación: Proyectos que generen, propicien y difundan
conocimiento, metodologías, instrumentos, diagnósticos,
evaluaciones, propuestas y recomendaciones, entre otros.

Acciones y Resultados

•	 En 2013, fueron asignados al PCS recursos por 310.6
millones de pesos para el apoyo de 1,300 proyectos

•	 Se realizaron 7 convocatorias publicadas en el Diario
Oficial de la Federación (DOF) y en la página electrónica
de INDESOL www.indesol.gob.mx

•	 Al 30 de junio se logró dar apoyo a 311 proyectos;
278 fueron de la vertiente de Desarrollo Humano y
Social; 32 de Fortalecimiento y Profesionalización y
uno correspondio a la vertiente de Investigación para
el Desarrollo Social, mediante los cuales se ha dado
atención a cerca de 97 mil personas.

Avances en la implementación del Sistema
Nacional para la Cruzada Contra el Hambre

Con el propósito de contribuir al cumplimiento de los
objetivos de la Cruzada Nacional Contra el Hambre, el
Programa de Coinversión Social ha dado prioridad a las
personas, familias y localidades que se determinaron
como población objetivo.

El 4 de abril de 2013, fue publicada en el Diario Oficial
de la Federación y página electrónica www.indesol.
gob.mx, la convocatoria “Fomentar la Alimentación y
la Nutrición Personal, Familiar y Comunitaria. Cruzada

Contra el Hambre”, cuyo objetivo general es contribuir
a garantizar la seguridad alimentaria y la nutrición de
personas, familias, comunidades y grupos que viven en
situaciones de marginación y/o en albergues, mediante
su participación en la producción, abasto y distribución
de alimentos, así como en la orientación, la salud o la
educación nutricional.

Entre enero y junio de 2013, se destinaron 7.3 millones
de pesos para el apoyo de 27 proyectos, favoreciendo
a más de 6,300 personas de las zonas más vulnerables
del país. Dentro del ámbito de los proyectos apoyados
destacan: apoyo a la alimentación popular; atención a
grupos sociales con discapacidad y servicios para atención
de la salud, entre otros.

Durante el mes de mayo de 2013, se extendió una
invitación a actores sociales para participar en la reunión
de trabajo sobre la “Estrategia para la Implementación de
Comedores en los Municipios Prioritarios de la CNCH”,
la cual tuvo como objetivo identificar, conocer y analizar
la experiencia y mejores prácticas en la operación de
comedores comunitarios, populares o escolares por
parte de las organizaciones de la sociedad civil, modelos
de producción alimentaria, así como huertos familiares,
tianguis regionales y proyectos productivos a fin de que
aportaran elementos para la operación de esta estrategia.
A dicho evento acudieron cerca de 80 actores sociales.

3.2.1.2. Programa 3 x 1 para Migrantes

Objetivo

El programa 3x1 para Migrantes (P3x1) tiene como objetivo
contribuir al desarrollo de las localidades seleccionadas por
los migrantes a través de la puesta en marcha de proyectos
que mejoran la infraestructura social básica, complementaria y
productiva.

Población Objetivo

El Programa opera en las 31 entidades federativas y el Distrito
Federal, en las localidades seleccionadas por los clubes de
migrantes mediante un esquema de corresponsabilidad: por
cada peso que otorgan los migrantes, los gobiernos federal,
estatal y municipal aportan en conjunto tres pesos más.

Tipos de Apoyos

Para el ejercicio fiscal 2013, el Programa 3x1 para
Migrantes cuenta con un presupuesto modificado anual de
496.4 millones de pesos en concepto de subsidios. Entre los

41

PROGRAMA 3X1 PARA MIGRANTES

Inversión federal comprometida
(millones de pesos)

Inversión complementaria
(millones de pesos)1/

Proyectos apoyados

Localidades bene�ciadas

Municipios bene�ciados

Concepto

456.1

975.5

2,193

1,183

538

2012

179

515.7

767

410

195

Avance
Enero-junio 2013p/

p/ Cifras preliminares al mes de junio de 2013.
1/ Se re�ere a los recursos aportados por clubes de migrantes, así como por los gobiernos estatales
 y municipales.
FUENTE: Secretaría de Desarrollo Social.

3.2.2 Articular políticas que atiendan de
manera específica cada etapa del ciclo de
vida de la población

De acuerdo con datos del Censo de Población y Vivienda
2010 (INEGI), en México habitan 6.9 millones de personas
adultas mayores, muchas de ellas en condiciones de
pobreza y por consiguiente con problemas para satisfacer
sus necesidades de alimentación, vestido, educación y
salud. Asimismo, muchos jóvenes enfrentan un escenario
de pocas oportunidades para la educación y vinculación a
opciones de productivas.

Ante este panorama, la Secretaría a través de sus órganos
sectorizados, busca consolidar una política nacional de
atención a grupos que por su condición de exclusión
permanecen en situación de vulnerabilidad.

3.2.2.1. Instituto Mexicano de la Juventud

El Instituto Mexicano de la Juventud (IMJUVE), es un
organismo público descentralizado que hasta el 29 de
marzo de 2013 estuvo sectorizado a la Secretaría de
Educación Pública, fecha en la que se publicó en el Diario
Oficial de la Federación (DOF) el “Acuerdo por el que
se agrupan las entidades paraestatales denominadas
Instituto Mexicano de la Juventud y Consejo Nacional
para el Desarrollo y la Inclusión de las Personas con
Discapacidad, al Sector Coordinado por la Secretaría de
Desarrollo Social”.

Con el propósito de definir y operar una política nacional
que permita incorporar de manera activa a los jóvenes
de 12 hasta 29 años de edad al desarrollo del país, el
IMJUVE tiene por objeto asesorar en la planeación y la
programación de las políticas y acciones relacionadas con el
desarrollo de la juventud, promoviendo coordinadamente
con las Dependencias y Entidades Públicas, las acciones

meses de enero y junio de 2013, el programa ha canalizado
recursos federales por un total de 179 millones de pesos.

A través del esquema de complementariedad, ha logrado
sumar a esta inversión, alrededor de 515.7 millones de
pesos recaudados por los gobiernos estatal, municipal y
por los migrantes, logrando una inversión que supera los
694 millones de pesos.

Acciones y Resultados

Con estos recursos y a iniciativa de 252 clubes de
migrantes, entre enero y junio de 2013, se aprobaron
767 proyectos que benefician a 410 localidades,
ubicadas en 195 municipios de 19 entidades federativas.

De los 767 proyectos aprobados, 628 proyectos se
clasifican en el rubro de infraestructura social básica
comunitaria, 23 son de orientación productiva, y 116
corresponden al rubro de otros.

Entre los proyectos del rubro de infraestructura social
básica comunitaria, destacan 231 para mejorar la
urbanización y pavimentación; 160 en materia de
dotación de agua, alcantarillado y electrificación; 165
que promueven la salud, la educación y el deporte; 42
dirigidos a la construcción y rehabilitación de centros
comunitarios; y 30 para la rehabilitación y mantenimiento
de caminos rurales y carreteras.

Avances en la implementación del Sistema
Nacional para la Cruzada Contra el Hambre

De los 767 proyectos aprobados durante el primer
semestre del año, 61 se ubicaron en municipios que
integran la primera etapa de la Cruzada Nacional Contra
el Hambre (CNCH).

De estos, nueve corresponden a acciones de agua potable,
alcantarillado y electrificación; 11 a la construcción y
mantenimiento de caminos y carreteras; 14 para crear o
mejorar infraestructura educativa, deportiva y de salud;
cinco proyectos para construir Centros Comunitarios; seis
son proyectos de urbanización y pavimentación; cuatro
son proyectos productivos de tipo comunitario, cinco se
refieren a becas educativas 3x1; y siete proyectos más
entran a la categoría de otros rubros.

42

Escuela Superior de Medicina del Instituto Politécnico
Nacional; diversas reuniones de trabajo con la Fiscalía
Central de Investigación para la Atención de Niños,
Niñas y Adolescentes de la Procuraduría General de
Justicia del Distrito Federal así como la Primera Reunión
Ordinaria del Comité de Prevención organizada por
Centro Nacional para la Prevención y el Control del VIH
y el Sida (CENSIDA), entre otros.

Género y Equidad

Entre septiembre de 2012 a agosto de 2013:

•	 Se establecieron nueve alianzas institucionales
mediante las cuales se capacitaron a 85 entrenadores
de 26 instituciones diferentes de género y equidad
que replicarán la capacitación y fungirán como
multiplicadores en la difusión de las problemáticas
relacionadas a la inequidad, desigualdad social y
ejercicio de la violencia.

Programa Espacios Poder Joven

Espacio Poder Joven es un lugar donde los jóvenes tienen
acceso gratuito a nuevas tecnologías, reciben orientación
sobre temas diversos y participan en múltiples
actividades educativas, formativas y recreativas. Entre
septiembre de 2012 y agosto de 2013 el Programa
difundió la Convocatoria Nacional de Espacios Poder
Joven 2013, en la cual participaron las 32 entidades
federativas. El total de solicitudes de apoyo del programa
tanto de renovación de espacios como de nueva
creación ascendió a 556, de las cuales 94 procedieron
de Instancias Municipales y 462 fueron tramitadas a
través de las Instancias Estatales de Juventud.

•	 A junio de 2013, el Programa registró mediante el
sistema de reportes en línea, 403 mil 314 jóvenes
beneficiados y 751,056 servicios otorgados.

•	 El Espacio Poder Joven Móvil Hermosillo constituye
una experiencia exitosa del Programa Espacio Poder
Joven, ya que tiene la característica de que, aparte
de proporcionar servicios a jóvenes usuarios en su
inmueble base, tiene la posibilidad de trasladar los
mismos servicios hacia diferentes colonias de la ciudad
de Hermosillo.

Jóvenes Moviendo a México

A partir del 20 de julio, se desarrolla el proyecto “Jóvenes
Moviendo a México” en el estado de Chiapas, donde se

destinadas a mejorar el nivel de vida de este segmento
de la población, así como sus expectativas sociales,
culturales y el ejercicio de sus derechos.

El IMJUVE opera programas y acciones orientados
a la prevención de adicciones; sexualidad y salud
reproductiva; educación; género y equidad; participación
social; medio ambiente, entre otros, a fin de promover,
generar y articular políticas públicas integrales de
atención a la juventud.

Acciones y Resultados

Prevención de Adicciones

Entre enero y junio de 2013:

•	 Con el objetivo de promover una cultura de
autocuidado para prevenir las adicciones a través de
acciones educativas no formales, interinstitucionales,
interdisciplinarias e integrales, el IMJUVE realizó 34
actividades, destacándose la Participación en la XVIII
Semana Nacional de Información “Compartiendo
Esfuerzos”, coordinada por la Central Mexicana de
Servicios Generales de Alcohólicos Anónimos, A.C.;
participación en la 1ª Sesión Ordinaria del Consejo
Delegacional para la Atención Integral del Consumo
de Sustancias Psicoactivas de la Delegación Miguel
Hidalgo; participación en la 1ª Reunión Ordinaria del
Instituto Nacional de Enfermedades Respiratorias
(INER), entre otras.

•	 Se capacitó a 105 personas a través de alianzas con
instituciones de los tres niveles de gobierno y de la
sociedad civil, entre las que destacan: la Secretaría
de Comunicaciones y Transportes (SCT), el Instituto
Mexicano del Seguro Social (IMSS), el Instituto de
Seguridad y Servicios Sociales de los Trabajadores del
Estado (ISSSTE), el Instituto Nacional para la Educación
de los Adultos (INEA), la Procuraduría General de la
República (PGR), la Asociación Mexicana de Lucha
contra el Cáncer A.C., el Centro Educativo Quantum,
entre otras.

Sexualidad y Salud Reproductiva

•	 Entre septiembre de 2012 y agosto de 2013, el IMJUVE
realizó 37 actividades formativas y de coordinación
mediante talleres de “Toma de Decisiones” y “Métodos
Anticonceptivos”, destacándose: la “Feria de la
Sexualidad” en el CONALEP Tlalpan 1; la participación
en el VII Congreso Nacional de la Salud Sexual en la

43

capacita a más de 80 agrupaciones juveniles para su
constitución y fortalecimiento. La capacitación finalizará
el 15 de septiembre de 2013 con el apoyo económico
del IMJUVE para que dichas agrupaciones se constituyan
legalmente como organizaciones de la sociedad civil de
jóvenes y para jóvenes.

3.2.2.2. Instituto Nacional de las Personas
Adultas Mayores (INAPAM)

Objetivo

Promover el desarrollo humano integral de las Personas
Adultas Mayores, brindándoles actividades productivas,
retribuciones justas, asistencia y las oportunidades
necesarias para alcanzar altos niveles de bienestar y una
vida digna, mediante la reducción de las desigualdades
e inequidades de género y la discriminación por edad,
asegurando sus necesidades básicas y desarrollando sus
capacidades en un entorno social incluyente.

Población objetivo

Residentes en cualquier parte del territorio nacional
que tengan 60 años de edad o más, que se denominan
“personas adultas mayores”, los cuales conforme a la Ley
de los Derechos de las Personas Adultas Mayores, tienen
derecho a ser partícipes de las acciones del Gobierno
Federal para acceder a mejores niveles de bienestar y
calidad de vida.

De acuerdo con el Censo de Población y Vivienda de
2010 del Instituto Nacional de Estadística, Geografía
e Informática (INEGI) y con estimaciones del Instituto
Nacional de las Personas Adultas Mayores (INAPAM), en
México habitaban 11.1 millones de adultos mayores, lo
que representa el 9% de la población total nacional.

Tipos de apoyo

La aplicación del presupuesto asignado al INAPAM se
enfocó en el desarrollo y ejecución de acciones que
fortalecieron su labor rectora de la política pública a
favor de las personas adultas mayores. En las 31 entidades
federativas y el Distrito Federal, se fortaleció la protección de
los derechos de las personas adultas mayores, al garantizar
su calidad de vida en materia de salud, alimentación, empleo,
vivienda, bienestar emocional y seguridad social.

El Instituto cuenta con seis albergues, siete residencias de
día, cuatro Centros de Atención Integral y cuatro centros
culturales, así como con 318 clubes de la tercera edad

en los que se brindan servicios de enseñanza, atención
psicológica, promoción y desarrollo comunitario,
educación para la salud, servicios educativos, actividades
socioculturales, ocupación del tiempo libre, vinculación
laboral, asistencia jurídica, entre otros.

Acciones y resultados

Entre enero y junio de 2013 se registraron los siguientes avances:

•	 En el primer semestre del 2013, el INAPAM afilió a un

total de 596,873 adultos mayores lo que representó
el 49.3% de la meta anual. La tarjeta del instituto,
permitió tener beneficios como descuentos en
bienes y servicios en materia de salud, alimentación,
transporte, recreación y cultura, que incrementan la
calidad de vida de los adultos mayores.

•	 Se suscribieron 164 convenios de colaboración a nivel
nacional con empresas e instituciones de todos los
sectores, para fomentar la reincorporación a la vida
productiva, favorecer el desarrollo personal y motivar
la autoestima de los adultos mayores. Con ello se
ofertaron siete mil empleos, lo que representa un
incremento de 817 empleos respecto al año anterior.

•	 Se construyeron 318 clubes de la tercera edad,

cumpliendo la meta programada en un 95% con los
cuales se llegó a un total de 2,388 clubes registrados.

•	 En los clubes se ofrecen diversas alternativas de formación
y desarrollo humano, de corte educativo, cultural,
deportivo y social para participar, organizar e intervenir
en la solución de problemas del adulto mayor y
propiciar su permanencia en la comunidad en un ambiente
de solidaridad.

•	 Asimismo, se proporcionaron 13,636 servicios
psicológicos para los adultos mayores, lo que
representa un incremento de 3.4% respecto de 2012 y
el 56.8% de la meta anual programada. Estos servicios
se enfocaron en el mejoramiento de los entornos
grupal, familiar y social y en reforzar las conductas de
autocuidado y relaciones interpersonales sanas.

•	 Se brindó orientación jurídica, gestoría administrativa

y representación legal ante tribunales a 3,435 adultos
mayores, con el fin de apoyarlos en la solución de
problemas de este ámbito o bien para canalizarlos
a otras instancias de apoyo. Estas acciones
representaron un avance del 84.8% de la meta anual
programada.

44

3.2.2.3. Programa de Apoyo a las
Instancias de Mujeres en las Entidades
Federativas (PAIMEF)

Objetivo

Contribuir a prevenir y atender la violencia contra
las mujeres a través de las acciones que realizan las
Instancias de las Mujeres en las Entidades Federativas
(IMEF)6 en coordinación con las diversas instituciones
gubernamentales y sociales involucradas en esa materia.

Población Objetivo

La población objetivo del PAIMEF son las IMEF, las cuales
se benefician de recursos económicos para la ejecución
de proyectos, destinados a la prevención y atención de la
violencia contra las mujeres.

Tipos de Apoyo

El Programa apoya proyectos con acciones específicas
las cuales se enmarcan a través de tres vertientes:

•	 Acciones tendientes a la institucionalización de la
prevención y la atención de la violencia contra las mujeres.

•	 Acciones y prácticas de prevención de la violencia
contra las mujeres, dirigidas a la población en general
conforme a las características sociodemográficas y
necesidades de los diferentes grupos a atender.

6 Las IMEF, que pueden ser institutos, secretarías, consejos y/u oficinas que, en
los estados y el Distrito Federal, atienden los programas y acciones a favor de las
mujeres, son los responsables de ejecutar el PAIMEF.

•	 Atención especializada a las mujeres y, en su caso,
a sus hijas e hijos en situación de violencia, desde la
perspectiva de género y en el marco de los derechos
humanos, el desarrollo humano y la multiculturalidad.

Acciones y Resultados

Al cierre de 2012, fueron financiados 29 proyectos
destinados a la prevención y atención de la violencia
contra las mujeres, con una inversión federal de 232.2
millones de pesos.

•	 En 2013, fueron autorizados al PAIMEF recursos por
258.4 millones de pesos para ejecutar 32 proyectos
presentados por la Instancias de las Mujeres en
las Entidades Federativas (IMEF) destinados a la
prevención y atención de la violencia contra las
mujeres.

•	 Entre enero y julio de 2013, se ejercieron 195.2
millones de pesos con los cuales se apoyaron 27
proyectos.

•	 Se pusieron en marcha las Mesas de Revisión,
mecanismo externo de valoración que analiza los
proyectos que presentan cada año las Instancias de
Mujeres en las Entidades Federativas (IMEF).

•	 Se estableció un Índice para la distribución de recursos
del PAIMEF, el cual se basó en el Índice de rezago social
emitido por el CONEVAL.

45

3.2.3 Proteger los derechos de
las personas con discapacidad y
contribuir a su desarrollo integral e
inclusión plena
La discapacidad forma parte de la condición humana: casi
todas las personas sufrirán algún tipo de discapacidad
transitoria o permanente en algún momento de su vida, y
las que lleguen a la senilidad experimentarán dificultades
crecientes de funcionamiento. La discapacidad es compleja
y las intervenciones para superar las desventajas asociadas
a ella son múltiples, sistemáticas y varían según el contexto.

La Convención sobre los Derechos de las Personas con
Discapacidad (CDPD), aprobada por las Naciones Unidas
en 2006, pretende “promover, proteger y asegurar el
goce pleno y en condiciones de igualdad de todos los
derechos humanos y libertades fundamentales por todas
las personas con discapacidad, y promover el respeto de
su dignidad inherente”. La CDPD hace eco de un campo
importante en la comprensión de la discapacidad y en las
respuestas mundiales a este problema.

La Organización Mundial de la Salud (OMS), estima que
el 15% de la población mundial vive con algún tipo de
discapacidad, esto es aproximadamente 1000 millones
de personas7.

En México, el Censo Nacional de Población y Vivienda
2010, reporta la existencia de 5 millones 739 mil 270
personas con discapacidad, equivalentes al 5.1% de un
total de 112 millones 336 mil 538 habitantes en México.

3.2.3.1. Consejo Nacional para el
Desarrollo y la Inclusión de las Personas
con Discapacidad (CONADIS)

El CONADIS es un organismo público descentralizado
que hasta el 29 de marzo de 2013 estuvo sectorizado
a la Secretaría de Salud, fecha en la que se publicó en el
Diario Oficial de la Federación (DOF) el “Acuerdo por el
que se agrupan las entidades paraestatales denominadas
Instituto Mexicano de la Juventud y Consejo Nacional
para el Desarrollo y la Inclusión de las Personas con

7 Informe Mundial sobre la Discapacidad, OMS, BM, 2011.

46

Discapacidad al Sector Coordinado por la Secretaría de
Desarrollo Social”.

El Consejo es el órgano rector de las políticas públicas
en materia de discapacidad, además de difundir acciones
preventivas a la población en general, con el fin de
sensibilizar y lograr un cambio de cultura hacia la inclusión
social plena y asegurar el cumplimiento de los derechos
fundamentales de las personas con discapacidad.

Acciones y Resultados

Entre enero y junio de 2013, destacan las siguientes
acciones:

En el marco de la elaboración del Plan Nacional de Desarrollo
(PND) 2013-2018, en la Meta Nacional “México Incluyente”,
el CONADIS participó en la organización del “Foro de la
Consulta Especial para las Personas con Discapacidad”, el
cual se llevó a cabo el día el 4 de abril de 2013.

•	 El Foro contó con la participación de 650 personas de
la sociedad civil, instituciones gubernamentales y no
gubernamentales a nivel nacional y representantes de
organizaciones de y para personas con discapacidad.

•	 Se desarrollaron 8 Paneles de discusión, con los
siguientes temas: Inclusión de la Mujer y la Infancia
con Discapacidad, Trabajo y Empleo, Educación,
Accesibilidad, Salud, Desarrollo Social, Justicia,
Protección de Derechos, en los que se expusieron
opiniones, propuestas y proyectos para el desarrollo y
la inclusión de las personas con discapacidad.

•	 Por primera vez la administración del Gobierno de la
República incorpora en el Plan Nacional de Desarrollo
(PND) la elaboración del Programa Nacional para
el Desarrollo y la Inclusión de las Personas con
Discapacidad (PRONADDIS), que deberá publicarse
en el DOF el 30 de abril de 2014.

•	 Con el propósito de avanzar en la coordinación y
elaboración del Programa Nacional para el Desarrollo
y la inclusión de las Personas con Discapacidad, a junio
de 2013, el CONADIS presentó a Dependencias y
Entidades, las estrategias y líneas de acción alineadas
con el PND, con el objetivo de que los Programas
Sectoriales incluyan la perspectiva de personas con
discapacidad.

•	 En coordinación con la Dirección General de
Información en Salud, de la Secretaría de Salud, se inició

la revisión de los lineamientos sobre la Clasificación
Internacional del Funcionamiento de la Discapacidad
y de la Salud (CIF), la Norma Oficial Mexicana para
emitir el certificado de discapacidad y la elaboración
de la Clasificación Nacional de Discapacidad.

•	 En coordinación con la Secretaria de Salud, se elaboró el
Programa Nacional de Salud, Prevención, Rehabilitación
y Habilitación de las Personas con Discapacidad.

•	 Se elaboró el Programa Nacional de Trabajo y Empleo
para las Personas con Discapacidad 2014 en conjunto
con la Secretaría del Trabajo y Previsión Social.

3.3. Ampliar el acceso a la
seguridad social

De acuerdo al CONEVAL, la carencia por acceso a la
seguridad social aumentó en 2.2 millones de personas,
al pasar de 69.6 millones en 2010 a 71.8 en 20128,
situación preocupante ya que implica un alto porcentaje
de mexicanos en condiciones de vulnerabilidad que se
ven desprotegidos ante eventos que afectan el ejercicio
pleno de sus derechos a la salud, empleo, educación y
una vida digna.

En ese sentido, el fortalecimiento del Sistema de Seguridad
Social es una condición necesaria para avanzar hacia el
acceso efectivo a la seguridad social de todas las personas
a lo largo de su ciclo de vida, independientemente de su
condición laboral, sin generar incentivos a la informalidad.

Las acciones del Programa de Pensión para Adultos
Mayores, el de Estancias Infantiles para Apoyar a Madres
Trabajadoras, el de Empleo Temporal y el Seguro de Vida
para Jefas de Familia, brindan protección a la población
ante diferentes eventos de su vida que los pondrían en
situación de riesgo en cuanto al ejercicio de sus derechos
sociales.

8 Información correspondiente a la Medición de la pobreza 2012 realizada por
el Coneval, disponible en: http://www.coneval.gob.mx/Medicion/Paginas/
Medici%C3%B3n/Pobreza%202012/Pobreza-2012.aspx

47

3.3.1 Proteger a la sociedad ante
eventualidades que afecten el
ejercicio pleno de sus derechos
sociales

La garantía de los derechos sociales es una acción
central en la construcción de un México Incluyente, el
cual pasa necesariamente por la articulación de una red
de protección social de amplio alcance en apoyo de todos
los ciudadanos, independientemente de su condición
laboral.

La Secretaría implementa acciones y medidas de apoyo
para que las personas que enfrentan adversidades o
cambios temporales en su condición laboral, puedan
encontrar empleo acorde con sus capacidades y
productividad, a través de la generación de incentivos
para que accedan a la economía formal.

3.3.1.1. Programa de Estancias Infantiles
para Apoyar a Madres Trabajadoras (PEI)

Objetivo

Contribuir a la igualdad de oportunidades entre mujeres
y hombres para que ejerzan sus derechos mediante
acciones orientadas a la reducción de la brecha en materia
de acceso y permanencia laboral a madres trabajadoras, a
estudiantes y padres solos con hijas(os) o niñas(os) bajo
su cuidado, que cumplan con los criterios de elegibilidad.

Población Objetivo

En la modalidad de Apoyo a Madres Trabajadoras y
Padres Solos, la población objetivo son:

•	 Las madres, padres solos, tutores o principales cuidadores
con al menos un(a) niño(a) de entre 1 y hasta 3 años 11
meses de edad (un día antes de cumplir los 4 años), o
entre 1 y hasta 5 años 11 meses de edad (un día antes
de cumplir los 6 años) en casos de niñas(os) con alguna
discapacidad, de acuerdo con lo siguiente:

 – Madres, padres solos, tutores o principales
cuidadores que trabajan, buscan empleo o estudian,
cuyo ingreso per cápita por hogar no rebase la
línea de bienestar y no tengan acceso al servicio de
cuidado infantil a través de instituciones públicas de
seguridad social u otros medios.

•	 En las modalidades de Impulso a los Servicios de
Cuidado y Atención infantil e Incorporación a la Red de
Estancias Infantiles, la población objetivo son:

 – Las personas físicas, grupos de personas o personas
morales, incluyendo organizaciones de la sociedad
civil (OSC), que deseen y puedan ofrecer servicios
de cuidado y atención infantil para la población
objetivo del programa en la modalidad de Apoyo a
Madres Trabajadoras y Padres Solos.

Tipos de Apoyo

En la modalidad de Apoyo a Madres Trabajadoras y
Padres Solos, el apoyo es:

•	 Hasta 850 pesos mensuales por cada niña(o) de 1 a 3
años 11 meses de edad.

 – Hasta 1,700 pesos mensuales por cada niña(o) con
alguna discapacidad de entre 1 a 5 años 11 meses
de edad.

 – En la modalidad de Impulso a los Servicios de Cuidado
y Atención Infantil, el apoyo es de hasta 70 mil pesos.

•	 En la modalidad de Incorporación a la Red de Estancias
Infantiles, el apoyo es de hasta 50 mil pesos.

•	 En estas dos últimas modalidades, podrán recibir
un apoyo de hasta 6 mil pesos para revalidación de
programa interno de protección civil y cumplimiento
de trámites, conforme a las reglas de operación del
Programa.

Acciones y Resultados

Al cierre de junio de 2013:

•	 A través de 9 mil 549 estancias infantiles, se brinda
atención a 268 mil 466 niñas y niños de 249 mil 110
madres trabajadoras y 4 mil 230 padres solos.

•	 En 2 mil 979 estancias infantiles se atiende a 5 mil 089
niñas y niños que presentan algun tipo de discapacidad,
por lo que de junio de 2012 y hasta junio de 2013,
el programa ha ampliado la atención infantil a niñas y
niños con alguna discapacidad en 32.3%.

•	 Se ejercieron 1,393.5 millones de pesos, que
representan el 39.4% del presupuesto modificado
asignado al programa (3,532.39 millones de pesos),

48

9.4% mayor en términos reales al presupuesto ejercido
respecto al mismo periodo del año anterior.

•	 Con las estancias infantiles en operación, el PEI genera
aproximadamente 43,928 fuentes de ingreso. Es
importante destacar que de estas fuentes de ingreso
99% son ocupadas por mujeres.

•	 El programa opera a nivel nacional y tiene presencia en
1,284 municipios, cubriendo así el 52% del total de
municipios del país.

•	 La cobertura del programa cubre 48 de los 250
municipios clasificados a nivel nacional con menor
Índice de Desarrollo Humano (IDH), así como 228
municipios de alto y muy alto grado de marginación,
de acuerdo a la clasificación del Consejo Nacional de
Población (CONAPO).

•	 Además, el programa cuenta con presencia en 447
municipios considerados con población indígena
predominante, de acuerdo con la clasificación emitida
por la Comisión Nacional para el Desarrollo de los
Pueblos Indígenas (CDI).

•	 Una de las prioridades de la SEDESOL es hacer de
las estancias infantiles espacios mucho más seguros
para las y los niños, por lo que se trabaja de manera
coordinada con los gobiernos estatales y municipales
a fin de que la totalidad de estancias infantiles cuenten
con el respectivo dictamen de protección civil y el
personal esté debidamente capacitado.

Avances del programa en la implementación
de la CNCH

Al 31 de julio, el PEI tiene presencia en 219 de los 400
municipios de atención que integran la primera fase
de la Cruzada Nacional Contra el Hambre. En dichos
municipios operan 4,956 estancias infantiles afiliadas a
la Red del Programa; en ellas se atienden a 138,881 niñas
y niños, y se beneficia a 128,852 madres trabajadoras y
2,194 padres solos.

En las estancias infantiles del Programa, además de
brindar atención y cuidado infantil, se proporcionan
diariamente tres alimentos (dos comidas y una colación)
a las y los niños atendidos.

3.3.1.2. Seguro de Vida para Jefas de
Familia

Objetivo

Contribuir a disminuir la condición de vulnerabilidad que
enfrentan los hijos e hijas de hasta 23 años en hogares
con jefatura femenina con ingreso inferior a la línea de
bienestar per cápita, ante el fallecimiento de sus madres.

Población Objetivo

La población objetivo son niñas, niños, adolescentes
y jóvenes de hasta 23 años de edad (un día antes de
cumplir los 24 años), en condición de orfandad materna,
en cuyo hogar se haya tenido jefatura femenina en un
rango de 12 a 68 años de edad, cuyo ingreso per cápita
por hogar no rebase la línea de bienestar.

Tipos de Apoyos

Se otorgará a los beneficiarios un apoyo económico
mensual cuando queden en situación de orfandad
materna, con el fin de incentivar su permanencia en el
sistema educativo.

PROGRAMA DE ESTANCIAS INFANTILES1/

Recursos canalizados (millones de pesos)

Estancias en operación2/

Niños atendidos

Niños atendidos con discapacidad

Hogares bene�ciados

Cobertura municipal

Municipios con menor Índice de Desarrollo Humano
atendidos

Municipios con población indígena predominante
atendidos

Fuentes de ingreso generadas

Visitas de inspección realizadas3/

Concepto

3,125

9,833

294,242

4,761

276,779

1,307

51

456

45,231

57,615

2012

1,394

9,549

268,466

5,089

253,340

1,284

48

447

43,928

8,702

Avance
Enero-junio 2013

1/ Para los años 2007-2012 son cifras al cierre de Cuenta de la Hacienda Pública Federal de cada ejercicio �scal. Para 2013
son cifras preliminares al mes de junio.

2/ El número de estancias reportado en la CHPF 2007 corresponde a 5,504 estancias registradas como en operación, 807
se encontraban en proceso de apertura al momento del corte. Al cierre de 2011, se encontraban 9,311 estancias
infantiles en operación y a�liadas a la Red del Programa, así como 772 estancias a las que se les otorgó recurso en la
Modalidad de Impulso e Incorporacióna la Red de Estancias Infantiles durante 2011.

3/ Para 2013, las visitas de supervisión se comenzaron a implementar a �nales del mes de mayo ya que, hasta la
publicación de las nuevas Reglas de Operación del Programa, el 28 de febrero de 2013,se estuvo en condiciones de
diseñar, revisar y validar los nuevos instrumentos de supervisión para después realizar la respectiva capacitación al
personal de las Coordinaciones del Programa en las 32 entidades federativas del país.

ND: No disponible.
FUENTE: Secretaría de Desarrollo Social.

49

Acciones y Resultados

•	 El programa tiene contemplado afiliar 3 millones de
madres jefas de familia al cierre de 2013, que tengan
bajo su responsabilidad no solo el sustento, sino la
formación y la educación de sus hijos. Asimismo, se
estima que al final del ejercicio 2013 se apoyará a 15
mil beneficiarios por encontrarse en estado de orfandad.

•	 Al mes de junio se cuenta con la información que
permite identificar a 2.6 millones de jefas de familia
para integrar el pre registro de las beneficiarias que
representan el 86.7% de los 3 millones considerados
al final del año.

3.3.1.3. Programa de Empleo Temporal
(PET)

Objetivo

Contribuir al bienestar económico de la población
afectada por emergencias u otras situaciones adversas
que generan la disminución de sus ingresos, mediante
apoyos otorgados por su participación en proyectos de
beneficio social o comunitario.

Población objetivo

Mujeres y hombres de 16 años de edad en adelante que
enfrentan una disminución temporal en su ingreso por
baja demanda de mano de obra o por los efectos de una
emergencia. Para el presente Ejercicio Fiscal, se estima en
2,158,201 las personas desocupadas.

Conforme a la cobertura del programa, hasta ahora 331 de
los 400 municipios contemplados en la primera etapa de
la Cruzada Nacional Contra el Hambre son susceptibles de
atención. El resto de los municipios incluidos en la Cruzada
podrán participar en el programa si presentan proyectos
específicos que apruebe el Comité Técnico, conforme al
numeral 3.5.1 de las Reglas de Operación.

Tipos de Apoyos

El programa brinda los siguientes apoyos:

•	 Apoyos	 directos. Hasta dos jornales diarios y un
máximo de 132 jornales por ejercicio fiscal a cada uno
de los participantes en la ejecución de proyectos de
beneficio familiar o comunitario. Cada jornal equivale
a 99% de un salario mínimo general diario vigente en
el área geográfica en la que se desarrolla el proyecto.

•	 Apoyos	 para	 la	 ejecución	 de	 proyectos. Recursos
dirigidos a la adquisición o arrendamiento de materiales,
herramientas, maquinaria o equipo, implementos de
protección y costos de transporte, necesarios para
realizar los proyectos autorizados. Estos apoyos
participan hasta con el 28% del presupuesto asignado.

•	 Apoyos	a	la	participación	social. Se trata de acciones
orientadas a favorecer la participación de las y los
beneficiarios para el desarrollo personal, familiar y
comunitario, tales como la prevención y remediación
contra desastres; educación para aminorar los daños
provocados por desastres, talleres de planeación y
organización participativa, entre otros temas.

Acciones y resultados

•	 Al cierre de 2012 y en la modalidad de PET Normal,
se aprobó la ejecución de 3,626 proyectos de beneficio
comunitario que permitieron apoyar a 142,256
personas mediante la entrega de 9,861,580 jornales en
el territorio nacional; en tanto que en la modalidad de PET
inmediato, se aprobó la ejecución de 4,227 proyectos.

De enero a julio de 2013:

•	 En la modalidad de PET-Normal, se benefició a 28,133
hombres y mujeres de 16 años de edad o más,
afectados por emergencias u otras situaciones que
generaron una disminución en sus ingresos, mediante
la entrega de 2,830,508 jornales por su participación
en 914 proyectos de beneficio familiar y comunitario.

•	 En la modalidad de PET-Inmediato, se aprobaron
262 proyectos para mitigar los efectos causados
por emergencias que afectaron a la población, a
través de la entrega de 672,104 jornales, los cuales
contribuyeron a afrontar los efectos negativos
generados por situaciones económicas adversas a
5,908 mujeres y 7,547 hombres.

•	 Al cierre de julio de 2013, el programa cuenta con 710
Gestores Voluntarios activos, los cuales realizaron 7,730
acciones en 230 localidades de 14 entidades del país.

•	 Asimismo, se atendió de manera transversal 102
municipios de los 400 que conforman la etapa inicial
de la CNCH, en donde se aprobaron 365 proyectos de
beneficio familiar o comunitario por un monto de 99.9
millones de pesos. Con estos recursos se benefició a
17,001 hombres y mujeres de 16 años o más, quienes
recibieron 1 millón 350 mil 797 jornales.

50

3.3.1.4 Programas del Fondo Nacional
para el Fomento de las Artesanías

Objetivo

Contribuir a mejorar las fuentes de ingreso de las y los
artesanos mexicanos cuyo ingreso es inferior a la línea
de bienestar, mejorando sus condiciones productivas y
comerciales.

Población Objetivo

La población objetivo del FONART esta constituida por todas
y todos los artesanos mexicanos cuyo ingreso es inferior a la
línea de bienestar.

Tipos de Apoyo

•	 Capacitación	Integral	y	Asistencia	Técnica.	

	– Capacitación	integral:	Tiene por objeto coordinar y
administrar un proyecto enfocado al mejoramiento
de la condición productiva de las y los artesanos,
a través de la transmisión de conocimientos en

organización, materias primas, proceso productivo,
comercialización, informática y administración.La
capacitación puede complementarse con orientación
en materia de salud ocupacional, aspectos jurídicos
y de aprovechamiento sostenible, así como en el
desarrollo de certificación en competencias laborales.

	– Asistencia	 Técnica:	 Tiene por objeto atender
necesidades específicas de conocimiento vinculadas
al mejoramiento de la condición productiva de los
artesanos.

Los montos de apoyo máximo por beneficiario(a) son:

•	 Capacitación Integral: el FONART cubre los gastos
asociados a tal actividad hasta por un monto de 15
mil pesos por artesano(a) beneficiado. El apoyo puede
hasta 12 meses.

•	 Asistencia Técnica: el FONART cubre los gastos de la
asistencia técnica hasta por un monto de 6 mil pesos
por artesano(a). La duración podrá ser de hasta seis
meses.

51

•	 Apoyos	a	la	Producción: Esta vertiente apoya a las y los
artesanos de manera individual con recursos económicos
para la adquisición de activo fijo y capital de trabajo
destinado a la producción artesanal. No se financiará en
ningún caso mano de obra, pago de salarios ni gastos de
administración, de acuerdo con los siguientes conceptos:

	– Apoyos	 Individuales	 a	 la	 Producción: Se podrán
otorgar apoyos a grupos, conformados por al menos
5 y hasta 15 integrantes, de hasta 225 mil pesos,
siempre y cuando el monto por artesano no rebase
los 15 mil pesos.

	– Apoyos	 Grupales	 a	 la	 Producción: Se podrán
otorgar apoyos a grupos, conformados por al menos
5 y hasta 15 integrantes, de hasta 225 mil pesos,
siempre y cuando el monto por artesano no rebase
los 15 mil pesos.

•	 Adquisición	de	Artesanías: esta modalidad beneficia a
los artesanos en forma individual a través de la compra
de su producción artesanal hasta por 15 mil pesos al
año.

•	 Apoyos	a	la	Comercialización: esta vertiente beneficia a
las y los artesanos con recursos económicos destinados
a gastos de viaje para asistir a espacios y eventos
artesanales, así como insumos, renta, adquisición,
construcción o acondicionamiento de espacios
comerciales, conforme a los siguientes conceptos:

	– Apoyos	 Individuales	 a	 la	 Comercialización:
beneficia a los artesanos para mejorar la
comercialización de sus artesanías con recursos
económicos hasta por 15 mil pesos de manera anual.

	– Apoyos	Grupales	a	la	Comercialización: se pueden
otorgar apoyos a grupos, conformados por al menos
5 y hasta 15 artesanos y artesanas, por un monto de
hasta 225 mil pesos, una sola vez al año, siempre y cuando
el monto por artesano no rebase los 15 mil pesos.

•	 Concursos	 de	 Arte	 Popular: con las acciones de
esta vertiente se premia a cualquier artesano,
independientemente de su nivel de ingreso, de las
diferentes regiones y centros productores del país,
que se distinguen por la preservación, rescate o
innovación de las artesanías, así como aquellos que
mejoran las técnicas de trabajo y recuperan el uso y
aprovechamiento sostenible de los materiales de su
entorno natural, los montos máximos de premio por
persona y por tipo de concurso serán los siguientes:

 – Nacional: 125 mil pesos.
 – Estatal: 15 mil pesos.
 – Regional: 10 mil pesos.

Acciones y Resultados

Al cierre de 2012, FONART ejerció 78 millones 715 mil
469 pesos y benefició a 21 mil 533 artesano(as) de
549 municipios en 30 entidades federativas.

Durante el periodo enero-junio de 2013 se apoyo a
5,796 artesanos(as) por un total de 24.96 millones de
pesos, a través de sus cinco vertientes:

•	 Se impartieron cursos de capacitación integral y
asistencia técnica a 262 artesanos(as), por 0.34
millones de pesos.

•	 Se benefició con apoyos a la producción a 2,021
artesanos(as), por 7.03 millones de pesos.

•	 Se adquirieron artesanías de 2,100 artesanos(as) por
un monto de 10.09 millones de pesos.

•	 Se apoyó a 715 artesanos(as) en materia de
comercialización por 5.50 millones de pesos.

•	 Se premió a 698 artesanos(as) ganadores(as) de concursos
de arte popular con premios por 2 millones de pesos.

Avances del programa en la implementación
de la CNCH

En el marco de la Cruzada Nacional Contra el Hambre
(CNCH), el FONART ha apoyado a un total de 3,542
artesanos pertenecientes a 102 municipios identificados
como prioritarios, lo que representa un 70% de los
beneficiados totales.

Proyección 2013-2018

A partir de la presente administración, el FONART ha
diseñado un Esquema Integral Productivo para dar
atención al sector artesanal nacional, lo que conforma un
ciclo que permitirá crear grupos productivos que reciban
apoyo mediante las cinco vertientes del Programa

Este esquema será implementado de manera gradual
en coordinación con los Gobiernos Estatales, a través
de la firma de un convenio de colaboración marco para
implementar de manera conjunta los programas de
apoyo, así como incrementar la cobertura en los mismos.

52

De manera paralela se realizarán acciones de vinculación
interinstitucional con las que se firmarán convenios de
colaboración con Universidades públicas y privadas, con
el objeto de elaborar de manera conjunta, proyectos
ejecutivos para dar atención a los artesanos que se les
beneficiará de manera integral.

3.3.2 Promover la cobertura
universal de servicios de seguridad
social en la población

La meta de lograr un México Incluyente requiere del
fortalecimiento del Sistema de Seguridad Social a fin
de garantizar que todos los ciudadanos cuenten con
elementos que protejan sus derechos fundamentales a
pesar de su condición laboral. Las carencias en materia
de seguridad social afectan principalmente a sectores
vulnerables de la población, como los adultos mayores.

La Secretaría de Desarrollo Social, reconociendo esta
situación, ha ampliado la cobertura de su programa
de transferencias no contributivas a adultos mayores
de 65 años o más, contribuyendo a la reducción de su
vulnerabilidad con diferentes acciones de protección
social.

3.4.2.1. Programa Pensión para Adultos
Mayores (PAM)

Objetivo

Contribuir a la reducción de la vulnerabilidad de la
población adulta mayor de 65 años en adelante que
no recibe ingresos por concepto de pago de jubilación
o pensión de tipo contributivo, mediante la entrega de
apoyos económicos y de protección social.

Población objetivo

Personas de 65 años de edad en adelante, que no reciben
ingresos por concepto de pago de jubilación o pensión.

Tipos de Apoyos

Apoyos económicos directos de 525 pesos mensuales, los
cuales se proporcionan mediante entregas bimestrales.
Y apoyos de 1,050 pesos que se otorgan por única
ocasión, como pago de marcha, en caso de fallecimiento
del beneficiario.

Apoyos para la inclusión financiera de las y los
beneficiarios que consisten en la entrega de una
tarjeta electrónica bancaria, así como en los gastos de
mantenimiento y administración de las cuentas.

Servicios o apoyos destinados a aminorar el deterioro
de la salud física y mental de la población beneficiaria,
los cuales se llevan a cabo por la Red Social mediante
diversas técnicas de participación social como son los
grupos de crecimiento, campañas de orientación social y
jornadas o sesiones informativas, entre otras.

Servicios o apoyos interinstitucionales orientados a
atenuar los riesgos por pérdidas en el ingreso o salud,
mediante la obtención de la credencial del INAPAM, el
acceso al Seguro Popular, la capacitación de cuidadores
de la población adulta mayor, entre otras.

Acciones y resultados

Al cierre de 2012, el Programa 70 Y MáS se transformó
en el Programa Pensión para Adultos Mayores (PAM), a
partir de la sexta decisión presidencial. Como resultado se
amplió la cobertura de atención y ahora quienes tienen 65
años o más, y no reciben ingresos por jubilación o pensión,
pueden tener acceso a los beneficios del programa.

Entre enero y junio de 2013:

•	 Se incorporaron al programa 428,669 adultos
mayores de 65 años y más, por lo que el padrón de
beneficiarios atendidos ascendió a 3,517,087, lo
que representa una cobertura del 62.2 % de los 5.6
millones de adultos mayores de 65 años y más que
no reciben ingresos por jubilación o pensión de tipo
contributiva.

•	 Como producto de las defunciones y bajas por no
comprobación de supervivencia u otras causas, el
Padrón Activo de Beneficiarios (PAB) del programa es
de 3,260,004 personas adultas mayores de 65 años
en adelante, lo que representa un incremento de 6.6%
respecto al cierre del 2012 (3’056,816).

•	 El PAM se sumó de manera trasversal a los esfuerzos de
la Cruzada Nacional Contra el Hambre, incorporando
221,385 nuevos beneficiarios en los 400 municipios
prioritarios de la Cruzada. Como resultado de ello,
a junio de 2013, el Padrón Activo de Beneficiarios
en estos municipios registró un total de 1’200,659
adultos mayores de 65 años y más, lo que representa
el 36.8 % del total nacional.

53

•	 El programa ejerció 10,771 millones de pesos, de los
cuales la inversión en apoyos económicos directos
ascendió a 9,007.5 millones de pesos, considerando
las cifras de cobro del primer y segundo bimestres y la
emisión del tercer bimestre de 2013.

•	 Del total de personas que integran el Padrón Activo
de Beneficiarios, el 39.5% recibió apoyo económico
mediante transferencia electrónica y el resto de los
beneficiarios lo recibieron en efectivo, por lo que el
número de Adultos Mayores incorporados al Sistema
Financiero Nacional equivale a 1,287,831.

•	 La Red Social del Programa, a través de 8,365 gestores
voluntarios, llevó a cabo un total de 523,827 acciones
para fomentar la participación social mediante
actividades de promoción de los derechos humanos
de los adultos mayores, desarrollo personal, cuidados
de la salud y cuidado del medio ambiente, entre otros
temas.

•	 La ejecución de estas acciones permitió fortalecer
la comunicación con los beneficiarios del PAM en
11,080 localidades de las 31 entidades federativas
y el Distrito Federal mediante acciones orientadas a
potenciar su impacto.

55

3.4. Proveer un entorno
adecuado para el desarrollo de
una vida digna
Garantizar el ejercicio pleno de los derechos y oportunidades
sociales para todos los mexicanos no es suficiente si el
aprovechamiento de estas oportunidades se ve limitado
por el entorno físico y social en el que se habita.

Las diferentes acciones de la política social de la SEDESOL, se
complementan con medidas para generar un contexto físico
adecuado para el desarrollo de la población, como lo son la
provisión de servicios básicos, calidad de la vivienda, y la
infraestructura social comunitaria.

3.4.1 Lograr una mayor y mejor
coordinación interinstitucional
que garantice la concurrencia y
corresponsabilidad de los tres órdenes
de gobierno, para el ordenamiento
sustentable del territorio, así como para
el impulso al desarrollo regional, urbano,
metropolitano y de vivienda

3.4.1.1. Programa para el Desarrollo de
Zonas Prioritarias (PDZP)

Objetivo

Contribuir a elevar el acceso al capital físico en los territorios
que presentan marginación, rezago social y pobreza en el
país, mediante la provisión de servicios básicos, calidad
de la vivienda e infraestructura social comunitaria.

Población Objetivo

Las localidades ubicadas en las zonas de atención
prioritaria para áreas rurales y las localidades de alta
y muy alta marginación ubicadas en municipios de
marginación media.

Tipos de Apoyos

Para cumplir con su objetivo, el PDZP mejora la calidad de
las viviendas a través de la instalación de pisos firmes y
del reforzamiento de muros y techos. Asimismo, mejora
el acceso a los servicios básicos en las viviendas con la
instalación de estufas ecológicas, servicio sanitario,
acceso a la energía eléctrica y al agua.

Para mejorar la infraestructura social comunitaria,
el programa apoya proyectos de construcción,
reconstrucción, rehabilitación y/o equipamiento de
infraestructura de obras de saneamiento, rellenos
sanitarios, centros de salud, de educación, centros
públicos de cómputo con acceso a internet (CCA´s),
caminos rurales, proyectos de sistemas de comunicación,
entre otros.

Para obras de saneamiento que incluyan drenaje y
plantas o sistemas de tratamiento de aguas residuales, el
monto federal máximo de apoyo es de cinco millones de
pesos. Para los demás proyectos, obras o acciones tendrá
un monto máximo de apoyo de tres millones de pesos.

Acciones y Resultados

•	 En el ejercicio fiscal 2013, el programa cuenta con
un presupuesto anual modificado en subsidios de
6,340.9 millones de pesos. Entre enero y junio de
2013 ha ejercido 2,185.6 millones de pesos. Durante
el ejercicio fiscal 2012 el Programa ejerció recursos
por 6,188.84 millones de pesos, de los cuales 5,750.9
millones de pesos se refieren al clasificación de subsidios.

•	 En el primer semestre de 2013 el PDZP aprobó la
instalación de servicio sanitario a 5,351 viviendas, de
las cuales 3,393 se ubican en 14 municipios de muy
alta y alta marginación de cuatro entidades federativas.

•	 Del total de viviendas beneficiadas con este servicio,
4,942 viviendas se localizan en 24 municipios que
forman parte de la Cruzada Nacional contra el Hambre
en nueve entidades federativas del país.

•	 Asimismo, entre enero y junio de 2013, se aprobó la
instalación de 6,577 pisos firmes en igual número de
viviendas los cuales se localizan en 22 municipios de
18 entidades federativas, el 60.3% de los 6,577 pisos
firmes se ubican en ocho municipios de muy alta y alta
marginación de cuatro entidades federativas.

•	 Debe destacarse que el 82.5% del total de viviendas

beneficiadas con piso firme se ubican en los municipios
de la Cruzada Nacional Contra el Hambre.

•	 El programa también aprobó el reforzamiento de 2,923
muros y techos, todos ellos ubicados en municipios
que forman parte de la Cruzada Nacional Contra el
Hambre.

56

•	 De las 2,923 viviendas apoyadas con muros y techos,
1,797 se encuentran en municipios de muy alta o alta
marginación

•	 En la dimensión de servicios básicos de la vivienda,
el PDZP aprobó la instalación de 21,766 estufas
ecológicas en igual número de viviendas, 13,713 de
éstas se localizan en municipios de muy alta y alta
marginación.

 – El 63.8% de las 21,766 viviendas con instalación de
estufas ecológicas, se aprobaron en el universo de la CNCH.

•	 Para dotar del servicio de agua entubada a los territorios
que atiende el PDZP, entre enero y junio de 2013, se
aprobó instalar el servicio en 3,938 viviendas, de las
cuales 2,463 se ubican en municipios de muy alta y
alta marginación.

 – El 43.1% de las viviendas aprobadas con instalación
del servicio de agua entubada se ubican dentro de la
cobertura de la CNCH.

•	 El Programa aprobó la instalación del servicio de
energía eléctrica a 2,017 viviendas, 1,605 de éstas
se encuentran en municipios de muy alta y alta
marginación.

 – 1,791 del total de viviendas aprobadas con la
instalación del servicio se ubican dentro del territorio
de la CNCH.

•	 Con la finalidad de mejorar las condiciones sanitarias
de los territorios cobertura del PDZP, entre enero y
junio de 2013, se aprobaron 22 obras de saneamiento.

 – De las 22 obras, seis coinciden con municipios de
muy alta y alta marginación y 14 coinciden con
municipios que participan en la Cruzada Nacional
Contra el Hambre.

•	 Para mejorar la infraestructura social comunitaria en
la población objetivo del PDZP, entre enero y junio de
2013 se aprobaron los siguientes proyectos:

 – Rehabilitación de 326 centros públicos de cómputo
con acceso a internet que brindan la posibilidad de
acercar a los niños y jóvenes a las tecnologías de la
información.

 – De los 326 CCA´s aprobados por el PDZP, 262 se
ubican en municipios de muy alta y alta marginación. El
76.7% de los Centros aprobados para su rehabilitación
se ubican en los municipios de la Cruzada.

 – Dos proyectos de construcción, reconstrucción,
rehabilitación y/o equipamiento de infraestructura
de salud (ambos dentro del universo de municipios
atendidos inicialmente por la Cruzada) y seis
referentes a infraestructura educativa, tres de los
cuales coinciden con la cobertura de la CNCH.

PROGRAMA PARA EL DESARROLLO DE ZONAS
PRIORITARIAS (PDZP):
ACCIONES EN INFRAESTRUCTURA SOCIAL COMUNITARIA

Centros Públicos de Computo con acceso
a Internet rehabilitados en proyectos
aprobados por el Programa

Rellenos sanitarios en proyectos
aprobados por el Programa

Número de proyectos de construcción,
reconstrucción, rehabilitación y/o
equipamiento de infraestructura
de salud aprobado

Número de proyectos de construcción,
reconstrucción, rehabilitación y/o
equipamiento de infraestructura
educativa aprobados

Concepto

107

5

16

58

2012

650

3

200

515

Meta
2013

326

0

2

6

Avance
Enero-junio 2013p/

p/ Información preliminar con corte al 30 de junio de 2013.
1/ El Programa para el Desarrollo de Zonas Prioriatrias es resultado de la fusión de los Progrmas para el Desarrollo Local y
de Apoyo a Zonas de Atención Prioritaria que operaron de manera coordinada
durante el ejercicio �scal 2008. Las cifras correspondientes a 2007 se re�eren a acciones realizadas con recursos del PDL.
2/ Las cifras correspondientes a 2008 se re�eren a la suma de las acciones realizadas con recursos del PAZAP y del PDL.
PROGRAMA PARA EL DESARROLLO DE ZONAS
PRIORITARIAS (PDZP):
SERVICIOS BÁSICOS EN LA VIVIENDA

Viviendas con agua en proyectos
aprobados por el programa

Viviendas con energía eléctrica en
proyectos aprobados por el programa

Obras de saneamiento en proyectos
aprobados por el programa

Viviendas con estufa ecológica instalada
en proyectos aprobados por el programa

Concepto

17,093

20,794

237

153,668

2012

48,333

37,000

155

120,000

Meta
2013

3,938

2,017

22

21,766

Avance
Enero-junio 2013p/

p/ Información preliminar con corte al 30 de junio de 2013.
1/ El Programa para el Desarrollo de Zonas Prioriatrias es resultado de la fusión de los Progrmas para el Desarrollo Local y
de Apoyo a Zonas de Atención Prioritaria que operaron de manera coordinada
durante el ejercicio �scal 2008. Las cifras correspondientes a 2007 se re�eren a acciones realizadas con recursos del PDL.
2/ Las cifras correspondientes a 2008 se re�eren a la suma de las acciones realizadas con recursos del PAZAP y del PDL.

PROGRAMA PARA EL DESARROLLO DE ZONAS
PRIORITARIAS (PDZP):
ACCIONES EN MATERIA DE CALIDAD Y ESPACIOS DE LA VIVIENDA

Número de pisos �rmes en proyectos
aprobados por el programa

Viviendas con servicio sanitario
en proyectos aprobados por el programa

Viviendas con muros reforzados y techos
en proyectos terminados por el programa

Concepto

564,503

25,771

NA

2012

100,000

40,000

45,000

Meta
2013

6,577

5,351

2,923

Avance
Enero-junio 2013p/

p/ Información preliminar con corte al 30 de junio de 2013.
1/ El Programa para el Desarrollo de Zonas Prioriatrias es resultado de la fusión de los Progrmas para el Desarrollo Local y
de Apoyo a Zonas de Atención Prioritaria que operaron de manera coordinada
durante el ejercicio �scal 2008. Las cifras correspondientes a 2007 se re�eren a acciones realizadas con recursos del PDL.
2/ Las cifras correspondientes a 2008 se re�eren a la suma de las acciones realizadas con recursos del PAZAP y del PDL.

IV. Prospectiva,
Planeación y
Evaluación

59

4. Prospectiva,
Planeación y
Evaluación

4.1 Planeación
Las actividades en materia de planeación se desarrollaron
principalmente en las siguientes líneas: acciones para la
adecuada operación de los programas sociales; acciones
de coordinación con estados y municipios en referencia
al Fondo de Aportaciones para la Infraestructura Social
(FAIS); opiniones sobre las iniciativas del Poder Legislativo;
y acciones de coordinación para investigación en materia
de desarrollo social.

Revisión y modificación a reglas de operación
de los programas sociales

Las Reglas de Operación (RO) son las disposiciones
que precisan la forma de operar de un programa. Éstas
se revisan anualmente con el propósito de mejorar la
operación, eficacia, eficiencia, equidad y transparencia
en el ejercicio de recursos públicos. Por ello, previo a su
publicación en febrero de 2013:

•	 Se realizó el proceso de revisión, discusión y modificación
de Reglas de Operación de 15 programas a cargo de la
SEDESOL, vigentes para el año 2013.

•	 Se creó el Programa Seguro de Vida para Jefas de
Familia, en cumplimiento de la Quinta Decisión
Presidencial, para lo cual se diseñaron sus Reglas de
Operación a fin de que operara en el 2013.

•	 Se modificaron las Reglas de Operación del Programa
70 Y MáS para convertirse en el Programa Pensión
para Adultos Mayores, expandiendo su cobertura
a aquellas personas adultas mayores de 65 años o
más que no cuenten con beneficios de una pensión o
jubilación por parte de las principales instituciones de
seguridad social.

•	 Algunos programas sociales modificaron sus Reglas
de Operación con base en la experiencia recopilada,
destacando los siguientes cambios:

 – El Programa de Apoyo a las Instancias de Mujeres
en Entidades Federativas (PAIMEF) modificó su

fórmula de distribución de recursos para incorporar
incentivos a la eficiencia de las Instancias de Mujeres
y otorgarles más recursos a aquellas con un mejor
desempeño operativo.

 – En el mes de julio de 2013 el Programa Pensión para
Adultos Mayores modificó sus reglas para permitir
un tiempo más amplio para cobrar sus apoyos en
efectivo sin que se les suspendan los apoyos. Esto
ayuda a los adultos mayores que por casos de
enfermedad o de fuerza mayor, no hayan podido
cobrar sus apoyos en algún periodo.

 – Desde junio de 2013 se ha llevado a cabo una
revisión de las Reglas de Operación del Programa
Seguro de Vida para Jefas de Familia. Lo anterior
para ampliar el criterio de acceso a todas las jefas
de familia sin acceso a seguridad social, con el
propósito de incrementar casi al doble la población
que pretende atender por el programa.

El Programa de Desarrollo Humano Oportunidades, en
conjunto con el Banco Interamericano de Desarrollo
y el Banco Mundial, inició un proceso de análisis de
alternativas de intervención que permitan mejorar el
impacto del Programa en la generación de capacidades
de educación, alimentación, salud.

Fondo de Aportaciones para la Infraestructura
Social (FAIS)

En octubre de 2012 se realizó el cálculo de la distribución
porcentual de los recursos del FAIS para el ejercicio fiscal
2013, el cual fue publicado en el Diario Oficial de la
Federación el 30 de noviembre de 2012.

Con la finalidad de apoyar a los estados en el cálculo de
la distribución del Fondo para la Infraestructura Social
Municipal (FISM), la SEDESOL envió a los gobiernos de
los estados el resultado obtenido de dicha distribución,
así como el programa de cálculo con el que se realizó.

El 18 de enero de 2013 se publicaron, en el Diario Oficial
de la Federación, las variables y fuentes necesarias
para el cálculo del FISM. Dentro de estas acciones de
coordinación, la SEDESOL firmó el Convenio para acordar
la metodología del cálculo del FISM con los 31 estados
de la república.

Como parte de la capacitación que proporciona la Sedesol
a los estados y municipios, así como de los trabajos de
coordinación con la Secretaría de Hacienda y Crédito

60

Público para la mejor coordinación y ejecución del Fondo,
el 18 de junio de 2013 se impartió a los administradores
públicos locales un taller para mejorar el reporte de
información e indicadores para resultados del FAIS en el
Portal Aplicativo de la Secretaría de Hacienda (PASH).

En agosto de 2013 se realizó el cálculo de la distribución
del FAIS para el ejercicio fiscal 2014, mismo que será
utilizado para presentar la Propuesta de Presupuesto de
Egresos de la Federación 2014.

Emisión de opiniones técnicas

Al cierre de 2012, se emitió la opinión técnica sobre 17
puntos de acuerdo y nueve iniciativas de ley.

De enero a junio de 2013, se recibieron 16 puntos de
acuerdo y 39 iniciativas de ley, a los cuales se les dio
respuesta.

De los mencionados puntos de acuerdo e iniciativas,
destacan las siguientes temáticas: mejoramiento del
bienestar de niños, adolescentes y personas adultas
mayores; desarrollo de la zona metropolitana del valle
de México; participación de mujeres de zonas rurales
en actividades productivas; acciones para el combate
de la pobreza en el país; bancarización de beneficiarios
de los programas sociales; derechos de los pueblos
afromexicanos; inclusión al empleo de pueblos indígenas,
y accesibilidad a combustibles y tecnologías seguras.

Las iniciativas de ley y puntos de acuerdo también
propusieron la creación o modificación de: la Ley General
para la Protección y Apoyo de las Madres Jefas de
Familia; un Padrón Nacional de Beneficiarios; un programa
de apoyo económico para las personas con discapacidad;
la Ley de la Juventud; la Ley de Cultura Física y Deporte;
la Ley General para Garantizar el Derecho Humano a la
Alimentación y Erradicar el Hambre; y la Ley General de
Economía Social y Solidaria.

Al respecto, es importante mencionar que la expedición
de opiniones técnicas en diversos temas del ámbito
social del país, representa una acción importante para la
Sedesol pues permite emitir una postura sobre cambios
relevantes a la legislación en materia de desarrollo social
en México.

Fondo Sectorial SEDESOL – CONACYT

La SEDESOL, junto con el Consejo Nacional de Ciencia
y Tecnología (CONACYT), administra y coordina

las actividades relacionadas con el Fondo Sectorial
de Investigación en Desarrollo Social. Derivado de la
Convocatoria emitida en 2012, en noviembre del mismo
año, el Comité Técnico y de Administración aprobó
13 proyectos de investigación en los siguientes temas:
desarrollo infantil, metodologías para mejorar el diseño
y operación de los programas de la SEDESOL, movilidad
peatonal y resiliencia ante el cambio climático.

Al cierre de 2012, se terminó la construcción del sitio
de internet en el que se encuentran disponibles todos
los proyectos de investigación financiados a través del
Fondo desde su creación. La liga de acceso a dicho sitio
es: http://www.sedesol.gob.mx/es/SEDESOL/Fondo_
Sectorial_de_Investigacion_para_el_Desarrollo_Social_

4.2 Análisis y Prospectiva

Entre septiembre de 2012 y julio de 2013, la SEDESOL
desarrolló actividades en las siguientes líneas de acción:

1. Elaboración y publicación de notas de
actualización de los diagnósticos de los
programas con el fin de contribuir a la
planeación, diseño, seguimiento y evaluación
de los programas sociales

La Secretaría participó en la elaboración del Diagnóstico
Integral de las Personas Adultas Mayores en México
2012, que fue elaborado en coordinación con otras
instituciones responsables de la atención a este segmento
de la población. Asimismo, durante el primer semestre de
2013, se concluyó y publicó el diagnóstico del Programa
de Pensión para Adultos Mayores, que a partir del Ejercicio
2013 sustituye al programa 70 Y MáS.

Se elaboraron notas de actualización de las
cuantificaciones de las poblaciones potencial y objetivo
de los siguientes programas de la Secretaría: Programa
de Estancias Infantiles (PEI) para los trimestres III y IV
de 2012 y I de 2013; Programa Opciones Productivas
(POP); Programa del Fondo Nacional para el Fomento de
las Artesanías (FONART); y Programa de Abasto Social
de Leche (PASL), a cargo de LICONSA. Asimismo, se
actualizó la población potencial del Programa de Empleo
Temporal (PET) para el primer trimestre de 2013.

Estos ejercicios atienden la necesidad de contar con
información actualizada de las poblaciones potencial y objetivo
de los programas, además de que son primordiales para el
desempeño, la consistencia y resultados de los programas.

61

Derivado de la reciente sectorización del Instituto
Mexicano de la Juventud (IMJUVE) a la SEDESOL, se han
iniciado los trabajos de colaboración para llevar a cabo el
diagnóstico de la problemática que atiende este Instituto.
Aunado a ello, se está elaborando el diagnóstico del
Programa de Seguro de Vida para Jefas de Familia, por
ser de nueva creación.

Con base en las recomendaciones de los aspectos
susceptibles de mejora, los programas a cargo del
Indesol se encuentran en proceso de rediseño: Programa
de Apoyo a las Instancias de Mujeres en las Entidades
Federativas (PAIMEF) y Programa de Coinversión Social
(PCS).

Al cierre de 2012 se concluyeron los trabajos de revisión
del “Diagnóstico Integral de los Programas Alimentarios
de la SEDESOL”, elaborado a través de consultoría
externa. El diagnóstico realiza un análisis para definir
la situación de la problemática alimentaria a partir de
la última información disponible y, con base en esto,
realiza la caracterización de la población vulnerable,
evalúa la validez de los instrumentos de medición y
verifica la congruencia y pertinencia de la oferta de los
programas sociales. Lo anterior con la finalidad de generar
recomendaciones generales y líneas de acción para el
diseño de políticas más adecuadas y eficaces para la
atención de la problemática alimentaria.

2. Elaboración, publicación y difusión
de estudios, investigaciones, técnicas y
metodologías en materia de superación de la
pobreza

•	 En enero de 2013, la SEDESOL dio inicio al Ciclo de
Conferencias sobre Pobreza, Desigualdad y Desarrollo
Social en México, que tuvo como objetivo fomentar
la discusión con el sector académico y contribuir
al desarrollo y fortalecimiento de las capacidades
técnicas y analíticas de los funcionarios públicos de
esta Secretaría. El ciclo estuvo integrado por mesas
de discusión que se llevaron a cabo mensualmente
y al que asistieron representantes de diversas áreas
y programas de la SEDESOL así como de otras
dependencias interesadas en el tema.

•	 A través de la publicación en línea “Indicadores Básicos
del Sector Desarrollo Social” y la publicación quincenal
“Indicadores de Desarrollo Social”, la SEDESOL
provee información de coyuntura tanto del sector
de desarrollo social como de indicadores de carácter
macroeconómico.

•	 De acuerdo a la disponibilidad de información se llevan
a cabo actualizaciones de los “Indicadores Básicos del
Sector de Desarrollo Social” con el propósito fundamental
de proporcionar datos e información relevante.

•	 Ante la creciente población de adultos mayores que se
refleja en las proyecciones poblacionales, se coordinó
el Estudio “Sustentabilidad Financiera, Esquemas
Alternativos de Focalización y Atención; y Propuestas
de Mejora al Programa 70 Y MáS”, cuyos resultados
sirvieron para elaborar el escenario prospectivo del
programa Pensión para Adultos Mayores.

3.- Representación de la SEDESOL en Foros
Nacionales e Internacionales

La SEDESOL participó en foros académicos especializados
sobre pobreza y política social dentro de los que se
encuentran los siguientes:

•	 Tercer espacio Interactivo del Foro Consultivo Científico
y Tecnológico A.C. para la definición de una agenda
científica y tecnológica del Sector Desarrollo Social;

•	 Seminario sobre “Bienestar subjetivo: su medición
y uso en políticas públicas y toma de decisiones en
México y Latinoamérica”, organizado por INEGI y
FLACSO México;

•	 Seminario sobre el impacto de políticas integrales
en los determinantes de la salud, organizado por la
Secretaría de Salud;

•	 “Foro sobre Vigencia y Pertinencia de la Prevención en la
Atención Primaria y la Salud Comunitaria”, organizado
por la UAM-Xochimilco; y

•	 El “Primer Congreso de la Red de Desarrollo Económico”,
organizado por el Instituto Politécnico Nacional.

4.3 Cooperación
internacional
Con el objetivo de contribuir a consolidar el papel
constructivo de México como actor con responsabilidad
global y de vanguardia en el diseño e instrumentación de
políticas de desarrollo social con enfoque de derechos
y ciudadanía y promover compromisos que el Gobierno
de México tiene en el combate al hambre y la pobreza,
la Secretaría de Desarrollo Social participó en diferentes
foros internacionales en los que se examinaron temas

62

relacionados con el desarrollo social y el combate a la
pobreza, destacándose los siguientes:

•	 Se participó en las reuniones de trabajo en la sede de
las Naciones Unidas, del 51 Periodo de Sesiones de la
Comisión de Desarrollo Social, cuyo tema prioritario
fue la promoción del empoderamiento de las personas
para erradicar la pobreza, lograr la integración social y
crear empleo pleno y trabajo decente para todos.

•	 Se presentó ante los representantes de Delegaciones
de alrededor de 32 países y funcionarios de 17 agencias
de Naciones Unidas la “Cruzada Nacional Contra el
Hambre”, en la Consulta de Alto Nivel de Madrid sobre
Hambre, Seguridad Alimentaria y Nutrición en el Marco
del Desarrollo Post-2015, que tuvo lugar en Madrid,
España.

•	 Se participó en el Foro Global de Desarrollo 2013
“Enfoques innovadores en reducción de pobreza,
cohesión social y desarrollo en el marco de la agenda
post-2015”, en el Centro de Conferencias de la
Organización para el Desarrollo Económico (OCDE) en
París, Francia El objetivo del Foro consistió en apoyar
a los funcionarios de gobierno, representantes de la
sociedad civil, líderes empresariales y profesionales en
el perfeccionamiento de sus políticas de reducción de la
pobreza así como en los programas que implementan.

•	 Se realizaron actividades de cooperación en materia
de cohesión social, en donde destacan la coordinación
del Laboratorio de Cohesión Social en el marco del
Programa de Cooperación México- Unión Europea del
Programa EUROSOCIAL y de la Organización para la
Cooperación y el Desarrollo Económicos (OCDE).

•	 Se asistió a la I Reunión de Ministros de Asuntos
Sociales, que se llevó a cabo en la Ciudad de Panamá,
en el marco de los preparativos de la XXIII Cumbre
Iberoamericana de Jefes de Estado y de Gobierno. En
este encuentro ministerial la SEDESOL compartió con
los representantes de los países de Iberoamérica, los
objetivos y líneas de acción de la CNCH, presentándola
como el eje rector de la política social en México.

•	 Se participó en el VI Foro Ministerial de Desarrollo
Más Allá de la Pobreza, que se llevó a cabo en la sede
de las Naciones Unidas, donde asistieron ministros
y funcionarios de alto nivel de 14 países de América
Latina y el Caribe. En este Foro la titular de la SEDESOL
fungió como moderadora del taller “Experiencias de
avances en la superación de la pobreza”.

•	 En el marco de la I Reunión de Ministras, Ministros y
Autoridades de Desarrollo Social y Erradicación del
Hambre y la Pobreza de la Comunidad de Estados
Latinoamericanos y Caribeños (CELAC), que se llevó
a cabo en Caracas, Venezuela, se trabajó junto con
los Ministros participantes en la adopción de un Plan
de Acción Regional en Materia Social que permita
implementar los acuerdos plasmados de manera
prioritaria en los temas de seguridad alimentaria, salud
y educación.

•	 Por otra parte, la SEDESOL de manera conjunta con la
Secretaría de Relaciones Exteriores (SRE), el Instituto
Mexicano de la Juventud (IMJUVE) y el Instituto
Nacional de Desarrollo Social (INDESOL), coordinó el
proceso de selección de jóvenes que participaron en
la Convocatoria para la Selección de los Delegados
Juveniles 2012, cuyos ganadores se integraron a la
Delegación de México que participó en el 67º Periodo
de Sesiones de la Asamblea General de la Organización
de las Naciones Unidas.

•	 Con motivo de la elaboración del segundo Informe de
México al Mecanismo de Examen Periódico Universal
del Consejo de Derechos Humanos de las Naciones
Unidas, en coordinación con la SRE se aportaron
elementos para integrar el capítulo sobre Derechos
Económicos, Sociales y Culturales, en particular sobre
el tema de combate a la pobreza.

•	 Con el Programa de las Naciones Unidas para el
Desarrollo (PNUD), la SEDESOL actualizó los vínculos de
cooperación, a través de la firma de un Memorando de
Entendimiento (MOU), con el objetivo de colaborar en
las áreas de combate a la pobreza, desarrollo humano,
movilidad social, capital y cohesión sociales, análisis de
la política social y evaluación de los programas sociales.
Como resultado, se firmó un Convenio Específico
para la realización del Proyecto Desarrollo Humano y
Políticas Públicas, que llevará a cabo el Informe sobre
Desarrollo Humano México 2013, con el tema de
Movilidad Social.

•	 Entre los resultados de la cooperación con el PNUD
también se encuentra la generación de los volúmenes
4 y 5 de los Boletines de Competitividad Social, los
cuales presentan una revisión metodológica de la
reformulación del Índice de Competitividad Social
(ICS); y un análisis de la competitividad social de los
diferentes sectores de actividad económica para las 31
entidades federativas y el Distrito Federal y sus áreas
metropolitanas, respectivamente.

63

•	 Con el Fondo de Naciones Unidas para la Infancia
(UNICEF), la SEDESOL firmó un convenio de
colaboración para impulsar y dar seguimiento a los
programas de inclusión social y protección de los
derechos de niñas, niños y adolescentes, en el marco
de la Cruzada Nacional Contra el Hambre.

•	 Con el Banco Interamericano de Desarrollo (BID), se
lleva a cabo el Proyecto para el Fortalecimiento de la
Gestión e Inversiones del Programa 3x1 para Migrantes
Fase II, con el objetivo de multiplicar los esfuerzos
de inversión de los migrantes mexicanos radicados
en el extranjero. Por otra parte, se concluyeron las
negociaciones para el fortalecimiento y apoyo al
Programa de Desarrollo Humano Oportunidades.

•	 En el marco de la asistencia técnica del Sistema de
la Integración Centroamericana (SICA), SEDESOL
presentó en la Secretaría de Relaciones Exteriores la
metodología empleada en el cálculo de los indicadores
de pobreza de los Objetivos de Desarrollo del Milenio
(ODM), con el objetivo de contribuir al fortalecimiento
de los procesos y metodologías empleadas por
República Dominicana y El Salvador para el cálculo e
integración de indicadores de los ODM y su incidencia
en la política pública nacional.

Cooperación bilateral

Con el objeto de fortalecer y ampliar la cooperación
y presencia de México en las distintas regiones del
mundo, la SEDESOL atendió la visita de delegaciones de
diferentes países interesados en conocer la política de
desarrollo social que lleva a cabo el gobierno de México.

•	 Se recibió a la Embajadora Ann Ollestad, Asesora Especial
del Ministerio de Relaciones Exteriores de Noruega
para la Agenda de Desarrollo 2015, con el propósito
de examinar las políticas de desarrollo existentes en
distintos países de la región de América Latina.

•	 Se atendió la visita del Sr. Ajay Maken, Ministro de
Vivienda y Alivio de la Pobreza Urbana de India, interesado
en intercambiar experiencias encaminadas a fortalecer el
trabajo en materia de superación de rezagos sociales.
También se recibieron dos misiones del gobierno de
Vietnam, con el apoyo del Programa de las Naciones
Unidas para el Desarrollo (PNUD), con el objetivo de
conocer la experiencia mexicana en el campo de la
medición multidimensional de la pobreza, así como los
programas sociales que implementa la SEDESOL.

•	 Cabe destacar el desarrollo de la iniciativa de
cooperación con Guatemala con el propósito de llevar
a cabo un proyecto de colaboración para el intercambio
de experiencias y fortalecimiento del Pacto Hambre
Cero de Guatemala y la Cruzada Nacional Contra el
Hambre de México, con énfasis en los Municipios
fronterizos.

•	 Es importante destacar que la SEDESOL recibió las
visitas de importantes personalidades, entre ellas
destacan Helen Clark, Administradora del Programa
de las Naciones Unidas para el Desarrollo (PNUD);
el Sr. José Graziano da Silva, Director General de
la Organización de las Naciones Unidas para la
Alimentación y la Agricultura (FAO); del Director
Regional para América Latina del Programa Mundial
de Alimentos (PMA), Gemmo Lodesani; Víctor M.
Villalobos, Director General del Instituto Interamericano
para la Agricultura (IICA); quienes han brindado su
respaldo a la Cruzada Nacional Contra el Hambre.

•	 Asimismo destacan las visitas para conocer la Cruzada
Nacional Contra el Hambre del expresidente de Brasil,
Sr. Luiz Inácio Lula da Silva; y del Sr. Otto Pérez Molina,
Presidente de Guatemala.

4.4 Padrones de
beneficiarios de los
programas sociales
Integración del padrón de beneficiarios

Para el desempeño eficiente de los programas sociales y
para elevar su impacto social en el combate a la pobreza,
la SEDESOL realiza labores, técnicas y normativas para la
elaboración de un Padrón Único de Beneficiarios (PUB).

Entre las mejoras del procedimiento de integración del
Padrón Único de Beneficiarios de la SEDESOL se desagregó
la información por beneficio y por beneficiario, lo que
permite un esquema más preciso sobre las carencias que
se atienden y el impacto directo con el desarrollo de las
capacidades de las familias beneficiarias.

A julio de 2013, en el marco de la Cruzada Nacional
Contra el Hambre, se firmaron 31 Acuerdos Integrales
para el Desarrollo Social Incluyente con los gobiernos
estatales, en los que se establecen, entre otras
cuestiones, la entrega de la información necesaria para
conformar el Padrón Único de Beneficiarios, las acciones
y los proyectos realizados en el marco de la Cruzada

64

Nacional Contra el Hambre. Con ello, se generará un
poderoso instrumento de política pública que permitirá
alinear y coordinar presupuestos, programas y acciones
de los tres órdenes de gobierno.

Resultados en el Padrón de Beneficiarios

A junio de 2013, el Padrón de Beneficiarios de los
Programas de Desarrollo Social cuenta con 48.9 millones
de registros, el 70.9% con CURP, 4.3 millones más que en
junio de 2012, para un total de 16 programas sociales.

Con el Padrón Único de Beneficiarios de la SEDESOL se
realizaron confrontas para la identificación de posibles
coincidencias entre programas sociales con los gobiernos
estatales de Guerrero y Chihuahua.

Los Lineamientos Normativos para la Integración del
Padrón Único de Beneficiarios de la SEDESOL, extienden
su cobertura al ámbito estatal con la finalidad de
estandarizar la estructura de datos mínima necesaria
para la conformación de un padrón.

Asimismo, está a disposición de los gobiernos estatales
y municipales el Sistema de Confrontas en Línea a fin de
que los programas sociales confronten previo a la entrega
de apoyos, su listado de candidatos a beneficiarios contra
el padrón de los programas integrados al Padrón Único de
Beneficiarios (PUB) de la SEDESOL.

Durante el tercer trimestre de 2013 serán establecidos
los mecanismos de entrega de los padrones estatales
y municipales, por lo que se está desarrollando una
herramienta de integración de padrones para los gobiernos
municipales que permita establecer la información del
Cuestionario Único de Información Socioeconómica
(CUIS) como base para la obtención de su padrón.

Recolección de Información Socioeconómica

Al cierre de 2012 y durante los meses de enero y
febrero de 2013, 13 programas sociales utilizaron como
instrumento para la focalización el Cuestionario Único
de Información Socioeconómica (CUIS) y se realizaron
los trabajos de actualización para su uso en este año,
obteniendo un instrumento con 62 reactivos útiles para:

•	 Estimar el ingreso y, por tanto, el bienestar económico
de los hogares.

•	 Evaluar las seis carencias sociales y contexto territorial
de acuerdo al CONEVAL.

•	 Contar con información mínima para la integración de
padrones.

El CUIS inició su utilización en 2013 a partir de la
publicación de las Reglas de Operación de los Programas
Sociales y, hasta junio, once programas de la SEDESOL
y dos de SEDATU utilizan este instrumento para la
identificación de sus beneficiarios.

El CUIS ha sido parte fundamental en los trabajos de
planeación, focalización y recolección de información
para la Cruzada Nacional Contra el Hambre. De marzo a
agosto de 2013 se tienen capturados poco más de 700
mil CUIS para la identificación de beneficiarios.

Captura de información socioeconómica

La información socioeconómica de las y los posibles
beneficiarios hasta el 2012, ha sido integrada en una
base de datos homogénea y consistente. Para el año
2013, la captura de información se realiza aprovechando
las nuevas tecnologías de información y comunicación a
través del Sistema Web y Dispositivos Móviles (DM).

El Sistema Web permite realizar la captura en puntos
fijos y específicos de atención que los programas sociales
ponen a disposición de la población susceptible de ser
beneficiaria, o bien se capturan los cuestionarios en papel
empleados en la entrevista a los posibles beneficiarios. La
fortaleza de este sistema consiste en que se encuentra
conectado directamente a las bases de datos de
SEDESOL y por tanto su aprovechamiento puede ser de
manera inmediata.

Los DM permiten hacer las entrevistas directamente en
los hogares de los posibles beneficiarios y transmitir de
manera inmediata vía remota en todos los lugares donde
se tiene cobertura de datos o bien, a un lugar con internet,
conectándose desde una computadora para hacer la
transmisión. Los DM permiten realizar la recolección de
información en lugares de difícil acceso garantizando la
consistencia de los datos al ser incorporados a las bases
de datos de SEDESOL.

Estos dos esquemas de operación para la captación de
datos permiten la integración de la información de los
posibles beneficiarios.

Identificación de potenciales beneficiarios(as)

Se diseñó e implementó la actualización del modelo de
estimación del ingreso de los hogares con la información

65

de la ENIGH 2010, pasando de un modelo de 37 variables
a un modelo de 19 variables donde atienden aspectos de
carácter estructural relativos al ingreso. Como resultado
de lo anterior, el porcentaje de acierto del modelo subió
de 76 a 77% en localidades urbanas y de 76 a 78%
en localidades rurales; el modelo de estimación fue
elaborado en colaboración con la CEPAL.

Se actualizaron los Lineamientos para la identificación
de personas u hogares en situación de pobreza, para
su aplicación durante 2013, incorporando para la
identificación de hogares y personas susceptibles de ser
beneficiarios de los programas sociales las seis carencias
sociales y otros elementos del contexto territorial.
Con ello se logró obtener la identificación de personas
u hogares considerando los espacios de la pobreza
multidimensional.

Plataforma geográfica

Entre el 1º de septiembre de 2012 y julio de 2013,
se cambió la Plataforma del Sistema Geográfico en
Web, con la finalidad de brindar a los usuarios una
herramienta geográfica más eficiente y robusta que
les permita visualizar, consultar y analizar información
georreferenciada de distintas fuentes, tanto censales
como de los programas sociales de la SEDESOL, con
distintos niveles de desagregación.

Durante este proceso, se fortalecieron los módulos
de consulta geográfica, permitiendo a los usuarios la
visualización geográfica de la cobertura de programas
sociales y la consulta por municipio y localidad de los
beneficiarios.

Se integraron herramientas de consulta, análisis de
áreas de influencia y ubicación geográfica a distintos
niveles de desagregación que van desde manzana, área
Geoestadística Básica (AGEB), localidad, municipio y
entidad federativa, con el objetivo de identificar sus
características sociodemográficas con alrededor de 200
variables provenientes del Censo de Población y Vivienda
2010 y de otras fuentes.

De igual manera, se fortalecieron las herramientas de
consulta que permiten ubicar geográficamente las Zonas
de Atención Prioritaria 2013 así como la infraestructura
de los programas sociales de la SEDESOL como Estancias
Infantiles, tiendas y almacenes del Programa de Abasto
Rural DICONSA y las lecherías del Programa de Abasto
Social de Leche LICONSA S.A de C.V.

Con esta información, la Secretaría cuenta con una
plataforma que permite conocer geográficamente las
condiciones socioeconómicas y demográficas de la
población, la distribución de las carencias y la cobertura y
demanda potencial de apoyos sociales, lo que contribuye
a transparentar las acciones de política social.

Proyección 2013-2018

•	 Consolidar, para los Programas de la Administración
Pública Federal (APF), un Sistema de Focalización
de Desarrollo Social, que haga uso de las distintas
herramientas informáticas, estadísticas y geográficas
que entre otras cosas permita:

 – Contar con una plataforma de planeación para la
toma de decisiones, con información nacional y
hasta nivel manzana, que considere la medición
multidimensional para la cuantificación e intervención
de los distintos programas sociales de la APF.

 – Disponer de información socioeconómica de
los posibles beneficiarios, tanto de personas
físicas, comunidades beneficiadas por obras de
infraestructura y actores sociales.

 – Incorporar de manera sistematizada los distintos
padrones de beneficiarios de los programas sociales de la
APF, con base en lineamientos emitidos por la SEDESOL.

 – Dar seguimiento de las personas beneficiarias con
un “plan de vida y trabajo” para ayudar a superar su
condición de vulnerabilidad.

 – Transformar el esquema de planeación de programas
sociales por niveles de atención de vulnerabilidades.

4.5 Evaluación de los
programas sociales
Orientación Estratégica de la Evaluación y
Monitoreo

Actualmente se lleva a cabo en el Gobierno Federal un
importante esfuerzo normativo y organizacional para
transitar de un modelo enfocado en la eficiencia operativa
a un modelo estratégico de gestión basado en resultados;
esfuerzo que ha avanzado particularmente en el último
año. Lo anterior ha implicado orientar acciones, programas
y gasto hacia la efectividad y el logro de resultados
específicos, la transparencia y la rendición de cuentas.

66

La SEDESOL ha cumplido con el marco normativo al realizar,
entre otras, actividades de evaluación y monitoreo solicitadas
en los programas anuales de evaluación publicados por las
instancias globalizadoras: la Secretaría de Hacienda y Crédito
Público (SHCP), el CONEVAL y la Secretaría de la Función
Pública (SFP).

En la reciente administración se está impulsando el
Sistema de Evaluación del Desempeño (SED) y del
Presupuesto Basado en Resultados (PbR) desde el
momento primigenio de la planeación nacional y sectorial
de la Administración Pública Federal. Este cambio
implica que a partir del ejercicio 2014 los programas
presupuestarios, obligados a diseñar y contar con una
Matriz de Indicadores para Resultados (MIR), vincularán
directamente sus indicadores con los objetivos
sectoriales.

Acciones y Resultados en Materia de
Evaluación de los Programas Sociales

Evaluación de Impacto

En octubre de 2012 se concluyó la Evaluación de Impacto
del Programa de Rescate de Espacios Públicos, la cual
utilizó las Encuestas Nacionales sobre Percepción de
Inseguridad, Conductas de Riesgo y Participación Social en
Espacios Públicos. Algunos de los principales resultados de
esta evaluación al programa fueron los siguientes:

•	 Mejora la percepción de seguridad en los espacios
públicos y alrededor de éstos.

•	 Causa un aumento sustancial en la asistencia a los
espacios públicos intervenidos, y

•	 Mejora la relación vecinal de los habitantes cercanos al
espacio público rehabilitado.

Evaluaciones Específicas de Desempeño (EED)

De acuerdo a lo indicado en el Programa Anual de
Evaluación (PAE) 2013, bajo la coordinación del CONEVAL
en este año se realizan las Evaluaciones Específicas de
Desempeño (EED) a 15 programas del sector desarrollo
social.

Un aspecto a destacar de estas evaluaciones
transversales es que por primera vez se evalúa a un
programa presupuestario del Instituto Mexicano de
la Juventud desde el sector desarrollo social, lo que
coadyuvará a situarlo de mejor forma en dicho sector.

Evaluación de Procesos

El objetivo de este tipo de evaluaciones es realizar un
análisis sistemático de la gestión operativa del programa
que permita valorar si dicha gestión cumple con lo
necesario para el logro de sus metas y objetivos. Sobre
esta base, en 2012 y bajo la coordinación del CONEVAL,
se realizó la Evaluación de Procesos del Programa
Estancias Infantiles para Apoyar a Madres Trabajadoras.

Algunos de los principales hallazgos de esta evaluación
fueron los siguientes:

•	 El programa ha llevado a cabo esfuerzos importantes
para establecer mecanismos de coordinación con
autoridades locales en materia de Protección Civil;

•	 Los padrones de beneficiarias son confiables y se
actualizan con regularidad; y

•	 El programa tiene instrumentados mecanismos internos
para monitorear permanentemente su operación.

En el presente ejercicio fiscal se realizan las evaluaciones
de procesos del Programa para el Desarrollo de Zonas
Prioritarias (PDZP) y del Programa de Opciones Productivas
(POP), las cuales finalizarán al cierre de 2013.

Metaevaluaciones

Al cierre de 2012, de manera innovadora en los
programas federales en México, se concluyeron las
Metaevaluaciones 2007-2012 a todos los programas
sujetos a reglas de operación del sector desarrollo social.

•	 El objetivo general de las mismas fue analizar los
avances y logros en materia de evaluación y monitoreo
de manera tal que con una perspectiva global e integral
se puedan emitir recomendaciones de cara a la nueva
administración.

•	 Los hallazgos, áreas de oportunidad, fortalezas,
debilidades y recomendaciones identificadas en estas
metaevaluaciones se agrupan en tres grandes temas:

 – Diseño conceptual de los programas;

 – Congruencia entre los objetivos especificados en
las reglas de operación y MIR con respecto a sus
diagnósticos; y

 – Propuesta de agenda de evaluación.

67

Integración de los Aspectos Susceptibles de
Mejora (ASM)

Uno de los principales objetivos de las evaluaciones es mejorar
sistemáticamente los programas y las políticas públicas.

En atención a la normatividad en la materia, en marzo
de 2013 se entregó a las instancias globalizadoras
el reporte de avances en el cumplimiento de los ASM
derivados de ejercicios anteriores.

Este reporte muestra que más del 80% de los ASM de los
programas sociales que actualmente están en el sector
desarrollo social han sido atendidos al 100%.

En abril del mismo año se enviaron a estas instancias los
documentos con la definición y clasificación de los ASM
derivados de evaluaciones e informes concluidos en la
segunda mitad de 2012 y primer cuatrimestre de 2013.

Evaluaciones de Diseño

En 2013 se evalúa el diseño de los programas Seguro
de Vida para Jefas de Familia, por ser un programa
iniciado en la presente administración y por tratarse
de una evaluación indicada en el Programa Anual de
Evaluación (PAE) 2013, y Pensión para Adultos Mayores,
por tratarse de un programa que derivado del cambio de
administración federal sufrió modificaciones sustanciales
en su cobertura a adultos de 65 años y más.

Monitoreo Basado en Resultados

En el contexto del Sistema de Evaluación del Desempeño
(SED) y del Presupuesto basado en Resultados (PbR) la
SEDESOL ha promovido la adecuada construcción de la
denominada Matriz de Indicadores de Resultados (MIR),
que constituye uno de los elementos metodológicos
fundamentales para la valoración objetiva del desempeño
de los programas sociales.

En el marco del proceso de programación y presupuestación
para el ejercicio fiscal 2014, en el que se contempla
la revisión y actualización de las MIR de los programas
sociales, la SEDESOL con el apoyo del CONEVAL, gestionó
la realización de un curso de capacitación sobre la
Metodología de Marco Lógico efectuado en el mes de julio
de 2013 e impartido por el Instituto Latinoamericano
y del Caribe de Planificación Económica y Social de la
Comisión Económica para América Latina (ILPES-CEPAL).
El curso tuvo por finalidad que los tomadores de
decisiones de la SEDESOL contaran con más elementos

metodológicos y normativos para el diseño de las MIR de
los programas que operan.

4.6 Consejo Nacional de
Evaluación de la Política
de Desarrollo Social

4.6.1 Evaluación de los programas
sociales del Gobierno Federal

El CONEVAL tiene como uno de sus objetivos evaluar
las políticas y los programas de desarrollo social con el
fin de proveer información válida y confiable que apoye
el análisis de la política de desarrollo social y la mejora
continua de los programas, así como la transparencia y la
rendición de cuentas.

Entre septiembre de 2012 y agosto de 2013 se
presentaron los siguientes avances:

•	 Al cierre de 2012 se publicó el Informe de Evaluación
de la Política de Desarrollo Social en México 2012, que
tiene como objetivo evaluar los avances y los retos
en el desempeño de la política de desarrollo social
implementada en los últimos años, especialmente
entre 2008 y 2011, periodo caracterizado por un
incremento en los precios de los alimentos y por la
crisis económica y financiera internacional que afectó
a México. Para el uso y conocimiento de toda la
ciudadanía, esta información se encuentra en la página
de Internet www.coneval.gob.mx.

•	 En el marco del Sistema de Evaluación del Desempeño
(SED) y con el fin de generar información útil y rigurosa
para la toma de decisiones, el CONEVAL coordinó en
2013 la Evaluación Específica de Desempeño (EED)
de 137 programas sociales integrados en 23 grupos
temáticos. La EED es una valoración sintética de la
información que los responsables de los programas
entregan sobre cuatro temas principales: resultados
de los programas; avances en la entrega de bienes
y servicios; avances en las acciones de mejora
comprometidas y derivadas de evaluaciones externas;
ejercicio presupuestal y cobertura.

•	 Con el fin de establecer el procedimiento general para
atender los resultados de las evaluaciones externas
de los programas federales de las dependencias
y entidades de la Administración Pública Federal,

68

el CONEVAL realizó el Informe del Mecanismo de
Seguimiento a Aspectos Susceptibles de Mejora (ASM)
2012-2013.

 – Este informe contiene recomendaciones derivadas del
proceso de evaluación externa de 13 dependencias
y entidades de la APF, quienes seleccionaron 471
aspectos susceptibles de mejora derivados de las
evaluaciones realizadas a 130 programas. En la
gráfica 1 se presentan el número y la distribución
porcentual de los ASM por dependencia, del ciclo
2013-2014.

 – Adicionalmente, se presentan los cambios que ha
habido en la política programática de desarrollo social
2012-2013, mientras que también se presentan las
acciones para mejorar los programas de desarrollo
social, 2012-2013.

•	 Con el propósito de contribuir a mejorar el diseño
de políticas públicas y de facilitar una visión de la
interacción que existe entre las dependencias de
la APF, en 2013 se presentaron las Evaluaciones
Integrales 2011-2012. Estas evaluaciones brindan un
análisis general de 10 temas integrados por programas
que atienden una problemática común y permiten
interpretar los resultados en un contexto más amplio.

•	 Con el objetivo de generar información sobre la
situación de la política social y la medición de la
pobreza en México, en enero de 2013 el CONEVAL
presentó las principales conclusiones y necesidades de
política pública vinculadas con los derechos sociales, la
pobreza, el ingreso y la desigualdad. Esta información
se integró al documento de prioridades de desarrollo
social para el Plan Nacional de Desarrollo 2013-
2018, mismo que se encuentra publicado en la página
electrónica del Consejo.

•	 Con base en la información generada por el CONEVAL,
se consideraron las prioridades en materia de desarrollo
social, que se ven plasmadas en la integración de los
Ejes II, III y IV del Plan Nacional de Desarrollo, así como
en el apartado de indicadores mismo.

4.6.2 Medición de la pobreza

La medición de la pobreza es un instrumento que permite
realizar un análisis integral sobre la política de desarrollo
social en México y conocer el resultado que ha tenido de
manera conjunta. En este sentido, el CONEVAL publicó en
julio de 2013 las cifras de pobreza a nivel nacional y por
entidad federativa, correspondientes a 2012.

Entre los principales resultados se encuentran los siguientes:

•	 A nivel nacional la población que se encuentra en
situación de pobreza pasó de 46.1% en 2010
a 45.5% por ciento en 2012; sin embargo, esto
representa un aumento de 0.5 millones de personas,
pasando de 52.8 a 53.3 millones de personas. No
obstante, la población en pobreza extrema disminuyó
de 13 millones de personas en 2010 a 11.5 millones
de personas en 2012.

•	 Asimismo, el CONEVAL publicó el Índice de Tendencia
Laboral de la Pobreza (ITLP) que es un indicador que
permite conocer trimestralmente la tendencia del
poder adquisitivo del ingreso laboral a nivel nacional
y para cada una de las 31 entidades federativas y el
Distrito Federal.

Proyección 2013-2018

Con el fin de tener una estimación de la eficacia que han
tenido las políticas públicas en la mejora del bienestar de
la población y en el cambio de sus condiciones de vida,
el CONEVAL coordina la evaluación de las políticas y los
programas de desarrollo social de manera anual, lo que
considera también la evaluación de la Cruzada Nacional
Contra el Hambre.

Dicha evaluación tiene el objetivo de proporcionar
información que permita mejorar de manera continua
el diseño e implementación de la CNCH y contribuir a
la transparencia y rendición de cuentas de la evaluación
de la política de desarrollo social en México. Asimismo
busca identificar y medir la efectividad de la CNCH en la
disminución gradual de las limitaciones de acceso a los
alimentos entre la población beneficiada.

Además, con el propósito de contar con la información
necesaria para la medición de pobreza con la periodicidad
que marca la Ley General de Desarrollo Social (LGDS), el
CONEVAL establece como estrategia medir la pobreza
bajo un enfoque de derechos sociales a nivel nacional y
estatal cada dos años y a nivel municipal cada cinco.

69

Grá�ca 1. Número y distribución porcentual de los ASM por dependencia, ciclo 2013-2014

SEDATU

17

SEMARNAT STPSSEDESOL CONACYT PROFECOSALUD INMUJERESIMSS AGROASAMEXECONOMÍA

176

CDI

44

30

1 2

32 27

45

21
19

22
19 17

10
6

4 3
7

14
12

SEP

119

3 2
7

200

180

160

140

120

100

80

60

40

20

0

Fuente: Elaboración del CONEVAL con base en información del SSAS.
*A partir de 2013, lo programas Hábitat, Vivienda Digna, Vivienda Rural, Rescate de Espacios Públicos, Apoyo a los avecindados en condiciones de pobreza patrimonial para regularizar asentamientos
humanos irregulares y Prevención de Riesgos de Asentamientos Humanos pertenecen a la SEDATU.

Tercer trimestre 2012 Cuarto trimestre 2012 Primer trimestre 2013 Al 31 de agosto 2013

Corregir actividades o procesos
del programa

Modi�car apoyos del programa

Reorientar sustancialmente
el programa

Adicionar o reubicar el programa

Suspender el programa

Total

Tipo de mejora

38%

7%

47%

8%

0%

100%

39

7

48

8

0

102

Participación
relativaProgramas

NOTA: para el cálculo se consideraron los ASM concluidos al 100 por ciento reportados
en septiembre de 2012 y marzo de 2013.
FUENTE: elaboración del CONEVAL con información del SSAS.

CUADRO 1.
CAMBIOS EN LA POLÍTICA PROGRAMÁTICA
DE DESARROLLO SOCIAL, 2012-2013

Corregir actividades o procesos
del programa

Modi�car apoyos del programa

Reorientar sustancialmente
el programa

Adicionar o reubicar el programa

Suspender el programa

Total

Tipo de mejora

64%

4%

28%

4%

0%

100%

187

12

80

11

0

290

Participación
relativaProgramas

NOTA: para el cálculo se consideraron los ASM concluidos al 100 por ciento reportados
en septiembre de 2012 y marzo de 2013.
FUENTE: elaboración del CONEVAL con información del SSAS.

CUADRO 2.
ACCIONES PARA MEJORAR LOS PROGRAMAS
DE DESARROLLO SOCIAL, 2012-2013

70

 MEDICIÓN DE LA POBREZA, ESTADOS UNIDOS MEXICANOS, 2012
(Incidencia, número de personas y carencias promedio en los indicadores de pobreza, 2012)

Población en situación de pobreza

 Población en situación de pobreza moderada

 Población en situación de pobreza extrema

Población vulnerable por carencias sociales

Población vulnerable por ingresos

Población no pobre y no vulnerable

Indicadores de incidencia

45.5

35.7

9.8

28.6

6.2

19.8

53.3

41.8

11.5

33.5

7.2

23.2

Porcentaje
Millones

de personas

2.4

2.0

3.7

1.8

0.0

0.0

Población con al menos una carencia social

Población con al menos tres carencias sociales

74.1

23.9

86.9

28.1

2.2

3.5

Rezago educativo

Carencia por acceso a los servicios de salud

Carencia por acceso a la seguridad social

Carencia por calidad y espacios de la vivienda

Carencia por acceso a los servicios básicos en la vivienda

Carencia por acceso a la alimentación

19.2

21.5

61.2

13.6

21.2

23.3

22.6

25.3

71.8

15.9

24.9

27.4

2.9

2.8

2.3

3.4

3.2

2.9

Población con un ingreso inferior a la línea de bienestar mínimo

Población con un ingreso inferior a la línea de bienestar

20.0

51,6

23.5

60.6

2.5

2.1

Carencias
promedio

Estados Unidos Mexicanos

Pobreza

Privación social

Indicadores de carencia social

Bienestar

FUENTE: estimaciones del CONEVAL con base en el MCS-ENIGH 2012.

71

4.7 Desarrollo Comunitario
y Participación Social
Para dar cumplimiento al “Decreto por el que se reforman,
adicionan y derogan diversas disposiciones de la Ley
Orgánica de la Administración Pública Federal”, publicado
en el Diario Oficial de la Federación (DOF) el 2 de enero
de 2013, la Subsecretaría de Desarrollo Comunitario y
Participación Social (SDCPS) se adscribió oficialmente
a la Secretaría mediante el Acuerdo que reforma y
modifica diversas disposiciones del Reglamento Interior
de la Secretaría publicado en el DOF el 2 de abril y 15 de
julio de 2013.

Esta medida tiene el propósito de contar con un área que
promueva y coordine acciones colectivas que permitan
a los ciudadanos pasar de ser población objetivo de la
política social a sujetos participantes de los programas
y decisores sobre éstos, dejando atrás el asistencialismo
y construyendo un enfoque de derechos sociales que
permita construir proyectos comunitarios de desarrollo.

Todo ello en el marco de una nueva política de desarrollo
social, que entre otros componentes promueva la
participación social a fin de generar un proceso en donde
la comunidad se apropie de las políticas públicas en todas
sus fases: planeación, diseño, ejecución, evaluación y
retroalimentación de los programas sociales.

Acciones y Resultados

De acuerdo con el Decreto por el que se establece el
Sistema Nacional para la Cruzada Contra el Hambre,
publicado en el Diario Oficial de la Federación (DOF)
el 22 de enero de 2013, se determinó que el Sistema
estaría integrado, entre otros elementos, por comités
comunitarios constituidos por beneficiarios de los
programas sociales.

Al respecto, la SEDESOL ha implementado una estrategia
de acción participativa para constituir 100,000 comités

en 400 municipios de la fase inicial de la CNCH la
cual ha consistido en la celebración de 7 convenios de
colaboración con universidades estatales en materia
de servicio social, cuyo fin ha sido el reclutamiento de
promotores sociales, quienes fungirán como el enlace
más cercano con los Comités Comunitarios.

Entre enero y junio de 2013 se ha mantenido contacto
con diversas instituciones de educación superior para
firmar convenios de colaboración en materia de servicio
social y capacitación a promotores y comunidades, con
el propósito de establecer y desarrollar capacidades y
competencias para el desarrollo en las comunidades.

El proceso de relación con instituciones de educación
superior y con instituciones de investigación ha dado
como resultado, el desarrollo de un programa piloto
en el estado de Guerrero y la capacitación de 11,000
promotores en siete entidades federativas (Guerrero,
Chiapas, Puebla, Oaxaca, Veracruz, Michoacán y Estado
de México) para brindarles un piso mínimo de conocimiento
sobre las principales acciones que deberán emprender en el
marco de la Cruzada Nacional Contra el Hambre.

También se avanzó en la constitución y puesta en
marcha de 7 escuelas comunitarias de formación para
productores rurales en Guerrero.

Asimismo, se ha establecido contacto con diversas
organizaciones de la sociedad civil y sector privado para
que en conjunto con la SEDESOL impulsen acciones
de desarrollo para economía autosustentable y de
autoconsumo.

Proyección 2013-2018

La SEDESOL avanza en la implementación de un sistema
nacional de capacitación, cuyo objetivo sea coordinar
los contenidos de la capacitación institucional (para
personal central y de campo) y hacia los ciudadanos que
conforman los comités comunitarios. Esta capacitación
está enfocada a la elaboración de autodiagnósticos y de
planes de desarrollo comunitario.

V. Administración
y Control
Interno

V. Administración
y Control
Interno

74

V. Administración y
Control Interno

5.1 Organización
y modernización
administrativa

En la modificación de la Estructura Orgánica de la
Secretaría, derivada de la reforma al Reglamento Interior
del 2 de abril de 2013, se consideró la conformación de
sinergias que permitan coordinar, además del combate
efectivo a la pobreza, la cohesión e inclusión social,
operar con mayor eficacia la estrategia de la Cruzada
Nacional Contra el Hambre e impulsar la participación
ciudadana mediante la creación de Comités Comunitarios
integrados por beneficiarios de programas sociales.

Con esta lógica, la implementación del Modelo Estándar
de Control Interno se fortaleció. En las Delegaciones
de la Secretaría en las entidades federativas, que
son los brazos ejecutores de los programas sociales,
se robustecieron las actividades de control interno,
por ser elementos fundamentales para coadyuvar al
cumplimiento de los objetivos y metas institucionales.

En este contexto, en el presente año se incorporaron
como unidades independientes, las 32 Delegaciones,
las cuales elaboráron de manera individual su propio
Programa de Trabajo de Control Interno.

95,251.80

Original

41,103.00

Programado

40,164.90

Ejercido

938.10

Por ejercer

97.70%

Avance

47,470.60

Disponible

87,635.60

Modi�cado

PRESUPUESTO ANUAL AL 30 DE JUNIO DE 2013
(millones de pesos)

5.2 Programación y
presupuestación

5.2.1 Programación y operación
presupuestal

El 27 de diciembre de 2012, la Cámara de Diputados
del H. Congreso de la Unión, a través del Decreto de
Presupuesto de Egresos de la Federación para el Ejercicio
Fiscal 2013, asignó recursos al Ramo 20 “Desarrollo
Social” por 95,251.8 millones de pesos, los cuales
reflejan un 12.2% de incremento respecto a la asignación
de 2012.

El cierre presupuestal del Ejercicio 2012 reportado en
la Cuenta de la Hacienda Pública Federal fue de 83,879
millones de pesos, de los cuales 21,176.1 millones
de pesos (25.2%) corresponden al Sector Central
(Subsecretarías, Unidades, Órgano Interno de Control
y Direcciones Generales), 54,358.7 millones de pesos
(64.8%) a Órganos Administrativos Desconcentrados
(Delegaciones, Oportunidades e INDESOL), y los
restantes 8,344.2 millones de pesos (10%) a Entidades
(INAPAM, CORETT, CONEVAL, DICONSA, LICONSA,
FONHAPO Y FONART).

Al 30 de junio de 2013, la evolución del presupuesto
presenta la siguiente situación (en millones de pesos):

•	 El avance del ejercicio fue de 40,164.9 millones de
pesos, equivalente al 97.7% respecto al programado
en el periodo, de los cuales el Sector Central
ejerció 11,568.8 millones de pesos, los Órganos
Administrativos Desconcentrados 24,138.7 millones
de pesos, y las Entidades 4,457.4 millones de pesos.

•	 Conforme a las Disposiciones Específicas para el
Proceso Presupuestario de Resectorización, derivada
del Decreto de Reforma a la Ley Orgánica de la
Administración Pública Federal, durante el presente

75

ejercicio se ha transferido a la Secretaría de Desarrollo
Agrario, Territorial y Urbano, recursos por 7,764,3
millones de pesos; y a su vez, la Secretaría de Educación
Pública y la Secretaría de Salud, han transferido
recursos a la SEDESOL por 340.8 millones de pesos
por IMJUVE, y 21.9 millones de pesos por CONADIS,
respectivamente.

5.2.2 Contabilidad e información
institucional
En el mes de abril se concluyó la aportación de
información de esta Secretaría para la integración de la
Cuenta de la Hacienda Pública Federal de 2012, la cual
de manera consolidada, fue entregada el día 30 de abril
por el Ejecutivo Federal a la Comisión Permanente de la
Honorable Cámara de Diputados, dando cumplimiento
así lo que señala el Artículo 74, Fracción VI de la
Constitución Política de los Estados Unidos Mexicanos.
En ella se informó el avance del ejercicio alcanzado y las
metas logradas.

Con la operación de los diferentes sistemas de la
Secretaría de Hacienda y Crédito Público (SHCP) (SICOP,
SIAFF, MAP, PASH, SII, etc.), se obtuvo la información
cuantitativa para integrar los diferentes formatos de la
Cuenta de la Hacienda Pública Federal, dejando a los
Ramos, la formulación de las explicaciones de las causas
de variación en la aplicación de los recursos para los
programas e indicadores, y la formulación y validación de
información más detallada.

Al cierre de 2012, y de enero a junio de 2013, se
entregaron con oportunidad los informes financieros
trimestrales solicitados por la Secretaría de Hacienda y
Crédito Público (SHCP), al igual que los informes sobre
la situación económica, las finanzas públicas y la deuda
pública; los reportes trimestrales de los programas
para superar la pobreza, así como los correspondientes
al Sistema Integral de Información, que tienen una
periodicidad mensual y trimestral y que proporcionan los
datos necesarios para el seguimiento de los programas
públicos de las dependencias federales.

Adicionalmente, se atendieron 41 recomendaciones
determinadas por la Auditoría Superior de la Federación
(ASF) a la Cuenta de la Hacienda Pública Federal del año
2011; de las mismas se han solventado un total de 37
observaciones, representando el 90% de avance en su
atención.

5.2.3 Sistemas de información
presupuestal
Para dar cumplimiento a la Ley General de Contabilidad
Gubernamental (LGCG), la SEDESOL ha mantenido
actualizada la operación y captura de información en el
Sistema de Contabilidad y Presupuesto (SICOP), que es
la herramienta tecnológica diseñada por la SHCP para la
operación, registro y control presupuestal.

Para la operación interna, así como para el seguimiento
constante del ejercicio de recursos y la realización de
las modificaciones programáticas, presupuestarias y de
calendario, se encuentra el Sistema de Pagos (SIPAG)
en el cual se realiza el trámite de pago a proveedores,
rembolso y viáticos; y, el Sistema de Honorarios (SIHO)
con el que se lleva a cabo el registro y control de los
contratos de servicios profesionales por honorarios.

La SEDESOL diseñó un sistema de indicadores de control
presupuestal de las delegaciones, lo que permite ver
el avance del ejercicio de forma gráfica, y de manera
tabular; esto facilita la toma de decisiones de manera
oportuna.

5.3 Órgano Interno de
Control
Durante el periodo del 1 de septiembre de 2012 al 30
de junio de 2013:

El área de Auditoría Interna adscrita al Órgano Interno de
Control en la Secretaría de Desarrollo Social llevó a cabo
3 Auditorías:

•	 Auditoría al Cumplimiento de las Reglas de Operación
del Programa de Estancias Infantiles y de la Ley
General de Contabilidad Gubernamental a la Unidad
de Coordinación de Delegaciones y a las Delegaciones
de la SEDESOL en los Estados de Oaxaca y Guerrero.

•	 Auditoría al cumplimiento de la Ley General de
Contabilidad Gubernamental, a las Direcciones
Generales de Programación y Presupuesto y Políticas
Sociales, así como al INDESOL.

•	 Auditoría al Proyecto de Transporte Sustentable y
Calidad del Aire financiado con recursos de la donación
número TF-095695-MX, otorgada por el Banco
Mundial, en la Dirección General de Equipamiento
e Infraestructura en Zonas Urbano Marginadas,

76

actualmente Dirección General de Rescate de Espacios
Públicos, adscrita a la Secretaría de Desarrollo Agrario,
Territorial y Urbano (SEDATU).

En las auditorías mencionadas, se determinaron 23
observaciones. En ese mismo período el auditor externo
determinó una acción y la Auditoría Superior de la
Federación notificó 28, que aunadas a 226 en proceso
de atención provenientes de períodos anteriores, dan
un total de 278 observaciones, a las cuales se les dio
seguimiento.

Mediante el seguimiento, se atendieron 220 observaciones
determinadas por las diversas instancias fiscalizadoras,
quedando 58 en proceso de atención; de estas últimas,
29 corresponden al Órgano Interno de Control; 28 a la
Auditoría Superior de la Federación relativas a la Cuenta
Pública 2011 y una al Auditor Externo.

Adicionalmente, se atendieron 33 acciones de mejora
que se determinaron en la Revisión de Control No.
08/2011 practicada en el cuarto trimestre de 2011, lo
que representa el 100% atendido.

INVENTARIO DE OBSERVACIONES DETERMINADAS A LA SEDESOL,
1 DE SEPTIEMBRE DE 2012 AL 30 DE JUNIO DE 2013

Órgano Interno de Control

Tesorería de la Federación

Auditoría Superior de la Federación

Auditor Externo

Total

Instancia �scalizadora

32

4

188

2

226

Inicio al período
Observaciones por solventar

23

0

28

1

52

Determinadas

55

4

216

3

278

Total

26

4

188

2

220

Solventadas

29

0

28

1

58

Observaciones
por solventar

FUENTE: Sistema de Información Periódica (SIP).

SEDESOL

INDESOL

2,711

34

103

0

Recibidos Total
Turnos al Área

de Responsabilidades
Asuntos en trámite al

31 de diciembre de 2012

2,814

34

98

5

2,543

26

Asuntos
en trámiteConcluidos

173

3

INFORME ESTADÍSTICO DEL ÁREA DE QUEJAS CON FECHA DE CORTE AL 30 DE JUNIO DE 2013
ASUNTOS ATENDIDOS EN EL PRIMER TRIMESTRE DE 2013

SEDESOL

INDESOL

2,543

26

395

23

Recibidos Total
Turnos al Área

de Responsabilidades
Asuntos en trámite al
31 de marzo de 2013

2,938

49

100

5

2,571

39

Asuntos
en trámiteConcluidos

267

5

ASUNTOS ATENDIDOS EN EL SEGUNDO TRIMESTRE DE 2013

SEDESOL

INDESOL

Total

2,711

34

2,745

498

23

521

Recibidos Total
Turnos al Área

de Responsabilidades
Asuntos en trámite al

31 de diciembre de 2012

3,209

57

3,266

198

10

208

2,571

39

2,610

Asuntos
en trámiteConcluidos

440

8

448

ASUNTOS ATENDIDOS DURANTE EL PRIMER SEMESTRE DE 2013

Área de responsabilidades

Al cierre de 2012, se atendieron 699 procedimientos
administrativos de responsabilidades derivados de
auditorías, quejas o denuncias, concluyéndose 485.

Asimismo, a junio de 2013, se atendieron 566
procedimientos administrativos de responsabilidades,
concluyéndose 499.

En 2012, se atendieron 36 inconformidades presentadas
por proveedores, y contratistas en términos de la
Ley de Adquisiciones, Arrendamientos y Servicios del
Sector Público, y la Ley de Obras Públicas y Servicios
relacionados con las mismas, determinándose 17
fundadas, y 9 infundadas.

En 2013, se atendieron 14 inconformidades presentadas
por proveedores y contratistas, determinándose 8
infundadas.

77

2012

2013

699

566

485

499

462

397

Sin sanciónAtendidos Concluidos

23

102

Con sanción

PROCEDIMIENTOS DE RESPONSABILIDADES

FUENTE: SEDESOL. Órgano Interno de Control. Área de Responsabilidades.

Amonestación pública o privada

Suspensión

Destitución

Inhabilitación

Sanción económica

Total

59

35

4

8

3

109

2013

12

10

0

1

0

23

2012

SANCIONES

FUENTE: SEDESOL. Órgano Interno de Control. Área de Responsabilidades.

2012

2013

36

14

26

8

9

8

InfundadasAtendidas Concluidas

17

0

Fundadas

INCONFORMIDADES PRESENTADAS
POR PROVEEDORES

FUENTE: SEDESOL. Órgano Interno de Control. Área de Responsabilidades.

SEDESOL

INDESOL

2,711

34

103

0

Recibidos Total
Turnos al Área

de Responsabilidades
Asuntos en trámite al

31 de diciembre de 2012

2,814

34

98

5

2,543

26

Asuntos
en trámiteConcluidos

173

3

INFORME ESTADÍSTICO DEL ÁREA DE QUEJAS CON FECHA DE CORTE AL 30 DE JUNIO DE 2013
ASUNTOS ATENDIDOS EN EL PRIMER TRIMESTRE DE 2013

SEDESOL

INDESOL

2,543

26

395

23

Recibidos Total
Turnos al Área

de Responsabilidades
Asuntos en trámite al
31 de marzo de 2013

2,938

49

100

5

2,571

39

Asuntos
en trámiteConcluidos

267

5

ASUNTOS ATENDIDOS EN EL SEGUNDO TRIMESTRE DE 2013

SEDESOL

INDESOL

Total

2,711

34

2,745

498

23

521

Recibidos Total
Turnos al Área

de Responsabilidades
Asuntos en trámite al

31 de diciembre de 2012

3,209

57

3,266

198

10

208

2,571

39

2,610

Asuntos
en trámiteConcluidos

440

8

448

ASUNTOS ATENDIDOS DURANTE EL PRIMER SEMESTRE DE 2013

Área de Auditoria para desarrollo y mejora de
la gestión pública
Durante el periodo comprendido entre el 1 de septiembre
de 2012 al 30 de junio de 2013:

•	 Se revisó a través del Programa de Mejora de la Gestión
(PMG) 15 libros blancos del Programa Emergente
de Reconstrucción de Vivienda del Fondo Nacional
de Desastres Naturales (FONDEN) y de manera
permanente el cumplimiento de las Obligaciones de
Transparencia.

•	 Se coordinó los trabajos para el Diagnóstico Integral
de la Administración Pública Federal del Sector
de Desarrollo Social en 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 público, así como para la modernización de
la Administración Pública Federal, publicado el 10 de
diciembre del 2012.

•	 Se impulsó la difusión e implementación del
Proyecto Transversal del Plan Nacional de Desarrollo,
“Promoción de una cultura organizacional de gobierno
centrado en el ciudadano”.

•	 Se atendió, conforme a sus atribuciones, 12
Diagnósticos, y dio seguimiento a 8 Proyectos de
Mejora y al Servicio Profesional de Carrera.

•	 Se realizaron seis Sesiones del Comité de Control y
Desempeño Institucional (COCODI) en materia de
acciones preventivas y de Control Interno: tres de
la Secretaría de Desarrollo Social y tres del Instituto
Nacional de Desarrollo Social.

5.4 Comisión para la
Transparencia
La Unidad de la Abogada General y Comisionada para la
SEDESOL, a través de la Unidad de la Abogada General
y Comisionada para la Transparencia tiene atribuciones
en materia de transparencia, de conformidad con lo
establecido en las fracciones XVIII, XIX, XX, XXI, XXII,
XXIII y XXIV del artículo 17 del Reglamento Interior, para:

•	 Diseñar las políticas, estrategias y acciones del Sector
en materia de transparencia y combate a la corrupción;

•	 Planear, fomentar, orientar, verificar y evaluar la
instrumentación de las políticas, estrategias y acciones
de carácter preventivo y correctivo, así como de las

78

También, se resguardó el parque vehicular oficial 48
horas previas a la jornada electoral, a fin de que no fuera
utilizado con fines distintos a aquellos para los cuales
está específicamente destinado, verificándose de manera
coordinada con el Órgano Interno de Control, que los
vehículos asignados a las delegaciones de la SEDESOL,
sus Entidades Sectorizadas y Órganos Desconcentrados,
permanecieran bajo supervisión desde las 9:00 horas del
viernes 5 de julio hasta las 24:00 horas del domingo 7 de
julio de 2013.

En este sentido, se verificaron y resguardaron un total
de 2,637 vehículos de todo el Sector, así como de 27
inmuebles correspondientes a las delegaciones de la
Sedesol y sus Entidades Sectorizadas con procesos
electorales.

Sensibilización y Capacitación

Como parte del PBE entre enero y junio de 2013 destacan
las siguientes acciones:

•	 Se llevó a cabo el proceso de capacitación en materia
de “Multiplicadores Internos en Materia Penal Electoral”
y “Prevención del Delito y Blindaje Electoral” como se
detalla a continuación:

 – Nueve cursos en oficinas centrales, con la asistencia
de 594 servidores públicos.

 – Tres cursos impartidos en los Comités Jurídicos
Regionales, con la asistencia de 165 servidores
públicos.

 – 15 cursos en las delegaciones en las que hubo
procesos electorales: Aguascalientes, Baja
California, Coahuila, Chihuahua, Durango, Hidalgo,
Oaxaca, Puebla, Quintana Roo, Sinaloa, Sonora,
Tamaulipas, Tlaxcala, Veracruz y Zacatecas, con
3,324 asistentes.

 – Cuatro videoconferencias, con la interacción de 468
servidores públicos entre subsecretarios, delegados,
funcionarios de la Oficina de la Secretaria, Oficialía
Mayor y Entidades Sectorizadas.

 – Con las acciones descritas, se logró capacitar a
un total de 4,551 personas (servidores públicos y
beneficiarios).

•	 Adicionalmente, se realizó la difusión del Díptico
“Programa de Blindaje Electoral de los programas

disposiciones jurídicas y administrativas aplicables en
materia de transparencia, combate a la corrupción
y acceso a la información pública gubernamental,
por parte delas unidades administrativas y órganos
administrativos desconcentrados, así como lo
conducente a las entidades del Sector;

•	 Promover la instrumentación y operación de los
medios que faciliten la participación de las diversas
instancias de gobierno, de la sociedad civil, del sector
privado y de las instituciones académicas en materia
de transparencia en la gestión pública, combate a la
corrupción y rendición de cuentas;

•	 Coordinar las acciones de la Secretaría y del Sector en
materia de fomento a la cultura para la transparencia
y la legalidad en la función pública.

En materia de Transparencia y Acceso a la Información
Pública Gubernamental:

•	 Entre septiembre de 2012 y junio de 2013, se
recibieron 1,528 solicitudes de acceso a la información,
y se tramitaron 29 recursos de revisión. A través de
estas acciones se ha dado estricto complimiento a la
Ley Federal de Transparencia y Acceso a la Información
Pública Gubernamental.

Programa de Blindaje Electoral 2013
(PBE 2013)

Con motivo del proceso electoral del 7 de julio de 2013,
se implementó el Programa de Blindaje Electoral 2013
con la finalidad de establecer acciones centrales y
preventivas, para evitar el uso indebido de los recursos
federales, garantizando su estricto ejercicio para fines
del Desarrollo Social.

Como parte del PBE 2013, se reprogramó la entrega
de recursos pecuniarios, adelantando y separando
los tiempos destinados para la entrega de apoyos de
programas sociales, a efecto de evitar que el ejercicio
de los mismos se confundiera con actos de naturaleza
proselitista, particularmente cuando ambos se llevaron a
cabo en eventos públicos masivos.

Asimismo, se suspendió la difusión de propaganda
institucional en medios de comunicación social durante
las campañas electorales, atendiendo a los principios
de equidad e imparcialidad que rigen las contiendas
electorales.

79

5.5 Desarrollo tecnológico
En la SEDESOL se han llevado a cabo diversas acciones
tendientes a modernizar y mejorar los equipos y servicios
con contenido tecnológico que son de apoyo para todas
las áreas de la dependencia.

Las principales acciones y resultados en el periodo de
enero a junio del 2013 fueron:

•	 Se concluyó la migración y desarrollo del nuevo portal
web SEDESOL 2013 dentro de la plataforma de
administración de contenidos Semantic WebBuilder
conforme al nuevo diseño y estándares de la
Administración Pública Federal 2012 a 2018.

•	 Se alineó el diseño, contenidos y funcionalidad de los
portales web administrados por la DGTIC, entre los
que se encuentra el sector central y algunas entidades.

•	 Se actualizaron los aplicativos de SIIPSO para cada uno
de los programas sociales con el fin de poder operar
la versión 2013 conforme a las reglas de operación y
lineamientos específicos.

•	 Se trabajó la migración de los aplicativos de las unidades
responsables correspondientes a la transferencia de
SEDESOL a SEDATU.

•	 Se presentó el proyecto de supervisión de estancias
para su desarrollo con el fin de que sea una herramienta
útil para poder cumplir con las normas de seguridad
y cuidado infantil de las estancias infantiles a nivel
nacional.

Finalmente, la SEDESOL ha participado en las actividades
para la implementación de la Estrategia Digital Nacional,
una iniciativa del Gobierno Federal para alinear los
objetivos, políticas y acciones de todos los actores de
la sociedad, para generar competitividad y equidad con
base en el uso de las Tecnologías de la Información y las
Comunicaciones (TIC), mediante:

•	 La interconección entre todos los mexicanos vía
servicios fijos y móviles.

•	 La alineación de todos los órdenes de gobierno y
sociedad – federal, estatal, municipal – y de individuos
y organizaciones, transversal a los sectores y estratos.

sociales”, con un tiraje de 15 mil ejemplares, que
fueron distribuidos entre las distintas Unidades
Administrativas, Órganos Administrativos
Desconcentrados y Entidades Sectorizadas,
especialmente en las delegaciones donde se
celebraron elecciones. Se difundieron mensajes
relativos al blindaje electoral a través del correo
electrónico institucional, dirigidos a servidores
públicos de la SEDESOL, sus Entidades Sectorizadas y
Órganos Administrativos Desconcentrados.

•	 Se elaboró el Manual Ciudadano 2013, con el propósito
de difundir en lenguaje incluyente los Programas
de Desarrollo Social, realizándose la impresión y
distribución de 15 mil ejemplares.

Derechos Humanos

En Atención a la Comisión Nacional de los Derechos
Humanos, entre septiembre de 2012 y junio de 2013
se recibieron un total de 78 solicitudes de información
relacionadas a expedientes de queja, de los cuales se
concluyeron 33 y quedando en trámite 46.

Asimismo, se impartieron cuatro cursos en materia
de “Derechos Humanos” y se prevé que para el cuarto
trimestre de 2013 se realicen seis cursos más en los
temas de “Perspectiva de Género y Prevención de la
Violencia” y “Los Grupos de Población en Situación de
Vulnerabilidad”.

Programa Anticorrupción

En seguimiento de los criterios de legalidad,
transparencia y combate a la corrupción, se diseñó el
“Programa Anticorrupción”, con el objeto de que los
servidores públicos adopten como convicción personal
las disposiciones jurídicas contenidas en ordenamientos
legales, e incluso participen en su difusión desde una
perspectiva que atienda a los derechos humanos, ética
y valores, mediante vínculos de trabajo con las unidades
administrativas, órganos desconcentrados y entidades
sectorizadas, incluyendo la participación de la sociedad
civil y el sector académico.

VI. Coordinación
y Vinculación
Institucional

82

VI. Coordinación
y Vinculación
Institucional

6.1 Coordinación con
Delegaciones
Objetivo
La SEDESOL, coordina toda una estrategia para la
implementación corresponsable de los programas
sociales con las entidades federativas, asegurando en
todo momento los criterios de eficiencia, eficacia y
transparencia.

Acciones y Resultados

La política para el desarrollo social de nueva generación
que impulsa la Secretaría de Desarrollo Social requirió
una nueva visión de la forma de operar la estructura
territorial.

Las Delegaciones dejan de ser operadoras pasivas,
generadoras de carga burocrática de los programas del
desarrollo social, para convertirse en promotoras activas
de soluciones concretas bajo una visión federalista y de
coordinación interinstitucional, tal como lo plantea la
estrategia de la Cruzada Nacional contra el Hambre.

•	 De acuerdo con esta visión, la SEDESOL inició
una transformación operativa y de gestión de las
Delegaciones de la Secretaría para que trabajen en
torno a cuatro ejes:

 – Programa único integral e integrado.
 – Sistema único de indicadores.
 – Padrón único de beneficiarios.
 – Sistema único de evaluación y seguimiento.

Entre enero y julio de 2013 los resultados de los cambios
implementados se reflejan en las siguientes acciones y
resultados:

•	 Se han instalado 13 Capítulos Estatales del Consejo
Nacional de la Cruzada Contra el Hambre, y se tiene
programado contar con 31 para el primero de septiembre.
En estas figuras participan la sociedad civil organizada,
instituciones de educación y grupos empresariales,

así como las delegaciones, entre otros; apoyando
proyectos de investigación y acciones específicas en
favor de las personas en pobreza extrema alimentaria.

•	 Se integraron 396 Comités Municipales de la Cruzada
Nacional Contra el Hambre en los 400 municipios
seleccionados. En estos Comités participan, además
de funcionarios federales y estatales, los Presidentes
Municipales y su personal directivo.

•	 En el marco de la CNCH, se elaboró por primera vez a
nivel nacional una matriz de planeación estratégica que
permitió identificar y alinear metas en las carencias de
la pobreza, a nivel persona y hogar, con los programas,
acciones y recursos que servirán para atenderlos
por parte de organismos y dependencias de los tres
órdenes de gobierno.

•	 La matriz 2013 (para el periodo julio-diciembre)
considera recursos por cerca de 40 mil millones de
pesos para 42,508 acciones en las que participan 135
dependencias con 320 programas.

•	 Bajo una nueva dinámica de evaluación y comunicación
permanente se implementó la modalidad de reuniones
semanales nacionales, a través de videoconferencia. A
junio de 2013 se han celebrado 23 videoconferencias
con la participación de los Delegados de la SEDESOL
y sus equipos, representantes de los organismos
sectorizados y los Secretarios de Desarrollo Social de
las entidades federativas.

•	 Para cada reunión las Delegaciones presentan
programas de trabajo semanales que son evaluados
cuantitativa y cualitativamente generando un
comparativo y un ranking de desempeño. Entre marzo
(cuando se implementó la estrategia) y agosto del
2013, las Delegaciones registraron 13,505 acciones
de trabajo distribuidas en la atención de las carencias
de la pobreza, la operación de programas sociales y
actividades de planeación estratégica.

•	 Bajo el lema “Coordinación e Integración para mover
a México” se han realizado dos talleres nacionales
de Delegados con la participación de Coordinadores,
Directores y Gerentes en Entidades Federativas de
todos los organismos y dependencias sectorizados
a la SEDESOL: Oportunidades, DICONSA, LICONSA,
INDESOL, INAPAM y FONART. El tema central fue la
coordinación, bajo el liderazgo de las Delegaciones
de Sedesol, para atender la estrategia de la Cruzada
Nacional contra el Hambre.

83

6.2 Cooperación con
gobiernos estatales

El 20 de enero de 2004, se publicó en el Diario Oficial
de la Federación la Ley General de Desarrollo Social,
en la que se sientan las bases para la consolidación de
una Política Social de Estado. En esta Ley se establece
la constitución e instalación como parte del Sistema
Nacional de Desarrollo Social entre otras; de la Comisión
Nacional de Desarrollo Social (CNDS), cuyo objetivo es
consolidar la integralidad y el federalismo sobre bases
de coordinación, colaboración y concertación de las
estrategias y los programas en la materia.

A partir de esa fecha, la CNDS se ha consolidado como
una instancia efectiva de participación, consulta y
coordinación de esfuerzos entre los tres órdenes de
gobierno y el Poder Legislativo, con miras a definir, difundir
e instrumentar la política nacional de desarrollo social y,
en particular, la política de superación de la pobreza.

La CNDS tiene una estructura que integra la participación
de distintas dependencias y órdenes de gobierno, en
la búsqueda de sinergias y concertación de programas
y estrategias. La Comisión Nacional es presidida por
la titular de la SEDESOL, e integrada por los titulares
de las secretarías de Educación Pública (SEP), Salud
(SSA), Agricultura, Ganadería, Desarrollo Rural, Pesca
y Alimentación (SAGARPA), Trabajo y Previsión Social
(STPS), y Medio Ambiente y Recursos Naturales
(SEMARNAT). Además, participan representantes de
cada uno de los gobiernos estatales y del Distrito Federal,
asociaciones nacionales de municipios y los presidentes
de las Comisiones de Desarrollo Social del H. Congreso
de la Unión.

Al cierre de 2012, la CNDS celebró su Tercera
Sesión Ordinaria, donde se abordaron diversos
temas relacionados con el Presupuesto de Egresos
de la Administración Pública Federal para el ejercicio
fiscal 2013 destacándose la propuesta de un Fondo
Compensatorio del Ramo 33 para aquellos municipios
que vieron reducidos sus recursos fiscales en el año 2012
con respecto al 2011 del Fondo de Aportaciones para la
Infraestructura Social (FAIS).

De enero a julio de 2013, la CNDS sesionó dos veces,
de conformidad con su plan anual de trabajo poniendo
énfasis en la implementación de la Cruzada Nacional
Contra el Hambre (CNCH).

Durante las sesiones se abordaron importantes temas
para el fortalecimiento institucional de una política social
de nueva generación, que permita orientar el ejercicio del
Presupuesto de Egresos de la Federación (PEF) 2014 en
cumplimiento de los Objetivos de la Cruzada Nacional
Contra el Hambre, en donde un elemento fundamental
es la coordinación, colaboración y articulación de
estrategias y acciones en materia de desarrollo social
con los gobiernos estatales y municipales.

De manera adicional, la CNDS a través de los grupos
de trabajo de “Cambio Climático”, “Normatividad” y
“Cruzada Nacional Contra el Hambre” desarrolló la
Primera, Segunda y Tercera Mesa Analítica de cambios
estructurales del PEF en el marco de los objetivos de
la CNCH donde se exploraron relevantes temas con
la participación de servidores públicos de diferentes
dependencias de la APF, legisladores, académicos y los
responsables del desarrollo social en cada gobierno de las
entidades federativas.

•	 Primera Mesa Analítica: se realizó el 13 de junio en la
Ciudad de México, en la que asistieron más de 100
invitados, donde se abordaron temas en torno a los
cambios necesarios que permitan aumentar la oferta
interna de alimentos, la reducción de la dependencia
alimentaria y el abatimiento del encarecimiento de los
comestibles.

•	 Segunda Mesa Analítica: tuvo lugar el 18 de julio
en la Ciudad de México, donde se congregaron
alrededor de 60 invitados, entre los que destacan las
representaciones de la FAO en México y de la Dirección
del Proyecto Estratégico para la Seguridad Alimentaria
(PESA), que exploraron temas relacionados con la
mejora de la comercialización de los alimentos así
como el impulso del desarrollo humano a través de la
inclusión productiva, con el propósito de democratizar
la producción.

•	 Tercera Mesa Analítica: se desarrolló el 14 de agosto
en la Ciudad de México con el objetivo de abatir los
indicadores de desnutrición, sobrepeso y obesidad
así como emprender una campaña de difusión de
una cultura alimentaria y nutricional. Destaca la
participación de representantes de la Secretaría de
Salud y de la Secretaría de Educación Pública y el
Sistema Nacional para el Desarrollo Integral de la
Familia (DIF).

84

6.3 Vinculación
Atención Ciudadana

Objetivos

•	 Establecer y coordinar los vínculos con los
representantes del poder legislativo con la finalidad de
impulsar las políticas públicas en materia de desarrollo
social, y fungir como enlace de comunicación
permanente entre los miembros Congreso de la
Unión y los funcionarios de SEDESOL para explicar las
políticas públicas que impulsa esta dependencia.

•	 Proporcionar información y orientar a organizaciones
sociales y agrupaciones políticas nacionales sobre las
formas de participación en el diseño e implementación
de las acciones gubernamentales orientadas al
desarrollo social y la superación de la pobreza, que
permitan apoyar a los sectores más vulnerables de la
población.

•	 Establecer la vinculación con las autoridades
municipales a fin de orientar e informar sobre los
procedimientos para la implementación de los
programas sociales, y así constituirse como un canal
de comunicación que impulse el acercamiento de las
autoridades locales con las Delegaciones de SEDESOL.

•	 Establecer vínculos de colaboración con organizaciones
sociales para impulsar la conformación de Agentes
Sociales para la convivencia y paz, que en el marco de
la Cruzada Nacional Contra el Hambre, contribuyan a
reforzar las acciones enfocadas al bienestar y la inclusión
social.

•	 Asesorar, orientar e informar a la ciudadanía sobre el
quehacer de la SEDESOL y la forma en que operan y
se puede acceder a los programas sociales, a través
de diferentes mecanismos que permiten la captación
y seguimiento de las demandas sociales, quejas,
propuestas y sugerencias, presentadas ante el área de
atención ciudadana de la Secretaría.

Vinculación con el poder legislativo

En el periodo comprendido entre enero y junio de 2013
se ha brindado asesoría y orientación a 140 legisladores,
incluyendo senadores, diputados federales, diputados
locales, y a sus equipos de colaboración, respecto a los
objetivos y operación de los programas sociales.

Del 1 de enero al 30 de junio de 2013 se coordinaron
las acciones para las reuniones que sostuvo la titular de
Sedesol con los senadores de la Región Sureste, y con
integrantes de las comisiones de Desarrollo Municipal
de la Cámara de Diputados; además se planearon
las comparecencias ante las Comisiones Unidas de
Desarrollo Social y Asuntos Indígenas de la Cámara de
Diputados, y de la Comisión de Desarrollo Social de la
Cámara de Senadores.

Por otra parte, se han tenido reuniones con el presidente
de la Comisión Especial de Programas Sociales, y con
el Secretario Técnico de la Comisión de Desarrollo
Regional; así como con los senadores de las diferentes
bancadas parlamentarias, en las cuales se han abordado
temas relacionados con el fortalecimiento de la región
Sur-Sureste, la creación de un fondo para la cohesión
social, así como aspectos de los programas sociales y de
la Cruzada Nacional Contra el Hambre.

Vinculación institucional para contribuir a las
estrategias de bienestar e inclusión social

Como parte de las acciones para fortalecer las
estrategias de bienestar e inclusión social que coadyuven
a las políticas de desarrollo social en zonas urbanas, se
inició el proyecto de capacitación para formar Agentes
Sociales para la convivencia y la paz.

Estas acciones están dirigidas a brigadistas que, en el
contexto de la Cruzada Nacional Contra el Hambre,
desempeñarán su labor en zonas de pobreza urbana y
alta incidencia delictiva para contribuir a la reconstrucción
del tejido social y la cohesión social.

Vinculación con organizaciones sociales

Entre enero y junio de 2013 se han atendido 382
solicitudes para recibir información y orientación sobre
la forma en que operan los programas a cargo de la
Sedesol, presentadas por 180 organizaciones sociales
de diferentes partes del país.

Asimismo, se realizaron 231 reuniones de trabajo para
explicar la forma en que las organizaciones sociales
pueden participar en el diseño e implementación de las
políticas y programas de desarrollo social. Además, se
coordinó la realización de 4 reuniones de la titular de
Sedesol con organizaciones de representación nacional,
y se llegó a acuerdos con 16 organizaciones que tienen
presencia en diferentes entidades de la república.

85

Derivado de las reuniones de trabajo y las solicitudes,
se realizaron sesiones de capacitación sobre las reglas
de operación de los programas sociales a miembros de
organizaciones interesadas en gestionar apoyos para
beneficiar a la población que representan, así como
un taller en el que participaron representantes de 15
organizaciones sociales y campesinas.

Vinculación con autoridades municipales

Del 1 de enero al 30 de junio de 2013, se atendió y
proporcionó información sobre la Cruzada Nacional
Contra el Hambre y las reglas de operación de los
programas sociales a presidentes municipales,
regidores y funcionarios públicos de 212 municipios
pertenecientes a 23 entidades federativas: Baja
California Sur, Campeche, Chiapas, Distrito Federal,
Durango, Guanajuato, Guerrero, Hidalgo, Jalisco, México,
Michoacán, Morelos, Oaxaca, Puebla, Querétaro,
Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tabasco,
Tlaxcala, Veracruz y Yucatán.

Atención Ciudadana

Se cuenta con una red de atención a la ciudadanía para
dar respuesta a las demandas sociales que se hacen llegar
a la SEDESOL así como a la Presidencia de la República,
que son competencia de esta dependencia.

Del 1 de septiembre de 2012 al 30 de junio de 2013 se
recibieron, 14,788 peticiones ciudadanas escritas, de las
cuales: 5,495 se hicieron llegar a través de la Oficina de
la Presidencia de la República, 2,496 fueron entregadas
en las oficinas de SEDESOL y 6,797 ingresaron a través
de la página Web o por correo electrónico.

En el mismo periodo se proporcionó información en
audiencias a 2,316 ciudadanos; y se atendieron 47,379
llamadas telefónicas en las que se explicó el quehacer
de la SEDESOL y se proporcionó información sobre los
programas sociales.

Proyección 2013-2018

A partir de enero de 2013 se han modificado las
estrategias de vinculación institucional y de atención a
la ciudadanía.

Con las nuevas acciones se pretende fortalecer la
coordinación y cooperación con el poder legislativo a fin
de consolidar las modificaciones que permitan impulsar
políticas de desarrollo social para transitar de una visión

que privilegiaba el asistencialismo hacia un esquema
que sin descuidar el apoyo a la población que vive
por debajo de los índices de bienestar social, propicie
la incorporación de la población beneficiaria de los
programas sociales al sector productivo para contribuir
a mejorar sus condiciones de vida.

Con una visión proactiva de la vinculación con las
organizaciones sociales, se contribuirá en la identificación
de actores con presencia y trabajo en comunidades
y a nivel nacional, a fin de lograr una mejor y mayor
participación de la sociedad organizada en el diseño,
promoción e implementación de acciones de desarrollo
social. Con ello, de manera indirecta se robustecerán los
vínculos con la sociedad organizada para potenciar la
inversión conjunta en proyectos de infraestructura social
básica, complementaria y productiva.

La participación ciudadana es fundamental en el éxito de
la Cruzada Nacional Contra el Hambre, para contribuir
a esto se formarán líderes comunitarios como agentes
sociales para la convivencia y la paz, los cuales fungirán
como vínculo para fortalecer los lazos de cooperación
entre la ciudadanía y las autoridades federales,
constituyéndose en ciudadanos generadores del cambio.

Se intensificará la vinculación con las autoridades
municipales para acompañarlos desde el inicio de su
gestión y durante el ejercicio de su gobierno, para
promover, junto con las Delegaciones de la SEDESOL,
los principios y valores de una política social de nueva
generación que propicie la construcción de ciudadanía y
fortalezca la cohesión social a partir de las políticas de
desarrollo instrumentadas de manera coordinada por las
autoridades de los tres órdenes de gobierno.

Por otra parte, se impulsa un modelo de gobierno
centrado en el ciudadano, esto significa que la atención
y orientación ofrecida propiciará la participación
corresponsable de éste, en el desarrollo de sus
comunidades, bajo la premisa de que el Gobierno Federal
es sensible a las demandas de la población, siempre y
cuando se cumplan con los requerimientos señalados en
las reglas de operación de cada uno de los programas
sociales que son competencia de la SEDESOL.

86

6.4 Comunicación social
Objetivos

Planear, dirigir y coordinar las acciones de información
y difusión del sector, para dar a conocer los avances
de la nueva política social y contribuir a la rendición de
cuentas, mediante estrategias audiovisuales, digitales y
de relaciones públicas.

Acciones y Resultados

De enero a julio de 2013:

•	 Se brindó cobertura informativa a 47 eventos
institucionales. Destacan la firma de convenios
estatales y las actividades con organizaciones sociales,
empresariales y académicas.

•	 Se coordinó la estrategia de medios y el posicionamiento
de acciones de alto impacto, tales como el lanzamiento
de la Cruzada Nacional Contra el Hambre, el Seguro de
Vida para Jefas de Familia, el Programa Pensión para
Adultos Mayores y el Programa de Protección Civil en
Estancias Infantiles, entre otras.

•	 Entre enero y junio de 2013, se emitieron 313
comunicados, 120 balances informativos nacionales,
120 versiones estatales y 430 análisis de medios
electrónicos (radio y televisión), para monitorear y
medir las tendencias informativas y la repercusión de
las actividades de la Secretaría.

•	 Se ejecutó una estrategia paralela de emisión de
comunicados de prensa y publicación de mensajes
en redes sociales. Asimismo, una intensa estrategia
digital ha permitido acumular 12 mil seguidores en
Facebook y 50 mil en Twitter.

•	 Se elaboró el diseño de 60 materiales gráficos, entre
inserciones, presentaciones, infografías y artículos
promocionales, para promover la Cruzada Nacional
Contra el Hambre.

•	 Entre enero y julio de 2013 se difundieron dos
campañas en radio, televisión, prensa, internet y
medios complementarios:

 – Cruzada Nacional Contra el Hambre, en abril.

 – Seguro de Vida para Jefas de Familia, en julio.

•	 Desde enero de 2013, los eventos públicos de la C.
Secretaria se transmiten en vivo mediante el portal
institucional, lo que convierte a la SEDESOL en la única
Secretaría de Estado que lo hace. Hasta el 31 de julio,
más de 2 mil personas se han conectado para seguir la
señal de nuestros eventos.

•	 Se difundieron los resultados del Concurso Nacional de
Fotografía “Por un México Sin Hambre” y se organizó
la logística para la entrega de premios.

6.5 Asuntos jurídicos
Contratos, acuerdos de coordinación,
convenios de concertación, bases de
colaboración y acuerdos y convenios
internacionales

Entre septiembre de 2012 y junio de 2013 se elaboraron,
analizaron, revisaron y dictaminaron jurídicamente 510
contratos y 80 convenios modificatorios en materia de
adquisiciones, arrendamientos, prestación de servicios, obra
pública y servicios relacionados con la misma, 140 acuerdos
y convenios de coordinación, 70 acuerdos y convenios de
colaboración, 55 convenios de concertación, 12 acuerdos
y convenios internacionales, y 450 documentos fueron
enviados al Diario Oficial de la Federación.

Por otra parte, se analizaron, revisaron y dictaminaron
jurídicamente 95 proyectos de convocatorias de
licitación pública nacional y de invitación a cuando
menos tres personas en materia de adquisiciones,
arrendamientos, prestación de servicios, obra pública y
servicios relacionados con la misma.

Otros instrumentos jurídicos

Entre septiembre de 2012 y junio de 2013:

•	 Se elaboró, revisó y emitió opinión sobre 32
anteproyectos de iniciativas de ley; 72 acuerdos
secretariales y 294 estudios jurídicos. Se atendieron
426 consultas formuladas por las unidades
administrativas, órganos desconcentrados, entidades
sectorizadas y delegaciones de la SEDESOL, así
como por diversas dependencias y entidades de la
Administración Pública Federal.

•	 Se efectuó la inscripción de 2,933 documentos en el
Registro de Ordenamientos Jurídicos de la SEDESOL,
mismos que norman su actividad administrativa.

87

•	 Se actualizaron 26 Marcos Legales a solicitud de las
diversas Unidades Administrativas de la Secretaría, con
el propósito de elaborar y/o actualizar los Manuales
de Organización y Procedimientos Específicos.

•	 Se revisó y gestionó ante el Diario Oficial de la Federación
la publicación y difusión de 40 disposiciones jurídicas
relativas al ámbito de competencia de la Secretaría y
entidades del sector, como las reglas de operación de los
siguientes programas que opera la Secretaría: Empleo
Temporal, de Desarrollo Humano Oportunidades, Apoyo
Alimentario, Pensión para Adultos Mayores, Abasto
Social de Leche a cargo de LICONSA S.A. de C.V., Seguro
de Vida para Jefas de Familia, entre otros.

En lo contencioso

En el periodo de septiembre de 2012 a junio de 2013,
en defensa jurídica de los intereses, bienes y derechos
de la SEDESOL, se participó en 212 procedimientos
judiciales y administrativos. De éstos, 106 fueron
asuntos relacionados con juicios de amparo, 67 de orden
laboral, dos en materia civil, seis juicios contenciosos
administrativos, tres juicios agrarios, 10 recursos
administrativos, seis procedimientos administrativos,
cinco solicitudes de efectividad de fianza, dos

procedimientos electorales y cinco averiguaciones
previas. De la misma forma se orientó y coordinó en las
diferentes unidades jurídicas de las delegaciones de la
SEDESOL en la República Mexicana, la presentación de
averiguaciones previas y su seguimiento.

Fueron sobreseídas dos controversias constitucionales
en las que correspondió a la SEDESOL representar al C.
Presidente de la República.

Acciones implementadas para fortalecer las
estrategias de la presente administración

SEDESOL dictaminó jurídicamente diversos documentos
relativos al Sistema Nacional para la Cruzada contra el
Hambre, tales como los Lineamientos de Organización
y Funcionamiento Interno del Consejo Nacional de la
Cruzada Contra el Hambre, Lineamientos de Organización
y Funcionamiento de los Comités Comunitarios de la
Cruzada Contra el Hambre y de los Programas Sociales
Federales y Normas de Organización y Funcionamiento
Interno de la Comisión Intersecretarial para la Instrumentación
de la Cruzada Contra el Hambre, así como diversos
Convenios de Concertación y Acuerdos para el Desarrollo
Integral Incluyente, derivados de la implementación de la
Cruzada Nacional Contra el Hambre.

VII. Glosario

90

VII. Glosario

ADL Agencias de Desarrollo Local

ANUIES Asociación Nacional de Universidades e Instituciones de Educación Superior

APF Administración Pública Federal

ASF Auditoría Superior de la Federación

BANOBRAS Banco Nacional de Obras y Servicios Públicos S.N.C

BID Banco Interamericano de Desarrollo

CAUSES Catálogo Universal de Servicios de Salud

CDI Comisión Nacional para el Desarrollo de los Pueblos Indígenas

CNCH Cruzada Nacional Contra el Hambre

CNDS Comisión Nacional de Desarrollo Social

CONACYT Consejo Nacional de Ciencia y Tecnología

CONADIS Consejo Nacional para el Desarrollo y la Inclusión de las Personas con Discapacidad

CONAPO Consejo Nacional de Población

CONEVAL Consejo Nacional de Evaluación de la Política de Desarrollo Social

DICONSA Distribuidora Comercial Conasupo, S.A. de C.V

DOF Diario Oficial de la Federación

ECR Evaluación de Consistencia y Resultados

EED Evaluación Específica de Desempeño

ENSANUT Encuesta Nacional de Salud y Nutrición

FAIS Fondo de Aportaciones para la Infraestructura Social

FAO Organización de las Naciones Unidas para la Agricultura y la Alimentación

FISM Fondo para la Infraestructura Social Municipal

FONART Fondo Nacional para el Fomento de las Artesanías

IDH Índice de Desarrollo Humano

91

IFAI Instituto Federal de Acceso a la Información y Protección de Datos

IFE Instituto Federal Electoral

IMEF Instancias de Mujeres en las Entidades Federativas

IMJUVE Instituto Mexicano de la Juventud

INAPAM Instituto Nacional de las Personas Adultas Mayores

INDESOL Instituto Nacional de Desarrollo Social

INEGI Instituto Nacional de Estadística y Geografía

IPN Instituto Politécnico Nacional

LICONSA Leche Industrializadora Conasupo, S.A de C.V.

MIR Matriz de Indicadores de Resultados

OCDE Organización para la Cooperación y el Desarrollo Económicos

ODM Objetivos de Desarrollo del Milenio

OMS Organización Mundial de la Salud

OSC Organizaciones de la Sociedad Civil

PAAZAP Programa de Apoyo Alimentario para las Zonas de Atención Prioritaria

PACS Programas Anuales de Comunicación Social

PAIMEF Programa de Atención a las Instancias de Mujeres en Entidades Federativas

PAJA Programa de Atención a Jornaleros Agrícolas

PAL Programa de Apoyo Alimentario a cargo de DICONSA

PAM Programa de Pensión para Adultos Mayores

PAR Programa de Abasto Rural a cargo de DICONSA

PASH Portal Aplicativo de la Secretaría de Hacienda y Crédito Público

PASL Programa de Abasto Social de Leche Liconsa

PAZAP Programa de Atención a Zonas de Atención Prioritaria

92

PBGS Paquete Básico Garantizado de Salud

PBR Presupuesto Basado en Resultados

PCS Programa de Coinversión Social

PDSHO Programa de Desarrollo Social y Humano Oportunidades

PDZP Programa para el Desarrollo de Zonas Prioritarias

PECC Programa Especial de Cambio Climático

PEI Programa de Instancias Infantiles para Apoyar a Madres Trabajadoras

PET Programa de Empleo Temporal

PND Plan Nacional de Desarrollo 2013- 2018

PNUD Programa de Naciones Unidas para el Desarrollo

POP Programa de Opciones Productivas

ROP Reglas de Operación de los Programas Sociales

SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

SE Secretaría de Economía

SED Sistema de Evaluación y Desempeño

SEDESOL Secretaría de Desarrollo Social

SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales

SEP Secretaría de Educación Pública

SHCP Secretaría de Hacienda y Crédito Público

SIHO Sistema de Honorarios

SIIPSO Sistema Integral de Información de los Programas Sociales

SIOP Sistema de Operaciones Productivas

SIPAG Sistema de Pagos

SNIEG Sistema Nacional de Información Estadística y Geografía

93

SRE Secretaría de Relaciones Exteriores

SSA Secretaria de Salud

STPS Secretaría del Trabajo y Previsión Social

SVJF Seguro de Vida para Jefas de Familia

UAM Universidad Autónoma Metropolitana

UNAM Universidad Nacional Autónoma de México

Directorio

Rosario Robles Berlanga
Secretaria de Desarrollo Social

Juan Carlos Lastiri Quirós
Subsecretario de Prospectiva, Planeación y Evaluación

Ernesto Javier Nemer Álvarez
Subsecretario de Desarrollo Social y Humano

Javier Guerrero García
Subsecretario de Desarrollo Comunitario y Participación Social

Emilio Zebadúa González
Oficial Mayor

Simón Pedro De León Mojarro
Coordinador de Delegaciones

Ramón Sosamontes Herreramoro
Jefe de la Oficina de la C. Secretaria y Comunicación Social

María Evangélica Villalpando Rodríguez
Abogada General y Comisionada

para la Transparencia

Eugenio Aurelio Alvírez Orozco
Titular del Organo Interno de Control

El primer Informe de Labores de la Secretaría de Desarrollo Social
puede consultarse en:

www.sedesol.gob.mx

